

 [image: Johan Ludwig Mowinckel]

SINDRE HOVDENAKK

Johan Ludwig

Mowinckel

Mannen i midten

[image: Schibsted Forlag]

Sindre Hovdenakk: Johan Ludwig Mowinckel – Mannen i midten

© Schibsted Forlag, Oslo 2014

Elektronisk utgave: 2014

Elektronisk produksjon: Type-it AS, Trondheim

Omslagsdesign: Irene Marienborg

ISBN 978-82-516-8298-5

Forfatteren har mottatt støtte fra Det faglitterære fond,

Fritt Ord og Bergen kommune

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med KOPINOR. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

INNLEDNING

Johan Ludwig Mowinckel er en av mange glemte skikkelser i norsk politisk historie. Iårene mellom verdenskrigene var han blant Norges aller fremste politikere. Mowinckel var statsminister for Venstre i tre perioder, og samtidig innehadde han også posten som utenriksminister. Han var mannen i midten av norsk politikk. Imidten av makten og i sentrum for den offentlige oppmerksomhet. Men også klemt mellom sterke ideologier fra hvert sitt ytterpunkt av den politiske skala. Mowinckels skjebne var å hevde den fornuftige pragmatisme i de ekstreme ideers tidsepoke.

I mellomkrigsårene var han Venstres udiskutable leder, som partiformann og parlamentarisk fører. Johan Ludwig Mowinckel ble den siste ekte representant for det statsbærende partiet Venstre. For ham var Venstre det naturlige og egentlige regjeringspartiet i Norge, og han videreførte dermed en stolt politisk tradisjon tilbake til Johan Sverdrups tid.

Johan Ludwig Mowinckel var den tredje i en rekke av skipsredere som også ble viktige politiske ledere i Norge: Christian Michelsen, Gunnar Knudsen og ham selv. Rederbakgrunnen kom til syne i Mowinckels næringslivsvennlige og liberalistiske økonomiske politikk, med sunne statsfinanser og en balansert budsjettpolitikk som viktigste elementer. Det var en prinsipiell liberalisme som ble sterkt utfordret i mellomkrigstidens tilspissede politiske klima.

Hans liberale grunnsyn kom også til uttrykk i en sterk tro på frivillig voldgift og handelssamkvem som viktige virkemidler for å skape fred og samkvem mellom nasjonene. Mowinckel var en varm tilhenger av Folkeforbundet i organisasjonens første fase. Men han sørget for at Norge reserverte seg mot de gjensidige sanksjonsforpliktelsene etter hvert som det internasjonale klimaet ble kjøligere.

I tillegg til dette var Johan Ludwig Mowinckel en ekte kulturliberaler. Han var ateist, republikaner av prinsipp og en uredd forsvarer av frie kulturelle ytringer. Riksmålsmannen fra Bergen var også en viktig støttespiller for målrørsla, noe han blant annet markerte gjennom å gi sin egen skipsflåte norrøne navn. Han var en ivrig kunstmesen, med særlig glede av å støtte kulturlivet i sin kjære hjemby. Da Mowinckel en gang ble spurt om hvor mye penger han hadde gitt til slike formål, svarte han med ukarakteristisk beskjedenhet: «Før ante jeg ikke hvor mye det var, men nå når jeg vet det, ønsker jeg ikke å fortelle det.»

Johan Ludwig Mowinckel utviklet seg til en utpreget politisk praktiker, og hadde nok et selvbilde som den store brobyggeren på 1920- og 30-tallet. «La oss ikke tale for meget om samling, men la oss øve samarbeid», er et typisk Mowinckel-sitat. Han ble en mester i å manøvrere i den mindretallsparlamentarismen som preget norsk politikk i mellomkrigstiden. Mowinckel avviste tanken om en borgerlig samlingsregjering i disse årene. Han ønsket ikke «en samling av en del av folket mot en annen», altså de borgerlige mot Arbeiderpartiet. Han var villig til å gå svært langt for at Venstre skulle beholde sin nøkkelposisjon i norsk politikk, ikke minst for å motvirke at bestemte gruppeinteresser skulle få for mye makt og innflytelse. Enten det gjaldt bønder, arbeidere eller næringslivets menn. Men da Mowinckel i 1935 trådte til side for Arbeiderpartiets Johan Nygaardsvold, ble han samtidig den siste statsminister som Venstre hittil har fostret. Dermed hadde også en særegen liberal tradisjon i norsk politikk kommet til veis ende.

Den karismatiske, frisinnete og omgjengelige Johan Ludwig Mowinckel hadde lenge flere politiske venner enn fiender. Det er karakteristisk at han ble en av Johan Nygaardsvolds viktigste rådgivere i de vanskelige årene frem mot krigen. Og da statsministeren og hans menn måtte flykte i april 1940, ble Mowinckel raskt tatt opp som en av de konsultative statsrådene i den utvidede Nygaardsvold-regjeringen.

Krigstiden ble Johan Ludwig Mowinckels tyngste år. Han opplevde en personlig tragedie da hans eldste sønn tok sitt eget liv rett etter krigsutbruddet. Politisk ble han raskt stemplet som defaitistisk, og mange skuffede nordmenn så på Mowinckel som den fremste representant for en bevisst nedbygging av landets forsvarsevne frem mot 1940. Da Johan Ludwig Mowinckel døde i eksil i USA i 1943, kunne han derfor brukes som en nyttig syndebukk for en hel politisk førkrigsgenerasjon og deres feilgrep.

Så sent som i 1939 kunne A.W. Brøgger skrive følgende om Mowinckel i Norsk biografisk leksikon: «Man skal lete lenge etter en mann med et helt borgerlig livssyn tilhørende de økonomisk ledende kretser med et så utpreget sosialt syn og forståelse. Hans livsanskuelse, hans menneskelige stil, hadde så faste, klare former at han klarte å holde oppe en romslighet i tanken og føre den frelst over fra den gamle liberalismens tidsalder til den nye, som ennå er uten navn.»

Etter krigen var holdningen en ganske annen. Ifølge riksantikvar Harry Fett ble det da sagt om Johan Ludwig Mowinckel at «Han er best tjent med å slippe noen biografi. Ingen merkesaker bærer hans navn, han ivret for avhold, skadet forsvaret, laget en ny hærordning, 9. april kom helt uventet på ham».

Men Fett tilføyer for sin egen del: «En ordentlig og velskreven biografi over Johan Ludwig Mowinckel ville bli av stor betydning for bedømmelsen av mellomkrigstidens politiske situasjon i Norge. Boken bør skrives oppriktig og med fremleggelse av stoffet så enhver kan gjøre sine refleksjoner.»

La denne boken være et bidrag til historien om Johan Ludwig Mowinckel. Mannen i midten.

1

Den lune krok

Intet Bergen uten Mowinckel. Og ingen Mowinckel uten Bergen. Da Johan Ludwig Mowinckel ble født den 22. oktober 1870, var det som sønn, sønnesønn, oldebarn og tippoldebarn av ledende skikkelser innenfor byens politiske og merkantile elite. Som femte generasjon bergenser med navnet Johan Mowinckel kan man trygt anta at den senere statsministeren tidlig visste hvor han kom fra.

Man velger ikke sin familie, man får den. Og i fødselsgave fikk lille Johan ikke bare et stolt navn og en plass i det gode selskap. Han fikk den særegne sosiale sikkerhet og personlige trygghet som bare kondisjonerte familier gjennom mange generasjoner er i stand til å fremvise.

Det var en sikkerhet, en trygghet og en taleevne som skulle komme til å bli blant hans viktigste egenskaper gjennom et helt liv i offentlighetens søkelys.

Historien om familien Mowinckel og Bergen starter i 1757. Da fikk den 40 år gamle Johan Ludwig Mowinckel borgerskap som kjøpmann i byen. Denne første Mowinckelen hadde utvandret fra landsbyen Collenrade ikke langt fra Hannover i Tyskland. Slektsnavnet Mowinckel er ifølge tradisjonen utledet fra «Der Moe Winckel», som skulle bety noe sånn som «den lune krok». Hvis da ikke den utpreget spitfulle bergenske tolkningen er mer presis: Ifølge denne tradisjonen er en passende oversettelse av Mowinckel «den mørke krok», noe som i tilfelle er en eufemisme for «utedass». Lun krok eller utedass –navnet skjemmer ingen, og Mowinckelene inntok raskt sin plass i byens midte. Og på den første Johan Ludwig Mowinckels tid var det Tyskebryggen som var det absolutte midtpunkt i Vestlandets hovedstad. Året før Mowinckels ankomst, sommeren 1756, hadde byen blitt herjet av en voldsom brann mellom Torgalmenningen og Tollboden. Ialt 1500 bygninger ble flammenes rov. Takket være kongelig pengestøtte og privat pågangsmot kom byen seg raskt på føttene igjen. Men brannfaren var en permanent trussel i mange år fremover.

Historikeren Sverre Steen har i sitt standardverk om Bergens historie på en livfull måte skildret hvordan «byen mellom fjellene» fra vikingetiden av vokste frem til å bli et senter for handel, trafikk og administrasjon. Først og fremst på grunn av sin beliggenhet. Bergen er det naturlige knutepunkt mellom Boknafjorden og Trondheimsfjorden, og mellom Norge og landene rundt Vesterhavet. Dessuten er Vågen en ypperlig havn. Den er dyp og godt beskyttet, bred og rommelig. Og isfri.

Bergen ble en handelsby med forbindelser over Vesterhavet og Østersjøen, til Flandern, Spania, Frankrike, Middelhavet –ja, hele veien ned til Det hellige land strakk bergensernes handelsforbindelser seg.

Forklaringen på all den yrende aktiviteten og handelen i Bergen kan sies med ett ord: fisk. Helt fra Lofoten kom fisken, og siden det var forbudt for andre enn bergenserne selv å handle lenger nord enn Bergenshalvøya, sier det seg selv at byens privilegier var gull verdt.

I det katolske Europa var fisk fastekost, noe som la grunnlaget for den store tørrfiskeksporten sørover. Ibytte fikk bergenserne honning, hvete, gode klær, sølv og andre varer. Slik hadde det seg at Bergen frem mot året 1300 vokste til å bli en rik og etter forholdene internasjonal by. En velordnet, kongelig by og landets desiderte maktsentrum. Men det skulle snart endre seg.

Etter hvert som det selvstendige norske kongeriket gikk i oppløsning utover på 1300-tallet, og til slutt ble erstattet av Kalmarunionen, ble også Norge mer og mer av en provins. Den egentlige makten lå langt unna Bergen, og det var i dette vakuumet at hanseatene rykket inn. Med sine utstrakte handelsprivilegier gjennomførte de tyske handelsmennene i realiteten en økonomisk okkupasjon av Bergen. Ikke minst fordi de også kontrollerte kornimporten, som Norge nå var blitt helt avhengig av. Slik ble Bergen etter 1300-tallet å regne som en filial av et stort handelskonsern, nemlig hansastatene.

Hanseatene fikk i årene fremover til fulle gjort bruk av sin kombinasjon av kløktig kjøpmannskap og politisk pragmatisme. Slik fortsatte det gjennom både 1600- og 1700-tallet, og ved inngangen til 1800-tallet var Bergen med sine 18.000 innbyggere landets største og rikeste by.

Det var derfor til en by preget av sterk selvfølelse og merkantil fremdrift at den første Johan Ludwig Mowinckel kom på midten av 1700-tallet. Omtrent på dette tidspunktet var det også at Bergens ledende innbyggere så smått begynte å heve blikket fra regnskapsbøkene. Det var på tide å utvide sin kulturelle horisont, og sette av tid til mer kunstneriske sysler. «De frivillige Harmonisters Akademi», bedre kjent som Harmonien, ble stiftet i 1765. Med en tilknyttet musikkskole ble Harmonien det naturlige midtpunkt for byens musikalske liv. Ni år senere så «Det Nyttige Selskab» dagens lys, og med det kom byens første tegneskole. Senere fulgte i selskapets regi en rekke initiativer som skulle være med på å gjøre Bergen til en mer dannet og vakker by. Det ble tatt initiativ til treplanting, til anleggelse av en bypark, til spaserveier og benker. Og da «Det Dramatiske Selskab» ble stiftet i 1794, kan man for alvor si at det kulturelle Bergen var i ferd med å finne sin form. Byen hadde med dette etablert en rik tradisjon for legater og nyttige foreninger, den private rikdommen skulle også komme allmennheten til gode. Ihvert fall deler av den.

Året etter at borgerskapet var ordnet, i 1758, giftet Johan Ludwig Mowinckel seg med Wibeche Johanne Bødicher. Og resultatet lot ikke vente på seg. I1759 fødte Wibeche Johanne sønnen Johan Ernst, og tre år senere en sønn til som ble kalt Johan Ludwig. Det var eldstesønnen Johan Ernst som i hovedsak drev farens virksomhet videre, i form av handelshuset Mowinckel og co. Johan Ernst var som sin far en aktiv mann. Han ble både deputert borger og overformynder, og han var fransk visekonsul i byen. Itillegg til sin handelsvirksomhet og sine verv hadde han også overskudd til å besvangre sin kone ikke mindre enn 15 ganger. Med en så stor familie var det sikkert greit å ha litt ekstra plass, i hvert fall kjøpte Johan Ernst lyststedet Christineborg i Sandviken. Det var akkurat på denne tiden, i overgangen mellom det attende og det nittende århundre, at Europas borgerskap hadde fått øynene opp for landlivets gleder. Og i Bergen sto man så visst ikke tilbake for noen. Det dukket opp tallrike landsteder i området rundt byen på begynnelsen av 1800-tallet.

To av sønnene til Johan Ernst, Georg og Conrad, fikk i oppdrag å drive handelshuset Mowinckel etter farens død i 1816. Men det er en tredje sønn vi skal følge videre i denne beretningen. Han het Johan Ludwig Mowinckel, og han skulle bli bestefar til statsministeren med samme navn. Bestefar Mowinckel måtte ha vært en ganske enestående driftig kar. Bare 18 år gammel, i 1805, etablerte han sitt eget handelshus, som senere skulle bli kjent som Johan Ludwig Mowinckel & Søn. Det gjorde han ved å overta Jacob Krøepeliens handelshus for 23.000 riksdaler. Mye penger for en 18-åring, som i tillegg måtte ha dispensasjon for å kunne drive egen virksomhet i så ung alder. Kjøpet var lånefinansiert, og ikke overraskende stilte faren Johan Ernst som garantist. Han måtte hatt stor tro på sin sønns talent, og det skulle vise seg at hans forventninger ble innfridd. Iløpet av de første 25 årene drev Johan Ludwig handelshuset sitt frem til å bli et av byens største. Med adresse Bratten 3 på Bryggen startet han på tradisjonelt vis med å handle fisk fra Nordlandene –det vil si Salten, Vesterålen, Helgeland, Senja og Lofoten. Men også på Sunnmøre fant Mowinckel handelspartnere.

Det etablerte handelsmønsteret på denne tiden var at fisken fra Nord-Norge og Møre ble eksportert videre fra Bergen som tørrfisk, rundfisk eller klippfisk. De viktigste mottakerne var Frankrike, Spania og Italia. Tilbake ble skipene fylt med varer som rug, salt, tobakk og brennevin. Og produksjonsutstyr til fiskebåtene i Norge. Men på begynnelsen av 1800-tallet fant det sted en tilbakegang i særlig tørrfiskeksporten. Den urolige politiske situasjonen i Europa frem til 1814, med krig, kapringer og skipsforlis var med på å gjøre handelsvirksomheten ekstra utsatt. Gradvis endret derfor Johan Ludwig Mowinckel forretningen sin til å bli mer av en finansvirksomhet. Han hadde en betydelig formue stående i utlandet, særlig i Hamburg og Amsterdam, mye vunnet ved hjelp av valutaspekulasjon. Og han kunne tilby især sunnmøringene regulære banktjenester i form av penge- og vekseltransaksjoner. Den bunnsolide Mowinckel-formuen var med dette etablert en gang for alle.

I likhet med faren Johan Ernst, ble også Johan Ludwig en betrodd borger av sin by. Han ble valgt til Stortinget i 1821, og var også en periode byens kemner. Det siste var et kommunalt ombud. Hvordan han trivdes med sine verv, vet vi ikke, men i sin bok om slekten Mowinckel kan Thora Sollied fortelle at «Mowinckel var muligvis noget sykelig i sine senere år, og det innvirket en del på hans humør». Det kan man jo forstå. Hvordan det i tillegg innvirket på humøret at han sammen med sin kone Augusta Mohr hadde 11 barn der hjemme, kan man bare gjette seg til. Det vi imidlertid vet helt sikkert, er at det ellevte og siste barnet ble født i 1843 og fikk navnet Johan Anton Wilhelm Mohr Mowinckel. Det var han som etter farens død i 1862 overtok firmaet sammen med sin bror August. Senere giftet han seg med Edvardine Magdalene Margrethe Müller, og i 1870 fikk de sønnen Johan Ludwig Mowinckel. Den senere statsministeren.

Johan Anton Wilhelm gjorde ikke skam på slekten verken når det gjaldt handel eller vandel. Han hadde fått en solid merkantil utdannelse i Bordeaux, Genova og Paris, og fremsto som særdeles godt rustet til å føre farens firma videre. Penger var det i hvert fall nok av. Som 50-åring kjøpte han villaeiendommen Allégaten 33 ved Nygårdsparken. Eiendommen ble ved hans død skjenket Bergens Museum. Ti år tidligere, i 1883, hadde han kjøpt eiendommen Moldegård på Os, som skulle bli hovedsete for senere generasjoner Mowinckel. Det sier en del om den private rikdommen til Mowinckelene at far Johan Anton Wilhelm i forbindelse med dette kjøpet anla en egen telefonledning fra Os til Hop. Senere finansierte han også, sammen med konsul Gade, den private Nesttun–Os-jernbanen. Slik skulle kommunikasjonen være sikret.

Johan Anton Wilhelm Mowinckel videreførte også familiens samfunnsmessige engasjement. Både som folkevalgt i byens styre og stell, og som direktør for Det Dramatiske Selskab. En mer arketypisk bergensk skipsreder og besteborger med overflod av økonomiske og kulturelle ressurser kan man vanskelig tenke seg. Det var en svær arv den unge Johan Ludwig skulle løfte på sine skuldre.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
JOHAN LUDWIG
MOWINCKEL

MANNEN | MIDTEN

schibsted-logo-ny.jpg

