
1

Bonnier Forlagene
i Danmark

en forlagskrønike

2 BONNIER FORLAGENE I DANMARK

3

Sune de Souza Schmidt-Madsen

Bonnier Forlagene
i Danmark

en forlagskrønike

Lindhardt og Ringhof

4 BONNIER FORLAGENE I DANMARK

Bonnier Forlagene i Danmark – en forlagskrønike
Skrevet af Sune de Souza Schmidt-Madsen
Forlagsredaktør og billedredaktion: Jonas Holm Hansen

Udgivet af Lindhardt og Ringhof Forlag
Et selskab i Bonnier Forlagene A/S
Bogen er sat med AGaramond hos Pamperin · Grafisk
Omslag: Harvey Macaulay/Imperiet
Trykt hos: Nørhaven Book A/S
© Bonnier Forlagene 2007
ISBN: 978-87-595-2768-9

For enkelte fotografier har det desværre ikke været muligt at opspore ophavsman-
den. Eventuelle krænkelser af Loven om retten til fotografiske billeder er imidler-
tid utilsigtet, og retmæssige krav i forbindelse hermed vil blive honoreret, som
havde der foreligget en forhåndsgodkendelse.

www.lrforlag.dk

5

Lukas Bonnier (1922-2006) in memoriam

Under udarbejdelsen af denne bog har mange bidraget med op-
lysninger om forlagenes historie og forholdene omkring dem.
I alt har ikke mindre end 57 mennesker inviteret mig indenfor
på deres arbejdsplads eller i deres hjem og delagtiggjort mig i
deres liv og fortid. Jeg vil gerne takke for den utrolige imødekom-
menhed, jeg har oplevet, og håber at alle medvirkende føler, at
jeg har kunnet leve op til den tillid, de har vist mig.

SUNE DE SOUZA SCHMIDT-MADSEN

São Paulo, den 13. april, 2007

6 BONNIER FORLAGENE I DANMARK

7

Indholdsfortegnelse

Forord . 9

Gerhard Bonniers Forlag . 11

Børsens Forlag . 33

Forlaget Carlsen . 75

Lindhardt og Ringhof . 127

Bonniers Bogklubber . 195

Akademisk Forlag . 225

Alfabeta . 271

Bonnier Forlagene i Danmark . 277

Efterskrift . 315

Tak til . 317

Litteratur . 319

Personregister . 321

8 BONNIER FORLAGENE I DANMARK

9

Forord

Historien om Bonnier Forlagene i Danmark begynder i 1804.
Her grundlægger den tyske jøde Gerhard Bonnier en forlagsbog-
handel i Klareboderne ved navn “Gerhard Bonniers Forlag”. Alt
tegner lyst for det unge forlag, der har stor succes, indtil det –
ligesom resten af landet – rammes af den økonomiske krise, der
ruller ind over Danmark i begyndelsen af 1800-tallet. Gerhard
Bonnier går fallit, og det bliver hovedsageligt hans sønner, Adolf
Bonnier, Albert Bonnier og David Felix Bonnier, der formår at
skrive Bonnier-navnet ind i den skandinaviske forlagshistorie.
Alle emigrerer de til Sverige og grundlægger forlag, dagblade,
boghandler og trykkerier. Omkring år 1900 samles forlagene og
bliver dermed den andenstørste forlagsvirksomhed i Sverige.

Der skulle imidlertid gå over 100 år, før Bonnier-familien igen
oprettede aktiviteter i Danmark, og denne gang blev det som
bladudgivere.

Den svenske bladkonge Lukas Bonnier, “Lucke” blandt ven-
ner, var gamle Gerhard Bonniers tipoldebarn i lige linie. I 1969
købte han, efter henvendelse fra dagbladet Børsens nye redak-
tion, halvdelen af aktierne i det skrantende erhvervsblad, og det
blev begyndelsen på et eventyr, hvis dimensioner hverken Lukas
eller nogen anden kunne have den fjerneste anelse om.

Den 8. februar 2006 døde Lukas Bonnier. I Danmark nåede
han i sin storhedstid at genoplive det hensygnende Børsen, rejse
det konkursramte Fogtdals Blade, købe aktier i tegneseriegigan-
ten Interpresse og forberede overtagelsen af børnebogsforlaget
Carlsen. Senere skulle “Bonnier Publications”, som Fogtdals Bla-
de skiftede navn til, etablere Bogklubben 12 Bøger og købe
Lindhardt og Ringhof.

I 1995 var Bonnier-koncernens bogaktiviteter i Danmark ef-
terhånden så omfattende, at man besluttede sig for at oprette et

FORORD

10 BONNIER FORLAGENE I DANMARK

selvstændigt bogforlag, uafhængigt af bladaktiviteterne – “Bon-
nier Forlagene” var født. Bogklubben 12 Bøger og Lindhardt og
Ringhof blev frigjort fra samarbejdet med Bonnier Publications
og lagt over i det nye holdingselskab. I 1998 blev denne virksom-
hed udvidet med Bonniers andre bogaktiviteter i Danmark, og
Børsens Forlag, Forlaget Carlsen og Akademisk Forlag blev lagt
over i selskabet. Forlagsgruppen tegnede nu tilsammen en meget
bred udgivelseslinie, fra børnebøger over skønlitteratur, til er-
hvervslitteratur og lærebøger. I 2003 kom forlagsgruppens yngste
medlem til, forlaget Alfabeta, der udgiver bøger til sprogunder-
visning.

Bonnier Forlagenes direktør anno 2007 hedder Morten Hes-
seldahl, og med fem år i direktørstolen kan han bryste sig af at
være den danske Bonnier-forlægger, der har siddet længst tid på
posten siden Gerhard Bonnier døde i 1862. Bonnier Forlagenes
danske historie har nemlig om noget været præget af bølgegang
og dramatik, ikke kun i forlagsgruppen som helhed, men også
hvad de enkelte forlag angår.

De følgende kapitler beskriver hvert enkelt forlags historie –
både før og efter Bonnier kom ind i billedet. Det er en historie,
der er kendt af få og formidlet af færre, hvorfor den primære
tilgang til nedskrivningen af denne krønike har været personlige
beretninger fra dem, der var og er de skabende kræfter bag for-
lagsarbejdet. Børsens Forlag er det ældste forlag i gruppen og
samtidig det første forlag, Bonnier træder ind i, så det har været
rimeligt at starte hér. Herefter følger Carlsen som det næstældste,
så Lindhardt og Ringhof, dernæst bogklubberne, så Akademisk
Forlag, og endelig Alfabeta, der er forlagsgruppens yngste med-
lem. Der afsluttes med et kapitel om Bonnier Forlagenes historie
i Danmark, der forener trådene, og beskriver forlagsgruppens
samlede historie.

Men vi begynder ved begyndelsen – nemlig ved Gerhard Bon-
niers københavnske forlag og de virksomheder, hans sønner vi-
dereførte.

11

12 BONNIER FORLAGENE I DANMARK

Gerhard Bonniers Forlag

Den første Bonnier ... eller den sidste Hirschel?

De fleste kender Bonnier som en stor, multinational koncern
med hovedsæde i Sverige. Færre ved imidlertid, at navnet “Bon-
nier” faktisk har sin oprindelse i den københavnske forlagsver-
den: I 1804 grundlagde Gerhard Bonnier, stamfaderen til Bon-
nier-slægten, en forlagsboghandel og et lejebibliotek i Klarebo-
derne 9. “Gerhard Bonnier” var dog ikke hans dåbsnavn – i vir-
keligheden hed han Gutkind Hirschel. “Bonnier” var et navn
lånt fra historien, og frem til sin død, selv i sin nekrolog, fremstil-
ler Gutkind Hirschel sig som Gerhard Bonnier, politisk flygtning
og i familie med den franske revolutionshelt Bonnier d’Alco.

Gerhard Bonnier. Maleri
af Torsten Schonberg,
1921, efter daguerreotypi
fra ca. 1850.

13

Gutkind Hirschels virkelige herkomst har i lange tider været et
mysterium, men i 2004 udkom historikeren Svante Hanssons
Den förste Bonnier, der på forbilledlig vis opklarer mere end én af
historiens løse ender. Han slår fast, at selvom der ganske vist
fandtes en Ange-Elisabeth-Louis-Antoine Bonnier d’Alco, der
var leder af den franske fredsdelegation i Rastatt, og som blev
myrdet under forhandlingerne, så har denne Bonnier d’Alco in-
tet med Gutkind Hirschel at gøre. Gutkind Hirschel var tysk
jøde, udvandret fra Dresden sidst i 1700-tallet. I sin biografi skri-
ver Gerhard/Gutkind, at han studerede ved “Ridder-Academiet i
Dresden” for derefter at rejse videre til “Østerrige” for at færdig-
gøre sine studier. Rejsen til Østrig har der muligvis været nogen
sandhed i: Med det såkaldte Tolerancepatent fra 1781 havde den
tysk-romerske kejser Joseph II i høj grad forbedret jødernes rets-
status. Selvom der var lang vej til egentlig ligestilling mellem jø-
der og kristne, var forholdene gunstigere på en række punkter –
blandt andet fik jøderne tilladelse til at studere ved universitetet.

Gerhard Bonnier kan have været en af de unge jøder, der søgte
til Böhmen for at studere. Der er i hvert fald ingen tvivl om, at
han var veluddannet: Da han kom til København i 1801, fik han
bestilling som sproglærer og underviste både i tysk, fransk og
engelsk. Svante Hansson mener, at der er meget, der tyder på, at
Gerhard var maskil, medlem af den jødiske oplysningsbevægelse
haskalah, der både var vendt mod de antisemitiske strømninger i
tiden og mod den ortodokse, traditionelle jødedom. Måske har
Gerhard Bonnier valgt at slå sig ned netop i København, fordi
jødernes retsstilling hér var bedre end i de fleste andre europæi-
ske lande. Kronprins Frederik, den senere Frederik VI, havde ved
et statskup taget magten i landet og regerede i sin sindssyge fa-
ders sted. Kronprinsen var, sine totalitære tilbøjeligheder til
trods, meget liberalt og fremskridtsvenligt indstillet, ikke mindst
hvad angik spørgsmålet om trosfrihed. I hans reformer indgik en
komité, hvori der tilmed sad to jødiske repræsentanter, og i 1796
stillede komiteen forslag om ligestilling mellem jødiske og krist-
ne medborgere. Forslaget faldt i første omgang, men reformerne

GERHARD BONNIERS FORLAG

14 BONNIER FORLAGENE I DANMARK

var i gang, og i 1814 udfærdigedes “Det jødiske frihedsbrev”, der
stort set ligestillede jøder og kristne.

I befolkningen var der dog stadig en massiv skepsis over for
den jødiske minoritet, og det er muligt, at dette er en af grun-
dene til, at “Gutkind Hirschel” valgte at blive “Gerhard Bon-
nier”. Flere undrede sig da også over forlæggerens navneindtræk:
Gustav Philipsen, der var søn af en af Gerhards medarbejdere,
den senere forlagsboghandler P.G. Philipsen, skrev bl.a. om Ger-
hard: “Der hvilede en vis Mystik om hans Oprindelse, om hvor-
dan denne lille ‘Bogjøde’ var kommet til det fine franske Navn.”
Alene ordlyden i citatet sætter tonen for, hvordan man opfattede
sine mosaiske medborgere i begyndelsen af 1800-tallet.

Hvorom alting er, Gerhard Bonnier, som vi vil kalde ham
fremover, kunne næsten ikke have valgt et bedre tidspunkt at
komme til København: “Den florissante handelsperiode” var på
sit højeste, og efter små 25 år med uafbrudt vækst, havde Køben-
havn et brusende næringsliv, ikke mindst hvad angik boghandel
og forlæggeri.

Året efter Gerhards ankomst til København sker der ydermere
det, at byens fremmeste boghandler, Søren Gyldendal, dør, og
hans efterfølger, Niels Wahl, har vanskeligt ved at håndtere byr-
den med at løfte firmaet videre: Han varetager opgaven “med
Troskab og Nøjagtighed men uden litterær Intelligens og Om-
skuelse,” siger et samtidigt citat, og det var sandsynligvis i denne
åbning på markedet, at Gerhard Bonnier øjnede sin mulighed.
Svante Hansson skriver, at der er meget, der taler for, at Gerhard
Bonnier startede sin virksomhed i 1803, allerede året efter Søren
Gyldendals død. Blandt andet opgiver C.A. Reitzel, der stod i
lære hos Gerhard Bonnier, at han blev ansat i 1803. Den første
Bonnier-udgivelse, Underfulde og sandfærdige Kriminalhistorier,
kom imidlertid først i 1804, men det er muligt, at Gerhard Bon-
nier indtil da har drevet virksomhed i den tidligere ejers navn,
imens han ventede på at få sit næringsbrev fra kongen.

15

Den virksomhed, Gerhard Bonnier overtog, var først og frem-
mest et “scientifisk lånebibliotek”, med internationale titler in-
den for videnskab og litteratur. I forlængelse af biblioteket åb-
nede Gerhard Bonnier en forlagsboghandel, og adressen kunne
ikke have været bedre: Klareboderne 9, tæt på det vingestækkede
gyldendalske hus, men tættere på postgården...

Underfulde og sandfærdige Kriminalhistorier,
Gerhard Bonniers Forlag, København 1804.

Klareboderne og Købmagergade. Tegning af H.G.F. Holm, 1823.

Oplysning og lærebøger

Gerhard Bonniers forlag nåede at udgive 266 bogtitler. Udgivel-
sesfrekvensen var højest i årene 1815-1820, hvor der udkom 22
bøger om året i gennemsnit, hvilket var et ganske pænt antal på

GERHARD BONNIERS FORLAG

16 BONNIER FORLAGENE I DANMARK

den tid. Blandt de danske forfattere fandtes navne som Grundtvig
og Oehlenschläger, men hovedparten var oversat dramatik og
skønlitteratur, heriblandt Friedrich Schillers Kabale og Kiærlighed,
som Gerhard udgav i 1805, Oliver Goldsmiths The Mistakes of a
Night og Richard Sheridans The School of Scandal. Blandt klassi-
kerne var Vergils Aeneide, Prinsesse Scheherazades Fortællinger (også
kendt som Tusind og en nats eventyr) og skuespil af Moliere (Den
indbildt syge, Don Juan, Mændenes Skole og Tartuffe), oversat af
Gerhard Bonniers ven, oplysningsfilosoffen Knud Lyne Rahbek.
Professor Rahbek skrev også en serie humoristiske hæfter, som
Bonnier udgav: Komus og Momus eller en Samling af lystige Indfald,
vittige Svar, latterlige Anekdoter og morsomme Tildragelser.

På fagbogssiden udgav Gerhard Bonnier bl.a. medicinske lek-
sika, militærhistorie og debatbøger, såsom kunsthistorikeren Tor-
kel Badens Om den nordiske Mythologies Ubrugbarhed for de skjøn-
ne kunster og nationaløkonom Fredrik Christian Tydes Malthus-
inspirerede bog Nogle frimodige Tanker om det Kjøbenhavnske Fat-
tigvæsen. Gerhard Bonnier udgav også tidligt den unge H.C. Ør-
steds Første Indledning til den almindelige Naturlære, 10 år før na-
turvidenskabsmanden skulle få sit internationale gennembrud
med sin revolutionerende teori om elektromagnetismen.

Lærebøger fyldte en stor del i Gerhard Bonniers kataloger.
Frem for alt gjaldt det sprogundervisning, dels i fransk, engelsk
og tysk, dels titler beregnet på danskundervisning for udlændin-
ge. Også læsebøger, ABC’er, matematikbøger og skolebøger om
den klassiske oldtid udkom på Bonniers forlag. Særligt impone-
rende var Lærebog i Dyrehistorien til Brug for Skoler, udarbejdet
efter Dumerils Zoologie Analytique, der var på 580 sider med ind-
lagte tabeller og plancher.

Ved siden af sine danske udgivelser udsendte Gerhard Bonnier
en ganske betragtelig mængde tyske titler, skrevet af danske aka-
demikere. Blandt de mere kuriøse er Naturbeschreibung der Zäh-
ne des Pferdes mit Rücksicht auf andere Tiere. Nebst eine Einleitung,
das Alter des Pferdes durch Hülfe äusserer Merkmale jahrweise zu
bestimmen, hvor den koleriske veterinær, militærmand og ager-

17

dyrker Jens Weibel Neergaard viser, hvordan man kan aldersbe-
stemme en hest ved at se på dens tænder.

Endelig udgav Gerhard en del lommebøger om spil, hovedsa-
geligt skak og kortspil. Der fandtes endda et særligt Krigs- og
Beleringsspil, som kom komplet med “merchandise”: en spille-
plade og en lille æske med spillebrikker.

Politik og fejder

Forretningen gik godt, og i 1814 åbnede Gerhard Bonnier ved
siden af sit forlag også en avis, Dagsposten. I chefredaktørposten
ansatte han Jens Kragh Høst, der tidligere havde været redaktør
for Det danske Statstidende, det senere Berlingske Tidende.

Jens Kragh Høst var en erfaren publicist, men han sad kun
otte måneder i redaktørstolen før “en Sygdom i September [vold-
te] at Bladet blev noget forsømt.” Fra andre kilder kan man se, at
redaktør Høsts “sygdom” ikke var et nyt fænomen, men også
havde forårsaget hans afskedigelse fra Berlingske Tidende: Høst
“havde et godt men et højst uroligt Hoved, meget ustabil og af-
gjort ikke nøjagtig eller paalidelig i sit Arbejde [...] Hans ofte
forekommende Sygdomsperioder var vistnok hyppigst foranle-
det af Alkohol,” skriver T. Vogel Jørgensen i bogen Berlingske

Offenburg: Lommebog for skakspillere, 1815.Bogkatalog fra Gerhard
Bonniers forlagsbog-
handel, 1813.

GERHARD BONNIERS FORLAG

18 BONNIER FORLAGENE I DANMARK

Tidende gennem to hundrede Aar. Efter Jens Kragh Høst overtog
literatus Malthe Møller chefredaktørposten. Malthe Møller var
rundet af den samme oplysningsånd som Gerhard Bonnier og
udgav som den første en introduktion på dansk til Immanuel
Kants filosofi, Repertorium for Fedrelandets Religionslærere. Bogen
var samtidig et utilsløret og personligt angreb på en række dan-
ske præster, der, til trods for at de ikke blev nævnt ved navn, var
temmelig lette at identificere. Da Malthe Møller trådte til, æn-
drede Dagsposten navn til Kjøbenhavns Dagspost. Også Møller
blev dog kun et år i embedet, før Gerhard selv overtog posten og
ledede bladet, indtil det lukkede i december 1819.

Samme år som Dagsposten udkom første gang, i 1814, havde
Kong Frederik VI udsendt “Det jødiske frihedsbrev” og gennem-
ført en række love, der ligestillede jøder med kristne. Emancipa-
tionen blev ikke modtaget med lige åbne arme i alle kredse af det
danske kulturliv, men gav anledning til det, der blev kendt som
“den litterære jødefejde”, en polemisk pennestrid, hvor Gerhard
Bonnier var uhyre aktiv.

Tiden var blevet en anden i de ti år, der var gået, siden Gerhard
Bonnier havde oprettet sit forlag. I 1806 havde Napoleon sejret i
slaget ved Jena. Det betød, at Danmark, der havde holdt sig neu-
tral i den fransk-engelske krig, kom i en vanskelig situation. I
1807 sendte englænderne deres flåde af sted med kurs mod Sjæl-
land for at kræve den danske flåde udleveret. Kongen valgte side
til fordel for Napoleon, og København blev bombarderet. Efter
fire dages massiv beskydning kapitulerede flåden, og englænder-
ne besatte Kastellet. Dette blev enden på “den florissante han-
delsperiode” og begyndelsen på en nedgangstid, der i 1813 med-
førte, at den danske stat gik bankerot.

Blandt befolkningen og de intellektuelle spirede rygter om, at
det var landets jøder, der var skyld i statsbankerotten. I maj 1813
udkom Thomas Thaarups oversættelse af Friedrich Buchholtz’
Moses og Jesus eller om Jødernes og de Christnes intellektuelle og
moralske Forhold, en historisk-politisk Afhandling, et stærkt antise-
mitisk værk, der under dække af historievidenskab påstod at be-

19

vise, at jøderne pønsede på at vinde verdensherredømmet gen-
nem skjulte konspirationer. Bogen var det første bidrag i jøde-
fejden. Blandt dem, der harcelerede imod jøderne, var O. Horre-
bow, N.T. Bruun og C. Bastholm, og til jødernes forsvar skrev
bl.a. N.F.S. Grundtvig, Steen Steensen Blicher, Jens Baggesen og
Gerhard Bonnier.

Gerhard Bonnier redigerede og udgav tidsskriftserien Nord-
lyset, der havde undertitlen “Især i anledning af bogen Moses og
Jesus”. Nordlyset forsøgte at bevise, at det billede, der blev tegnet
af jøderne, var konstrueret af fanatiske kristne, men gik samtidig
i rette med de meget ortodokse jøder og talte i stedet for en “sand
og oplyst Jødedom”, der ikke var baseret på “overtroiske Cere-
monier”.

I 1814 startede Gerhard så sin avis. Denne gang var timingen
dårlig. Krigen var endnu ikke slut, og den økonomiske krise fort-
satte. Samme år måtte Danmark afstå Norge, og efter et kort op-
sving raslede kornpriserne ned, med inflation, faldende lønninger
og arbejdsløshed til følge. Mange måtte gå fra hus og hjem, og den
litterære jødefejde, der indtil da kun havde andraget en lille kreds
af intellektuelle, spredte sig til almuen, og pennestrid blev til vol-
delige optøjer. Den 3. september 1819 hængte en anonym forfat-
ter et antisemitisk dekret op på Børsen. Hér opfordredes befolk-
ningen til at uddrive “Samfundets Pest”, og fra den 6. september

Gerhard Bonniers medarbejder
gennem 16 år, C.A. Reitzel
(1789-1853).

GERHARD BONNIERS FORLAG

20 BONNIER FORLAGENE I DANMARK

“Jødefejden” i 1819. Stik af
Knud Gamborg, fra Jacob
Davidsens Fra det gamle
Kongens Kjøbenhavn, 1882.

fulgte to ugers uroligheder med plyndringer, angreb og overfald,
der spredte sig fra København til de andre store byer på Sjælland,
før det lykkedes kongen at slå oprøret ned.

Om årsagen var jødefejden, den generelle økonomiske krise el-
ler Gerhards egen uformåenhed står hen i det uvisse, men to må-
neder efter urolighederne lukker Kjøbenhavns Dagspost. Chef-
redaktør Bonniers afskedstale røber intet om årsagerne til luknin-
gen, men afskeden med Kjøbenhavns Dagspost blev begyndelsen til
enden på Gerhards virksomhed. Samme år, i 1819, forlader eleven
C.A. Reitzel butikken efter 16 års tro tjeneste for at starte sin egen
boghandel. Denne boghandel skulle senere blive Nordens største
og C.A. Reitzel guldalderens forlægger par excellence med forfat-
tere som Steen Steensen Blicher, J.L. Heiberg, B.S. Ingemann,
Søren Kierkegaard, Christian Winther, Emil Aarestrup og H.C.
Andersen. Netop H.C. Andersen ankom i øvrigt til København

21

netop den 6. september 1819, samme dag som jødefejden eskale-
rede, og troede, at denne opførsel var normen i storbyen.

Gamle Bonnier vænnede sig aldrig til de nye litterære strøm-
ninger – han forblev tro mod sit oplysningsprojekt, der fra det
nye, romantiske perspektiv syntes mere og mere antikveret. I
1821 gik Gerhard fallit, og selvom det lykkedes ham at genop-
tage sin virksomhed, kom hverken han eller forlaget rigtigt på
benene igen.

Bonnier i Sverige

Seks år efter konkursen sendte Gerhard sin ældste søn, Adolf
Bonnier, ud i verden for at prøve lykken. Adolf ankom til Gö-
teborg i 1827 og startede samme år en boghandel og et låne-
bibliotek efter faderens eksempel. Forretningen gik godt, og i
1831 ansøgte Gerhard om at følge i sin søns fodspor og emigrere
til Sverige. Han pegede i ansøgningen til den svenske konge Karl
XIV Johan på sin indsats med udgivelse af svensk videnskabelig
litteratur i Danmark og på sin store, internationale erfaring.

Men svaret var nej: “Kungl. Maj:t fann icke skäl att till denna
underdåniga Ansökning lemna nådigt bifall”. Kongen begrun-
dede ikke sit afslag, men i hele hans regeringstid fra 1815 til 1838
fik blot 25 jøder lov til at slå sig ned i landet – og blandt dem altså
Adolf Bonnier.

Gerhard lod sig dog ikke sådan slå ud, og i sønnens navn rejste
han til Stockholm og startede der endnu en boghandel og leje-
bibliotek. Imens rejste Adolf til København og derefter tilbage til
Göteborg og grundlagde en boghandel i Vestsverige. Gerhard
drev boghandlen i Stockholm i et år og rejste derefter til Finland,
hvor han oprettede forretningsforbindelser. Han startede dog ik-
ke yderligere virksomhed, før han vendte tilbage til København i
1932.

I 1934 forsøgte Adolf Bonnier sig med forlagsvirksomhed,
med fremragende resultater. Hans forlag blev i løbet af de næste
20 år et af Sveriges største. Samtidig prøvede to af Gerhards an-

GERHARD BONNIERS FORLAG

22 BONNIER FORLAGENE I DANMARK

dre sønner, Albert Bonnier og David Felix Bonnier, at gå samme
vej. Begge kom de til Sverige som 15-årige, Albert i 1835 og
David Felix i 1837. Albert gik ind i storebroderens forlag, men
stiftede allerede som 17-årig sit eget, hvis første bog var Bevis att
Napoleon aldrig har existerat. Stort Erratum, et humoristisk opgør
med datidens historieforskning, der straks blev udsolgt og måtte
genoptrykkes. David Felix drog derimod til Göteborg og overtog
Adolfs boghandleraktiviteter dér. Blandt hans store bedrifter tæl-
ler oprettelsen af dagbladet Göteborgs-Posten.

Imens gik det ned ad bakke for gamle Gerhard Bonnier i Kø-
benhavn. Tiden efter hans hjemkomst er én lang ørkenvandring,
der på det nærmeste ender i tiggergang. Dog vedblev Gerhard
med at udgive kontroversielle bøger, og så sent som i 1859 kom
forlagets sidste bog, et udvalg af Casanovas erindringer, der brag-
te den 81-årige forlægger en retssag på halsen og kom til at koste
hans sønner 200 rigsdaler til kongens foged. Den gamle bog-
handler blev også stævnet for hæleri: Han havde erhvervet sig et
blækhorn og et antal bøger fra en 22-årig knægt, der havde rapset
det hele i en boghandel. Det kunne dog ikke bevises, at Gerhard
havde været bekendt med, at det var tyvekoster, han erhvervede
sig, så den ældre herre “slap” med fire ugers fængsel på vand og
brød for grov uagtsomhed.

Man fornemmer, at Gerhards sønner fra deres blomstrende
virksomheder “hinsidan” af og til har rystet på hovedet af deres
gamle faders udskejelser, men de betalte troligt regningerne og
underskuddet. Dog afslog Adolf i 1837 en begæring fra faderens
side om ansættelse i boghandlen. Gerhards boghandel i Køben-
havn gik fra at være et pulserende sted, hvor mange af eftertidens
store skikkelser passerede igennem og fik deres første lærepenge,
til at være et lille, obskurt antikvariat for forældede franske lære-
bøger.

I 1862 døde Gerhard Bonnier, 84 år gammel, efter nogen tids
sygdom. Hans døtre ønskede at drive virksomheden videre, men
David Felix vurderede, at der i faderens butik ikke fandtes meget
af interesse, højst et par bedagede skolebøger og “Bøger der ere

23

udelukkede fra de respectable Boghandleres Oplag,” og som bur-
de pakkes væk i særskilte kasser. Lageret og boghandlen blev her-
efter solgt til V.V. Pio for 656 rigsdaler, hvilket David Felix be-
tragtede som en overraskende god forretning.

Imperiet

I Sverige overtog Adolf Bonniers søn, Isidor Bonnier, sin faders
forretning. Isidor var skolekammerat med August Strindberg og
besat af litteratur. Han udgav Strindbergs første skrifter og var i
over 30 år en væsentlig skikkelse i den svenske forlæggerforening,
for hvem han udgav bladet Svensk Bokhandelstidning, der svarer
til det danske Bogmarkedet. Isidor var imidlertid ikke den store
forretningsmand, og faderens forlag var konstant i økonomiske
vanskeligheder. I 1904 solgte Isidor forlaget til Albert Bonniers
Förlag.

David Felix Bonnier gik det ligesådan: Efter en brusende start
på Göteborgs-Posten gik det ned ad bakke, og i 1893 overlod søn-
nen Knut Felix Bonnier resterne af faderens firma til Albert Bon-
niers Förlag. Den af Gerhard Bonniers sønner, der har lagt fun-
damentet til den nuværende virksomhed, er altså i høj grad Al-
bert Bonnier og hans søn, Karl Otto Bonnier.

Albert Bonnier var ligesom sin fader og sin broder interesseret

Albert Bonnier og hans kone Betty
med deres børn Jenny, Karl Otto og
Eva. Albert Bonniers Förlag.

GERHARD BONNIERS FORLAG

24 BONNIER FORLAGENE I DANMARK

i bladdrift, og dagbladet Dagens Nyheter blev trykt på forlagets
adresse i Mäster Samuelsgatan i Stockholm. Karl Otto Bonnier,
der allerede var tredjegenerations-Bonnier, blev i 1886 delejer af
forlaget, og sammen kørte fader og søn de samlede Bonnier-akti-
viteter i Sverige. Karl Otto Bonnier skulle virke i firmaet i mere
end 60 år.

Man valgte at satse på den svenske litteratur og var især stærk
på de forfattere, der tegnede 1890’er-generationen i Sverige, med
navne som Selma Lagerlöf, Verner von Heidenstam, August
Strindberg og Gustaf Fröding. Generationen var inspireret af
Nietzsche og Rousseau og dyrkede tidens nye vitalistiske, natura-
listiske og evolutionsteoretiske ideer.

Udgivelseslinien bragte forlaget på kant med det restriktive
svenske samfund, ikke mindst Strindbergs Giftas, der var et fron-
talangreb på Kong Oscar II og “det oscarianska samhället”, der
omfattede Sverige og Norge. Strindberg boede på det tidspunkt i
Schweiz, men det lykkedes Karl Otto at overtale ham til at vende
hjem til rettergang i Sverige.

Strindberg blev frifundet, men Albert Bonniers Förlag blev
offentligt irettesat for at udgive den slags smudslitteratur, og an-
klagerne var ikke sene til at knytte kritikken til Bonnier-slægtens
jødiske baggrund. I 1896 var der igen retssag, hvor Gustaf Frö-

“De unge vilde” i svensk litteratur
anno 1890. Fra højre: Verner von
Heidenstam, Gustaf Fröding og
Albert Engström. Albert Bonniers
Förlag.

25

dings digt “En morgondröm” fra samlingen Stänk och flikar an-
klagedes for at bryde med trykkefriheden. Dog blev også Fröding
frikendt, selvom politiet beslaglagde forlagets bøger. Kampen for
ytringsfriheden blev Bonniers bomærke, og er det den dag i dag,
hvor Bonnier-koncernen engagerer sig aktivt i ytringsfriheds-
mæssige spørgsmål, støtter lokale avis-initiativer og forhandler
med ambassadører og regeringschefer i lande, hvor ytringsfrihe-
den har trange kår.

Værdsættelsen af ytringsfriheden ledte endda Bonnier til at
udgive bøger, der var kritiske over for jødernes stilling. Man

August Strindberg i sin bolig i
Schweiz, 1886. Albert Bonniers
Förlag.

Albert Bonnier (t.h.)
med kalot og en
kasse med Gustaf
Frödings Stänk och
flikar. I den
temmelig
antisemitiske
følgetekst omtales
Albert Bonnier som
“Moses-gubben”,
1896. Albert
Bonniers Förlag.

GERHARD BONNIERS FORLAG

26 BONNIER FORLAGENE I DANMARK

kommer nemt til at stille spørgsmålet, om Bonniers var en ukri-
tisk trykpresse, der trykte revl og krat, eller om det var et ideali-
stisk foretagende, der hyldede det frie ord? Sandheden ligger nok
et sted midt imellem, men man skal ikke undervurdere familiens
kamp for ytringsfriheden.

I 1900 døde Albert Bonnier, og Karl Otto Bonnier blev den
store samlende skikkelse i koncernen, der nu, med en omsætning
på 3,5 mio., var Sveriges næststørste forlag. Hans sønner, Tor og
Åke Bonnier, fortsatte i firmaet, og Albert Bonniers Förlag vok-
sede: Nye forfattere kom til, heriblandt Hjalmar Bergman og Pär
Lagerkvist. Karl Otto Bonnier blev ved at have sin daglige gang
på forlaget til sin død i 1941. Der stod en urokkelig respekt om-
kring den gamle mand, og de unge forfattere, der kom på forla-
get, betragtede “Gubben” som den mest ungdommelige og vitale
i virksomheden.

Samtidig begyndte Bonnier at ekspandere på nye medieom-
råder. Åke og Tor Bonnier gjorde adskillige forsøg på at vinde
indpas på film-, radio- og tidsskriftsområdet, men det egentlige
gennembrud kom først i 1929, hvor Bonnier købte tidsskrifts-
koncernen Åhlén och Åkerlund, efter devisen If you can’t beat
them, buy them.

Det var et køb, der skulle få stor betydning, ikke bare for Bon-
nier-koncernen som helhed, men i særdeleshed for det, der 40 år
senere skulle blive til Bonnier Forlagene i Danmark. I tider, hvor
bogsalget svingede, tjente man pengene hjem på tidsskrifterne.
Takket være Åhlén och Åkerlund lykkedes det Bonnier at klare
sig gennem den ene krise efter den anden, og det var fra tids-
skriftsiden, at Bonnier først gik ind i Danmark i 1969.

Frihed for Loke ...

Op igennem 1930’erne vandt nazistiske strømninger frem, ikke
bare i Tyskland, men også i Sverige. “Jødespørgsmålet” blev et
stadigt mere præsent emne i det offentlige liv, og Bonnier-kon-
cernen måtte træde en vanskelig balancegang mellem idealet om

27

ytringsfrihed og deres egen jødiske baggrund. Mange af de nye
nationalkonservative udsprang af samme vitalistiske, naturalisti-
ske og evolutionsteoretiske strømning, der havde præget 90’er-
generationen, og eftertiden har rejst berettigede spørgsmål til
bl.a. Strindbergs forhold til antisemitismen. Bonniers havde læn-
ge udgivet værker af flere af dem, der senere skulle komme til at
udgøre den nazistiske kulturfalanks i Sverige, ikke mindst lit-
teraturhistorikeren Fredrik Böök og den opdagelsesrejsende for-
fatter Sven Hedin.

Også værker af Rütger Essen og Eric von Rosen, der var blandt
den organiserede nazismes frontfigurer, fandt vej til boghandler-
nes hylder via Albert Bonniers Förlag. Selvom man på forlaget
ikke delte forfatternes holdninger, valgte man at fortsætte udgi-
velserne, så længe bøgerne var præget af “litterær kvalitet”. Det
kan i dag forekomme ubegribeligt, hvordan man – især som jø-
disk familie – kunne stå inde for at udgive de nazistiske værker.
Det liberale værdigrundlag, som forlaget byggede på, og som
måske kan forklare forlagets udgivelsespolitik, kan man udlæse af
en tale, Tor Bonnier holdt i anledningen af Albert Bonniers För-
lags 100-års jubilæum i 1937:

Sven Hedin, forelæsning ved
Berlins handelshøjskole, 1935.

GERHARD BONNIERS FORLAG

28 BONNIER FORLAGENE I DANMARK

Det er också och framför allt det att hans [forlæggerens] pressar
står till förfogande för var och en som har något värdefullt at
säga. Och detta är den frie förläggerens insats i vårt samhälle: att
över hans pressar råder intet åsiktstvång och intet partiprogram.
Hans pressar trycker både hembygdslyrik och proletardikt, blott
den skapande talangen satt sin stämpel på dem. I en värld av
propaganda, hets och oro har den frie förläggaren den lyckliga
lotten att så långt hans resurser och omdöme räcker bare behöva
föra ens talan: talangens, snillets.

Hvis talentet er til stede, skal forlæggeren ikke bekymre sig om
indholdet, men blot “for-lægge” værket for det læsende publi-
kum. Tættere kan man næsten ikke komme på det sæt af liberale
værdier, der er den røde tråd i Bonnier-koncernen den dag i dag:
Ytringsfrihed og kvalitet er de to første punkter i Bonniers pro-
gramerklæring.

Op igennem krigsårene begyndte forholdet mellem forlaget
og dets nazistiske forfattere imidlertid at knirke, men det kom
ikke til direkte brud, selvom flere af forfatterne valgte at udgive
deres mere radikale skrifter på andre forlag. Vanskelighederne
gjaldt i øvrigt ikke kun bogforlaget. Også Dagens Nyheter på-
virkedes af situationen og gik for at være lige lovlig tyskvenlig.

I mellemtiden gennemgik Bonnier-koncernen et lederskifte: I

Tor Bonnier (1873-
1976). Foto: Sven
Åsberg/Scanpix
Sverige.

29

1938 trådte Albert Bonnier Jr. til som leder af virksomheden, og
hans navn skulle komme til at præge Bonnier helt op til 1980’-
erne. Bonnier Jr. startede et klart antinazistisk dagblad, formid-
dagsbladet Expressen, der kunne konkurrere med den højreorien-
terede presse. Og dette var karakteristisk for Bonnier-virksom-
heden: På samme måde som man ikke udelukkede de nazistiske
forfattere fra forlaget, men udgav både dem og deres venstreori-
enterede modparter, valgte man ikke at bekrige de højreoriente-
rede aviser, men til gengæld sørgede man for, at de fik modspil.

Drömfabriken

Albert Bonnier Jr. var en stor personlighed med en enorm eks-
pansionslyst og virketrang. Under hans ledelse nåede Bonnier-
koncernen nye højder. Dels var Albert Bonnier Jr. arkitekten bag
en regulær eksplosion i oplagene på Åhlén och Åkerlunds tids-
skrifter og ugeblade, dels begyndte han at investere voldsomt i
andre forretningsområder og opkøbte bl.a. aviser i Columbia,
trykkerier i Brasilien og tidsskrifter i USA.

Under Albert Bonnier Jr. voksede Bonnier-koncernen således
både “udadtil” og “indadtil”. Udadtil fik forlaget en internatio-
nal dimension, og indadtil udvidede man virksomhedens for-
retningsområder. I 1940’erne havde Bonnier bestået af næsten
100% forlæggervirksomhed, men da Albert Bonnier Jr. trak sig

Albert Bonnier Jr. (1907-
1989). Foto: Bo Dahlin.

GERHARD BONNIERS FORLAG

30 BONNIER FORLAGENE I DANMARK

tilbage omkring 1980, bestod Bonnier af 50% industrivirksom-
hed og 50% medievirksomhed og producerede alt fra trykfarve
og papir til trykkemaskiner og gummivalser.

I Sverige levede snart sagt alle i skyggen af “industrimagnaten”
Albert Bonnier Jr., ikke mindst Alberts lillebror, Lukas Bonnier,
der senere skulle blive den centrale skikkelse i forhold til Bonnier
Forlagene i Danmark.

I 1957 besluttede Albert Bonnier Jr. sig for at fokusere på den
øverste koncernledelse, mens hans fætter, Gerard Bonnier, over-
tog ansvaret for bogvirksomheden, og lillebror Lukas fik ansvaret
for Åhlén och Åkerlund. Lukas Bonnier havde arbejdet på Åhlén
och Åkerlund siden 1940’erne og været den drivende kraft bag
virksomhedens satsning på tegneserier – til flere af de mere “høj-
litterære” Bonnier-medlemmers store fortrydelse. Lukas havde
bragt Fantomet med sig hjem efter en rejse til USA, og med dette
blad blev grundstenen i 1950 lagt til Serieförlaget, det senere
Semic. Fantomet blev en stor succes med et oplag på 70.000, der
i løbet af de næste 15 år skulle vokse til 150.000.

Det Åhlén och Åkerlund, som Lukas blev direktør for i 1957,
havde i folkemunde fået navnet Drömfabriken på grund af den
helt utrolige vækst, der havde været i tidsskrifterne i perioden
siden 1930. De gode tider havde medført, at Drömfabriken var
blevet et sted, hvor man kunne komme ind fra gaden den ene
dag og sidde i en toppost den næste, hvis bare man var dygtig

Lukas Bonnier. Foto: Anders
Engman

31

nok. Ved Lukas’ overtagelse var Drömfabriken imidlertid ved at
vågne op til en ny virkelighed: Fjernsynsmediet havde indtaget
de svenske hjem, og de klassiske ugeblade fra 1930’erne og 40’-
erne fremstod mere og mere som blege og konventionelle tryk-
sager.

Ved sin tiltrædelse i 1957 var Lukas ikke i tvivl om, at det
svenske tidsskriftsmarked var for nedadgående, og han begyndte
at søge nye veje for mediet. Løsningerne blev to: dels en decideret
“sladderpresse” med de kendte og kongelige, dels oprettelsen af
en særskilt division for specialtidsskrifter i 1961. Næsten samti-
dig, i 1960, indledtes et samarbejde med den danske bladkonge
Palle Fogtdal om at udgive en dansk version af det svenske blad
Allt i Hemmet, der på Fogtdals Blade fik titlen Bo Bedre.

På specialtidsskrifterne i Sverige ansatte Lukas Bonnier den
unge Erik Westerberg, der skulle få stor indflydelse på Bonniers
virksomheder i Danmark. Det var Westerberg, der sammen med
Gustaf von Platen i midten af 1960’erne oprettede erhvervsbla-
det Veckans Affärer, der blev den direkte anledning til, at dagbla-
det Børsens nye ledelse, Erik Rasmussen og Christian Lillelund, i
1969 kontaktede Lukas Bonnier for at forhøre sig om mulighe-
derne for et samarbejde mellem den svenske mediegigant og det
lille, hensygnende erhvervsblad i København.

Den spæde begyndelse til Bonnier Forlagene i Danmark ligger
hér, på et møde i 1969 mellem Lukas Bonnier, Erik Westerberg,
Gustaf von Platen, Erik Rasmussen og Christian Lillelund på
den eksklusive bar på Grands Hotel i Stockholm. Emnet for mø-
det var dagbladet Børsens fremtid.

GERHARD BONNIERS FORLAG

