
P R Æ S T Ø A M T S K I R K E R
K U N S T H I S T O R I S K O V E R S I G T

AF CHR. AXEL JENSEN

Ligesom selve Kirkebeskrivelserne søger dette Slutkapitel at tage Hensyn baade til
å Fagmænd og Lægmænd. Det er formet som et kunstarkæologisk Katalog over det

Stof, der er spredt i de talrige enkelte Monografier, og det kan bruges som Register over
alle de i Værket forekommende ældre Kunstnernavne. Men paa Omraader, hvor Amtets
kirkelige Mindesmærker har lokalt Særpræg, udvider Registeret sig til Smaaskildringer
af Grupper eller Personer, og uden at ville give nogen udtømmende kunsthistorisk
Fremstilling antyder det i faa Ord den almindelige Baggrund, paa hvilken Mindes-
mærkerne bør ses. Som det første danske Forsøg i sin Art maa denne Oversigt i nogen
Grad bære Eksperimentets Præg. Adskilligt af Stoffet har hidtil kun været lidet stu­
deret, og paa visse Punkter har Behandlingen derfor faaet en Udførlighed, som maaske
næppe vil blive gentaget i de efterfølgende Amtsbind. Paa den anden Side maa Frem­
stillingen savne den Sikkerhed, som disse efterhaanden vil kunne opnaa. Det har ikke
været muligt helt at udnytte det Materiale, der er indsamlet vedrørende Naboamterne,
og dette er saa meget mere føleligt, som Kirkeværkets Deling i Amtsbind er bestemt
af rent praktiske Grunde. Kultur- og kunsthistorisk har Amtsgrænserne saare ringe Be­
tydning i Sammenligning med de gamle katolske Stiftsgrænser og de enkelte større
Købstæders Oplandskredse.

Præstø Amt, den Del af det gamle Roskilde Stift, der omfatter den sydøstlige Part
af Sjælland samt Øerne Møn, Nyord og Bogø, er som alle andre danske Amter en ad­
ministrativ Dannelse af ret ny Dato. Dets uregelmæssige, stærkt bugtende Landgrænser
mod Naboamterne bestemmes af Landets ældgamle Deling i Herreder, som blev
Grundlaget for de kirkelige Provstier og for den senere Middelalders verdslige Len.
Af de syv Herreder i Præstø Amt (se Kortet S. 1039) hørte endnu paa Reformationstiden
de to nordlige, Bjeverskov og Stevns, under Københavns Slot, medens de andre styredes
af Lensmænd paa de kongelige Slotte Tryggevælde (Karise Sogn, Fakse Hrd.), Jungs-
hoved, Vordingborg og Stege. Først i 1660’erne, efter Enevældens Indførelse, æn­
dredes Hovedlenene til Amter, og saa sent som 1750—1803 samledes nogle mindre
Amter til det nuværende Præstø Amt.

Indenfor dets Grænser ligger fem Købstæder, af hvilke de fire dog altid har været saa
smaa, at de slet ikke eller kun i meget ringe Grad har kunnet huse et levedygtigt Kunst-
haandværk. Der kendes vel enkelte Renaissance-Arbejder fra Vordingborg og Stege,
men i Virkeligheden er det kun Næstved, der har Betydning i denne Sammenhæng.
Den ligger saa yderligt i Amtet, at dens naturlige Opland ikke falder sammen med Amts­
grænserne; det strækker sig mod Vest langt ind i Sorø Amt, men det omfatter ikke
Præstø Amts nordøstre Del, hvor derimod Køge har gjort sig gældende.

Købstadhaandværkernes Indsats mærkes som sædvanligt ikke før Reformations-
tiden, og tidligere i Middelalderen har de kirkelige Institutioner spillet større Rolle
som Kunstcentrer. For det klosterfattige Præstø Amt har det haft Betydning, at Skov­
kloster (nu Herlufsholm i Sorø Amt) tæt Nord for Næstved gennem hele den katolske
Tid beholdt Magten over Byen. Dette Forhold maa have bidraget til at knytte For­
bindelser med den midtsjællandske Klosterarkitektur. Nok saa tydeligt fremtræder det
dog, at Bispestaden Roskilde har haft Indflydelse i Amtets nordøstre Del, og at Skibs­
farten over Køge Bugt har fremmet Forbindelsen mellem Stevns og København. Søvejen
har ofte været lettere farbar end Landvejen, og at de danske Farvande ikke blot skiller,
men ogsaa forener, mærkes ligeledes i Syd, hvor Vordingborg-Egnen og særligt Møn har haft
Forbindelser med Falster og Lolland og derfra videre til Nordtyskland.

1038 PRÆSTØ AMTS KIRKER

A R K I T E K T U R

Amtet omfatter 86 Sogne, hvoraf 6 er Købstadsogne og 80 Landsogne. Af
disse er kun 4 oprettede efter Reformationen1. Resten, ialt 82, hidrører fra
den middelalderlige Sognedeling, der her som overalt i Danmark har holdt sig
næsten uforandret; kun et Par Købstadsogne og et lignende Antal Landsogne
er nedlagte i senere Tider, ligesom Tallet paa forsvundne Klosterkirker og
Kapeller kun er ringe2.

Bevaret er ialt 83 middelalderlige Kirkebygninger, idet der foruden de 82
Sognekirker findes en enkelt Klosterkirke (Gavnø, nu Herregaardskapel). Og
som sædvanligt i Danmark er det store Flertal af disse Bygninger allerede
rejste i Tiden o. 1100—1250; af 77 middelalderlige Landkirker stammer kun
5—6 fra den gotiske Periode; alle de øvrige er romanske, og selv i Købstæ­
derne, hvor Gotiken er langt mere dominerende har dog 4 af Kirkerne i det
mindste en romansk Bygningskærne.

ROMANSK OG UNGGOTISK TID (til o. 1300). De Trækirker, som ogsaa i
Præstø Amt maa være gaaet forud for Stenkirkerne, har ikke efterladt sig
noget Spor. Hvis de svære Tømmerstykker, der er brugte i Taarnene i Kalle-
have (951) og Elmelunde (se Tilføjelser), ikke har hørt til verdslige Bygnin­
ger, kan de muligvis stamme fra Klokkestabler af slesvigsk Type, men disse
har ialfald ikke været ældre end Stenkirkerne.

Mellem de romanske Stenkirker forekommer enkelte af afvigende, cen­
traliserende Type: Oktogonen i Storehedinge (57) og den næsten helt ødelagte
Rundkirke i Himlingøje (340). Begge disse Bygninger er saa forvanskede, at
det er umuligt at afgøre, om Skibenes Centralform har været udnyttet til
Forsvarsbrug. Men Storehedinge Kirkes Kor har dog uden Tvivl haft fortifika-
torisk Betydning, og paa Stevnsegnen er Forsvarskirker hyppigere end i nogen
anden Landsdel, Bornholm alene undtaget, idet de ellers saa sjældne Forsvars-
indretninger desuden kan paavises i Lillehedinge (453), Frøslev (447) og især
Karise (469). De fæstningsagtige Træk gør sig imidlertid kun gældende i Op­
bygningen, og i Grundplanen skiller de tre sidstnævnte Kirker sig ikke fra
de øvrige romanske Kirkehuse, der, bortset fra et Par mere komplicerede Køb­
stadkirker (Næstved S. Peder 72, Stege 203), alle tilhører den almindelige

1 Vemmetofte 506, Damsholte 1008, Nyord 1027 samt Hylleholt, der først blev ud­
skilt 1879 og derfor ikke er beskrevet her i Værket.

2 Nedlagte Kirker. Sognekirker i Købstæder: Vordingborg S. Andreas 197, Stege S. Ger­
trud 228. — Landsognskirker: Bøgesø 851, Risby 869. Sml. Ødekirke 1026. — Kloster­
kirker: Næstved Franciskaner- og Dominikaner-Kirker 162. —Kapeller: Præstø S. Ger­
trud 52; Næstved Helligaandshus 161, S. Jørgen 163; Vordingborg Helligaandshus 201,
S. Jørgen 202; Stege 228; Kildekapel(?) 512; Spejlsby S. Jørgen 973; Haarbølle 1026.

KUNSTHISTORISK OVERSIGT 1039

Fig. 1. Kort over Præstø Amts Kirkebygninger.

S I G N A T U R F O R K L A R I N G

● Granit, raa og klovet.

◙ Granit, blandet med andre
Materialer.

■ Granit, kvaderhugget.

□ Kridtsten.

Fraadsten.

Faksekalk.

□ Mursten fra Middelalderen.

..... Ombygning med Mursten i
gotisk Tid.

× Nedlagte Kirker (Ruiner).

+ Kirker opført efter Refor­
mationen.

Blokskrift Kirker opført i romansk
Tid.

Kursiv Kirker opført i gotisk Tid.

H E R R E D E R

 I Bjeverskov

II Stevns

III Fakse

IV Tybjerg

V Hammer

VI Baarse

VII Mønbo

1040 PRÆSTØ AMTS KIRKER

ROMANSKE BYGNINGSD IMENS IONER

Apsis Kor Skib Taarn

Bredde Længde Bredde Længde Bredde Højde Længde Bredde

Blandet Maleriale
Hammer....................................... 450 460 610 1550 c. 820 c. 600 (490) (490)
Elmelunde.................................... c. 900 665
Nestelsø.. ... 300 390 c. 1050 585 c. 500

Fraadsten
Skelby.. 700 320 810 1800 890 c. 800

Overvejende Granit
Lidemark 340 410 400 1025 600 c. 500
Fensmark..................................... 855 480 c. 450
Tyvelse .. 310 380 380 850 540—90 c. 360
Sandby... ... 445 440 c. 1200 620—60 c. 550
Vrangstrup................................... ... 325 325 c. 800 c. 500 c. 450
Bavelse... ... 550 450 c. 1100 605 c. 480
Rislev .. 415 450 1025 650 c. 550
Herlufmagle................................. c. 1340 c. 600 c. 450 415 385
Holme-Olstrup............................. ... 560 515 880 600 c. 570 (375) (375)
Rønnebæk.................................... ... 390 c. 400 1000 575 c. 440
Mogenstrup.................................. ... 410 440 900 650 c . 500
Snesere... o. 1100 700 c . 550 280 630
Beldringe 470 1050 c . 600
Udby.. 430 420 490 c . 1160 c . 650 c . 575
Sværdborg 425 470 1300 680 c . 530
Kastrup... o. 570 o. 480 1230 650—740 c . 500
Lundby 440 430—90 c . 910 c. 600 c. 410

Faksekalk
Spjellerup..................................... ... 270 270 625 495 c. 400 390 370
Tybjerg... ... 370 385 1010 590 c. 470
Øster Egede................................. 285 295

Kridtsten, ældre Type
Lillehedinge................................. ... 400 360—400 870 530 c. 840
Sædder... 340 380 400 c. 1100 620 c. 500
Herfolge 1270 c. 750 c. 620 (450) (450)
Strøby... ... 480 480 c. 1100 675 c . 430
Varpelev....................................... ... 470 460 c. 800 c. 640 c . 450 380 380
Tureby.. 300 310 380 860 530 c . 450
Lyderslev..................................... 870 525 c . 600 280 520

Kridtsten, yngre Type
Haarlev... 370 520 520 1275 750 c . 760 240 750
Højerup.................................... ... 480 455 885 680 c. 500
Skibbinge..................................... ... 560 480 c. 1100 c. 710—55 c. 475
Jungshoved 630 540 c. 1100 720 c. 500

Mursten
Vordingborg Borgkirke............... 590 700 700 1450 900 400 900
Stege ... 450 640 670 1770 890 c. 750 ... (875)
Gjørslev....................................... ... 490 470 1140 760 c. 470
Karise... ... 475 430 1260 590 c. 690 450 450
Vejlø.. ... 635 620 1460 800 c. 570
Køng.. ... 780 600 1455 950 c. 600
Mern 550 450 1000 650 c. 600
Kallehave..................................... ... 710 655 1365 855 c. 600
Keldby... ... 640 550 1420 860 c. 650
Magleby....................................... 1500 780 ... (385) (650)
Borre.. ... 710 650 1720 950

Tallene, i cm, angiver Apsismundingens Bredde samt Korets, Skibets og Taarnets indvendige
Længde (Øst-Vest) og Bredde (Nord-Syd). I Udvalget er medtaget alle Bygninger med kendelig
Apsis eller Taarn fra romansk Tid. Parenteser om Tal angiver, at den paagældende Bygnings­
del er yngre end Kirkens Grundstamme.

KUNSTHISTORISK OVERSIGT 1041

danske Plantype. De bestaar af et mindre Kor og et større, men ligeledes udelt
Skib, det første stundom beriget med en Apsis i Øst og det sidste ikke helt
sjældent med et Taarn i Vest. Apsis er nu kun bevaret ved 7 Kirker og kan
desuden paavises i Rester ved 3 andre, medens der ved 14 Kirker staar eller
har staaet romanske Taarne, hvoraf 3 dog blot er levnede i sparsomme Rester
og 4 ikke hører til det ældste Anlæg, men er Tilbygninger fra romansk Tid.
Især for Apsidernes Vedkommende kan denne Statistik kun give en meget
mangelfuld Forestilling om de oprindelige Forhold, thi de Ombygninger, som
de romanske Kirker har gennemgaaet i den senere Middelalder, er i allerhøjeste
Grad gaaet ud over Østpartiet (sml. S. 1057). Mindre væsentligt er det, at
Ændringerne ogsaa ofte har ramt Skibets vestre Gavlmur, ialfald dens nedre
Dele med Vestvinduer eller Vestdøre,
hvoraf Rester kun er bevarede i 4
Kirker1. I talrige Tilfælde har Om­
bygningerne ene levnet Skibets Lang-
mure, og hertil kommer adskillige
Eksempler paa endnu radikalere Om­
dannelser.

Selvsagt maa den ofte mangel­
fulde Bevaringstilstand vanskelig­
gøre Overblikket over den romanske
Arkitektur, men paa andre Maader
er de talrige gotiske Om- og Tilbyg­
ninger en Hjælp for Studiet, fordi der bag Tagværker og over Hvælvinger
skjuler sig Prøver paa oprindelig Murteknik og Enkeltheder, som letter en
Deling efter Typer og Alder.

Kortet (Fig. 1) viser, hvorledes de forskellige Byggematerialer fordeler sig i
Amtet. Efter danske Forhold har der her været ualmindelig let Adgang til
Brudsten. Det egentlige Skrivekridt, som danner Møns Klint, egner sig ikke til
Bygningsbrug, men over Skrivekridtet er der i Stevns Klint aflejret en anden,
yngre Kridtformation, der her i Værket efter gængs Sprogbrug kaldes Kridtsten
(geologisk: Limsten, Bryozokalk); den udgør det mægtigste Lag i den sydlige
Del af Halvøens Kystbrink, hvor den endnu brydes ved Højerup. Den smukke,
gullighvide Stenart, der vel er ret blød og vandsugende, men let handlelig og
forbavsende vejrbestandig, ligger saa nemt tilgængelig, at den tidligt er taget
i Brug ogsaa udenfor Amtets Grænser; af Stevnssten byggede saaledes Biskop
Absalon Ringmuren om sin 1169 grundlagte Borg i København. Kridtstens-

1 Herfølge 275, Skelby 649, Ørslev 922, sml. Vejlø 760. Et Par Taarnanlæg har haft
romansk Vestdør (Herfølge, Varpelev); for de andre Taarnes Vedkommende kendes de
oprindelige Adgngsforhold kun fuldstændigt i Karise og delvis i Magleby (Mønbo Hrd.).

66

Fig. 2. Elmelunde. Norddørens Cylinderstave med
Karvesnitsstjerner. 1:5.

Maalt af C. G. Schultz 1935.

1042 PRÆSTØ AMTS KIRKER

kirkerne fylder Stevns Herred, breder sig derfra mod Nordøst og har et Par
Repræsentanter Syd for Præstø. Mod Syd spærres deres Udbredelse dog af
Fakse-Kalkstenen, den haarde, marmoragtige, gullige Koralkalk, der kun findes
og brydes i Fakse Bakke. Faksestenens Anvendelse til hele Kirkebygninger
er mærkelig begrænset; den følger en smal Stribe, der fra Fakse mod Nord­
vest fortsætter gennem Sorø Amt i Retning mod Tybjerg1.

En paafaldende ringe Rolle spiller i Præstø Amt den til nogle af de aller-
ældste sjællandske Kirker benyttede Fraadsten eller Kildekalk, der kun danner
Hovedmaterialet i Skelby (648) ved Susaaen, paa Amtets Vestgrænse, og ret
faatallige er ogsaa de Kirker, der helt og holdent er byggede af Granit. Kortet
viser kun 6, og det er endda ikke ganske sikkert, at de virkelig er ublandede
Kampestenskirker. I andre og talrigere Tilfælde er Fraadsten, Faksekalksten
og især Kridtsten taget til Hjælp i større eller mindre Mængder, især til Hjørne­
kvadre og til Karmkvadre om Vinduer og Døre, og hist og her forekommer
Materialblandinger af endnu større Omfang.

Amtets ældste Stenkirker karakteriseres just ved en vilkaarlig Blanding af
Granit, Fraadsten, Kridtsten, Flint, Faksekalk og ved en ret udstrakt An­
vendelse af Sildebensmuring (opus spicatum), der minder om den o. 1080
byggede Vor Frue Kirke i Roskilde. Denne Murteknik findes i Hammer (787),
hvis anselige Dimensioner maaske har Sammenhæng med, at Kirken, som
ligger i Herredets Navneby, allerede er blevet rejst paa et Tidspunkt, da Sogne­
delingen endnu ikke var gennemført. Den velbevarede Bygning, med Apsis
paa det forholdsvis korte Kor, har desuden arkitektoniske Detailler, der maa
antages at tilhøre Tiden o. 1100 og ved deres angelsachsiske Præg vidner om
den danske Kirkes tidligt afbrudte Forbindelse med den engelske; særlig
talende er det ved Korets Nordvindue indridsede Runestensornament (nu i NM;
sml. Fig. 3). En ganske lignende Murteknik er fundet i Elmelunde (976), Møns
ældste Kirke og eneste Brudstensbygning, og det nære Slægtskab mellem disse
to Kirker stadfæstes ogsaa af de i den tilmurede Norddør genfundne Cylinder­
stave (Fig. 2). Desværre har Elmelunde mistet sit Østparti, og det samme
gælder Herredskirken i Bjeverskov (249), hvis Mure næsten ikke har bevaret
oprindelige Detailler. At Materialblandingen kan forekomme senere i 1100’erne,
viser Holme-Olstrup (732), der ligesom Elmelunde har uprofileret Sokkel, og
Nestelsø (741), der trods en ret gennemgribende Ombygning i 1200’erne har
bevaret Murværk med Sildebensskifter og en falset, men ikke søjleprydet Kor­
bue, hvis ornamenterede Kragbaand snarest tilhører Tiden o. 1150.

1 Et tredje Stenbrud, ved Lellinge Aa, der danner Amtets Nordgrænse Vest for Køge,
har kun ringe Betydning, idet den herfra stammende tertiære Grønsandsten højst ind-
gaar som underordnet Materiale i nogle af de nærmeste Kirker. I større Udstrækning
forekommer den alene i Ejby (Københavns Amt).

KUNSTHISTORISK OVERSIGT 1043

Beslægtede Kragbaand, men dog med en anden Profil og næppe gjorte af
samme Stenhugger, findes i Amtets eneste, nogenlunde ublandede Fraadstens-
kirke, Skelby (648). Medens Nestelsø har Normalstørrelse, er Skelby Amtets
anseligste romanske Bygning, ejendommelig ved det korte Kor, hvortil der
har sluttet sig en meget stor Apsis, den bredtspændende Korbue, Dørenes
Placering nær Skibets Midte og de smalle, slanke Vinduer; ikke mindst
Vinduesformen tyder paa, at Kirken tilhører Slutningen af 1100’erne.

I de egentlige Granit kir­
ker, ialt 20, er Murtekniken
den almindelige sjælland­
ske. Med Undtagelse af
Hjørne- og Karmkvadre er
Stenene kun lidet behand­
lede, og de har fra første
Færd været dækkede af
Kalkmørtel, hvori Mureren
med Kanten af Murskeen
ridsede Kvaderriller, der
trods deres ofte flygtige Ud­
førelse i nogen Grad har gi­
vet Pudsfladerne Udseende
af Kvadermurværk. Den
større eller mindre Indblan­
ding af andre, blødere Sten­
arter er sikkert mere steds-
end aldersbestemt, og i det
hele er Holdepunkterne for
et nøjagtig Tidsfæstelse kun
faa. Rigere arkitektoniske
Detailler forekommer yderst
sjældent. De faatallige Apsider (Lidemark 243, Tyvelse 687, Udby 906) har
ingen særlig Udsmykning, og kun to af Amtets Granitkirker har fra første
Færd haft Vesttaarne, det forlængst nedrevne i Snesere (853) af bred, øst­
dansk Type og det bevarede i Herlufmagle (618). Flertallet mangler enhver
Udformning af Sokkel og Gesims. Dørene har vistnok alle været rundbuede,
og kun en eneste (Sværdborg 820 F. 3) synes at have haft en nu ødelagt Ud­
smykning af Karmene med Dværgsøjler. Af de korte, brede Vinduer, hvis
nedre Saalbænk kan være meget flad (Udby 908 F. 3), er kun Kridtstenskar-
mene i Beldringe (871 F. 3) særligt dekorerede, med et Skaktavlmønster. Ikke
mindst en Sammenligning med de andre Materialgrupper stadfæster dog, at

66*

Fig. 3. Hammer. Indridsede Figurer paa Nordvæggen i Apsis.
1:5. Maalt af C. G. Schultz 1935.

1044 PRÆSTØ AMTS KIRKER

Granitgruppens store Flertal tilhører 1100’erne og snarest Aarhundredets Midte
og sidste Halvdel, hvad et Møntfund i den lille, stærkt ødelagte Fensmark
(633) synes at bekræfte.

Trods det sparsomme Udstyr kan Granitkirkerne dog være ret individuelt
prægede. Der findes mellem dem baade anselige, regelrette Anlæg som Udby
og naive, hjemmegjorte Smaabygninger. Grundplanernes Skævheder kul­
minerer i den lille Vrangstrup (705), men de er heller ikke ringe i Lundby (801)
og Kastrup (833), hvis Fonte er signerede af Bondo Fris, der maaske var Byg­
mesteren (sml. S. 1068)1. Slige irregulære Bygninger kan skyldes uøvede Bonde-
haandværkere, og de er sikkert forholdsvis sene. For Kastrups Vedkommende
er dette saa meget mere sandsynligt, som Dimensionerne i det lange Kor
nærmer sig Murstenskirkernes Kortype. Det samme Forhold genfindes i
Bavelse (667), der afviger fra de andre Granitkirker i flere Enkeltheder (Spor
efter ydre Gavlbjælke; nu forsvunden Tympanon).

Efterhaanden synes man at være kommen ind paa at behandle Graniten
omhyggeligere, at ordne Stenene i regelmæssigere Skifter og at anvende upro-
filerede Sokler (Rislev 640, Mogenstrup 752). At en saa relativ fin Kvader-
hugning som den i Rislev virkelig er en senromansk Foreteelse, stadfæstes
derved, at den fortrinsvis forekommer i Tilbygninger som det smukke, vel­
bevarede Taarn i Hammer (790) og Vestforlængelserne i Toksværd (713) og
Udby (906), af hvilke den sidste mod Sædvane har Skraakantsokkel og Por­
talfremspring (nu skjult). Kvadertekniken kan endogsaa indblandes i Mur-
stensarkitekturen (Næstved S. Morten 132, Sværdborg Kor 819)2.

Faksekalk-Kirkerne, hvis Tal er 7 (med Fakse 8), er gennemgaaende meget
mangelfuldt bevarede. Bedst staar den materialblandede Tybjerg (607). I
Øster-Egede (564) er der kun levnet det romanske Taarn, og i Spjellerup (493)
er det ligeledes Taarnet, som dominerer den fra første Færd paafaldende lille
Kirke3. Trods Kvaderhugningen minder Murtekniken om Granitkirkernes,
idet baade Fugernes Kvaderriller og Indblandingen af Kridtsten genfindes i
Faksekalk-Bygningerne. Men Materialet har fristet til Skulptur, som det ses
paa Billedkvadrene i Spjellerup (497 F.) og paa de Dørkarmkvadre, der er
levnede af den forlængst ombyggede Kirke i selve Fakse (515 F.), der for­
modentlig har været Gruppens betydeligste Bygningsværk. Især Portalskulp­
turerne falder ganske udenfor sjællandske Sædvaner og minder om nørrejydsk
Granitkunst. Ogsaa Faksekalk-Gruppen synes overvejende at tilhøre 1100’erne,
og selvom dens senromanske Udvidelser er ligesaa fragmentarisk bevarede

1 I Kastrup (833) findes en enkelt lille Ornamentkvader (sml. Rislev 640).
2 En Vestforlængelse i Sværdborg har kun Hjørnekvadre.
3 Haardt medtagne er ogsaa Alslev (488), Ulse (559) og Sønder Dalby (574). Kong­

sted kan paa Grund af sine spinkle Mure næppe være ældre end o. 1200.

KUNSTHISTORISK OVERSIGT 1045

som Bygningskærnerne og vanskelig lader sig tidsfæste nøjagtigt, er det be­
tegnende, at Tilføjelserne er af Kridtkvadre, baade de sparsomt bevarede
Stumper af den meget gaadefulde Vestforlængelse i Sønder Dalby (574) og
den højst usædvanlige Udvidelse af Spjellerup, der har haft nu nedrevne
romanske Sideskibe (495).

Sikrere lader Kridtkvader-Kirkerne, hvis Tal er 24, sig ordne efter Tidsfølge,
bl. a. fordi deres Murteknik har gennemgaaet en tydelig Udvikling. Stenene

V. H. 1932

Fig. 4. Herfølge. Ældre Kridtkvaderteknik i
Skibets Vestgavl.

V. H. 1932

Fig. 5. Herfølge. Yngre Kridtkvaderteknik i
Taarnets Mellemstokværk.

bærer altid Præg af at være hugget med Økse, og Fugerne mellem Kvadrene
er ganske tynde og simpelt glattede. Men i de ældre Kridtstensmure har
Kvadrene ofte faaet ret vekslende Størrelse, saa at Skiftehøjderne springer
(341 F. 4); der bruges i Reglen storre Hjørnekvadre, og der kan findes
smaa Tilløb til Sildebensmuring. Den yngre Teknik kendetegnes ved mere
ensartede Sten, glattere behandlede, men næppe nogensinde savede, som det
blev Skik i gotisk Tid. Skifterne er regelmæssigere gennemløbende, og de
enkelte Kvadre mindskes i Størrelse, sikkert under Paavirkning af Murstens-
tekniken, hvis aabne Bomhuller ogsaa efterlignes i Brudstensmurene. Tydeligt
ses disse Forhold i Herfølge Taarn (Fig. 4—5); men Overgangen mellem de

1046 PRÆSTØ AMTS KIRKER

to Stadier er sikkert glidende, og hyppigt vanskeliggør helt dækkende Mørtel-
puds Bestemmelsen af Murteknikens Finesser.

Dette gælder saaledes en af Gruppens mærkeligste Bygninger, Forsvars-
kirken i Lillehedinge (453) med det taarnagtige, tre Stokværk høje Skib, en
»firkantet Rundkirke«. Ligesom de runde, bornholmske Kirker virker den
meget hjemmegjort, ikke mindst det lille, skævt udstukne Kor med de flade,
uklare Hjørnelisener og det sære, hesteskoformede Nordvindue, der er ødelagt
og lukket allerede i senromansk Tid (455 F. 3) samtidig med Korhvælvets
Indbygning. Disse og andre partielle Ændringer viser, at Kirkens Grund­
stamme er adskilligt ældre, og sandsynligvis tilhører den Begyndelsen af
1100’erne; ialfald maa den antages at være rejst, inden Vendernes Plyndrings­
tog til Danmark standsedes o. 1160—70. Rimeligvis har Lillehedinge da været
Forbillede for en Række Kirker i Omegnen, der vel ikke efterligner dens For-
tifikationsanlæg, men genspejler dens ejendommelige, sikkert ogsaa af For-
svarshensyn bestemte Vinduesplacering, idet Skibets Vinduestal er reduceret
til det mindst mulige, kun eet i hver af Langmurene. Denne Byggeskik holdt
sig endnu i det følgende Aarhundrede og kunde i enkelte Tilfælde brede sig
til Kirker af andet Materiale1.

Ligesom Vinduerne er ogsaa de andre Detailler i de ældre Kridtkvader-
kirker ganske nøgterne; de faa, endnu kendelige Portaler synes alle at have
været rundbuede. Men der mærkes dog en noget stærkere Tendens til Ud­
smykning end i Granitkirkerne. Paa Allerslev (897) findes en Rundbuefrise-
Gesims. Af de to bevarede Apsider har Tureby (585) en Frise af smaa Blæn-
dingsfelter, Sædder (288) et fuldstændigt Lisensystem, der sammen med
Soklen paa alle Kirkens Bygningsdele og det sikkert oprindelige Korhvælv
snarest henfører den til Slutningen af 1100’erne. Fra denne Tid stammer ogsaa
den yderst fragmentarisk bevarede Rundkirke Himlingøje (339). Af ældre,
apsideløse Kor staar kun Strøby (394) helt bevaret, medens Varpelev (404),
er stærkt omdannet. Gruppens eneste oprindelige Taarn er det i Lyderslev
(437), af bred, østdansk Type, hvorimod Taarnbygningerne i Herfølge (272)
og Varpelev (404) er tilføjede i yngre Kridtkvaderteknik. Nogen større Alders­
forskel kan der dog næppe være mellem Herfølgetaarnet og selve Kirken,
hvis eneste bevarede Nordvindue er paafaldende slankt, og hvis stærkt øde­
lagte Vestvindue har haft tvillingdelt Lysning og hulede Ydersmige.

Hovedmonumentet i den yngre Gruppe er den vistnok af Kongen byggede
Købstadkirke Storehedinge (53) med dens ottekantede Skib og med dens høje,

1 Overvejende ældre Kridtkvaderbygninger med 1+1 Vindue i Skibet: Sædder
289, Valløby 294, Strøby 394, Varpelev 404, Hellested 413, Smerup 426, Lyderslev
437, Frøslev 447, Tureby 585. Yngre Kridtkvaderbygninger: Vraaby 351, Højerup 357.
Kirker af andre Materialer: Gjørslev 265, Mogenstrup 750 og maaske S. Dalby 574,
Tyvelse 687, Rislev 641.

KUNSTHISTORISK OVERSIGT 1047

til Forsvarsbrug indrettede Kor. De sirlige Detailformer, som Sokler, Hjørne­
lisener, Vinduesfalse og især de søjlesmykkede Arkader i Omgangen omkring
Korets øvre Stokværk, tilhører Tiden ved 1200. At Bygningen virkelig er
yngre end Flertallet af Stevnsegnens Landsbykirker, synes ogsaa at bekræftes
deraf, at dens Korplan, med indbygget Apsis, ikke har fundet Efterligning
paa Landet, hvorimod dens Korhvælv sikkert har virket forbilledligt for de
ret talrige, senromanske Hvælvinger (sml. S. 1052).

Af Kridtstensgruppens yngre Landsbykirker er Haarlev (330) den anseligste
og bedst bevarede. Resterne af dens Taarn viser, at det i Type har sluttet sig
til Lyderslev, men det har været endnu bredere og kortere; Taarnrummet har
aabnet sig til Skibet med søjlebaarne Arkader, og den forsvundne Overdel
har rimeligvis været tvillingdelt (sml. Murstensgruppen). De ret rige Detailler
tilhører sikkert første Halvdel af 1200’erne, baade de varierende Sokler og
Gesimser og de talrige, slanke Vinduer, af hvilke Skibets sydvestre har været
udformet i senromansk Stil, med indcirklet Firpas i søjlesmykket Blænding.
Hertil kommer, at baade Apsidens og Korets oprindelige Hvælv er af Mursten
og at Grundplanens Proportioner ligner Amtets ældste Murstenskirker. Be­
slægtet med Haarlev, men lille og enkel er St. Taarnby (323), yngre og mere
gotisk prægede er Vraaby (351) og Højerup (357). Til de sene Kridtstenskirker
hører to af Gruppens sydligste Kirker, Skibbinge (879) og Jungshoved (887),
i hvis spinkle Mure de smaa Kridtkvadre i nogen Grad er blandede med
Mursten1.

Runeindskrifter i Holtug (386) og Allerslev (898) viser, at Kridtstenen let lod
sig behandle med Kniv, men paafaldende sjældent er den brugt til Skulpturer;
et plumpt Hovede over Korets Sydvindue i Storehedinge (55) og et Par Orna­
mentkvadre i Smerup (428 F.) er de eneste Eksempler. Dette har sikkert
Sammenhæng med Paavirkninger fra Murstensarkitekturen. At Kridtstenen
kunde holde sig i Brug paa sin Hjemegn efter Teglstenens Sejr, derom vidner
de hyppigt forekommende senromanske og unggotiske Ændringer og Til­
føjelser af Kridtkvadre. Taarnene i Herfølge (274 F. 4) og Varpelev er tid­
ligere nævnte (sml. ogsaa S. 1041, Note 1). Ved Frøslev (447) er der rejst en
taarnlignende Vestforlængelse, der har haft fladt Tag og sikkert har været ind­
rettet til Forsvar. Almindelige Vestforlængelser findes i Jungshoved (886) og
Allerslev (897); den sidstnævnte, hvis Kor ogsaa er omdannet, har derfor faaet
to Sæt Portaler. Jævnligt er Vinduerne ændrede, f. Eks. i Strøby, hvor de er
udvidede ved Afmejsling. I Lillehedinge og Varpelev har Vinduernes Omdan­
nelser Sammenhæng med de indbyggede Hvælv.

Mellem Amtets Murstensbygninger, 19 ialt, findes ingen, der kan staa Maal

1 Jungshoved har Syddør i Portalfremspring, der ellers kun forekommer i Murstens­
kirker, og Præstedør i Koret, hvilket iøvrigt kun findes i Varpelev.

1048 PRÆSTØ AMTS KIRKER

med de store Gennembrudsværker i Ringsted og Sorø. Det ældste Eksempel
paa Brugen af den brændte Lersten er sikkert Kirketomten paa Vordingborg
Slot (197), der maa være bygget henved Aar 1200. Skønt der næsten kun er
bevaret Grundsten, vides det, at Borgkirken har haft et bredt Vesttaarn; den
smukke Søjle (198 F. 2), som maa have baaret Midtpillen i Taarnarkaden,
er hugget af »Hvideslægtens Stenmester«, hvis Haand genkendes i Kalundborg,
Tveje-Merløse og Fjenneslevlille, og det maa derfor antages, at Borgkirkens
Taarnanlæg har været beslægtet med de to sidstnævnte Kirkers berømte
Tvillingtaarne og har været det nærmeste Forbillede for Møns to Taarne af
denne Type: det meget fragmentariske i Stege (203) og det endnu bevarede
i Magleby (999). Stege-Taarnet er en maaske kun faa Aar senere Tilføjelse
til en anselig, men stærkt omdannet Bygning, hvis usædvanligt regulære
Plandimensioner (Koret eet, Skibet to Kvadrater)1 minder om Vordingborg
Slotskirke og rimeligvis ogsaa er paavirket af denne. Spor efter de nu for­
svundne Hvælv viser, at Tvedelingen her har været gennemført i Skibet, der
har tilhørt den sjældne, toskibede Type. At man paa et saa tidligt Tidspunkt
har grebet til denne Udvej, er forstaaeligt; thi Stege Bykirke har været et
af de første danske Forsøg paa at overhvælve et almindeligt Kirkeskib uden
Basilikatypens støttende Sideskibe og uden Gotikens konstruktive Hjælpe­
midler.

I Landsognene dominerer Murstenskirkerne i paafaldende Grad Møn og de
to sydligste Herreder (se Kortet S. 1039). Dette Forhold kan tænkes at være en
Eftervirkning af Vendernes Hærgninger i Beg. af 1100’erne, men Saxos Ord2,
at det østlige og sydlige Sjælland laa hen som øde Hede, er sikkert stærkt
overdrevne. Skovrydningen og den fremadskridende Opdyrkning maa have
spillet en Rolle, og det er muligt, at Trækirkerne, som ogsaa i disse Egne kan
være gaaet forud for Stenkirkerne, her har haft en anden og solidere Kon­
struktion end sædvanligt. Under alle Omstændigheder er der en tydelig Over­
ensstemmelse mellem Amtets sydlige Dele og Lolland-Falster, hvor Murstens­
kirkerne ligeledes er meget talrige.

Gennemgaaende er Gruppens 15 Landsbykirker anselige og rummelige;
karakteristisk er især de store Kor, hvis Bredde overgaas af Længden, i Mod­
sætning til Forholdet i de ældre Brudstenskirker. Medens Vordingborg og Stege
har haft Apsider, mangler disse paa Landsbykirkerne, og flere andre Forhold
tyder paa, at Gruppens Flertal tilhører Tiden efter 1200, ikke mindst Mur-
tekniken; Murene er ofte spinkle.3

1 Lignende Dimensioner findes i Kridtstenskirken Haarlev og Murstenskirken Vejlø.
2 Saxo ed. J. Olrik & H. Ræder. 1933. I, 395 (Olriks Oversættelse III S. 222).

3 Den i den ældste danske Teglstensarkitektur forekommende Afvigelse fra det al­
mindelige Munkeskifte (sml. S. 14), at Løbernes Tal stiger til 3 eller flere, forekommer

KUNSTHISTORISK OVERSIGT 1049

En Særstilling indtager den fordums Købstadkirke i Borre (989) paa Møn;
dens skæve Grundplan afviger stærkt fra Murstenskirkernes sædvanlige Re­
gelrethed, og dens dekorative, men usammenhængende Detailler viser Slægt­
skab med de sydlige Øers særprægede, nordtysk paavirkede Murstensar-
kitektur. Alle de andre Murstenskirker er enklere, men sammenlignet med
Brudstensbygningerne dog pyntelige. Flertallet har Sokkel- og Gesimspro­
filer af Formsten; Buefriser og Lisener er ikke sjældne. De anselige Vinduer,
der i Korenes Østgavle kan ordnes i Tretalsgruppe, er slanke, stundom spids­
buede og falsede. Enkelte Døre indfattes i Portalfremspring. De ranke, stejle
Gavle kan være prydløse som i Borre, hvor Gavlenes Simpelhed staar i mær­
kelig Modsætning til de andre Murpartier, men de kan ogsaa have zigzag-
murede Felter1.

Simplest og enklest virker de to smaa Murstenskirker ved Amtets Nord­
grænse2. I den sydlige Gruppe er Magleby (999) sikkert en af de ældste, idet
Tvillingtaarnet er senere tilføjet ligesom i Stege. I de første Aartier af 1200’erne
byggedes sikkert ogsaa Ørslev (921), der har Alternicher i Triumfvæggen og
ejendommelige Rundstave i Skibets Østhjørner. Rundbuefriser af lignende
Art som i Magleby genfindes paa Koret i den statelige Kallehave (948), hvor
Skibet har Trappefrise, og i Fragmenter paa Skibet i Køng (810), men den
sidstnævnte Bygning er dog neget yngre, idet Korets i en rundbuet Blænding
samlede Østvinduer er spidsbuede. Vanskeligere at tidsfæste er den stærkt
ombyggede Mern (938), der dog er saa gammel, at den har faaet tilbygget en
Vestforlængelse i ublandet romanske Stilformer, medens tilsvarende For­
længelser i Ørslev (921) og Ø. Egesborg (931) har spidsbuede Aabninger. Spids­
buede Vinduer findes ogsaa i Vejlø (758). Til Periodens seneste Afsnit hører
endvidere Vester Egesborg (780) og Fanefjord (1015), der efter Steges For­
billede sikkert fra første Færd har haft todelt Skib, men med slanke, spids­
buede Vinduer og gotiske Støttepiller.

Paa anden Maade krydses romansk og unggotisk Stil i Karise (469), en af
Danmarks mærkeligste Landsbykirker i Overgangsstil, hvor de rent romanske
Gavl- og Vinduesformer mødes med et gotisk præget Indre, hvis Hvælv
utvivlsomt er paavirkede fra Roskilde Domkirke. Udtrykkene i Stifterens

kun i enkelte Kirker (Vollerslev 257, Keldby 958, Magleby 1000), og Riffelhugning af
Stenene i Karmhjørner og andre Detailler, der iøvrigt kun lader sig paavise under
heldige Bevaringsforhold er med Sikkerhed kun iagttaget i 4 Kirker (Karise 472, Mern
939, Keldby 959, Borre 990).

1 Vinduesgrupper foruden Borre: Vejlø, Køng, Kallehave. Sml. ogsaa Kridtstens-
kirken Havnelev 464. — Portalfremspring: Mern Vestforlængelse, Kallehave, Keldby.
— Zigzagmurede Gavlfelter: Karise 469 F., Køng, Kallehave; sml. Vejlø, Mern, Elme­
lunde 978 F. I Vester Egesborg 781 har Vestgavlen en stor Korsblænding.

2 Vollerslev 257, der har haft en nu ødelagt Buefrise, og Gjørslev 264.

1050
\

PRÆSTØ AMTS KIRKER

Testamente af 1261 giver et usædvanlig sikkert Holdepunkt for dens Opfø-
relsestid, og da Sjælland i Aarene forud havde været hærget af Krig og Oprør,
er det forstaaeligt, at den sjællandske Adelsmand just paa dette Tidspunkt
kan have søgt Tilknytning til Stevns’ gamle Byggetraditioner (sml. S. 1038)
og indrettet sin Kirke til Forsvarsbrug.

Jævnaldrende med de yngste Landsbykirker er de stærkt ombyggede By­
kirker i Næstved, S. Peder (72) oprindelig en hvælvet Korskirke, og S. Morten
(131), der trods Ændringer og Forhøjelser er noget bedre bevaret som en ung­
gotisk Bygning med tresidet Korafslutning og Støttepiller, hvortil der i det
Indre svarer knippeprofilerede Hvælvingspiller.

Romanske Tilbygninger af Mursten forekommer selvsagt ikke blot ved
Murstenskirker, men ogsaa ved Bygninger af Natursten. Elmelunde (978) har
faaet Vestforlængelse, Holme-Olstrup (732) Taarn, begge i ublandet romanske
Stilformer; Spidsbuer forekommer derimod i Vestforlængelsen af Nestelsø
(741) og i Resterne af Amtets ældste Vaabenhus ved Magleby (372 F. 3); et
Par meget fragmentariske Eksempler paa Korombygninger (Sønder Dalby
575, Sværdborg 819) tilhører sikkert ogsaa Tiden o. 1250—1300.

Murpuds og Hvidtning. Alle Murstensbygninger har fra første Færd virket
med Teglens røde Farvespil. Bag de gotiske Tilbygninger findes mange Vidnes­
byrd om, at kun Vinduesbuer og Blændingsfelter har været mørtelpudsede og
hvidkalkede1. Helt anderledes med Naturstensbygningerne; selv mange Kridt­
kvaderbygninger har ofte paa Murfladerne bag sengotiske Tilbygninger haft et
dækkende Lag grov, grusblandet, hvidkalket Mørtelpuds. I Snesere (855) er der
paa et saadant Pudslag iagttaget Spor af en kalkmalet Dekoration fra 1300’erne,
og ogsaa andetsteds (S. Dalby 575) har Mørtelen sikkert en lignende Alder. I
det Indre er selv Murstenskirkerne tidligt blevet hvidkalkede; Kallehave (950)
har saaledes haft hvidkalkede Vægge, for den fik unggotiske Vægbilleder2.

Træværk fra romansk-unggotisk Tid er som sædvanligt kun saare sparsomt
bevaret3. I Bygninger fra 1100’erne kan Loftsbjælker og Tagtommer spores, fordi
det hist og her har efterladt sig Aftryk i Gavlenes Murværk. En Del Kirker
har over Koret ikke haft almindelige Spærtage, men Aastage, hvis Spær har
hængt paa en Aasbjælke under Tagryggen. Meget tydeligt er dette i Strøby
(395 F. 4), og lignende Forhold genfindes i seks andre Kirker4. Aaskonstruk-

1 Gjørslev 265, Vejlø 760, Ørslev 922 f., Kallehave 949 F. 3, Borre 991. Rødkalkede
Buesmige med hvidmalede Fuger: Karise 472, sml. S. Dalby 575.

2 I Køng (811) har Korvæggenes øvre Dele været pudsede sammen med Hvæl­
vingen, medens de nedre Dele har staaet i blank Mur.

3 Den eneste svage Rest af en tømret Taarnhætte findes i Herfølge (275), men de
romanske Taarne har iøvrigt i de fleste Tilfælde utvivlsomt haft Saddeltage.

4 Sædder 289, Tureby 586, Sandby 697, Nestelsø 742, Everdrup 842 og Udby 908,
hvor man sporer Tagets Plankedække.

KUNSTHISTORISK OVERSIGT 1051

tionen, der regelmæssig har haft en Tagvinkel paa 45°, kan ikke konstateres
over Skibene i de samme Kirker, da Gavltoppenes Tilstand vanskeliggør sikre
Iagttagelser. Men baade i Strøby og Sædder har Skibets Loftsbjælker hvilet i
Bjælkehuller et Stykke under Murkronen uden direkte Forbindelse med Tag­
spærene1. Lofterne har altsaa haft »Styrterum«, der brugtes i dansk Køb­
stadsbindingsværk fra 1500’erne og i talrige yngre Bøndergaarde, hvor det
sikkert er Levn af ældgammel Byggemaade med aasbaarne Tage. Rimeligvis
er ogsaa de romanske Tagvær­
ker paavirkede af hjemlige,
ret primitive Tømmerkonstruk­
tioner.

Forsvarskirkerne, hvor man
skulde færdes oppe paa Tag­
dækket bag Murtindernes
Brystværn, maatte nødvendig­
vis faa meget flade Tage, og at
dette trods Blytækningen har
voldt store Vanskeligheder, ses
i Karise (474 F. 5), hvor man
hurtigt har givet Taget en no­
get stærkere Rejsning. Udvik­
lingen førte jo ogsaa ellers nor­
malt til stejlere Tage og ran-
kere Gavle, saaledes som det
passer bedre for det danske
Klima. Et af de ældste Stejl-
tage af virkelig Spærkonstruk­
tion staar mærkeligt nok be­
varet i den udsatte Klintekirke Højerup (361), skønt Spærene her kun er
naglede til de udhængende, frie Bjælkeender. Rester af et lignende Tagværk
findes i Smerup (427), og at Udhænget var almindeligt i senromansk Tid,
fremgaar af Spor efter fjernede Tagværker i Næstved S. Peder (74 F. 11),
Stege (206 F. 3), Keldby (958), Borre (991) og Magleby (1001).

Om Blytækningen, der sikkert har været den almindelige i romansk Tid,
findes Vidnesbyrd i Forsvarskirkerne. Den mærkelige buede Gavltop i En­
derslev (346 F. 3) kunde tyde paa, at denne Kirke har nøjedes med Straatag.

Medens der intet sikkert kan oplyses om de ældre romanske Kirkers Lofts-
planker, som er forsvundne sammen med selve Loftsbjælkerne, er der mange
Spor af, at Overgangstidens Bygninger har haft Bræddelofter under Bjælkerne,

1 Ligesom i Herfølge 274, S. Dalby 575, Fensmark 634, Rislev 641 og Beldringe 871.

Fig. 6. Haarlev. Tværsnit, set mod Øst, af Kor med
senromansk Hvælv og Sakristi med sengotisk Hvælv.

Maalt af C. G. Schultz 1932.

1052 PRÆSTØ AMTS KIRKER

og at der i Vinklen mellem Loftsfladen og Væggene har siddet Trækonsoller,
som maa have tjent til Støtte for en stor Hulgesims1; skønt selve Træværket
overalt er forsvundet, spores Konsollerne ved Indhug i Murene. Paa lignende
Maade kan det paavises, at Koret i Mern (940) har haft buet Træloft (sml.
Holtug 386).

I Naturstensbygninger er der i lukkede Vinduer stundom bevaret Vindues­
karme af Træ, som er indsatte i Murværket under Opførelsen2. I Murstens-
bygningerne er Lysningskanterne derimod altid af Sten.

Hvælvinger. Som bekendt har de ældre romanske Landsbykirker haft deres
Apsider overdækkede med oprindelige Hvælv, i Halvkuppelform. Men Amtets
Rigdom paa senromanske Bygninger medfører, at der findes en ganske ejen­
dommelig Række Hvælvinger fra Overgangstiden. Foruden Murstenen har og­
saa den lette Kridtsten egnet sig til dette Brug, og netop i Kridtstensomraadet
træffer vi Amtets ældste, endnu romanske Eksempler paa Overhvælvning af
firkantede Rum; det trods sin Fladhed kuppelagtige Korhvælv i Storehedinge
(59 F. 5) og de glatsømmede Krydshvælv i Sædder Kor (289) og Herfølge
Taarn (275 F. 4). Et Skridt videre betegner det indbyggede Hvælv i Lille­
hedinge Kor (457 F. 6, 8), der trods sine romanske Bæresøjler og sin kuppel­
agtige Form har svære, profilerede Krydsribber. Denne svagt spirende Gotik er
videre udviklet i Haarlev Kor (Fig. 6), hvor Murstenshvælvet er af »Kloster­
type« (dannet af to hinanden skærende Tøndehvælv) med trekløverprofilerede
Ribber (333). Endnu mere udpræget unggotiske er Hvælvene fra o. 1260 i Karise
(471 F. 1, 4—5) med Dværgsøjler og femsidede Ribber, en Form, der genfindes
i de indbyggede Korhvælv i Strøby (395 F. 2, 3, 6) og Bavelse (668). Det er
maaske ogsaa efter Karises Forbillede, at man ved den unggotiske Ombygning
af Varpelev har dristet sig til at overhvælve alle Kirkens tre Hovedafsnit
(405 F. 2—6). Andre Hvælvingsvariationer findes i Tureby Kor (586) og Her-
lufmagle Taarn (619). I den sydlige Del af Amtet, hvor Hovedmonumenterne
i Næstved og Stege er ombyggede, og hvor det romansk glatsømmede Taarn-
hvælv i Magleby (1002) kun er bevaret i Brudstykker, har Korene i Vejlø
(760), Køng (812) og Borre (992) Hvælv med rundede Ribber. Som det sidste
Led i denne Række kan nævnes det svære, men i Formerne helt gotiske Kridt-
stenshvælv i Højerup nu nedstyrtede Kor (359), der maa have Forbindelse
med Kirkens Indvielse 1357.

Gulve af Natursten er kun iagttaget i Storehedinge (se Tilføjelser). Derimod
forekommer ikke faa af de glaserede, med Dyrefigurer og Ornamenter i

1 Bræddelofter med Konsolspor: Haarlev 333, Skibbinge 881, Jungshoved 889, Keldby
960, Elmelunde 978, Borre 992. Sml. ogsaa Gjørslev 265, Enderslev 346, Vrangstrup 706.

2 Trækarme: Hellested 414 med Tværpost, Holme Olstrup 733, Hammer 789
*Sprossekors uden Ramme, Beldringe 871 med Halvskive i Buetoppen, Udby 907 med
Sprossekors.

KUNSTHISTORISK OVERSIGT 1053

Relief smykkede Lerfliser, som er ejendommelige for den midtsjællandske
Klosterarkitektur. I sengotiske Mure i Bjeverskov (250 F. 3) og Taarnby
(325 F. 4) sidder flere Fliser af denne Art, deriblandt Eksemplarer af de an-
seligste Klostertyper fra 1200’erne. Lignende Fliser vides at være fundne i
Næstvedkirkerne (139), et tydeligt Udtryk for Byens Forhold til det nærlig­
gende Herlufsholm, omend der ogsaa er en Mulighed for, at der kan være
tilvirket Fliser i selve Købstaden, hvor der senere trivedes en frodig Lervare­
industri (sml. S. 1063). Et ganske rigt Fund af mindre, noget yngre Smaa-
fliser er fra Havnelev (465) kommet til Nationalmuseet, og andre, spredte
Fund findes nu ligeledes her eller i andre Samlinger1.

GOTISK TID (o. 1300—1536). I det foregaaende Afsnit er der gjort Rede
for Overgangen fra senromansk til unggotisk Stil; Hvælvingskonstruk-
tionerne er fulgt indtil o. 1350, og der er nævnt unggotiske Bygninger som
Karise, Fanefjord og Næstved S. Morten, fordi disse har meget nær Sammen­
hæng med den senromanske Murstensarkitektur. Om ikke kunsthistorisk, saa
dog rent historisk set ligger det dybeste Skel ved Aar 1300—50, da Danmarks
ulykkelige politiske Forhold en Tid synes at have sat Bom for Byggeriet.
Selvom Præstø Amt er relativt rigt paa Arkitektur fra 1300’erne, føles det dog
ogsaa her i højeste Grad, at Byggevirksomheden først igen tog Fart efter Aar
1400, og at Flertallet af de gotiske Bygninger endda tilhører en endnu senere Tid.

Materialer. Amtet rummer et enkelt verdsligt Monument af Rang, nemlig
Gjorslev2, Roskildebispen Peder Jensen Lodehats Borg paa Stevns, bygget
o. 1400—1412. Ejendommelig ved sit korsformede Anlæg, med Centraltaarn i
Korsskæringen, er den tillige, mod den danske Gotiks Sædvane, en Brudstens-
bygning, næsten helt opført af Kridtkvadre fra den nære Stevns Klint. Ogsaa
i Kirkearkitekturen er der Eksempler paa gotiske Kridtkvaderbygninger, men
de er kun faa og smaa (Højerup Sakristi 361, Smerup Vestforlængelse 426), og
Naturstenen er ikke som paa Gjorslev udnyttet til Skulptur eller Ornamentik3.
Tværtimod, alle Detailler muredes af Munkesten, og hvor de hvide Kridtsten
forekommer, blandes de i Reglen med de røde Lersten, idet de to Materialer
veksler i Bælter. Denne Bæltemuring, som allerede kan ses paa Gjorslev, og
som blev ret almindelig i Løbet af 1400’erne, skjules oftest bag nyere Hvidte­

1 Karise 474, Ulse 561, Nestelsø 744, Mern 943.
2 C. A. Jensen: Gjorslev. Roskildebispens Borg paa Stevns og dens Bygningshistorie.

Kbh. 1924.
3 Hvad der forekommer paa Kirkernes Ydermure, er kun grovtsnittede Mande-

hoveder af Kridt (Vollerslev 258, Gjørslev 266, Højerup 361, Magleby 372, Smerup 428,
Lyderslev 437, Toksværd 716, Mogenstrup 751). I Elmelunde Kirkegaardsmur (975)
findes Kristi Vaaben. Blandt Indridsninger i Loftsrum: Træsko i Tureby (587), Økse i
V. Egesborg (782).

1054 PRÆSTØ AMTS KIRKER

kalk; de enkelte Bygninger, hvis Murværk staar udækket, viser den stærke
Kontrast mellem de vandrette Striber og Gotikens Vertikalisme (Roholte
349 F, sml. Strøby 397 F. 4). Kridtstenens Anvendelse bryder ikke den Grund­
regel, at den danske Gotik i udpræget Grad er en Murstensstil.

Murteknik. Kridtstenens Behandling er helt anderledes end den romanske. De gotiske
Kvadre er glatte, sikkert savede, men Fladerne brydes ofte af smaa Mejselhug, i Reglen
ordnede i Zigzaglinjer (Fig. 7); sjældnere forekommer lodrette Linjer (Smerup 426).
Munkestensmurværket afviger kun i ringe Grad fra det normale1.

Koret i Næstved S. Peder skal mod Sædvane have fulde Munkestensmure, ikke Mur­
kærne af Kamp. Polsk Skifte (een Løber, een Binder) forekommer i visse Partier af
Vordingborg (168, 172) samt nederst i en Række Kirketaarne, hvor det sandsynligvis
er brugt af Soliditetshensyn (Præstø, Næstved S. Morten, Stege, Kongsted, Næsby,
Rønnebæk, Holme-Olstrup, Ørslev). En sjælden Gang træffes Tilløb til Rudemønstre
af mørktbrændte Sten (Præstø Sydkapeller 30, Vordingborg Sakristi 173), og endnu
sjældnere er mørteldækkede Ydermure (Everdrup 841, sml. Holme-Olstrup 734); ellers
har, efter senromansk Skik, kun Blændingsfelter og i det Indre Hvælvinger været pudsede,
selvom Murstensfarven nu i Beglen er skjult bag Hvidtekalk og næsten kun kommer
tilsyne i restaurerede Bygninger og bag yngre Tilbygningers Tage. Her kan ogsaa gemme
sig Rester af de nu saa sjældent bevarede kalkmalede Dekorationer i Blændingsfelterne
(Næstved S. Peder 86 og F. 10, Lellinge 232 F. 3; sml. Everdrup 843 F. 4; Ørslev 922).

Købstad- og Klosterkirker. Den fuldt udviklede Gotik viser sig først i de
opblomstrende Købstæder. I Næstved blev den unggotiske S. Morten (131)
tidligt forhøjet og omformet med nye Vinduer; Hvælvingerne synes at være
indbyggede o. 1350—14002. Langt betydeligere er dog Koret i S. Peder (71
F. 4, 7), i sin Art et af de rigeste og smukkeste i Danmark, rejst o. 1350—75
under stærk tysk Paavirkning. Bygmesteren maa sikkert have været en ind­
kaldt Nordtysker, og de ufuldendte Kapitæl-Skulpturer under Hvælvene tyder
vel ogsaa paa fremmede Haandværkere. Hjemligt virker derimod Arbejdets
Fortsættelse og Afslutning, Tilføjelsen af Taarnet og Ombygningen af Kirkens
romanske Skib, der blev gennemført o. 1425. Den sidstnævnte Tid tilhører
ogsaa Amtets eneste Landklosterkirke, Gavnø (771). Noget yngre er den første
Ombygning af Koret i Stege (202), der er formet som en nordtysk Kirkehal
med tre lige høje Skibe, en Type, som optoges af S. Birgitta og fra Vadstena

1 Sml. S. 14 F. Det gotiske Munkestensformat er gennemgaaende lidt større end det
romanske. Især o. 1500 forekommer stundom meget store Sten. Fabriksstemplede
Munkesten, maaske af nordtysk Oprindelse, findes i Vordingborg Sakristi (174, sml.
Beldringe 874). Den i en Munkesten indstemplede Katarina-Figur (88 F. 13) er en gan­
ske enestaaende Foreteelse. Fugerne er efter Aar 1400 sjældent ryggede som de ældre,
men i Reglen glattede og midtrillede med Kanten af Murskeen. Om Brugen af de i
gotisk Murværk saa almindelige smaa Bomhuller giver Baarse Kirkeregnskab 1576
(863) ganske tydelige Oplysninger; ogsaa Taarnenes større Bombjælkehuller har sikkert
kun været beregnet til Stilladstømmer.

2 De her givne Dateringer har deres sikreste Holdepunkter i Kirkernes Kalkmalerier.

KUNSTHISTORISK OVERSIGT 1055

storie. Den skæve Korpoly­
gon efterligner S. Peders i
Nabostaden; Kirkens æld­
ste Parti er vistnok den ne­
derste Del af Taarnet, fra
o. 1425, dens yngste Afsnit
de nu saa dominerende Syd­
kapeller, fra o. 1500—25.
I Vordingborg (165) synes
Koret at have været i bru­
gelig Stand 1434, og det er
ialfald den ældste Del af
Bygningen; det tredelte
Skib, med den vinduesløse
Højkirke, og Taarnet stod
næppe færdigt før 1475—
1500.

Allerede disse Købstads­
kirker illustrerer Udviklingen i dansk Murstensgotik, bort fra de udenlandske
Forbilleders fine og sirlige Detailler til en Enkelhed og Simpelhed, der kan
blive saare grov og firskaaren, men ingenlunde mangler Kraft og Storladenhed.

Landsbykirker. Jævnaldrende med den ældste Højgotik i Købstæderne
er kun ganske faa Byggeforetagender ved Landsbykirkerne; ældre end 1400
er foruden nogle Hvælvinger næppe andet end Baarse Skib (860) og Elme­
lunde Taarn (969) samt maaske de S. 1053 nævnte Eksempler paa Kridtstens-
bygninger.

Som overalt i Danmark tilfredsstillede de talrige romanske Bygninger
Behovet, og Præstø Amts helt og holdent gotiske Landkirker er hurtigt talte
og gennemgaaende meget beskedne (Lellinge 231, den i ny Tid næsten helt
ombyggede Vester Egede 593, Aversi 598, Baarse 861). Anseligere er kun den
1441 grundlagte Roholte (549) og den efter 1492 ombyggede Fakse (513),

V. H. 1932

Fig. 7. Højerup. Gotisk Kridtkvaderteknik i Taarnets Mel-
lemstokværk.

naaede til de danske Kirker af hendes Orden. Ligesom i Næstved S. Peder
indledede det nye Kor i Stege en gennemgribende Ombygning af den roman­
ske Kirke, baade Taarnet og det nu tredelte Skib, hvis Højkirke er vindues-
løs. Dette Arbejde var fuldendt 1494, men faa Aar senere tilføjedes en
plump, polygonal Afslutning (208 F. 6), der dækker Kirkehallens lige Østgavl.
Sengotisk er endvidere Præstø (23), der, efter at have været Købstadens Sogne­
kirke, 1470 af Kongen blev skænket til Oprettelsen af et Antonitter-Kloster
og derefter sikkert gennemgribende ombygget, omend det er umuligt helt at
udrede dens Arkitekturhi-

1056 PRÆSTØ AMTS KIRKER

der begge har staaet saa længe under Opførelse, at de ligesom Købstadskir­
kerne viser Forandringer i Byggeprogrammet.

Middelalderens Slutningstid fortsatte den Linje, der var paabegyndt allerede
ved Aar 1200; det er Ombygninger og Udvidelser af de bestaaende romanske
Kirker, der er Gotikens Hovedopgave, men disse Ombygninger er ganske
vist saa omfattende, at de næsten helt kan skjule Grundstammen og i høj
Grad bestemme Arkitekturens Virkning baade i det Ydre og i det Indre.
Haand i Haand med Hvælvslagningen (S. 1061) gik ofte Ændringer af Ge­
simser og Gavle, og til det Ydre føjedes allehaande Tilbygninger. Forholdsvis
sjældent forekommer Vestforlængelser og større Kapeller, men saa meget
hyppigere er Taarne, Vaabenhuse og Sakristier, og saare ofte har man radikalt
nedrevet de romanske Kor og omdannet Kirkernes Østpartier til rummelige
Langhuskor af samme Bredde som Skibet; af denne Art Koromdannelser
tælles ialt 25.

Medens der i Amtet findes 10 Vestforlængelser fra senromansk-unggotisk Tid, er de
sengotiskes Tal kun 5 (Smerup 426, Tybjerg 608, Glumsø 660, Rønnebæk 725, Mogen­
strup 751). De sengotiske Taarne er saa almindelige, at Middelalderen næppe har efter­
ladt mere end en eneste af Amtets Kirker i kullet Stand, den lille Vrangstrup (705).
Taarnene, hvori Klokkerne fandt deres Plads1, kan være anselige og vægtige Bygværker,
hvis hvælvede Underrum2 regelmæssigt aabner sig med en Arkade ind til Skibet. Fire
Taarne overgaar selve Kirken i Bredden, og 8 er jævnbrede med Skibet3. I et Par Til­
fælde har man lettet sig Arbejdet ved helt eller delvis at indbygge Taarnet i en ældre
Vestforlængelse (Nestelsø 741, Sværdborg 819, Ø. Egesborg 931), og Sparsommeligheds-
hensyn har sikkert ogsaa gjort sig gældende paa to Steder, hvor man mod Sædvane har
placeret Taarnet ikke Vest, men Syd for Kirken og derved har kunnet sammensmelte
Taarn og Vaabenhus (Rønnebæk 724, Baarse 861). I Jungshoved (887) er det derimod
Byggeterrænet, der har fremtvunget Taarnets usædvanlige Placering paa Skibets Nord­
side. Den faste Regel, at Taarnenes Saddeltage har Gavle i Øst og Vest, afviges kun af
»forkerte« Gavle paa 4 Taarne (Enderslev 345, Rønnebæk 724, Ø. Egesborg 931, Fane­
fjord 1014)4.

1 Den eneste, svage Antydning af fortifikatorisk Øjemed er de skydeskaarsagtige
Glugger og Vinduer i Storehedinge (62). Sml. S. 891 F. 3.

2 I Præstø er ogsaa næstnederste Taarnstokværk hvælvet. Kun yderst sjældent har
Taarnrummet haft oprindelig Vestdør (Gjørslev 266, Roholte 551).

3 Brede Taarne: Fakse 513, Roholte 549, Everdrup 841, Elmelunde 975. — Lellinge
231, Holtug 385, Lillehedinge 453, Tureby 585, Toksværd 712, Snesere 852, Mern 939,
Keldby 957.

4 Taarntrapper fra romansk Tid er i Reglen udsparede i selve Taarnmurene med
Adgang fra Kirkens Indre. Den ældste Taarnvindeltrappe findes i Magleby (1001), sml.
Store Hedinge Kor. Elmelunde (976), hvis Trappeanlæg er af senromansk Karakter,
har i øvre Stokværk haft to Vindeltrapper. I sengotisk Tid forekommer Murtrapper
med lige Løb yderst sjældent (Lellinge 232, sml. Magleby Vaabenhus 371). De almindelige
Vindeltrappehuse er i Reglen samtidige med selve Taarnene, men de kan være tilbyggede
i den seneste gotiske Tid (Strøby 396, Smerup 428, Mogenstrup 752, Vejlø 761) eller
endnu senere. I Taarnby 324, Enderslev 347, Ulse 560 og Nestelsø 743 ses det, at Ad­
gangen oprindelig har været ad en ydre Træstige til en Dør i Mellemstokværket.

KUNSTHISTORISK OVERSIGT 1057

Ganske enestaaende er Udformningen af S. Dalbys Triumfgavl (577) til et, nu delvis
ødelagt, Messeklokkespir af fynsk Type.

Af Tværbygninger findes der sjældent færre end to, Vaabenhus og Sakristi, og mangler
Vaabenhuse nu, som i de fleste Købstadskirker, kan man være sikker paa, at de er
fjernede i ny Tid, fordi man har flyttet Hovedindgangen til Taarnet. Den Regel, at Vaa-
benhuset placeredes foran den romanske Syddør, medens Norddøren tilmuredes, blev
kun afveget under særlige Forhold. Over Syddøren i Holtug (386) er der Spor efter et
buet Tag, rimeligvis til en lille Træbygning, som har været Forgænger for det nuværende
Vaabenhus. Amtets ældste Vaabenhus, muret i unggotisk Tid, findes som nævnt
(S. 1050) i Magleby paa Stevns. Men dette er dog en Undtagelse; Flertallet kan ikke være
ældre end 1400, omend den nøjere Aldersbestemmelse ofte er usikker paa Grund af
Bygningernes Enkelhed, deres ret hyppigt endnu i sengotisk Tid iværksatte Forhøjelser
og Udvidelser og de talrige senere Reparationer; hvælvede Vaabenhuse forekommer
sjældent (Lellinge 232, Karise 471, Udby 907). Først o. 1500 blev ogsaa de hvælvede
Sakristier et uundværligt Tilbehør; de fik deres normale Plads ved Korets Nordside,
sjældent ved dets Sydside (Holtug 387, vistnok Amtets ældste Sakristi, Nestelsø 741)
og endnu sjældnere ved Skibet (Højerup 361), og de har fra første Færd kun været til­
gængelige fra Kirkens Indre; i et Par Tilfælde formedes de som Parallelbygninger med
Gavle i Øst og Vest (Hammer 786, Allerslev 897). Ikke saa almindelige er større Kapeller
ved Skibet, der i flere Tilfælde synes at have tjent som Daabskapeller (Magleby 369,
Strøby 394, Lyderslev 438, Tybjerg 608, Beldringe 871). I Sværdborg (820) ligger to
Nordkapeller Side om Side, og Mern (939) har efter Præstøs Forbillede faaet en Række
Sydkapeller. I denne Sammenhæng kan ogsaa nævnes det nu helt ombyggede nordre
Sideskib i Herlufmagle (619).

Hyppigere end Kapeller og Sideskibe er de gennemgribende Omdannelser af Kir­
kernes Østpartier. Stundom nøjedes man med Østforlængelser af det romanske Kor (Var­
pelev 404, Skelby 648, Næsby 678, Vrangstrup 705, Holme-Olstrup 732, Nestelsø 741,
Beldringe 870). Oftest foretrak man den i sengotiske Nybygninger yndede Langhus-
type. Særlig talrigt forekommer Langhuskorene i Amtets nordøstlige Del; af Bjeverskov
Herreds 13 Sognekirker er ikke mindre end 8 udvidede paa denne Maade, af Stevns Her­
reds 11 Kirker 5, af Fakse Herreds 10 Kirker 4 (foruden Fakse og Roholte). I Tybjerg og
Hammer Herreder er der kun den toskibede Herlufmagle, medens Tallene i Baarse og
Mønbo Herreder er henholdsvis 4 og 3. Hvor man ikke nøjedes med een, men foretog to
eller flere Forlængelser, blev Slutresultatet meget langstrakte Kirker (Spjellerup 493,
Snesere 852). Det ældste Langhuskor er sikkert det i Holtug (386), vistnok fra o. 1400;
derefter følger den første Korforlængelse i Spjellerup (493), der maa have haft tresidet
Korafslutning, saaledes som det endnu findes i 5 Kirker (Vraaby 351, Kongsted 530
fra o. 1450, Roholte 550, Snesere 852, Fanefjord 1014). Af disse Polygon-Kor har alene
Fanefjord oprindelige Gavle. Snesere-Koret fuldførtes først efter Reformationen, og i
det hele tilhører Langhuskorene den seneste gotiske Tid, o. 1500—1530.

Fra samme sene Periode stammer, hvad der endnu er bevaret af Kirkegaardenes
Hegnsmure med deres Portaler og Kirkelader. Gotiske Kirkegaardsportaler findes i Ty­
bjerg 607, Toksværd 712 F, Mogenstrup 750, Ø. Egesborg 931 F. 3 og Elmelunde 9751,
Kirkelader i Magleby 369, Karise 470, Ørslev 921 F. 3, Ø. Egesborg 9312.

Den almindelige sengotiske Forenkling gør sig stærkt gældende i Landsbykirkernes
Detailler. Sjældent er der Sokler over de raa Syldsten3, endnu sjældnere en Bælteprofil

1 Mindre Dørportaler: Baarse 861, Nestelsø 741, Lundby 801, Udby 906.
2 Kirkelader: Sml. ogsaa Store Hedinge 54. Mogenstrup 750.
3 Sokler: Herfølge Vaabenhus 276, Vraaby Kor 352, Højerup Sakristi 361, Smerup

Vestforlængelse 427, Kongsted 531, Roholte 550, S. Dalby Taarn 578, Øster Egesborg Øst­
forlængelse 934, Keldby Taarn 960, Fanefjord Taarn 1017. Sml. Store Hedinge Taarn 62.

67

1058 PRÆSTØ AMTS KIRKER

(Kongsted 521). Muraabningerne er lige saa hyppigt fladbuede som spidsbuede, baade
de sparsomt bevarede Døre og Vinduerne, der kun i Elmelunde Taarn har unggotisk
Slankhed og kun i Baarse (863 F.) forener denne Type med Formstensprofiler. Ellers
nøjes de med retvinklede False, der jævnligt løber op i et spidsbuet Spejl over den flad­
buede Lysning. Rester af Vinduernes Stavværk spores saare sjældent (foruden Præstø
26 F. 3, 2, Næstved og Vordingborg kun Magleby 371, Kongsted 531, Skelby 651, Gavnø
771). Glamhullerne i Taarnenes Klokkestokværker har vel hyppigst simple Fladbuer,
men de kan dog ofte være tvillingdelte og spidsbuede1. Relativt rigt kan Gesimserne
være udformede; omend det store Flertal er simpelt falsede, forekommer der foruden
Savskifter og Trappefriser et Par andre Typer (sml. Indledningen S. 15), der begge til­
hører Tiden ved og efter Aar 1500 og kun findes paa Bygværker med Gavle af sene
Typer. Bloktandmuringen2 hører især hjemme i de to nordøstre Herreder, medens de
kraftige, stundom ganske fint detaillerede Fladbuegesimser3 grupperer sig om Næstved.

Størst Interesse frembyder Gavlene, der som sædvanligt er Sengotikens
Kælebørn. De varieres saa livligt, at der paa samme Taarn kan være indbyrdes
afvigende Øst- og Vestgavl (Præstø 28 F. 6, 7, Haarlev 330 F. 1, 5, Holtug
385 F. 1 og 3, Skelby 648 F. 1 og 4). Baade Gavlenes Stejlhed og Brugen af
Kamme og Gavlblændinger er en Arv fra senromansk Tid, men hvad Kammene
angaar, kommer nu de trappetrinagtige Kamtakker i absolut Majoritet; kun
i Ny og Næ træffes de gammeldags glatte Kamme med Top- og Fodtinder,
paa hvilke der i Højerup (361 F. 5) er bevaret et enestaaende Kridtstensspir,
antagelig fra 1300’erne; yngre Eksempler er Stege 208, Jungshoved 887 F. 3,
Kastrup 833 F. Blændingsdekorationerne kan vel ogsaa stundom have nogen
Tilknytning til unggotiske Motiver, f. Eks. Næstved S. Mortens Vestgavl (136)
og ret talrige, enkle Gavle med to eller tre Højblændinger4. Men Grundtypen
for Præstø Amts sengotiske Gavle er dog den gængse nordtyske Form med
talrige Blændinger. De to ypperste og ældste Repræsentanter, fra o. 1425—50,
er Korgavlene i Storehedinge (53) og Stege (208 F. 6, nu skjult), der begge har
dybe, kraftigt modellerede Blændinger over saalbænkformet Gavlfod. Andet­
steds forekommer Saalbænkfod kun sjældent (Præstø Taarn 28 F., Herfølge

1 Glamhuller med Tvillingdeling under Spidsbue: Vraaby 351, Smerup 426, Tybjerg
607, Skelby 648, Køng 810, Sværdborg 819, Keldby 957. — Tvillingdeling under Fladbue:
Nestelsø 741, Vejlø 759, Lundby 801, Kastrup 835.

2 Bloktandgesimser: Lidemark Sakristi 245, Herfølge Sakristi 277, Taarnby Langhus
323, Haarlev Sakristi 334, Magleby Tværbygninger 370 f., Holtug Taarn 385, Hellested
Nordkapel 415 F., Smerup Kor og Sakristi 429 F., Lillehedinge 458 F. samt i Amtets
andre Herreder: Sandby Taarn 696, Snesere første Østforlængelse og Sakristi 854, Elme­
lunde Taarn 979.

3 Fladbuegesimser: Præstø Sydkapeller 30 F. 7, Havnelev Sakristi 465 F., Fakse Taarn
513, Roholte Taarn 549, Rønnebæk Kor 725, Køng 812 F., Sværdborg 819 F. (paa de tre
sidstnævnte ejendommeligt vekslende med Trappefriser), Magleby Kor 999.

4 Eksempler: Vollerslev 257, Varpelev 404, Alslev 488, Sønder Dalby 574, Baarse
808, Ørslev 921. Korsblændingen i Mern Taarn 939 kan være en Efterligning af den
unggotiske Vestgavl i Øster Egesborg. Helt glatte Gavlflader er sjældne: Smerup Vest­
forlængelse 427, Tybjerg Kor 607, Rislev 640, Vrangstrup 705, Holme-Olstrup 732.

KUNSTHISTORISK OVERSIGT 1059

Vaabenhus 272, Øster Egesborg 930). Men i enklere Former genfindes stav-
værksdelte, spidsbuede Højblændinger, under Kamtakker i tilsvarende Antal,
bl. a. paa nogle nu bag senere Taarne skjulte Vestgavle (Lellinge 232 F., Valløby
296, Strøby 396, Køng 812). Særlig kraftigt virker den lille Sakristigavl i
Holtug (387 F. 4). Desuden findes stavværksdelte Blændinger paa Præstø
Taarn (29), Hellested Vaabenhus (413), Kongsted Vaabenhus (532), S. Dalby
Vaabenhus og Nordkapel (574), Skelby Taarn (648), Sværdborg Taarn (819).

Denne relativt rige Form forenkles nu paa forskellige Maader. Spidsbuerne
kan erstattes af Spærstik eller Trappestik (Vaabenhuse i Smerup 427, Aversi
598), men oftere sløjfes Stavdelingen, saa at Blændingerne nøjes med dobbelte
False, en Type, der har Tilknytning til Køge Kirke og især forekommer i
Amtets østre Dele1. Endnu hyppigere er den simple Højblændingstype med
enkeltfalsede Blændinger, som kan være spidsbuede, vandret afsluttede eller
trappestikmurede, eller som kan veksle med disse Former paa samme Gavl2.
Et Aarstal i Højerup Taarn (362 F. 7) tidsfæster maaske denne Type saa sent
som til 1520.

En statelig og fin Variant af Højblændingstypen smykker Sakristiet i Vor­
dingborg (173 F. 6), der har skaktavlmurede Blændingsstave med dekorative
Skjolde. Skakstavene, der er ret almindelige i Holbæk Amt, genfindes iøvrigt
kun paa Vaabenhuset i Udby (909)3. En anden, paa Sjælland meget usædvanlig
Variation viser Vaabenhusgavlen i Sandby 698 F, hvis Type snarest er skaansk.

Højblændingernes Forenkling og Smalnen hænger sikkert sammen med, at
Kamtakkerne samtidigt bliver mindre og lavere, men flere i Tal. Haand i
Haand hermed spores ogsaa en Tendens til at løsne den faste Overensstem­
melse mellem Blændingernes og Kamtakkernes Tal. Men endnu større Be-

1 Dobbeltfalsede Højblændinger: Store Hedinge Taarn 62, Næstved S. Morten Taarn
135, Bjeverskov Taarn 249, Herfølge Taarn og Kor 276, Hellested Kor 413, Smerup
Taarn 426, Snesere Taarn 852, Jungshoved Skib 886, Allerslev Taarn 897.

2 Enkeltfalsede spidsbuede Højblændinger forekommer i alle Amtets Herreder, men
hyppigst i Hammer Herred.

Vandret afsluttede: Vraaby Taarn 351, Strøby Taarn og Sakristi 394, Karise Taarn
472, Roholte Sakristi 552.

Vekslende spidsbuede og vandrette: Gjørslev Taarn 265, Valløby Taarn 294, Haarlev
Sakristi 334, Enderslev Kor 346, Højerup Taarn 362, Magleby Kor og Sakristi 371,
Lillehedinge 453, S. Dalby Taarn 574, Næsby Sakristi 677.

Trappestikmurede: Herfølge Sakristi 277, Lidemark Sakristi 244, Magleby Vaaben­
huse 370, Havnelev Sakristi 464 F., Toksværd Taarn 715 F. 3, Kastrup Taarn 834.

Sjældnere forekommer Fladbuer: Alslev Taarn 488, Rislev Taarn 640, Mogenstrup
Kor 750, Everdrup Taarn 841. Spærstik: Lellinge Vaabenhus 234 (sml. Spjellerup 497).
Tvilling-Spærstik: Vordingborg Taarn 165, Nestelsø Taarn 741, Elmelunde Kor.

Andre Kombinationer: S. Taarnby Taarn 322, Toksværd Vaabenhus 716 F. 5, Udby
Sakristi 910, Ørslev Taarn 921.

3 I anden Gruppering forekommer Skjoldfelter i Bavelse 667 F. 3; sml. Bjeverskov
251 F. 4, Herfølge 273.

67*

1060 PRÆSTØ AMTS KIRKER

tydning for Udviklingen af de yngste Gavltyper har Tilbøjeligheden til at
bryde Blændingsfelternes lodrette Linjer.

Paa Næstved Helligaandshusgavl (161 F. 1) er den midterste Højblænding
erstattet af fire Cirkelfelter, af hvilke den øverste endogsaa gennembryder
Toptinden. Paa lignende Maader kan der i enkelte Taarngavle være indskudt
et eller flere Cirkelfelter i Midtblændingen (Lidemark 293, Haarlev 334, Tureby
585), og paa Taarnet i Himlingøje (339 F. 5) er denne Cirkel vokset og fyldt
med et Kors, en Afart, der særligt hører hjemme i Sorø Amt. Disse Variationer
danner en Overgang til Sengotikens mest yndede østdanske Gavlform, den
etagedelte »Præstø-Næstved Type«, ofte med meget smalle »Pibeblændinger«
og med indblandede, i Reglen ganske flade Cirkler og Firkantfelter. Et ret
primitivt og vistnok tidligt Eksempel paa Brug af to Rækker Blændinger over
hinanden er den skjulte Vestgavl i Aversi (599). En anden Variation viser
Lellinge Taarn (231) og Hellested Nordkapel (445 F.), som er nøje overens­
stemmende, begge med en lav, nedre Blændingsrække. Men Flertallet af de
vandret inddelte Gavle er langt rigere og mere afvekslende. Tvillinggavlene
paa Præstø Sydkapeller (30 F. 8) er alle forskellige, og det samme gælder de
to Taarngavle paa S. Peder (86 F. 1) i Næstved, hvor Motivet genfindes paa
Raadhuset. I Landsognene forekommer Typen:

Bjeverskov Herred: Himlingøje 340 F. 5, Haarlev Taarns Østgavl 330.
Stevns Herred: Holtug Taarns Vestgavl 385, Smerup Kor 429 F.
Fakse Herred: Fakse Taarn 513, Roholte Taarn 551, Øster Egede Taarn 563, S. Dalby

Kor 557 F. 3, Ulse Kor 559, Tureby Sakristi 587 F.
Tybjerg Herred: Tybjerg Taarn og Vaabenhus 607, Skelby Taarns Vestgavl 651 F.,

Sandby Taarn 696, Herlufmagle Kor 620.
Hammer Herred: Rønnebæk Sakristi 726 F., Mogenstrup Sakristi 753, Vejlø Sakristi

759, Vester Egesborg Sakristi 782, Sværdborg Kor og Nordkapeller 819.
Baarse Herred: Snesere Sakristi 854, Beldringe Kor og Taarn 870, Skibbinge Taarn

og Vaabenhus 879, Udby Taarn 906, Ørslev Kirkelade 923 F, Øster Egesborg Vaaben­
hus 931, Mern Kor og Sydkapeller 939 F. 1—3.

Mønbo Herred: Elmelunde Taarn 975, Borre Sakristi 989, Magleby Kor og Vaa­
benhus 999, Fanefjord Taarn 1014.

Beslægtede, men enklere og grovere er endvidere: Taarnby Sakristi 325 F., Frøslev
Kor 449 F., Tybjerg Sakristi 607, Everdrup Sakristi 845, Toksværd 715.

Som det vil ses, stadfæster Fordelingen i Landsognene Typenavnets Be­
rettigelse. Selv om den etagedelte Gavl naar langt ud over Amtets Grænser
og er et østdansk »Øresundsfænomen«, synes den her i Amtet særligt at være
dyrket af Næstved-Murmestre. Korsfeltet paa S. Peders Taarngavl, der i sin
Tid var Byens Vartegn (73), genfindes ogsaa paa Landsbykirker1.

Aarstallene 1516—17 paa Borre Sakristi betegner, lige saa lidt som 1520 paa
1 Sandby, Sværdborg, Fanefjord. Af de mange andre, stærkt skiftende Detailler kan

fremhæves Mønstermuringer og Buer skaarne i Kridsten (Smerup, sml. f. Eks. Præstø,
Roholte, Ulse, Ørslev Kirkelade).

KUNSTHISTORISK OVERSIGT 1061

Højerup Taarn (362 F.), Bygværkets nøjagtige Opførelsesaar, men de viser dog
ikke meget forkert, og de understreger saaledes, at Gavle af to forskellige
Hovedtyper kan være jævnaldrende. Er Præstø-Næstved Typen end ubetinget
det yngste Led i Rækken, udelukker dette ikke, at der, f. Eks. paa Køgeegnen,
kan være bygget lige saa sene Gavle af helt andre Typer1.

I Kirkernes Indre erstattedes Trælofterne overalt med Hvælvinger, som for
Skibets Vedkommende kun mangler i Alslev (488) og Allerslev (898). Et Par
Kirker er ved Hvælvslagningen blevet toskibede (Skelby 649 F. 5, Ørslev
922 F. 5), og i Fanefjord (1015 F.) har man fortsat denne Bygnings senroman­
ske Tradition. Ogsaa et enkelt Langhuskor, Herlufmagle (619), er tvedelt.

De gotiske Hvælv har efter 1350 altid konstruktivt bærende Ribber (ofte
forstærkede ved Overribber paa Hvælvenes Overside) og lette, kun en halv Sten
tykke Kapper (S. 1051, Fig. 6). Endnu ved Aar 1400 bibeholdt man meget af
Overgangstidens Sirlighed, som det ses i begge Næstved-Kirkerne, hvis høj­
gotiske Hvælv har profilerede Formsten i Kappekanter og Ribber. De kompli­
cerede Hvælv i S. Peders søndre Sidekor (75), der sikkert er Kirkens ældste, har
Slægtninge i Udby (907 F. 4, fra o. 1400), i Spjellerup (495 F. 6) og i Roholte
(550, efter 1441), som alle har Slutsten i Ribbeskæringerne, delvis med Skulp­
turer2. Hermed kan sammenstilles Holtug Sakristihvælv (387), hvis nedhæn­
gende Slutstensskive sikkert er paavirket fra Bispeborgen Gjorslev. De alminde­
lige firdelte Krydshvælv har stundom baade profilerede Ribber og rundstav-
prydede Kappekanter (Store Hedinge Taarn 62, Holtug Langhus 386, Toksværd
Kor 713, Sværdborg Korforlængelse 821, Snesere Skib 853). Men jævnligt
mødes Kappekantningen med simpelt retkantede Ribber af Halvstens- eller
Kvartstensbredde (Hellested Skib 414, Lyderslev Taarn 438, Roholte Skib 551,
S. Dalby Skib 575, Holme-Olstrup Kor 783, Skibbinge Skib 881), og o. 1450 gik
det af Brug at markere Kappekanterne. Profilerede sengotiske Ribber er vel
efter danske Forhold ret talrigt repræsenterede i Præstø Amt3, men de er dog

1 Flertallet af de ganske simple Gavle med 2—3 Højblændinger er næppe ældre end
Aar 1500, og Øster Egesborg Korgavl er et betegnende Eksempel paa, hvorledes man
paa Reformationstiden har søgt at efterligne en højgotisk Gavl.

2 Især i Spjellerup 496, sml. Næstved og Store Hedinge Taarn 62.
3 Foruden de nysnævnte Eksempler findes profilerede Formstensribber paa almin­

delige Krydshvælv brugte i følgende Variationer:
Pærestavribber, foruden i Købstæderne: Fakse Østparti 516, Sandby Kor 697, Tok­

sværd Skib 713, Mogenstrup 751, Sværdborg 820 (o. 1425—50), Beldringe Skib 871,
Udby Vaabenhus 910. Sml. Tybjerg 609.

Spidsryggede Ribber, især nærmest Køge: Magleby Langhusets Østhvælv 372, Var­
pelev Korforlængelse 487, Hellested Langhuskor 414, Lyderslev Skib og Nordkapel 439,
Herlufmagle Skib 619.

Femkantede Ribber: Strøby Vestforlængelse 395, Lillehedinge Taarn 458, Kallehave
Taarn 950. Sml. Storehedinge og Vordingborg Taarne.

Rundede Ribber: Havnelev Skib 464.

1062 PRÆSTØ AMTS KIRKER

ogsaa her i udpræget Mindretal overfor den simpleste og enkleste Hvælvings-
type, Denne, der i Tyvelse Korhvælv (688) tidsfæstes af Kalkmalerier fra
o. 1375, bliver absolut dominerende i Tiden o. 1500, da Kapperne jævnligt
fik en stærkt buklet Form, som f. Eks. ses i de førnævnte toskibede Anlæg.
Typen kan en sjælden Gang varieres ved en mere kompliceret Deling med
Stjerneribber (Skelby Kor 649, Næsby Taarn 677), eller Edderkopribber (Spjelle-
rup Østforlængelse 495, Everdrup Taarn 853). I Kallehave Skib (949) forekom­
mer begge Kombinationer; det eneste ottedelte Hvælv er Snesere Taarn (853).
En lokal Variation, der har Sammenhæng med Sorø Amt, er »Stormstigerib­
berne« med korsstillede Tværsten, der træffes omkring Næstved (Fensmark
Skib 634, Skelby Taarn 649, Nestelsø Skib 742, Lundby Kor 802). Hist og her
kan ogsaa uprofilerede Ribbehvælv have simple Skulpturer1.

Tagværker fra sengotisk Tid er ligesom Gavlene bevarede i stort Tal. Trods
Egetømmerets Spinkelhed har de vist sig holdbare, og i næsten alle Amtets
Kirker findes et eller flere Eksempler.

De unggotiske Tagværkers stærke Udhæng er forsvundet; kun Everdrup (844) har
et udhængende Tagværk, der minder om de ældre. To Konstruktionstyper (sml. S. 16
F. 1) er særligt yndede, Krydsbaandstypen, hvori hver enkelt Spærfag styrkes ikke blot
med Spærstivere og Hanebaand, men ogsaa med et skraat Kryds af to lange, tynde
Planker, og Dragerstolstypen, hvori der midt under Hanebaandene er lagt Dragere, som
i hvert 3—4 Spærfag støttes af lodretstaaende »Konger«, der tillige bærer skraatløbende
Krydsplanker. Detaillerne og Udførelsen kan variere stærkt; blandt de fineste Tøm­
merarbejder er Vordingborg Sakristi (174, F. 5, sml. 4) samt Roholte og Øster Egede
Taarne (552, 565). Spærstivernes nedhængende Ender kan være profilerede, og paa
Spærskoene (de korte Bjælker over Murkronen) kan Endefladerne ind mod Loftsrum­
mene være kanthugne, saa at de minder om et Antonius-Kors, en Form, som ogsaa findes
paa Næstved Apostelhus2. De Huljærns-Stregnumre, der bruges paa begge Typer, kan
især paa Dragerkongerne faa Lighed med Bomærker eller Runer (f. Eks. Skelby 651,
Vejlø 761, Vester Egesborg 781).

Som Tagdække tjente i sengotisk Tid sikkert hyppigst Munketegl af almindelig dansk
Form. I størst Udstrækning er de bevarede i St. Taarnby (325 F. 3), Lillehedinge (459),
og Sandby (699)3. Kirkeregnskaber viser, at de blev tilvirkede endnu i 1600’erne,
skønt de nyere Vingetegl da havde sejret (sml. 753, 925).

EFTER REFORMATIONEN. De faatallige Bygværker fra det første lutheran­
ske Aarhundrede er overvejende adelige Gravkapeller; 1575 byggedes Kong-

1 Især plumpe Menneskehoved-Konsoller: Højerup Sakristi 361, Lyderslev 439,
Glumsø 660, Toksværd 714, Vejlø 760, Snesere 853, Beldringe 872, Kallehave Taarn
950. Slutsten: Boholte Taarn 551, Toksværd 714 F., Beldringe Taarn 873.

2 Ældre nord. Architektur 5 Saml., 3. R., Bl. 1. Sml. Chr. Axel Jensen: Dansk Bin­
dingsværk 1933, S. 20.

3 Sml. 707 F. 3. Munketegl ligger ogsaa paa Taarntagene i Næstved S. Morten 139,
Vordingborg 174, Rønnebæk 726, Lundby 803, Kallehave 951. De i 1600’ og 1700’erne
endnu ret almindelige Blytage er senere alle forsvundne og kun i Lyderslev (440) erstattet
med Kobbertag.

KUNSTHISTORISK OVERSIGT 1063

sted (530), 1579 Øster Egede (566 F. 3—5), 1594 Næsby (678, nu helt om­
bygget), ved Aar 1600 og senere Herfølge (277, stærkt ændret), Spjellerup (493),
Fakse (518, stærkt ødelagt), Magleby (373), Herlufmagle (620, Ydre moderni­
seret), Toksværd (716). Tydeligt stilpræget er kun Billernes Kapel i Øster
Egede, hvis dekorative Detailler fra 1579 endnu tilhører Ungrenaissancen, og
især Grubbernes 1575 opførte Kapel i Kongsted, der har nær Tilknytning til
Bygherrens Gaard Lystrup og maaske skyldes den kgl. Bygmester Hans Paaske,
den nederlandske Renaissances første danske Arkitekt1. Endnu rigere sand­
stensprydet end Kongsted-Kapellet er den 1590 rejste Korgavl i Valløby (297
F. 4—5), hvis store Korudvidelse sikkert ogsaa har Sammenhæng med Kirkens
talrige adelige Gravminder.

Selv de to sidstnævnte, stærkest stilprægede Værker røber, hvorlænge de
gotiske Traditioner gjorde sig gældende i Vinduesformer og Hvælv (sml.
Haarlev 334, Lidemark 245), og det samme viser i endnu højere Grad de
rent kirkelige Tilbygninger, hvoraf Flertallet er nødtørftige Nytteforetagender,
fremtvungne af Naturkatastrofer eller Forfald, sjældnere af Pladshensyn. Det
eneste Eksempel paa en gennemgribende Fornyelse af en Kirke byder den
1608 ombyggede Øster Egede (563). Den betydeligste Taarnbygning rejstes
i Magleby (372), opført 1592 efter det gamle Taarns Nedstyrtning og med et
to Gange fornyet Spir (1656 af kgl. Bygmester Albertus Matiesen, 1854 efter
Lynnedslag). Andre, knap saa omfattende Taarnombygninger er foretagne
1592 i Herlufmagle (620), 1669 i Frøslev (447), samt i Alslev (489), Everdrup
(844) og Jungshoved (890). I Fakse (517) fremhæves Pladsmangelen som Motiv
til Nordkapellets Opførelse 1638—39, og lignende Forhold har sikkert gjort
sig gældende 1637 i Everdrup (845), 1650 i Kallehave (951). Til de gotiserende
Blændingsgavle, som findes paa flere af disse Taarne og Kapeller, slutter sig
ogsaa den 1642 ommurede Korgavl i Lyderslev (436).

I Sammenhæng med Renaissancetidens Arkitektur maa nævnes de ejen­
dommelige Gulvfliser af Ler med indridsede Liljer af middelalderlig Karakter
(sml. Præstø 32 F. 9) og enten grøn eller broget, blaa og hvid Glasur; de findes
spredt i Amtets sydlige Del samt de tilgrænsende Egne af Sorø Amt. Side om
Side med Ornamentfliserne forekommer ogsaa Fliser, som bærer Gravskrifter
fra Tiden ved Aar 1600, og et yderligere Holdepunkt for Tidsfæsteisen er det,
at Liljefliserne har dannet Gulv i det 1575 byggede Kongsted-Kapel. Forekom­
sterne tyder paa, at de er tilvirkede i Næstved1, og Fund af ufærdige Frag­

1 F. Beckett: Uraniborg og Stjerneborg. Kbh. 1921 S. 15; Danske Herregaarde ved
1920 (Lystrup og Vallø.)

1 Foruden Præstø: Næstved *S. Peder 88, Vordingborg (se Tilføjelser), Stege215, Kong­
sted 533, *Kastrup 835, *Baarse 864, *Beldringe 874, Skibbinge 883. Sml. Kai Uldall
i Nationalmuseets Arbejdsmark 1934 S. 44 f. — Andre Terrakotta-Arbejder 566, 680.

1064 PRÆSTØ AMTS KIRKER

menter i Byens Jord stadfæster dette; Hovedmesteren var rimeligvis Laurits
Pottemager.

Endnu Bygværkerne fra Tiden ved Aar 1700, som Lellinge Korudvidelse
(231) og Hellested Gravkapel (416)1, er lidet særprægede, og Slotskapellerne
paa Vallø (318, sml. 242) og Vemmetofte (506) har ikke fundet Udtryk i
Slottenes ydre Arkitektur. Den eneste Kirkebygning, som giver en Prøve paa
Barokstilens Bygningskunst, er Damsholte (1008) opført 1741—43 af Arkitekt
Philip de Lange. Et lignende Stilpræg har ogsaa Hellested 1765 genrejste
Taarn (416). Men hertil kommer Moltkernes Kapel i Karise (471 F. 11) i ny­
klassisk Stil, paabegyndt o. 1763 af den franske Arkitekt N. H. Jardin og
fuldendt 1766 af C. F. Harsdorff, der sikkert har formet det ædle Rum.
Jævnere nyklassisk er Ombygningen af Kirke og Taarn i Køng (810) og Grav­
kapellet ved Damsholte (1009).

Det 19. Aarhundredes Stilefterligninger2 viser sig som sædvanligt i talrige
Restaureringsarbejder. Et tidligt, naivt Forsøg i denne Retning er en Istand­
sættelse af Spjellerup Taarn (498). Storehedinge restaureredes i »middelalderlig«
Stil allerede 1823 (63 F. 7), men Sporene heraf udslettedes næsten helt 1853—54
ved den af N. S. Nebelong ledede Ombygning. En lignende skematisk Nygotik
har omkring Aarhundredets Midte præget talrige Landsbykirker, der ved
denne Tid har faaet store »linealgotiske« Støbejærnsvinduer. Noget mere For-
staaelse af hjemlig Kirkearkitektur viser Restaureringerne af Næstved S. Mor­
ten 1857—59 (Walther), Vordingborg 1863 (I. D. Herholdt), Roholte 1883—84
(I. V. Dahlerup) og især Næstved S. Peder 1883—85 (I. D. Herholdt og V. Ahl-
mann). De seneste, mere omfattende Restaureringsarbejder, som alle lededes
af H. B. Storck, er Store Hedinge Kor og Taarn 1894—95, Præstø 1904—05 og
Stege 1907—09.

K A L K M A L E R I E R 3

Den sjællandske Malerskole, som blomstrede ved Aar 1200, synes at have
haft sine Centrer ved Issefjorden og i Midtsjælland. I Præstø Amt er roman­
ske Vægmalerier, udførte paa glittet Kalkmørtel og delvis i Freskoteknik,
relativt sjældne, og det er næppe nogen Tilfældighed, at de bedst bevarede
Billeder af denne Art findes i to af Amtets nordvestlige Kirker. Ældst synes
Malerierne i Tybjerg (610 F), hvis Figurer alle staar paa blaa Bund, medens
Billederne i Tyvelse (689 F) delvis har gul Figurbund, særligt i Apsidens

1 Sml. Korsarmene i Tureby (588) fra 1721—22 og det lille Bindingsværkstaarn i
Vrangstrup (707).

2 Uden Stilpræg er Udvidelsen af Fensmark (635, o. 1830). Nyord Kirke, bygget 1846
(1027), er en meget beskeden Efterligning af et centraliserende Anlæg fra Baroktiden.

3 Om ydre Dekorationer, sml. Arkitektur S. 1050, 1054.

KUNSTHISTORISK OVERSIGT 1065

Majestas-Fremstilling, der er en sen og afvigende Udløber af den sjællandske
Tradition. At Tekniken har været i Brug endnu o. 1250 eller senere, viser
de Stukglorier, som er de eneste Rester af Malerierne paa Hvælvet i Bavelse
Kor (669, Overvæggene har Spor af ældre Dekorationer).

Relativt fyldigt repræsenteret er Tiden ved 1300, da man begyndte at male
paa Hvidtekalk. De unggotiske Hvælv i Karise (478 F) har sikkert ved Ind-
vielsestiden o. 1261 faaet en stiv, ornamental Dekoration, medens dygtigere
Malere har givet Korvæggene en figurlig Udsmykning af høj Kvalitet. Be­
slægtede Arbejder findes paa Korhvælvet i Strøby (397 F), hvor det tydelig
ses, at de stive Ribbedekorationer er ældre end Kappernes Figurbilleder.
I Keldby (962 F. 3—5) er Korvæggene malede o. 1275; nok saa interessante
er dog de talrige, o. 50 Aar yngre Billeder i Skibet, hvis uregelmæssige
Placering synes at give en levende Forestilling om Middelalderens Brug af
syede Vægtæpper, og hvis ikonografiske Indhold er rigt og broget. Ringere
er Figurfrisen paa Skibets Nordvæg i Tyvelse (690 F) og smaa Rester i Udby
(911)1.

Fra o. 1350 stammer de højgotiske Malerier i Næstved S. Morten (139 F),
Højerup (363, sml. Tillæg), Vejlø (762 F) og Fanefjord (1017 F).

Gotikens franskprægede Elegance, der ikke mindst mærkes i Figurernes
yndefulde Konturlinjer, er endnu følelig i det historisk interessante Minde­
billede af Kong Valdemar Atterdag og Dronning Helvig i Næstved S. Peder
(88 F), malet snart efter Kongens Død 1375. Men dets Kunstner, som ogsaa
maa have arbejdet i Førslev (Sorø Amt), har sikkert haft andre Inspirations­
kilder, idet han synes at være paavirket af bøhmisk Kunst.

Som et af de ældste Eksempler paa Hansestædernes voksende Indflydelse
kan fremhæves det nordtysk prægede Korsnedtagelsesmaleri i Næstved
S. Peder (90 F), næst efter Kongebilledet det bedste af denne Kirkes bevarede
Kalkmalerier. Allerede tidligere, sikkert før Aar 1400, gjorde den borgerlige
nordtyske Kunstretning sig gældende i Korhvælvsbillederne i Tyvelse (692 F),
hvis Passions- og Martyrscener er folkeligt fortalte, med større Interesse for
Indholdet end for Formen. Lignende Præg havde de ikke bevarede Malerier
i Herlufmagle (621). Snart efter Aar 1400 fik den hjemligt naive Kunst en
navngiven Repræsentant i Maleren Martinus, hvis Hovedværker findes i Sorø
Amt, men som dog ogsaa har sat sin Signatur paa Korhvælvet i Mogenstrup
(754 F) og sikkert udført Dekorationerne paa Korhvælvet i Udby (911 F. 4),
medens de sparsomt bevarede Vægbilleder i Udby (912 F. 5) er af en anden

1 Forsvundne Billeder fra senromansk og tidliggotisk Tid er gengivne Storehedinge
64 F og Beldringe 874 F. 4. Paa Lofterne over senere indbyggede Hvælv findes Rester

i Tureby 588, Holme-Olstrup 736, Everdrup 845, Udby 911 og Kallehave 952. Sml.
Vollerslev 268, Vrangstrup 708.

1066 PRÆSTØ AMTS KIRKER

Haand. En ubehjælpsom Efterfølger af Morten Maler har malet Hvælvene
i Sværdborg, hvis saare naive Billedserier er af betydelig ikonografisk Inter­
esse, især de »15 Tegn paa Verdens Undergang«1.

Morten Maler fik dog ogsaa dygtigere og selvstændigere Efterfølgere.
»Kongstedmesteren«, der ligesom Forgængeren har arbejdet i Sorø Amt,
har Beckett givet Navn efter hans Hovedværk, de talrige Billeder i Kong­
sted (533 F). »Højelsemesteren«, hvis Værker er spredt over Sjælland, har
malet Skibets Hvælv i Tybjerg (612 F). En tredje, lidt senere Maler, hvis
Hovedværk er Kong Kristiern l’s Kapel i Roskilde Domkirke, har arbejdet
i Vordingborg (174 F) og desuden er et enkelt Billede af hans Haand levnet
i Mogenstrup (754 F). Beslægtet med hans elegante Rankeværk er Dekora­
tionerne i Vrangstrup (708 F), som paa Grund af et indkradset Aarstal vides
at være ældre end 1475.

Den mest folkelige Lægmandskunstner er »Elmelunde-Mesteren«, der vir­
kede ved Aar 1500, dels paa Møn, dels paa Naboøen Falster (Maribo Amt).
I alle de tre mønske Kirker, hvori han har arbejdet, findes et Bomærke (980,
F 8, nederst), der maa være hans Kunstnersignatur. Hovedværket er Udma­
lingen af Skibet i Fanefjord (1018 F), hvor den pragtfuldt kraftige Farve-
virkning er usædvanligt godt bevaret. Lignende, men knap saa omfattende
og velbevarede Serier findes i Keldby (966 F 3, 5) og Elmelunde (981 F),
den sidstnævnte dækkende over en lidt ældre, ornamental Dekoration fra
1462. Hans Figurer er groft tegnede, og han fortæller saa tydeligt og efter­
trykkeligt som en Fattigmandsbibels Træsnit. At han er inspireret af en saa-
dan Kilde, viser hans talrige Billedtekster og en enkelt Billedsammenstilling
i Fanefjord (1020 F 7). Et Træsnit ligger sikkert ogsaa til Grund for Frem­
stillingen af den rige og den fattige Mands Bøn (967 F 6), der varieres i alle
tre Kirker. Folkelige Islæt i hans rige Ikonografi er særlig »Jertegnet ved
Sæden«, Pløjescenen efter Syndefaldet (981-82 F) og Djævelen med de snak­
kende Kvinder (1020 F 8).

Samtidig med Elmelunde-Mesterens Værker maledes 1494 Stege Kirkes
Skib (215 F 12—14), hvor Farverne kun er sort og rødt, og hvor Figurer
og Ornamenter er naive som Barnetegninger. Mere beslægtet med hans Kunst
er Malerierne i Fakse Kirke (519 F) og et lille Fragment i Tybjerg (614). Fra
Katolicismens allersidste Aar stammer de grove Karikaturhoveder om Hvæl­
vingernes Trækhuller i Præstø Sydkapeller (32).2

1 Ret plumpe ornamentale Dekorationer fra Tiden o. 1450 findes i Stege 216 og
Roholte 552. Sml. Adelsvaaben i Keldby 966, F 4.

2 Sentmiddelalderlige Indvielseskors findes i Nestelsø (744, med Rester af Skrift)
og Lundby (802). Smaa eller forsvundne Rester af sengotiske Kalkmalerier: Vollerslev
266, Haarlev 335, Vraaby 353, Højerup 364, Smerup 429, Roholte 552, Fensmark 635,
Jungshoved 892, Øster Egesborg 935, Borre 994, Magleby 1003.

KUNSTHISTORISK OVERSIGT 1067

Efterreformatoriske Figurbilleder er ikke bevarede i Amtet, men i Udby
(912 F) findes en Udsmykning med Akantusværk fra 15781.

De først genfundne Kalkmalerier i Amtet er de i Fakse, der befriedes for
deres Overkalkning 1862. Derefter fulgte Sværdborg, 1872 Vejlø og talrige
i 1880’erne. Klarest Forestilling om Billedernes oprindelige Tilstand giver
de senest fremdragne (Karise, Højerup, Mogenstrup, Fanefjord), samt en­
kelte urestaurerede (Tybjerg Hvælvinger) eller i de seneste Aar paany kon­
serverede (Keldby).

I N V E N T A R O G G R A V M I N D E R

S T E N H U G G E R A R B E J D E R 2

Middelalderlige Døbefonte. Den Art Kirkeinventar, der har holdt sig bedst
fra romansk Tid, Stenfontene, er sikkert ofte gjorte af de samme Stenmestre,
som har bygget selve Kirkerne, og i mange Tilfælde kan de derfor yde et
værdifuldt Supplement til Arkitekturhistorien. Dette gælder vel ogsaa Præstø
Amt, hvor en lille Gruppe Fonte mod Sædvane bærer Kunstnernavn, men
Billedet er ikke saa klart som andetsteds, fordi mange af de sydsjællandske
Granit-Fonte kun er simpelt profilerede; den lille Font i Hammer (797) for-
maar ikke at kaste nyt Lys over Spørgsmaalet om Kirkens Alder.

Mere lærer Fontene os om Stenhaandværkets Topografi, idet flere lokalt
begrænsede Grupper paa Amtets Yderkanter viser ud over Amtsgrænserne.
I Tybjerg Herred forekommer saaledes to indbyrdes beslægtede Typer, begge
monolite, idet Fod og Kumme er huggede i een Stenblok, og begge i Reglen
smykkede med Tovstave. Den ene Type har Trommeform med eller uden Ar­
kader (Glumsø 664, Sandby 700 F, Vrangstrup 710 F), den anden mer eller
mindre buet, men altid firpasformet Kumme (Tybjerg 616, Rislev 644, Skelby
654 F, Bavelse 671, Næsby 679 F, Toksværd 719). Medens begge disse Former
genfindes i Sorø Amt og saaledes vidner om en nær Sammenhæng med Midt­
og Vestsjælland, stadfæstes Kridtstensomraadets Forbindelse nordpaa af fem
Fonte i Amtets nordøstlige Del (*Storehedinge 66, n u i N M , Bjeverskov 254 F,
Magleby 376, forhen i Holtug, Varpelev 410 F 6 og Lillehedinge 461). De re­
præsenterer en ganske elegant profileret Type, der særligt hører hjemme i
Omegnen af Roskilde. Rimeligvis har Roskildetypen tidligere været talstær­

1 Sml. Kongsted 536, Beldringe 875, Keldby 967. Regnskabsnotitser om Stafferinger
i 1600’erne er citerede 642, 814. Af de o. 1700 yndede Tæppedekorationer bag Alter­
tavler og Prædikestolen, som hyppigst nævnes i Regnskaberne, er kun et enkelt i
Behold (Magleby 374).

2 Bygningsskulptur, sml. S. 1044, 1053 Note 3, 1054, 1061—62.

1068 PRÆSTØ AMTS KIRKER

kere, thi netop i Bjeverskov og Stevns Herreder er der forsvundet usædvan­
ligt mange Stenfonte.1

Figurlig Skulptur forekommer kun i ganske enkelte Tilfælde: Udby (915 F)
og Monolitfonten i Vester Egede (595 F) med dens ejendommelige »Luxuria«.
I Faksekalkens Omraade findes to Granitfonte med ganske rig Ornamentik,
Bladværk og Karvesnitcirkler, men trods disse Ligheder virker Fontene i
Spjellerup (500 F 10) og Fakse (523 F) dog meget forskellige, og det samme
gælder de ejendommelige Former i Nestelsø (746 F) og Everdrup (847 F 7),
den sidstnævnte en af Sjællands eleganteste senromanske Fonte.

En lille, men tydelig og særpræget Gruppe dannes af de sene og ret grove
Fonte, som Bondo Friso har signeret: Runealfabet-Fonten i Baarse (866 F)
samt Lundby (805 F 9) og Kastrup (838 F), hvortil slutter sig de plumpe
Bægerbladfonte i Køng (815 F) og Allerslev (902).

De senromanske Granitfontes Former er kendeligt paavirkede af de Kalk-
stensfonte, som eksporteredes i færdig Stand fra Gulland, og som fandt Ud­
bredelse i Danmark samtidig med Murstensarkitekturens Sejr. Betegnende
nok findes et Par Fonte af den almindelige gullandske Bægertype i de sene
Kirker Skibbinge (884 F) og Kallehave (953 F, sml. Jungshoved 894), medens
Fanefjord (1023) har en firkløverformet Font. Den sjældne skaanske Firkant-
Form er repræsenteret i Vollerslev (260 F) og Vejlø (766 F) og efterlignet
i et Granit-Vievandskar fra *Kallehave, nu i NM. Andre Variationer er Als­
lev (491 F), Kongsted (539 sml. Næstved 164) og de ornamenterede Fonte i
Gjørslev (268 F), Valløby (303 F 10) og Magleby (1005 F). Roholte Fonten
(555 F 8) er Amtets eneste Stenfont fra Middelalderens Slutningstid.

Middelalderlige Gravsten. Af romanske Granitgravsten, som oprindelig har
haft Plads ude paa Kirkegaardene, er der i Amtet bevaret fire: den opret-
staaende Sten i Herlufmagle (626 F), samt de liggende Sten i Næstved (113,
Nr. 1), Kastrup (839 F 7) og Udby (918 F, sml. Vordingborg 200). Af den ung­
gotiske Gravstenstype, gullandske Kalkstensflager, som markerede Gravens
Plads under Kirkegulvet, findes et smukt Eksemplar med indridsede Figurer
af en Adelsmand og hans Frue i Varpelev (411 F).2

1 Adskillige andre profderede Granitfonte viser Ligheden med Roskildetypen, saa-
ledes Herfølge 280 F 6, Strøby 400 og i Amtets sydlige Herreder, Beldringe 876, Ørslev
927, Øster Egesborg 936 F, Keldby 969. Men nok saa mange er afvigende, saaledes de
noget rigere Fonte i S. Dalby 580 F, Aversi 601 F, Herlufmagle 624, Rønnebæk 728 F,
Holme-Olstrup 737 F 6, Snesere 858. — Ganske enkle Profilfonte: St. Taarnby 328 F 7,
Øster Egede 569, Fensmark 637, Tyvelse 694, Mogenstrup 757, Mern 945. En Monolit­
font nu i Smerup 432. — Vievandskar i Præstø 36, Stege 228, Holtug 390. Sml. Kalle­
have S. 954.

2 Lignende Indskriftsten, med fordybede Majuskler i Randskrift, forekommer i
Næstved (114 Nr. 3), Bjeverskov (254 F. 10) (sml. Herfølge 285, Fragment med Aars-
tal 1340); skriftløse Sten i Næstved (113 Nr. 2) og Magleby (1006).

KUNSTHISTORISK OVERSIGT 1069

Den anseligste Sten fra 1300’erne er Moltke-Slægtens Figursten i Keldby
(972 F), hvis Randskrift er Reliefminuskler.1

Fra Tiden o. 1500 er sengotiske Gravsten, overvejende sikkert sjællandske
Arbejder, bevarede i noget større Tal, flere med adelige Vaaben: Præstø 44 F,
Næstved 114 Nr. 5—8, Vordingborg 191, †Herfølge 284, Herlufmagle 626
(der undtagelsesvis er af vestdansk Type) og nogle senere, fra o. 1520—30 med
Figurer i lavt Relief: de to Sortebrødre i Næstved (114 Nr. 9 F 36), Adelsten
over Mads Bølle i Tureby (591 F), Oluf Daa i Herlufmagle (626 F 7), sml.
†Stege (224 F). Til denne Retning hører ogsaa Vaabenstenen over Henrik
Gøje i Vordingborg (191 Nr. 2 F. 25), der er paavirket fra Claus Bergs Værk­
sted i Odense, og Anders Billes efter 1533 udførte Sten i Magleby (261 F),
med Figurer af ham og hans første Hustru, det ældste danske Eksempel paa
Brug af 8 adelige Aneskjolde for hver Person.

Gravsten fra eflerreformatorisk Tid. Lige saa lidt som i gotisk Tid har Amtet i
Ungrenaissancens Periode huset noget Stenhuggerværksted. Den nye Stil mær­
kes svagt i visse Enkeltheder paa den nysnævnte Magleby-Sten, og fuldt udvik­
let viser den sig o. 1545 paa Oluf Rosenkrantz’ Sten i Valløby (310 F 17—18)
med den mærkelige, næsten genreagtige Familiegruppe, der er gjort af samme
Haand som Absalonstenen i Sorø og sikkert skyldes en københavnsk Mester,
Morten Bussert. Dennes Stenhuggerværksted, der utvivlsomt har haft afgørende
Betydning for Renaissancens Gennembrud i Danmark, præger ogsaa Sten i
Holtug (391 F) og Gaunø (779) og er efterlignet i Bavelse (673 F 8) og Øster
Egede (570 F). Den sidstnævnte synes at være et Ungdomsarbejde af Busserts
produktive Efterfølger, Hans Maler i Roskilde. Selvstændige Arbejder i Ros-
kilde-Værkstedets karakteristiske Stil er †Herfølge (285 F), Vollerslev (261 F),
Aversi (603 F 7) og Stenen med de to Jomfruer i Øster Egede (571 F 10). En
med Roskilde-Værkstedet beslægtet Retning viser et Relief i Hellested (417)
samt en lille Gruppe Sten i Præstø (45 Nr. 2—4, F 17—18). Et senere Roskilde-
Værksted har udført et Par Sten i Næstved S. Peder (116 F 37), medens Kong­
sted (542 F) er hugget i Lund eller maaske i København. Den allerede fra
første Færd som Vægepitafium udformede Sten i Valløby (311 F 19), opsat
1578, skyldes maaske et af den kgl. Bygmester, Nederlænderen Hans Paaske,
ledet Værksted, det første danske Centrum for Høj-Renaissancen.

Som en lille Gruppe Køge-Arbejder fra 1590’erne kan sammenstilles fire
Sten (Lidemark 247 F, Vallø 321 F, Sønder Dalby 583 Nr. 2 og Næstved
156 Nr. 6); i alfald er Kalkstenens Behandling paa disse Arbejder usædvanligt
stærkt paavirket af Høj-Renaissancens Sandstensteknik.

1 Fra o. 1400 stammer iøvrigt kun en Præstesten i Magleby (1006) og en enkelt
Sten i Næstved (114 Nr. 4); en lidt yngre Figursten i Storehedinge (69 F) kendes kun
af en gammel Tegning.

1070 PRÆSTØ AMTS KIRKER

Tydeligst mærkes lokale Stenhuggerværksteder i Næstved. Om tre Sten fra
1560’erne i S. Peder (115 Nr. 10—12), der ligesom Spjellerup (503 F 11) viser
tidlige Eksempler paa Højrenaissance-Ornamentik, er stedligt Arbejde, kan
næppe afgøres, men samtidige er en talrig Række beskedne Smaasten fra
o. 1560—80, der utvivlsomt er hugne i Næstved af en Haandværker, »Abbed-
Mesteren(t1, som ogsaa synes at have gjort naive Figursten over Klosterfor­
standere i Sorø og Herlufsholm. Nok saa dygtigt var et følgende Stenhug­
gerværksted, hvis Hovedmand maaske var Gert Stenhugger, som nævnes 1588—
16222. Noget sikkert Holdepunkt for Navnebestemmelsen er der vel ikke,
og der har maaske været et Par sideløbende Virksomheder, men Aarstallene
stemmer med det Næstvedske Stenhuggeris Blomstringstid. Den begynder
i 1590’erne med en Række ganske sirligt, men noget tørt behandlede Sten
med Borgerfigurer (Næstved S. Peder 118 Nr. 26—32, F 39—40, S. Morten
156 Nr. 5 og 7, Vordingborg 192 Nr. 3), og Værkstedet har i samme Periode
ogsaa udført en enkelt, anselig Adelsgravsten (Toksværd 721 F). Efter Aar
1600, da Figurerne blev kraftigere og fyldigere, naaedes Højdepunktet i Stenen
i S. Mortens Kirke (157 F 26), med den store Engel bag de i Pestaaret 1602
bortrevne Søskende, hvis dette virkningsfulde Relief da tør antages at være
gjort i Næstved. Talrige senere Sten af lignende Retning, baade Figursten og
Indskriftsten, er mere haandværksmæssige, jævnligt endogsaa ret grove3. Sik­
kert er det imidlertid, at Næstved-Produktionen standsede i Begyndelsen af
1620’erne; selv en senere adelig Figursten som den i Aversi (603 F 8) er saare
naiv og ubehjælpsom.

Renæssancetidens Næstved-Stenhuggere har langtfra naaet samme høje
Stade som Byens Billedskærere, og de har heller ikke været saa søgte fra
andre Byer; i Nabokøbstæderne, baade Præstø og Vordingborg, findes talrige
Sten, som trods fælles Tidspræg dog maa stamme fra andre Værksteder (sml.
f. Eks. 195 F 26). Og den Hovedregel, at de talrige Indskriftsten i sidste Halv­
del af 1600’erne og endnu mere i 1700’erne stedse blev tarveligere baade i Ud­
styr og Udførelse, har kun faa Undtagelser. Den betydeligste er den lille
Gruppe bruskbarokt dekorerede Sten i Næstved (124 Nr. 57 f F 42; sml. Ba-
velse 674 Nr. 4), der minder om Billedskæreren Abel Schrøders Stil og rime­
ligvis er gjorte efter hans Udkast eller i hans Værksted.4

1 Næstved S. Peder 117, Nr. 16—25, F. 38, S. Morten 156 Nr. 1—4. Beslægtede Ar­
bejder i Præstø 45 Nr. 5—6 F. 19, Herlufmagle 631, Skelby 657, Øster Egesborg 938.

2 Næstved Raadstueprotokol 4/3 1588: Klage over Gert Stenhuggers Drik og Bulder.
Byfogedrgsk. 2/4 1622: Gert Stenhugger flytter til Stubbekøbing og Hans Stenhugger
til Lolland.

3 Næstved S. Peder 119 Nr. 35—53, F 41, S. Morten 157 Nr. 7—13, F 27—28, Præstø
46 Nr. 9 f., Vordingborg 192 Nr. 4, Skelby 657, Bavelse 674, Everdrup 849.

4 Af afvigende Type er en ganske simpel Granitsten fra 1690 paa Kirkegaarden i
Toksværd (722), hvis Form efterligner et Gravtræ.

KUNSTHISTORISK OVERSIGT 1071

Epitafier og anden Barokskulptur af Sten. Rækken af de kostbarere Væg-
epitafier, der efterhaanden vandt Yndest paa Gravstenskunstens Bekostning,
indlededes med de nu helt forsvundne Terrakotta-Epitafier i Næsby (680 F),
som maaske er importerede fra Statius van Dürens Værksted i Lübeck. Men
bortset fra det førnævnte Valløby-Monument er Amtets eneste Høj-Renais-
sance-Epitafium det, som Sten Brahe o. 1595 opsatte i Næsby (681 F 6), et
Værk af Marmor og Alabast, sandsynligvis af den kgl. Bygmester Hans Sten-
winckel den ældre. Ogsaa de noget hyppigere Sandstensskulpturer fra Tiden
efter 1600 er sikkert i de fleste Tilfælde københavnske Arbejder, baade Fon­
tene i Vordingborg (180 F) fra 1612, Stege (219 F), Tureby (590 F 6), Sværd­
borg (829 F), og en Række Epitafier, som viser Bruskbarokkens hurtige Frem-
trængen i Stenhuggerfaget: Herfølge (283 F) fra 1621, Kongsted (543 F 11—13)
fra 1624—26, Næstved S. Peder (107 Nr. 6) fra 1625, Herlufmagle (627 F 8)
fra 1634, Gjørslev (270 F) fra 1666, Lierfølge (284). Fra Tiden o. 1700 stammer
kun den enkle Font i Lellinge (236) og et Epitafium i Everdrup (849 F).

Nyklassicisme og senere Billedhuggerarbejder. Den nyklassiske Periodes Ho­
vedværker er Sarkofager i det Moltkeske Kapel i Karise (483 F), udførte af
Wiedewelt, Weidenhaupt og Stanley o. 1766—75. Senere og enklere Sarkofager,
hvoraf flere er udførte af Wiedewelt, staar i Stege (226) Valløby, (315), Herluf­
magle (630) og Jungshoved (895 sml. Font 894 F 5). Foruden en Del smaa
Vægtavler findes der fra denne Tid, da endelig ogsaa fornemme Folk begyndte
at faa Begravelser udenfor Kirkebygningerne, nogle anselige Kirkegaards-
monumenter, saaledes Vallø Slot (321 F) og det af H. E. Freund 1824 udførte
i Holtug (392). Af Thorvaldsen er Terrakotta-Fonten (894 F) og Altertavlens
Gipsrelief i Jungshoved (sml. Nyord S. 1028), medens andre kirkelige Billed­
huggerarbejder skyldes J. A. Jerichau: Malmfonten i St. Hedinge (65, sml.
Monument i Holtug 393), H. Konradsen: Relieffer i samme Kirke (64), Th.
Stein: Relieffer i Stege (221), C. G. V. Bissen: Altertavlen i Allerslev (901),
H. V. Bissen : Hages Mindesmærke i Stege (226).

B I L L E D S K Æ R E R - O G S N E D K E R A R B E J D E R

Middelalderlige Snitværker, Krucifikser og Altertavler. Som sædvanligt i Dan­
mark tilhører Flertallet af disse Arbejder Katolicismens sidste Aarhundrede,
endda saaledes, at Tyngdepunktet ligger i de to sidste Menneskealdre før
Reformationens Sejr 1536. Kun en Række Korbuekrucifikser (Lægmands-
krucifikser) repræsenterer i nogenlunde stort Tal den gotiske Figurstils ældre
Stadier.

Fra Tiden o. 1250—1300, da dansk unggotisk Træskulptur direkte eller in­
direkte blev stærkt paavirket af fransk Kunst, stammer et af Amtets ældste

1072 PRÆSTØ AMTS KIRKER

Snitværker, Kristusfiguren i Lillehedinge (460 F), der sikkert har baaret en
Kongekrone af Metal. Den slanke Type1 varieres i Bjeverskov (255 F), hvor Fi­
guren er stærkere svunget, i Allerslev (903 F) og i Kastrup (837 F), sidstnævnte
med lukkede Øjne og Tornekrone. Ogsaa den stærkt restaurerede Fodby-Figur
i Næstved (97 F 7) tilhører denne Type. Kraftigere modelleret er det dygtigt
gjorte Krucifiks i Ørslev (927 F), hvis elegante Kors er udformet som Livstræ
med romansk profilerede Led udenfor Firpaspladerne2. Denne Korstrætype gen­
findes i flere andre Kirker, rigest i Kallehave (953) og Snesere (857 F), hvis
Figurer begge er senere fornyede, enklere i Nestelsø (746 F) og Gavnø (778 F),
hvis Figurer har højgotisk Præg. Endnu mere gælder dette Skibbinge (884 F 5),
hvor Frelserens smertetyngede Hoved synker bagover med lukkede Øjne.
Fra 1300’erne stammer sikkert ogsaa den grove Figur i Sværdborg (828).
Det uhyggelige *Elmelunde-Krucifiks (985; nu NM; Beckett II, 131) er et iso­
leret Eksempel paa Paavirkning fra vesttysk-kølnsk Kunst i Slutn. af 1300’erne,
præget af Mystikernes Svælgen i Frelserens Lidelse.

Af Træskulpturer fra Altertavler før Aar 1400 er der i Kirkerne kun be­
varet to Bisper, i Gavnø (778) og Udby (914 F).3

Den borgerligt realistiske, nordtyske Kunstretning i 1400’ernes første Del
genspejles i Magleby-Krucifiksfiguren (377 F) og i det lille, haandværksmæs-
sige Valløby-Kors (303 F 11). Derefter følger4 vistnok den store, værdigt ro­
lige Figur i Køng (815 F 4) samt Everdrup (847), Roholte (555 F), der maa
være noget yngre end Kirkens, paa Bjælkepanelet i NM malede Grundlæg-
gelsesaar 1441, Næsby (679 F) og Holme-Olstrup (737). Rislev (644 F), hvis
ejendommelige, frontale, kongekronede Figur afviger fra Tidens gængse Type
og maa være paavirket af et kjortelklædt »Kümmerniss«-Krucifiks efter For-
billed af »Santo Volto« i Lucca viser dog, ligesom alle de sidstnævnte, den
for Tiden henimod Aar 1500 karakteristiske Stil.

Denne Stils Manerer, der udvikledes i Lübeck af Bernt Notke og hans Efter­
følgere, præger ogsaa de til Altertavler bestemte Snitværker. Kun det lille
S. Clemens Skab i Højerup (365 F), Mariafiguren sammesteds og National­
museets statelige Maria fra *Baarse (864) maa være ældre end 1450. De be­
varede senkatolske Fløjaltertavler, ialt 8, hvoraf de to malede (sml. S. 1085),

1 Beslægtede Arbejder fra Holbæk Amt er nu i Nationalmuseet (Beckett: Danmarks
Kunst II, 126—27, Fig. 160, 164).

2 Af de ældre Korstræer er der iøvrigt kun bevaret Evangelistsymboler i Allerslev
og Kastrup. Den eneste Rest af et senromansk Krucifiks i *Magleby (377) er en Mat-
thæusengel, nu i N M.

3 En unggotisk S. Mikael fra *Øster-Egesborg 935 findes i N M, fragmentariske
Figurer fra *Mern 943 i Vordingborg Museum, en højgotisk Maria med Barnet fra *Fane-
fjord (1022) i Stege Museum. En af Mernfigurerne, en Johannes uden Hoved, er Amtets
eneste Vidnesbyrd om, at de unggotiske Krucifikser har haft Sidefigurer.

4 Mindre Kors findes i Bavelse 671, Sværdborg 829, Udby 915.

KUNSTHISTORISK OVERSIGT 1073

er ret smaa og uanselige; kun to har endnu Plads paa Højalteret. National­
museets Knud Konge-Tavle fra *Næstved (93), Anna-Tavlen i Vordingborg
(177 F 11), Clemens-Tavlen i Kastrup (836 F) og Andreas-Tavlen i Keldby
(969 F) er alle fire jævne, haandværksmæssige Arbejder af lybsk Præg, hvilket
dog ikke udelukker, at nogle af dem kan være gjorte af en Næstved-Billedskæ-
rer (Beckett II, 176), »Apostelhusmesteren«, hvis Figu­
rer paa Næstved-Apostelhus (sml. S. 1062 Note 2) med
de smalle, langstrakte, hulkindede Hoveder viser nøje
Overensstemmelser med Keldby-Tavlen; en ikono­
grafisk Detaille som Jakob den ældres Pilgrimsflaske
genfindes i begge Arbejder.1

Sikkert lybsk er den yngre og elegantere Andreas-
Tavle i Vejlø (763 F 5), der er paavirket af Lü-
beckeren Benedict Dreiers Stil og i sin Ornamentik
har Renaissance-Elementer, som ikke kan være stort
ældre end 1525.

De nordtyske Værkstedstraditioner i Tiden o. 1500
præger ogsaa de Figurer, der er levnede fra ødelagte
Altertavler. De dygtigste Snitværker, Golgatagrup-
pen i Herlufmagle (622), Treenighedsgruppen i Ba-
velse (671 F), Apostelfigurerne fra Esromtavlen 1496
i Rislev (645 F), virker som Efterklang af Notke.
Ganske karakterfulde er Helgenbisper i Mogenstrup
(755 F) og *Køng (814), den sidstnævnte i Vording­
borg Museum, ligesom en Maria fra Køng. Resten er
endnu mere provinsielt og hjemmegjort end de nys­
nævnte Næstved-Tavler2.

Med større Sikkerhed end Altertavlernes Figurer
kan en ganske talrig Serie sengotiske Korbuekrucifik-
ser fra Beg. af 1500’erne bestemmes som lokale Ar­
bejder. Beckett, der først har paapeget Sammenhængen (Danmarks Kunst 11,182),
har døbt Billedskæreren »Store Fuglede-Mesteren« efter et af Gruppens Hoved­
værker, som findes i Holbæk Amt. Det nu tilvejebragte Studiemateriale tyder
snarere paa, at der er to indbyrdes beslægtede Grupper med væsentlige Fæl­
lestræk: den turbanflettede Tornekrone, de lukkede Øjne og hele den af syd-

1 Ogsaa et Par Altertavler i Sorø Amt (Bjerre, Tjæreby) kan være gjorte i dette
Næstved-Værksted.

2 Næstved 94; *Bjeverskov, S. Morten i NM 252; Kongsted, Himmelkroning 537;
Øster Egede 567 F 7; *Fensmark, Treenighedsgruppe i Næstved Museum 635;
Gavnø 778; Lundby 804; Baarse, Himmelkroning og fire Evangelister 864 F; Udby 914;
Mern 944.

Fig. 8. Madonna med Barnet.
Fra Aversi Kirke.

68

1074 PRÆSTØ AMTS KIRKER

tyske Kunstnere, Tilman Riemenschneider og Veit Stoss, paavirkede Kri-
stustype med lange nedhængende, snoede Lokker, kraftigt hvælvet Bryst og
krampagtigt strakte Ben.

I Modsætning til Amtets ældre Krucifikser har disse »slutgotiske« Korbue-
kors hyppigt bevaret deres Sidefigurer, Maria og Johannes, og »Stevnsgruppens«
smukkeste Repræsentanter er netop de to Sidefigurer i Lyderslev (442 F);
af selve den korsfæstede findes kun Fragmenter (i N M; Beckett II, 185), hvis
krasse Fremhævelse af Smerten, Hovedets gabende Mund og Benenes blod-
spændte Aarer kontrasterer mod de blide Sidefigurer med de korte Arme og
de spinkle Hænder. Maaske er Lyderslev-Gruppen et Importarbejde, men den
er nær i Slægt med Sidefigurerne i Magleby (377 F), og den maa have tjent
som Forbillede for Krucifiksgrupperne i Smerup (491 F) og Spjellerup (500 F),
af hvilke den førstnævnte mod Sædvane staar paa sin oprindelige Plads og
har bevaret Korstræets kniplingsagtige Snitværk. Samme Værkstedspræg gen­
kendes i Tureby (589) og Varpelev (409 F), hvor Øjnene dog mangler De­
tailler og Sidefigurerne har landligt runde Hoveder, ligesom i Øster Egede (569).
Den endnu en Grad ringere Gruppe i Gjørslev (268 F) har baaret det forsvundne
Aarstal 1511, og er dette korrekt overleveret, maa Forbillederne være fra de
nærmest foregaaende Aar1.

Den anden Undergruppe koncentrerer sig saa stærkt i og omkring Næst­
ved, at Billedskæreren snarere end Store Fuglede-Mesteren bør kaldes Næstved
Krucifiks-Mester. Hans Hovedværker er de anselige Kors i Næstved S. Morten
(146 F) og Næstved Museum (fra Vejlø, 767); hertil slutter sig Korsgrupper
i Fakse (522 F), Skelby (654), Lundby (805 F) og Næstved Museum (fra Holme-
gaard, Kirken ukendt), endvidere tre Arbejder i Sorø Amt (Benløse, Hylle­
sted, *Skørpinge i N M), samt et Par i Holbæk Amt og et enkelt i Køben­
havns Amt, de sidstnævnte dog noget afvigende med Undtagelse af selve Store
Fuglede-Figuren. Til Næstved-Gruppen kan maaske ogsaa henregnes et andet
Krucifiks fra Holmegaard (i Næstved Museum), der dog har aabne Øjne og
snarest indtager en Mellemstilling mellem Stevns- og Næstved-Gruppen. I det
hele spores en vis Sammenhæng, især med Arbejderne i Smerup og Spjellerup,
først og fremmest Kontrasten mellem det langstrakte, hulkindede Kristus-
hoved og de rundkindede Sidefigurer. Korstræet i S. Morten med de i Firpas
og Kvadrater indskrevne Evangelisttegn minder ogsaa stærkt om Smerup og
Spjellerup, medens de andre Korstræer varieres paa forskellig Maade. Ude­
lukket er det ingenlunde, at een og samme hjemlige Billedskærer kan have
skiftet Stil under nye Paavirkninger, f. Eks. ved at studere den fine Kors-
gruppe, hvis Rester findes paa Gisselfeld (Sorø Amt). Ialfald lader han, ligesom

1 Et forsvundet Krucifiks i Hellested, hvis Bjælke har haft samme malede Indskrift,
som fandtes i Spjellerup og Fakse, bar dog Aarstallet 1526.

KUNSTHISTORISK OVERSIGT 1075

Riemenschneider, Kristusfigurerne hænge dybt i Armene, snor Frelserens Lok­
ker i to tykke, vandret afskaarne Tove, strammer Lændeklædet, der i Stevns-
Gruppen er uroligt krøllet, i vandrette Folder med store, flagrende Flige.
Sidefigurerne bliver kraftigere modellerede og faar stærkere Hænder, som de
ofte folder i Bøn. Lyderslev-Skikkelsernes blide Ynde forsvinder, og Udfø­
relsen kan være flygtig og ujævn; stundom har den ene af Sidefigurerne i
samme Gruppe skarpt udformede, den anden ganske udetaillerede Øjne.
Men trods Grovhed og Tørhed har Næstved-Krucifiksmesteren dog haft en
sikker Haand.

Foruden Krucifikserne har han maaske skaaret Køng-Bispen og sikkert
en Maria fra *Aversi (Fig. 8, nu paa Gisselfeld), og fra hans Værksted stammer
desuden to Altertavler i Byens Opland, Haarslev-Tavlen i Sorø Amt og den
Maria-Tavle, som fra Gavnø er kommet til Næstved Museum, og som maa
antages at have staaet i Sværdborg (828) og i saa Fald har baaret Signaturen:
Oluf Maler i Næstved 1517. Om Maleren ligesom Claus Berg i Odense ogsaa har
været Billedskærer, er uvist, men den nu forsvundne Indskrift styrker den
givne Bestemmelse af Næstved-Gruppens Tid og Hjemsted.

Det lokale Billedskærer-Værksted har været saa dominerende, at jævn­
aldrende Krucifikser af andre Kunstnere er ret faatallige: nogle Smaakors
(Glumsø 664 F, Sværdborg 829, Jungshoved 893, Udby 915) samt Gaunø
(774) og Korsgruppen i Hammer (797), der er nær i Slægt med de smukke,
men fragmentariske Krucifikser fra *Øster Egede og *Herlufmagle (nu i
Nationalmuseet).

Reformationstidens Snedkerarbejder (indtil o. 1575). De sparsomt bevarede
senkatolske Snedkerarbejder stammer alle fra o. 1500 og senere1. Figurligt
Snitværk forekommer paa Korstolene i Næstved (100 F), Bænkegavle i Fakse
(525 F) og det spirformede Monstranshus i Ørslev (926 F). Over Jævnmaal
hæver sig det elegante Prælatsæde i Storehedinge (66 F), et af Landets state-
ligste sengotiske Snedkerarbejder, der ligesom et tilsvarende Skab i NM synes
at være gjort i et Køge-Værksted. Men netop dette Forhold giver os et tydeligt
Eksempel paa, at der for Snedkerhaandværkets Vedkommende ikke kan sættes
noget skarpt Skel ved Reformationsaaret 1536. Thi det samme Værksted har
været med til at opsætte lutheranske Stolestader i Køge Kirke, og endnu o.
1550 udførtes der fine Arbejder i ublandet sengotisk Køgestil, med rigt varieret
Foldeværk, hvori der gerne forekommer en Pil: Amtets ældste Prædikestol,
i Skibbinge (884 F 5), Alterpanelet fra 1552 i Havnelev (465 F), Kirkedørene
i Højerup (366 F) og Lillehedinge (462 F), den førstnævnte fra 1557, er karak­

1 Monstranshuset i Rislev 646 F og Kirkedøren i Ørslev 929 F er de eneste Eksemp­
ler paa jærnbundet Træværk fra denne Tid. Kirkedøre med snedkret Rammeværk lin­
des i Gjørslev 269 F fra 1501, Hammer 799, Lundby 807 F fra 1520.

68 *

1076 PRÆSTØ AMTS KIRKER

teristiske Køgearbejder1. I Amtets sydlige Del er dette Stilstadium spar­
sommere repræsenteret; Næstved synes kun at have dyrket Foldeværket i
enkle Former2. Interessantest er Panelbænken i Udby (916 F).

Ungrenaissancens Akantusværk viser sig 1559 paa Døren i Havnelev (467 F).
Elegantere er det behandlet paa Stole i Rislev (645 F) og Sandby (702 F 9),
medens andre Smaa-Arbejder er saare landlige, saaledes Resterne af Amtets
næstældste Prædikestol i Tyvelse (695 F)3. Brudebænken i Gavnø (776 F 6)
er allerede ret paavirket af Høj-Renaissancens Former.

Høj-Renaissance og Bruskbarok. Henimod Aar 1600 tog man kraftigere fat
paa at udstyre Kirkerne med lutheranske Altertavler og Prædikestole, og de
talrige Arbejder fra de nærmest følgende Menneskealdre gør det nu muligt
med større Sikkerhed at skelne mellem de forskellige Købstæders Indsats.

I Amtets nordøstlige Del mærkes, især før Aar 1600, at Bjeverskov, Stevns
og delvis Fakse Herreder hører til Køges Opland. Henrick Reineke i Køge har
vel næppe selv gjort den smukke Prædikestol i Valløby (305 F 12), den ældste
i Amtet med Figurrelieffer og Intarsia, men han har, o. 1591, omdannet den
til en Lektoriestol og leveret meget andet Arbejde til Valløby (304—8 F)
deriblandt sikkert ogsaa den Altertavle fra 1587, som nu findes i Taarnby
(326 F). Denne Tavles seksdelte Type, der minder om et Panel, er sikkert
skabt i Øresundsbyerne og kunde tyde paa, at Reineke er paavirket fra Kø­
benhavn, selvom han vel nok er en indvandret Nordtysker. Endnu tydeligere
kan københavnske Indslag paavises i den rige Virksomhed, som trivedes
under Tryggevælde-Lensmændenes Tilsyn; især under Ditlev Holck (1601—14)
forsynedes de fleste af Lenets Kirker med Prædikestole af Tryggevælde-Type,
kendetegnede ved Hjørnernes konsolbaarne Evangeliststatuetter.4 Hans Sned­
ker i Enderslev, hvis Kirke 1613 modtog en Mark i Sjælegave efter hans
Død (Kirkergsk.), nævnes i Forbindelse med flere af disse Arbejder, og paa­
faldende nok maa Lensmanden paa Trods af Love og Forordninger da have
benyttet en Landsbyhaandværker. Men ligesom Enderslev-Arbejderne blev
stafferede af en Maler fra Helsingør, saaledes taler meget for, at Tryggevælde-
gruppens kunstneriske Førstemand er den københavnske Billedsnider Engel­
bert Chastensen, rimeligvis den samme som Engelbert Melsted, der 1600—08

1 Sml. ogsaa Kongsted 540 F, *Roholte 556 (nu i NM), Tureby 590 F. Ringere
Efterligninger i Smerup 433 F og Spjellerup 501. Rester i Vrangstrup 711.

2 Næstved S. Morten, *Panel fra Krucifiksbjælke 146, 151. Toksværd 717, Lundby
807 F. Sml. Præstø 38.

3 *Stege 220 fra 1543—44, Gjørslev 269, *Strøby 401 fra 1555, Herlufmagle 625
fra 1578, Gavnø 776 fra 1576, Fanefjord 1024 fra 1578. Præstø 37 fra 1579, Hammer
798 fra 1587—92,

4 Ældre end 1600 er den nu sønderslaaede Tavle i Højerup 365 F, malet 1599,
samt Enderslev 348, af en Køge-Snedker 1596. Sml. Vollerslev 259.

KUNSTHISTORISK OVERSIGT 1077

leverede Arbejder til de kgl. Slotte og endnu nævnes i København 1622. Det
faste Holdepunkt er Dokumentet fra den anselige Altertavle i Hellested
(417 F 4—6), som Engelbert forarbejdede paa selve Tryggevælde 1604. Skønt
det ikke er fremhævet i Kirkebeskrivelserne, er det sandsynligt, at Engelbert
allerede ved Aar 1600 har gjort den fine Prædikestol i Herfølge (281 F) med
dens anselige Evangelistrelieffer og Altertavlen i Himlingøje (342 F), der hen­
tedes i Herfølge. Tryggevælde-Gruppens varierende Lucas-Type, snart lang­
skægget, snart skægløs, skyldes sikkert en og samme Mand, der i Aarenes
Løb har udviklet sin Figurstil i barok Retning; den rigere Prædikestol i Hel­
lested (420 F, før 1611) viser afgørende Ligheder med en Række almindelige
Tryggevælde-Stole fra de følgende Aar. Er Hypotesen rigtig, forstaar man,
at Køge Snedkerlav bekrigede »Engelbrecht Biltsnider«, da han 1624 »stod
til den danske Skolemester« og maatte betale en Speciedaler for at faa sit kon­
fiskerede Værktøj tilbage1.

Jævnaldrende med Tryggevældegruppen, men af andre Hænder er Alter­
tavlen i Bjeverskov (252 F), som kan tilskrives Roskildesnedkeren Jørgen
Hatt, en Fontehimmel i Valløby (303) og den ret ejendommelige Prædike­
stol i Lillehedinge (461 F 8) ; gennemgaaende lidt yngre er de smukke Stole­
staderækker i Magleby (378 F 9—11) og Smerup (434 F) samt Rester af mere
barokt ornamenterede Gavle i Himlingøje (344) fra 1635 og Panelværk i
Spjellerup (502 F 11). Til Køge kan henføres Stolestaderne i Hellested (420 F),
gjorte 1631, sikkert af Lavsmesteren Peter van Bonn. Men selv de senere
Altertavlers og Prædikestoles Billedskærere lader sig ikke navngive. Nogle
Arbejder grupperer sig om Vemmetofte: Slotskapellets Prædikestol og Stole­
stader (509 F) fra 1630, dets Altertavle, nu i Lillehedinge (460 F 8), og de med
denne noget beslægtede Tavler i Smerup (430 F), Havnelev (466) og Spjel­
lerup (498 F), alle tre ensartede og gjorte før 1640. Som en naturlig Følge af
den forudgaaende Tryggevælde-Produktion blev der kun faa Opgaver for
Bruskbarokken, hvis smukkeste Værk er Prædikestolen i Karise (481 F), og i

1 Tryggevælde Gruppens Altertavler: Vraaby 353 F fra 1602, Strøby 399 F, begge
Efterligninger af Himlingøje og sikkert af Hans Snedker, samt Magleby 374 F fra 1606
og Lyderslev 441 F fra 1608, begge ligesom Hellested af Engelbert. Sml. Lidemark 245.

Prædikestole: Sneslev i Sorø Amt, Himlingøje 343 F og Enderslev 348, begge fra
1604 og af Hans Snedker, Lyderslev 443 F fra 1605, Højerup 366 fra 1605, Vraaby fra
1610, Gjørslev 268 F før 1611, Vollerslev 260 F fra 1613, Haarlev 336 F fra 1613, Havne­
lev 466 fra 1613, Frøslev 451 fra 1613, Magleby 377 F før 1614, †Store Taarnby 328
fra 1613—15, af Engelbert, Lidemark 246 F og Spjellerup 501 før 1620. Afvigende
Varianter i Smerup 432 F fra 1605 og i Dalby 581 F fra o. 1605.

Beslægtet med Tryggevælde-Arbejderne er Herskabsstolene i Herfølge 281 F og
det yngre Sæt Herskabsstole i Valløby 309 F.

Engelbert Chastensen. Sml. Friis: Samlinger 217, 232; Kirkehist. Saml. 3. R. I, 423;
Arkiv og Museum III, 362.

1078 PRÆSTØ AMTS KIRKER

Modsætning til Amtets sydlige Del findes der ikke et eneste Arbejde fra Tiden
1650—751.

I Amtets sydlige Del gør Næstved sig stærkt gældende, og om denne By som
Centrum kan Størsteparten af Omegnens Snedker- og Billedskærerarbejder fra
Tiden 1575—1675 grupperes. Købstadens første kendte Renaissancesnedker var
Mester Hans2, der 1579—80 fik Betaling for Stoleværket i S. Peders Kirke
(100 F). Han synes at have indtaget en anset Position; i Modsætning til andre,
samtidige Kaldsfæller bærer han Mestertitel, og han ansættes ret højt i Skat1.
Skønt han endnu arbejdede 1614 og var i Live 1620, er det uvist, hvad han
iøvrigt har udført. Intarsia’en paa Kongestolen i S. Peder genfindes ikke
andetsteds, men dens naive Ungrenaissance-Snitværk tyder paa, at han er
identisk med »Udbymesteren«, der 1579 og 1584 gjorde Prædikestolene i Has­
lev (Sorø Amt) og Udby (915 F), og at der mellem hans tidligere Arbejder
er en Del Stoleværk3, der som en Art Signatur har fladsnittede Engleho-
veder med udstaaende Øren. Muligvis har han haft Part i det 1583—86 op­
satte Orgelhus i S. Peder (102). Hans senere Værker skjuler sig maaske mel­
lem de efternævnte Høj-Renaissance-Grupper, som ikke kan navnefæstes.

Allerede i 1580’erne fik Mester Hans en fremmeligere og dygtigere Kon­
kurrent, Billedsnideren Abel Schrøder den ældre, der 1583—84 leverede en
Altertavle til S. Peder (93), hvis Rester nu findes i Skelby (654 F). Han har
sikkert paabegyndt Korgitteret i S. Peder (96 F), som i alfald efter hans Død
i Pestaaret 1602 fuldførtes af hans Enke, Maren Abels, og hendes Svende.
En Bestilling paa 500 Daler, som Christian 4 havde gjort hos Abel Schrøder,
lykkedes det ogsaa Enken at levere4. Allerede Skelby-Fragmenterne viser,
at han har mestret Høj-Renaissancens Formsprog; foruden Prædikestolen i
Fodby (Sorø Amt) har han sikkert gjort Herskabsstole i Kongsted (540) fra
1586, som i Beskrivelsen med Urette er henført til Bertel Snedker i Vording­
borg, den seksdelte Altertavle i Magleby (1004 F) fra 1598 og umiddelbart
før sin Død Prædikestolen i Næstved S. Morten (147 F 10 og 18), der ligesom
Fodbystolen er stærkt paavirket af Kronborg-Helsingørs nederlandske Stil.

1 Fra 1626: Altertavle i Tureby 588 F; fra 1637: Epitaf i Sdr. Dalby 583. Fra
1640’erne: Altertavler i Sædder 290 F og Gjørslev 266 F; Prædikestole i Sædder 291 F og
Strøby 401 F; Herskabsstole i Haarlev 336 F og Karise 482; Pengetavler i Lidemark
246 F. Bærefigur under Prædikestolen i Smerup 432. — Tryggevælde Skattemandtal (RA)
1645 nævner blandt Husfolk i Hellested By Gert Billedsnider med to Svende. Sml. S. 328.

2 Mester Hans’ Efternavn var vistnok Ditz (Kanc. Brevbøger 18. Febr. 1595). 1606—07
leverede han Stole til S. Peders Kirke, 1614 udskar han »Knæ« og »Vaterlister« til S.
Peders Kapellangaard, 1615 betalte han for »Lejersted« i S. Peder (Kirkergsk.).

3 Snesere 859 fra 1575, Lundby 806 fra 1578, Baarse 866, Udby 917, Kallehave 954.
4 Kanc. Brevbøger 13. Nov. 1600, 10. Nov. 1601, 22. Sept. 1603, 29. April, 28. Maj

1604. Sml. F. R. Friis: Samlinger 217. S. Peders Kirke fik 31. Maj 1602 Betaling, 4 Mark,
for Abel Billedsniders og 26. Sept. samme Beløb for Maren Abels Svends Lejersted.

KUNSTHISTORISK OVERSIGT 1079

I tilsvarende Stilformer, men langt fra med samme Dygtighed arbejdede
andre Haandværkere, »Baarse Herreds Snedker«, der har gjort en hel Række
seksdelte Altertavler1, samt en Snedker, der i Kirkebeskrivelserne forsøgsvis
er identificeret med Bertel G. i Vordingborg. Om denne Vordingborg-Gruppe2,
hvis Prædikestole alle mod Sædvane har dobbelt Postament, gælder det dog,
at den er stærkt beslægtet med Næstved-Typerne, og Navnebestemmelsen
er for de fleste Arbejders Vedkommende afhængig af, om Bertel Snedker har
gjort Herskabsstolene i Vordingborg (182 F 18), fra 1594, der gentager de
nysnævnte i Kongsted. Sikkert er det blot, at han var bosat i Byen fra 15893,
at han i 1601 signerede Bykirkens Prædikestol (181 F 17), og at han 1603
fik en første Udbetaling for Prædikestolen i Baarse (866 F), som ialt kostede
66 Dlr., medens der ved den sidste Betalingsrate nævnes »Snedkeren i Næst­
ved«; maaske er han efter Abel Schrøders Død flyttet fra Vordingborg til
Nabo-Købstaden.

Uden særlig Tilknytning til Næstved er den seksdelte Altertavle i Kong­
sted (536 F), stafferet 1600, der i Teksten urigtigt er tilskrevet Bertel Snedker,
Mønbo-Inventar i Keldby (969 fra 1586 og 1589) og Fanefjord (1024) samt
Borre Prædikestol (996 F) fra 1591, af hvilke den sidstnævnte dog er paa­
virket af Kronborg-Helsingør. Helt uden for Næstved-Kredsen staar kun det
sikkert af Fynboer snedkrede Inventar i Bavelse (670 F) og de af Henrik
Ringerink i Flensborg skaarne Kistefyldinger i Vordingborg (184)4.

Hvorledes jævnere Næstved-Snedkere dyrkede og forenklede Abel Schrø-
der den ældres Stil, viser Altertavle og Prædikestol fra 1614—16 i Øster Egede
(567 F 6 og 8), hvis Ejendommeligheder genkendes paa en Række lollandske
Arbejder og derfor vistnok kan tilskrives en Jørgen Snedker, som 1622 flyt­
tede fra Næstved til Nakskov5. Kassetteværksmotiver findes ogsaa paa Fon­
ten i Præstø (36 F) fra 1621 og paa forskellige Stolestaderækker, smukkest
i Udby (917 F) fra 1619 og 1626. Nærmere. Abel Schrøder staar dog andre og
rigere Arbejder, især Prædikestolen i Toksværd (719 F 8) fra 16066, Epitaf

1 Toksværd 717, Nestelsø 745, Jungshoved 892, Allerslev 900 F, Mern 943 F, Kalle­
have 952 F. Beslægtet med denne Gruppe, men afvigende er Roholte Altertavle og
Prædikestol 553 F 9.

2 Seksdelte Altertavler i Sværdborg 826 F 6 og Udby 913 F 9; Prædikestole i Sværd­
borg 829, Øster Egesborg 936 fra 1594 og Mern 945 F fra 1596.

3 Bertel Snedker gav 1589—90 Sjælegaver til Vordingborg Kirke for to af hans Børn
(Kirkergsk.).

4 Ubestemmelige Arbejder fra o. 1600: Tybjerg 616, Fensmark 637 F, Skelby 654 F 8,
Holme-Olstrup 736 F.

5 Næstved Byfogedrgsk. 15. April 1622. Af Øster Egede-Snedkeren er vistnok ogsaa
Stole i Præstø og Alterpanel i Køng. Beslægtede Arbejder forekommer i Sorø Amt.

6 Af Toksværd-Snedkeren er vistnok ogsaa Rønnebæk-Stolen (728) fra 1611 og
den under Tryggevælde-Gruppen nævnte Stol i Sdr. Dalby 581 F.

1080 PRÆSTØ AMTS KIRKER

Nr. 3 i Næstved S. Peder (106) og *Krucifiksbjælke-Panelet fra S. Morten, nu
i Nationalmuseet (146). Og sikkert er det, at selve den Schrøderske Slægt
førte hans Værksted videre.

Abel Schrøders Enke, der levede endnu 1611, har faaet Hjælp af en Søn,
Ejler Abelsen Billedsnider, der 1607 leverede en †»Fontehat« til Baarse (866)
og 1609—11 en †Prædikestol til Rislev (645)1. Skønt intet af disse Arbejder
er bevarede, kan Ejler Billedsniders Livsværk dog nu efterspores; en Række
af Næstvedegnens bedste Senrenaissance-Snitværker bærer Præg af en Kunst-
nerhaand, som maa være hans. Første Gang mærkes den paa Prædikestolen
i S. Morten, hvis stateligt stive Hermer med de store udetaillerede joniske
Kapitæler og de rolige, ofte lige afskaarne Klædebon virker som Prototyper
for en Række efterfølgende Arbejder. De ældste af disse, Prædikestolene i
Lundby (806 F 7) fra 1606, Allerslev (902) og Jungshoved (893 F), tilhører vel
den»Vordingborgske«Type,men er finere og sikrere skaaret. Paa andre Stole, hvis
Stil endnu er stræng Høj-Renaissance, udelades det nederste Postamentled, som
i Beldringe (876 F), Udby (Holbæk Amt) og Sandby (700 F). Med den anselige
Prædikestol fra 1612—15 i Fakse (523 F), der ikke kan være komponeret uden
Kendskab til den førnævnte Toksværd-Stol, begynder en kraftigere, mere
svulmende senrenaissanceagtig Udformning, der ogsaa mærkes paa Fakse Her­
skabsstol (nu paa Rosendal) samt paa Prædikestolene i Karrebæk (Sorø Amt)
og Snesere (858 F). Denne sidste, fra 1616, viser det ældste Eksempel paa det
stærkt svungne, udladende Postamentparti, der genfindes paa den rige Prædike­
stol i Kongsted (539 F) fra 1619 med dens om Fakse erindrende store Relieffer.
Samme Stilstadium repræsenteres af flere andre Arbejder: Korgitter og Pen­
getavler i Kongsted (F 6 og 9), Prædikestolshimmel, Herskabsstole og andet
Stoleværk i Toksværd (720 F 7 og 9) samt Epitafierne: Præstø Nr. 2 (41 F)
og Næstved S. Peder Nr. 5 og 9 (107 F 30, 32), der viser Billedskærerens
Evne for dristig Arkitekturkomposition. Disse tre Epitafiers slanke, lang­
strakte Figurer genkendes paa Prædikestolene i Herlufsholm (Sorø Amt) fra
1623 og Krummerup (Sorø Amt) fra 1626, begge komponerede efter et nyt
Skema, med Evangeliststatuer paa Hjørnerne. Ogsaa den mere gammeldags
Prædikestol i Aversi (602 F) synes gjort af den Billedskærer, der her identifi­
ceres med Ejler Abelsen, medens Prædikestolene i Præstø (37 F 13) fra 1631 og
Marvede (Sorø Amt) vel har Tilknytning til det Schrøderske Værksted, men er
udført af andre Hænder. Ejler Schrøder maa sikkert være død sidst i 1620’erne2.

Selv i Ejler-Gruppens seneste Arbejder er det barokke Bruskværk kun lidet

1 1620 udskar Ejler »Vatterlister« til 20 Bindinger Hus i S. Peders Præstegaard,
og 1619—20 betalte han for Lejersted til to Børn (Kirkergsk).

2 1628 kendes i Næstved Peder Jørgensen Billedsnider, der leverede Snitværksdele
til Orgelhuset i Sorø Kirke.

KUNSTHISTORISK OVERSIGT 1081

fremtrædende, men det viser sig i enkelte fremmede Værker, tidligst 1625—
1626 i Epitafierne Næstved S. Peder Nr. 7—8 (108 F), hvor det mødes med
stiv, regelbunden Arkitektur, og 1626 i Vordingborg Orgelpulpitur (182 F 20)
og Epitaf Nr. 3 (189), der virker mere hjemmegjorte. Udenfor Næstved-Kred-
sen staar ogsaa Altertavlen i Borre (994 F) fra 1627 og et Par, sikkert fra det
Holst’ske Værksted i Køge paavirkede Mønbo-Arbejder fra 1630—34, Præ­
dikestolen i Stege (219 F) og Altertavlen i Fanefjord (1022). Men paa dette
Tidspunkt var ogsaa det Schrøderske Værksted naaet til Bruskbarokken.

Abel Schrøder den yngre, Billedskærer og Organist ved S. Morten i 42 Aar,
er baade den ejendommeligste og den sikrest kendte Person i det Næstved’ske
Kunstnerdynasti. Hans Gravskrift i Næstved S. Peder (112 F 35) oplyser hans
Livsdata, og et hidtil ukendt Bidrag til hans Historie bringer Kridtkvad­
rene i Nestelsø (744 F 5). Hvorledes de andre Navnebogstaver end skal for­
klares, kan AAS over hans Bomærke kun betyde Abel Abelsen, en Navne­
form, der viser, at han maa være Ejlers yngre Broder, rimeligvis født efter
Faderens Død 1602 og derfor opkaldt med hans Navn1.

Et ganske intimt Indblik i hans Livsforhold giver et Indlæg i en Skattesag
1659. »Guldkæder eller store Sølvkander havde jeg eller min fattig Hustru
aldrig haft. Udhængende Vogne eller store pralende Heste haver vi heller
aldrig haft, ejheller haver vort Ægteskab været med Rigdom eller Pragt be­
gyndt..... Mit ærlig Haandværk anlangende, saa takker jeg Gud derfor og
dem, som det mig haver ladet lære i min Ungdom, hvormed jeg ingen Mand
kan bedrage eller haver bedraget, ej heller vil bedrage. Dem, som haver haft
mit Arbejde behov, haver jeg gerne tjent dermed, saa jeg haaber ingen med
Skel skal have derfor over mig at klage, endog Alderdom og Svaghed og Van-
førsel, som hver Mand kan se, saavel som denne sørgelige Tid mig nu aldeles
slig Næring fraholdt og nedlagt« har. Naturligvis maler han her ikke med
lyse Farver, og det samme gælder et Bønskrift til Kongen 1663, hvori den »be­
dagede og skrøbelige Mand« ligeledes klager over Skattebyrderne og om sine
store Værker i kgl. Majst. Kirke (d. v. s. Holmens Kirke i København) an­
fører, at han ikke har en Daler fri Penge, naar Kost, Tømmer og Svendeløn
er betalt. Nogen stor Forretningsmand har den musikalske Billedsnider næppe
været; ved sin Død 1676 efterlod han sig ikke stort andet end Ejendommen
i Ringstedgade2.

1 Navneformen Abel Abelsen forekommer i Næstved Raadstueprotokol 5. Okt. 1635.
Det formodede Fødselsaar stemmer godt med, at hans Ægteskab iflg. Gravskriften
maa være indgaaet 1629 og hans Organisttjeneste begyndt 1634. I Næstved Skatte­
mandtal nævnes 1631 Abel Billedsniders Huskvinde. Fra 1642 boede Abel Billedsnider
i Nørrefjerding, hvor han havde Ejendom i Bingstedgade.

2 Skattesag 1659; Fra Arkiv og Museum II 183. Bønskrift 1663; Wad: Dimittender
fra Herlufsholm II. 161. Sml. Indlæg til sjæll. Missiver 1663 (RA). Kongen resolverede

1082 PRÆSTØ AMTS KIRKER

Med Støtte i disse Personalia, Kirkeregnskaber og flere signerede Værker
kan der nu paavises noget over et halvt hundrede betydelige Arbejder fra
Organistens Billedskærer-Værksted, hvori der endda ogsaa synes at være
hugget nogle Gravsten (S. 1070).

Maaske har Abel Abelsen sin Part i de førnævnte Prædikestole i Præstø og
Marvede samt i et Par Næstved-Epitafier, men tydeligere mærkes hans Haand
i Herlufmagle-Snitværkerne fra 1627 med Næstved-Skolens første bruskba­
rokke Masker. Fuldt udviklet, med næsten eksplosiv Voldsomhed breder Brusk­
værket sig 1632—33 over de festlige Prædikestole i Nestelsø, Vester Egeshorg
og Mogenstrup. Denne Frodighed kan maaske skyldes en dygtig tysk Med­
hjælper, men hvis Abel Schrøder ikke selv har besøgt den nordtyske Stils
Hjemland, har han ialfald forstaaet at optage det nye og samarbejde det
med den hjemlige Værkstedstradition, som det ses paa Prædikestolene fra
1635—40. Omkring 1640 forsøger han enkelte Gange at anvende Intarsia i
Fyldingsarkaderne, men nok saa interessant er hans stadige Eksperimenter
med Altertavlernes og Epitafiernes Helhedskompositioner, hans barokt vil-
kaarlige Omformninger af Arkitekturleddene, først i kendelig Tilslutning til
Ejlers Arbejder, senere friere og med voksende Forkærlighed for det figurlige
Snitværk. Den store, 1641 stafferede Vordingborg-Tavle er det anseligste
Eksempel paa Mellemstadiet, medens det samtidige Vordingborg-Epitafium
allerede næsten fuldstændig opløser Arkitekturen i Bruskværk, blandt hvis
Detailler Nichernes knortede Muslingskaller er særligt karakteristiske. I den
lille Altertavle i Hammer 1642 fandt Mester Abel den Type for Landsby-
kirke-Tavler, som han senere helst gentog. Til Tider kunde vel den arkitek­
toniske Helhedsvirkning ganske blive brudt, som i Glumsø 1645, men Ham­
mer-Tavlens System blev dog fastholdt, selv da Barokkens bølgede og flam­
mede Springlister begyndte at vise sig paa hans Værker, og det samme Sy­
stem danner Grundstammen i hans senere Købstadskirke-Tavler. Med Præstø-
Tavlen (1657) lykkedes det Abel Schrøder at skabe en Komposition, hvori
Arkitektur, Ornamentik og Figurer sammensmeltes til en dekorativ Helhed,
hvis festlige Rigdom søger sin Lige. Et Forsøg paa at overføre Præstøtavlens
Snosøjler til Landsbyformat lykkedes ikke helt (Tybjerg 1658), men de nye
Resultater udnyttedes i Storværkerne fra 1660’erne. Trods Krisetid og Skatte­
klage viser Inventaret i Københavns Holmens Kirke ham paa Højdepunktet
af sine Evner. Ikke blot for Altertavlen, men ogsaa for Prædikestolen er der
her fundet en pompøs Løsning, som i de følgende Aar noget forenklet kunde

27. Juni 1663, at Abel Schrøder ikke maatte betynges højere »end han med Billighed efter
sin Næring og Formue kan tilkomme«. Dødsbo-Ejendommen med 5 Boder vurderedes
til 750 Daler; der var ingen rede Penge, men kun to udestaaende Fordringer paa 42
Dl. og Løsøre til 36 Dl. l½ Mark. Arvinger var Enken, Sønnen Ejler, senere Kapellan
ved S. Peder, og to Dattersønner.

KUNSTHISTORISK OVERSIGT

ARBEJDER AF ABEL SCHRØDER DEN YNGRE

1083

Altertavler Prædikestole Andre Værker

1627 Herlufmagle 624 F

[Marvede (Sorø A)

1627 Herlufmagle 623 Korgitter
[Næstved S. Peder 110. Epi­

taf Nr. 10.
[Næstved S. Morten 152 F

Epitaf Nr. 1
1631 [Præstø 37 F
1632 Nestelsø 746 F 8
1632 V. Egesborg 784

1633 Everdrup 846 F 1633
(1635)

1639

Mogenstrup 757 F 6
Gunderslev (Sorø A)
Everdrup 848
Ørslev 928 F

Gunderslev (Sorø A) Korgitter
Everdrup 847. Krucifiks
Vordingborg 174 F Korgitter

(1640) G underslev (Sorø A) (1640) Vordingborg 190 F Epitaf
Nr. 2

(1641) Vordingborg 175 F Næstved S. Morten 153 F
Epitaf Nr. 2

1642 Hammer 792 F 1642 Søndersted (Holbæk A)
Sandby 699 F 1643 Ondløse (Holbæk A) Præstø 43 F. Epitaf Nr. 5

(1645) Glumsø 661 F
Vrangstrup 709 F Haldagerlille (Sorø A)

Vejlø 769. Epitaf
Næstved S. Morten 154 F

Epitaf Nr. 3
1651 Tyvelse 692 F Tyvelse 695 F. Prædikestols-

relieffer
(1654) Glumsø 664 F [Glumsø663†Korbuekrucifiks

Vester Egesborg 782 F Vrangstrup 710 F, sml.
702 F

Næstved S. Peder 110. Epi­
taf Nr. 10

(1657) Præstø 33 Gunderslev (Sorø A) Font og
1658 Tybjerg 614 F Krucifiksgruppe*
1661 København Holmens K.

1662

1663

København Holmens K.

Nordrup (Sorø A)

Haarslev (Sorø A) Krucifiks­
gruppe*

Karrebæk (Sorø A). Prædike-
stolspanel

1664 Næstved S. Morten 140 F Næstved S. Morten 148. Præ-
dikestolsfigurer.

1665 Vivestad (Norge)

1667 Hammer 798 F

1666 [Næstved S. Morten 155 F.
Epitaf Nr. 4

Hammer 798 Pulpiturfigurer
1669 Vejlø 763 F 5 Vejlø 767 F Vejlø 768 F Herskabsstole
1670 Gavnø 774 F Gavnø 775 F 5 Gavnø 778 Pengetavle

(1670) Fuirendal (Sorø A) Epitaf
(1671) Vetterslev (Sorø A)

Nes (Norge)
Borre (Norge)
Tjømø (Norge) Tjømø (Norge) 1674 Næstved S. Peder 111 Epi­

taf Nr. 14
() om Aarstallet betegner, at Cifrene er malede, ikke skaarne. [foran Kirkenavn, at Hen­

førelsen til A. S. er usikker. Kursivering af Kirkenavnet angiver signerede Værker. * at Da­
teringen er usikker.

1084 PRÆSTØ AMTS KIRKER

gentages i Landsbykirker (Hammer 1667). Endnu Altertavlen i Næstved S.
Morten røber knap nogen Tilbagegang. Men i de senere Arbejder føles Alder­
dommens Svækkelse, og efter 1670 har den gamle Kunstner sikkert maatte
ty til ringere Medhjælpere, selvom hans Værksted endnu i hans Alderdom
har kunnet vinde en Kundekreds i Norge1.

Som sædvanligt i Datidens Billedskærerkunst er det dekorative Element
det mest fængslende, men heller ikke Abel Schrøders Figurer er uden Inter­
esse. Skønt han sikkert efter Tidens Skik ofte har gjort Brug af Kobberstik
og andre Forbilleder, slaar han sig ikke til Ro med stereotype Skemaer. Hans
stærkt bevægede Relieffer er meget afvekslende; selv i de sidste Arbejder
forsøger han sig med hidtil uprøvede Variationer af Nadverens Motiv, og i
sine rundryggede, duknakkede Skikkelser evner han at indblæse Barokkens
dramatiske Liv. Statuerne mellem Altertavlernes Storsøjler synes at være
i livlig indbyrdes Diskussion, og Bærefiguren under Vejlø-Stolen er ubetinget
den danske Bruskbaroks markanteste Fantasifigur. Sin store, næsten fabriks-
mæssige Produktivitet til Trods stagnerede Næstved-Organisten ikke; der
maa have været mere Kunstnerblod i ham end i de fleste andre af hans sam­
tidige Kaldsfæller.

Af de talrige jævnere Haandværkere, der paa Abel Schrøders Tid har virket
i Næstved, kan nævnes den dygtige Henrik Snedker, der 1629—31 arbejdede
for Toksværd (720 F 10), og hvis Stil genkendes i Sandby (701 F) Stolestader
fra 1635; rimeligvis har han været Medhjælper i det Schrøderske Værksted.
Af Billedskærere kendes Hans Stub, der 1636 leverede Stolestader til Rislev
646, og vistnok ogsaa har arbejdet i Kongsted2.

Efter Abel Schrøders Tid omtales 1681 Billedhugger Michel Heitmann i en
Retssag, der rimeligvis har drejet sig om den nu ødelagte Altertavle i S. Peder3.

1 Harry Fett i Foreningen for Fortidsminders Bevaring. Aarsberetn. 1904, S. 92—106.
2 Ligheder med Hans Stubs Arbejder har et Panel med Rustik-Arkader i Lundby

807 og Stoleværk i Allerslev 903. Andre Stolestaderækker fra o. 1630—40, med tunge
Enkeltpilastre paa Gavlene, er gennemgaaende ringere (Vester Egesborg 784 F 3; Lund­
by 807; Beldringe 877, Skibbinge 886 F 3, Ørslev 928, Kallehave 954). Mere udpræget
barokke er Snedkerarbejder fra 1651—53 i Gavno 776, og en Præstestol i Kallehave 954.
1633 arbejdede en unævnt Næstved-Snedker paa †Stole i Enderslev (349).

Andre Næstved Navne er: Povl Billedsnider, nævnt 1637—43 (Kæmnerrgsk., Raad-
stuebog 23. Febr. 1639 og 8. Maj 1643), Carsten Erichsen, som 1641 arbejdede for Sorø
Kirke og siden flyttede til Korsør. I Vordingborg afløstes Johan Billedsnider, nævnt
1635—39, af Jens Billedsnider, der dog allerede 1644 flyttede fra Byen (St. Knud
Gildes Bog. Ny kgl. Saml. 716 4to KB; Vordingborg Kæmnerrgsk. L A) .

Uhenførte Snitværker fra o. 1650: Næstved S. Peder 97, Søjler; Kongsted 546, Epi­
taf; Skelby 655 F, Aronfigur; Tybjerg 616, Prædikestolsfigurer; Gavnø 775 F Font;
Køng 814, Altertavlefigurer; Baarse 864: Kallehave 955 F Epitaf.

3 Næstved Raadstuebog 23. Juni 1681, hvor han maatte love at opfylde sin Kontrakt
med Christense, sal. Hans Hornemans.

KUNSTHISTORISK OVERSIGT 1085

Større bruskbarokke Snitværker fra Tiden o. 1650, der staar udenfor Næst-
vedkredsen, findes især paa Møn. Henrik Werner i Maribo har 1646 skaaret
Altertavlen i Elmelunde (984 F), og Efterlignere af en anden lolland-falstersk
Mester, Jørgen Ringnis, har udført Prædikestole i Kallehave (954), Elme­
lunde (986 F), og Fanefjord (1024) samt Inventar i Bogø (1032 ff.). Først i Abel
Schrøders seneste Aar kunde en af hans mest produktive Konkurrenter,
Lorentz Jørgensen i Holbæk, vinde Indpas i selve Næstved med den 1671
skaarne Prædikestol i S. Peder 99 F; af Holbæk-Alterbyggeren er ogsaa Præ­
dikestolen i Holme-Olstrup (737 F 6) og den 1669 skaarne, men i nyere Tid
fra Odense tilflyttede Altertavle i Skibbinge (883).

Tiden efter 1675. Som sædvanligt i Danmark levnede de første tre Fjerde­
dele af 1600’erne kun faa Opgaver for den kommende Tid, og Landets For­
armelse efter Svenskekrigene virkede yderligere til at knække Provinshaand-
værket. Det første barokke Snitværk, hvori Storbarokkens Akantus har af­
løst Bruskværket, er Altertavlen i Valløby (300 F) fra 1682; bedst er denne
Stilretning repræsenteret i Lellinge-Inventaret (234 F 4—7) fra 1692—94,
sikkert københavnsk Arbejde ligesom den af Jakob Roege skaarne Alterramme
og Fonten i Vemmetofte (507 F), den stærkt fornyede Tavle fra 1720 i Aversi
(600 F), Resterne af Fr. Ehbisch’s Inventar i Vallø Slotskirke (318 F 3) og
Alterrammen i Fakse (520 F), der maa antages at være noget yngre end Ma­
leriet fra 1717. Landligt jævne Snedkerarbejder er Altertavlerne i Lundby
803 F, Snesere 856 og Beldringe 875 F, alle tre gjorte o. 1730 af Rasmus Dam
i Beldringe, og Altertavlen i Ørslev 925, gjort 1744 af Oluf Jakobsøn. Andre
Arbejder fra denne Periode er, foruden et Par Krucifikser,1 Vordingborg Epi­
taf Nr. 7 (190 F), Inventaret i Damsholte (1010 F) samt Døbefontene i Borre
(996) fra 1722 og Hellested (420 F 7) fra 1742.

Rokokostilen er kun repræsenteret ved et Par smaa Snitværker i Magleby
(382) og Fakse (526 F), den nyklassiske Stil ved et Epitafium i Bavelse (763 F)
og Inventaret i Køng (814 F).

S T A F F E R I N G O G M A L E R I E R

Saa godt som alt ældre Snitværk har fra første Færd været malet og for­
gyldt, men Farverne er kun yderst sparsomt bevarede. Det er efter danske
Forhold meget, at Amtet rummer to malede Smaatavler fra senkatolsk Tid,
den ene Trefoldigheds-Tavlen i Valløby (301 F 8—9), der er den ældste i
sin Art i Danmark og interessant ved den knælende Stifterfigur, den anden
S. Peders-Tavlen i Næstved (141 F 13—14), der bærer Aarstallet 1526. Af

1 Holtug 390, Beldringe 876.

1086 PRÆSTØ AMTS KIRKER

de udskaarne, sengotiske Altertavler har kun et Par deres oprindelige Farver
og Malerier nogenlunde i Behold (Vordingborg 177 F 11, Vejlø 763, sml.
Næstved 93). Hertil kommer dog, foruden et lille, flygtigt Maria-Billede paa
en Pengetavle (Frøslev 451), to ret fragmentariske Alterbordsforsider, begge
med Maria Himmelkroning (Glumsø 661 F, Hammer 792, 800, fra 1504).
Det mærkelige, cirkelrunde Epitafium i Magleby (380 F) synes at være malet
1534 i Visby paa Gulland. Af de hjemlige Kunstnernavne fra Middelalderen
kendes kun Oluf Maler i Næstved (1075).

Renaissancetidens stærkt brogede Stafferinger mærkes endnu i mange Til­
fælde, ikke mindst i Købstadkirkerne Præstø, Næstved og Vordingborg, men
næsten overalt er Farverne meget forvansket ved senere Ændringer og For­
nyelser. Bedst bevaret staar Abel Schrøders Prædikestol i Hammer (798)
noget mindre intakt Tavlerne i Præstø (33) og Gavnø (774), hvortil kommer
de i de seneste Aar genfremdragne Stafferinger i Valløby (306 f), S. Dalby
(581), Elmelunde (985—86) og Fanefjord (1024).

Naar de sparsomme Bundfarver, der trælles paa Stolestader og Kirke­
møbler fra Reformationstiden, er kaldt »Snedkerstaffering«, skyldes det Op­
lysninger i Baarse Kirkeregnskaber (867), som viser, at de paamaledes af
Snedkeren selv. Samme Kilde nævner 1580—86 Renaissancetidens ældste
Malernavn, Hans Maler i Wby, som maaske har gjort Lærredsforhænget fra
Alteret i Skibbinge (883, nu i NM)1. Den første bevarede lutheranske Billed­
serie, paa den seksdelte Altertavle i Kongsted (537 F), er signeret 1600 INK.
En anden Monogramist, CG eller CGB, der 1604 stafferede Prædikestolen i
Skibbinge (885) og 1606 malede Nadverbilledet til Ørslev Alterbord (Fig. 9;
sml. 925), har sikkert ogsaa udført de usignerede Malerier paa Prædikestolene
i Kastrup (838) og Udby (915) og kan maaske sammenstilles med den Cor­
nelius Maler, der 1606 stafferede Baarse Prædikestol (866). Amtets ældste
Epitafiemalerier er Præstø Nr. 1 (41), *Aversi fra 1600 (606, nu paa Gissel-
feld) og Vordingborg Nr. 1 fra 1602 (188 F).

I Amtets nordøstre Del findes de dygtige, 1610 malede Alterbilleder i
Magleby og Hellested (374 F, 418 F) samt Prædikestolsbilleder i Lidemark
(246) og Magleby (377 F 8), af hvilke den sidstnævnte som Rygskjold har
et Maleri af apokalyptisk Indhold. Meget andet er forsvundet eller over­
malet, men ligesom Snedkerarbejderne af Tryggevældegruppen vides ogsaa
adskillige af Egnens Stafferinger at være udførte af Haandværkere fra Øre-

1 Andre Malernavne paa Næstvedegnen: Jens Olsen 1601 (828), Niels Maler 1608—09
(98, 866). Rester af Stafferinger, især Brokademønstre, fra Tiden ved 1600 findes paa
Alterbordspaneler i Herlufmagle 622, Everdrup 845, Keldby 967, Elmelunde 984. Sml.
Luthers og Melanchtons Portrætter paa Prædikestolstrappen i Keldby 970. Efterret­
ninger om ødelagte Malerier 150, 914.

KUNSTHISTORISK OVERSIGT 1087

sundsbyerne. Efter at Erhardt Maler 1596 havde staf-
feret †Altertavlen i Enderslev (348), malede Køben­
havneren Oluf Hansen Kontrafejer 1600 Tavlen i Him­
lingøje (342). 1604 arbejdede Peder Maler fra Helsingør
baade i Enderslev og Himlingøje (343, 348), og endnu
1614 stafferede Peder Steffensen fra Helsingør Præ­
dikestolen i Vraaby (354); det er derfor sandsynligt,
at han har gjort nogle af de nysnævnte, bevarede
Malerier. 1618 arbejdede Samuel Maler fra Køben­
havn i St. Taarnby (328). Nordsjællandsk er ogsaa
det ret ringe, af Frederiksborg-Maleren Peter de Meier signerede Epitafie-
maleri Vordingborg Nr. 2 (188).

Fra Tiden omkring 1630 er der, foruden det med ILL (Fig. 10) signerede
Alterbillede fra 1627 i Borre (994), bevaret Epitafiemalerier i Herfølge (Lys­
kander 283), Præstø (41 F 14), Næstved S. Peder Nr. 5, 7—8 (107), S. Morten
(151 F) og Vordingborg (189). Enkelte af disse Billeder skyldes maaske den
Christian Frantzen Conterfeier, over hvem Epitafiet Nr. 10 i S. Peder (110),
med Dommedagsbillede, synes at være sat. Mellem de yngre kan der være
Værker af den Claus Maler, som 1633 malede Trætavlen ved Fattigblokken
i S. Peder (133, sml. 110) og 1646 arbejdede i Rislev (645).

Den hollandsk paavirkede, rent verdslige Portrætkunst indlededes af Ar-
rebo-Kontrafejet fra 1633 i Vordingborg (189), der er Amtets ældste Maleri
paa Lærred, medens det effektfulde Portræt af Rigsadmiral Claus Daa i Her­
lufmagle (627 F) er malet direkte paa Stenen1.

Fra Tiden o. 1650 findes Epitafiemalerier i Præstø (Nr. 5, 43), Næstved
S. Morten (Nr. 3, 154), Vordingborg (Nr. 5, 189), Vejlø (769) og Keldby (971),
et Stamtavle-Maleri i Valløby (310, sml. 284), andre Billeder i Køng (814)
og Gavnø (778). Signeret med fuldt Kunstnernavn er Fakse-Epitafiet (526),
malet 1651 af Bartholomæus Papropzki, en Køge Kontrafejer, der døde o.
1663 (Haarlev 337). Af andre Køgemalere i disse Aar nævnes Peder (348),

Pietter Pehl 1649 (328) og Hans Reinholdsen 1657 (348).
Aarene efter 1660 domineres ganske af Hans Lauridsen i

Næstved, den eneste Maler, om hvis Produktion Amtets Kir­
ker kan give et fuldstændigere Indtryk, skønt hans Virksom­
hed strakte sig udenfor Amtsgrænserne, ikke blot til Sorø
Amt, men ogsaa til Falster. Regnskaberne viser, at han efter

1 Sml. de lidt ældre, paa Kobber malede †Portrætter fra Store
Hedinge Altertavle (65) og i Hellested (421). Ødelagte Rester af Epi-
tafiemaleri i Sdr. Dalby (583), Smaabilleder i Altertavler i Smerup
(430) og Havnelev (466).

Fig. 9. Malersignatur paa
Ørslev Alterbordsforside.

Fig. 10. Malersig­
natur paa Borre

Altertavle.

1088 PRÆSTØ AMTS KIRKER

Tidens Skik har virket baade som Stafferer og Kontrafejer. 1667—68 staf­
ferede han og Eske Nielsen Prædikestolen i Hammer, hvis endnu bevarede
Farver har Signaturen H M S, som genfindes i Lundby (806). Rimeligvis er
han ogsaa den Hans Maler, der 1666—67 arbejdede i Køng og Sværdborg.
1683 signerede han Altertavlen i Næstved S. Peder (93), hvoraf kun Nadver­
maleriet er bevaret, og en †Altertavle i Mogenstrup (755). Hans haarde og
haandfaste, men karakterfulde Malemaade genkendes i flere Epitafiebilleder:
Næstved S. Peder Nr. 13—16 (110 F), Næstved S. Morten (155 F), Stege (223),
Herlufmagle (630 F) og Køng (817), alle med tætstillede Figurgrupper og
med en Farvegivning, der af Høyen træffende betegnes som »kridtagtig«.
Hans yngste, kendte Malerier er Daabsscenerne fra 1689 i Holme-Olstrup.

Jævnaldrende med Hans Lauridsens Arbejder er de 1682 opsatte Alter­
billeder i Valløby (301) samt nogle Epitafiemalerier, det ganske dygtige Por­
træt i Gjørslev (270 F) samt ringere i Køng (817), Sværdborg (831) og Keld­
by (971). Men ved Aar 1700 uddøde Skikken at ophænge Portrætter i Kir­
kerne (sml. dog 557, 770); Undtagelser, som bekræfter denne Regel, findes
nu kun i Stege (221) og Damsholte (1012, Præstebillede fra 1742).

Begyndelsen af 1700’erne er repræsenteret ved Arbejder af kgl. Hofmalere.
Den italiensk skolede Flensborger H. Krock har 1717 malet Alterbilleder i
Vemmetofte (507) og Fakse (521 F), og desuden findes i Vemmetofte Slots­
kirke en Række mindre Malerier af samme Kunstner. Franskmanden B. Le
Coffre leverede 1719 Alterbilledet til Vallø Slot (318). De religiøse Skilderier,
som denne Tid yndede at ophænge i Kirkerne, er forsvundne med en enkelt
Undtagelse (877), og af Epitafiemalerier er kun bevaret Vordingborg Nr. 7 fra
1734 (190), af Altermalerier Stege (217).1

Mellem de ret talrige Alterbilleder fra 1800'erne er der Malerier af C. V.
Eckersberg 1825 (1011), I. L. Lund 1821 og 1858 (389, 943), Adam Müller
1835 og 1840 (278, 348) samt Lucie Ingemann (622, 678, 935). Flertallet stam­
mer fra 1850—60 og senere, hvoriblandt Arbejder af A. Dorph (399,935),
Hunæus (236, 589), Thorvald Petersen (480), Hans Olrik (92), P. Raadsig
(252), Jørgen Roed (441, 561 i Ramme af Bindesbøll, 579 med Portræt af
I. Th. Lundbye), L. Storck (245, 343, 431, 460, 466, 490, 567) Aug. Thomsen
(291, 355, 408), W. Vogt (499), Th. Wegener (259, 864).

1 Malernavne fra 1700’erne: Prehn, Mestersvend hos H. Krock 1729 (875), Anders
Vejers 1734 (804), Getreuer 1744 (926). Fra 1744 er bevaret Stafferinger i Udby (913)
af Niels Christensen Lund fra Slagelse, der har repareret og ændret Renaissancefarver
(sml. 796, 807, 929, 936). Desuden nævnes 1743 Hans Nielsen fra Gandløse (856) og 1755
Anton Munck fra København (877).

KUNSTHISTORISK OVERSIGT 1089

TE K S T I L I E R

Af vævet og syet Alterudstyr fra Middelalderen er der intet bevaret i Amtet
(sml. S. 35). De ældste lutheranske Tekstilier findes nu i Nationalmuseet:
Lærredsforhænget fra Skibbinge (883, sml. 1086, Hans Maler) og Alterudstyr
fra Næstved S. Peder (92), dels Alterfløjl og Messehagel fra 1594, dels en
Alterdug fra 1667. I sidstnævnte Aar blev Sværdborg †Alterklæde bestilt hos
Fru Helvig Reedtz i Næstved. Hvad der findes i Kirkerne, er ikke ældre end
1700’erne; værdifuldest er Arbejder i Vemmetofte fra 1715 (507, 508 F) og
Vallø (314 F) samt i Næstveds Kirker (92, 95, 140, 144).

G U L D S M E D E A R B E J D E R

Bortset fra to smaa emaillerede Metalplader, der har hørt til Relikvieskrin
og som nu findes i Nationalmuseet (589, 663), kendes der ikke fra Amtet Guld­
smedearbejder fra romansk og ung­
gotisk Tid. Derimod er der bevaret
nogle sengotiske Arbejder: et lille
Hostiegemme af Sølv, nu paa Vallø
(320), samt en Række Alterkalke, eller
rettere Dele af Kalke, idet Kummerne alle er senere ændrede1. Vordingborg
(177, F. 12; med Indskrift), St. Taarnby (326 F. 6; med Indskrift), Sandby
(699), Keldby (968), Vester Egede (595; Sygekalk, givet 1633, men fra o. 1500).
Stempler har kun Bjeverskov (253, F. 7) fra o. 1525, med Malmøs Bymærke og
et Skjold med Kløverblad; den samtidige Disk er stemplet med tre Mærker,
Gents(?) Bymærke samt et springende Dyr og et Minuskel-O (Fig. 11).

Fra Tiden nærmest efter Reformationen stammer de daterede Kalke i Rislev
(642 f.), gjort 1561 og forgyldt 1563 (Stempel
Fig. 12 t. v.), Øster Egesborg (935) fra 1563,
Vrangstrup (710) fra 1576, Frøslev (450, F.) fra
1591, samt udaterede Kalke i Haarlev (336) med
Stempler (Fig. 12, de to t. h.), Strøby (399),
Lyderslev (442, F. 5).

De nysnævnte Bomærkestempler kan ikke sted- eller navnefæstes, men
andre, fra Tiden ved Aar 1600, lader sig henføre til Guldsmede i Næstved.

1 Middelalderlige †Monstranser, den ene fra 1516 af den københavnske Guldsmed
Cuntze (197, 227). — Middelalderlige †Kalke: Vraaby (354, med Indskrift), Tyvelse (693,
givet efter 1450). *Kalk, ligeledes fra Tyvelse, oprindelig hjemmehørende i Vilslev, Jyl­
land, er nu i Nationalmuseet.

Fig. 12. Stempler paa Kalkene i
Rislev og Haarlev.

6 9

Fig. 11. Stempler paa Bjeverskov Kalk og Disk.

1090 Præstø amts kirker

Jørgen Hansen, hvis Bomærke findes paa en Gravsten fra 1593
(Fig. 13) i Næstved S. Morten (157, Nr. 7), har 1575 stemplet Kalken
i Kastrup (837), og 1586 Kalken i Herfølge (279, F. 7) med hos-
staaende Mærke; 1595 forbedrede han †Disken i Baarse (865).

De ejendommelige støbte Ornamenter paa Kastrup-Kalkens Knop, i hvis
Kartoucher skæggede Mandshoveder mod Sædvane bærer kvindelige Hænge-

klæder, genfindes paa den med hosstaaende Bomærkeskjold stemplede
Kalk i Glumsø (662, F. 6) fra 1597, Amtets mest udprægede Renais-
sance-Kalk. Lignende Udsmykning findes paa de mere normalt for­
mede Kalke i Toksværd (718) fra 1592, Hammer (796) fra 1601, og
Vester Egede (594, F. 3), der har vedføjede Bomærkestempel (Olrik
604), paa sidstnævnte dog i lidt afvigende Form. Endnu Kongsted
Kalk (537) fra 1619 har saadanne Ornamenter, men er uden Mester-

mærke. Blandt disse Kalke kan der være Arbejder af Hans Guldsmed i Næst­
ved, som nævnes 1612 (756).

I anden Halvdel af 1600’erne, da Bymærket blev hyppigere brugt, findes
Arbejder af følgende Mestre.

BL (Olrik 609): Nestelsø (745) Kalk 1656, med Bystempel, og Ro-
holte (554) Kalk 1658.

Dionys Willadsen (Olrik 610): Sværdborg (828) Kalk 1662, Mogen­
strup (756) Kalk 1665, Sværdborg Disk 1667, Næstved S. Morten
(142) Altersølv 1680, Haarlev (336) Kalk 1685.

Knud Hansen, hvis Navn kendes fra Kæmnerregnskaber: Fensmark
(636) Kalk, nu Sygekalk, og Sandby (700) Oblatæske, begge fra 1664.

M I T : Oblatæskerne i Præstø (34) og Skibbinge (884) begge fra 1684.

Gievert Harder (Olrik 614), nævnt i Kæmnerregnskaber: Næstved S. Peder
(94) Vinkande 1699, Øster Egesborg (936) Disk 1701.

Jonas Wulff har 1731 ifølge Rgsk. lavet Sygekalke i Næstved
S. Peder (94) og S. Morten (143, hvor Mestermærket A W skal være
I W).

Hans Morten Svane (Olrik 617): Sværdborg (828) Kalk 1764.

Køge-Arbejder er Holtug (389) Kalk 1609, med Mestermærke MP; Strøby
(399) Oblatæske, fra o. 1700, med Mestermærke (Olrik 595?) og Valløby (302)

KUNSTHISTORISK OVERSIGT 1091

Kalk, ligeledes fra o. 1700, med
Mestermærke E G, antagelig Elias
Guldsmed. Magleby (376) †Kalk
blev lavet i Køge 1663 med Holtug-
Kalken som Forbillede.

Vordingborg-Arbejde er antagelig
Øster Egesborg (935) Oblatæske
1721, stemplet med WB og Me­
stermærke G F. Kallehave (953)
Oblatæske 1716, med Mestermærke
WR, er muligvis ogsaa af en Vor-
dingborgmester.

Størsteparten af Amtets beva­
rede Altersølv stammer dog fra
københavnske Guldsmede, hvis Ar­
bejder nedenfor anføres i krono­
logisk Orden.

V. H. 19 2

Fig. 13. Næstved S. Morten. Gravsten 1593 med
Jørgen Hansen Guldsmeds Bomærkeskjold.

Bomærkeskjold (Olrik 491)
Keldby (968) Sygekalk o. 1600.

C. Pallesen (Olrik 107)
Karise (480) Sygekalk o. 1605.

Bomærkeskjold
Herlufmagle (623)
1611.

Sygekalk

Sten Pedersen (Olrik 458)
Ulse (561) Kalk 1639; Tureby (589)
Kalk 1658(7).

Jacob Weiser (Olrik 481)
Jungshoved (893) Oblatæske 1651(?).

Andreas Nielsen (Olrik 39)
Karise (480) Disk 1661; Elmelunde
(985) Sygekalk 1671.

Niels Enevoldsen (Olrik 373)
Strøby (399) Kalk, omdannet 166[3].

Jørgen Stilcke (Olrik 449)
Everdrup (846) Oblatæske 1677; Næst­
ved S. Peder (94 F) Kalk 1679.

Marcus Resenhof (Olrik 344)
Rønnebæk (727) Oblatæske 1688; Næst­
ved S. Morten (143) Kande, givet 1696.

Jacob Sørensen (Olrik 299)
Vordingborg (178, F. 13) Oblatæske
1688; Hammer (796) Oblatæske 1688;
Stege (218) Oblatæske 1697.

Johan Kohlmann (Olrik 272)
Ulse (571) Kalkbæger og Disk 1695.

V. Z. 98
Stege (218 F. 16) Vinkande 1699.

Morten Stilcke (Olrik 360)
Mern (944) Oblatæske o. 1700; Sdr.
Dalby (579 f.) Kalk og Disk 1703(?).

Christian Schrader (Olrik 111)
Fanefjord (1022) Oblatæske 1703; El­
melunde (985) Disk 1707(?); Gaunø
(774) Oblatæske 1708.

J. J. Klitgaard (Olrik 276)
Roholte (554) Sygekalk 1709.

David Buur (Olrik 123)
Udby (914) Sygekalk 1713 (1717) (?)

Christen Jensen (Olrik 85)
Tybjerg (615) Kalk, givet 1701, stemp­
let 1715; Skelby (652) Sygekalk 1716;
Stege (219) Daabsfad 1721; Fanefjord
(1022) Kalk 1703.

69*

1092 PRÆSTØ AMTS KIRKER

Harts Nielsen Wolgasl (Olrik 197)
Borre (994 f.) Kalk 1708(?).

Niels Jonsen (Olrik 381)
Magleby (376) Kalk og Disk 1715;
Vemmetofte (508) Kalk, Disk, Vinbe­
holder 1717; Næsby (678) Kalk 1723;
Øster Egede (568) Kalk 1724 Sml. Sdr.
Dalby (580), hvor Arbejde af ham
1725—26 omtales.

Nicolai Junge (Olrik 382)
Spjellerup (499) Sygekalk 1725; Sdr.
Dalby (580) Sygekalk 1726(?); Bel­
dringe (875) Oblatæske 1730; Jungs-
hoved (893) Sygekalk 1730; Smerup
(431) Kalk 1730; Karise (481) Vinbe­
holder 1731; Snesere (856) Altersølv
1732; Baarse (864) Oblatæske 1732;
Strøby (399) Sygekalk 1733; Beldringe
Kalk 1734; Kastrup (837) Sygekalk
1734; Vester Egesborg (784) Kalk 1737;
Kastrup Kalkbæger og Disk 1737;
Alslev (490) Kalk 1737, stemplet med
hans Mærke, men efter Regnskabet
lavet hos Karen Niels Jonsens. Kalle­
have (953) Disk u. A.

Jens Petersen Komløv (Olrik 293)
Lellinge (236) Kalk 1716; Herfølge
(280) Sygekalk 1720; Vallø Slotskirke
(319) Sygekalk 1720; Borre (995) Ob­
latæske 1727; Skelby (652) Kalk 1735,
Oblatæske 1736; Magleby (1005) Syge­
kalk u. A.

Jens Christensen (Olrik 228)
Mern (944) Kalk 1727; Stege (217, F.15)
Kalk og Disk 1727; Bavelse (671) Kalk
1737.

O. F.Wilcken (Olrik 399)
Lille Hedinge (460), Havnelev (466),
Spjellerup (499) Kalke 1734; Vallø
Slotskirke (319) Altersølv 1742; Vem­
metofte (508) Sygekalk.

W 25
Aversi (601 F. 4) Kalk og Sygekalk
1737.

Christian Pedersen Sunde (Olrik 109)
Elmelunde (985) Oblatæske 1737.

Johan Jørgen Schowert (Olrik 263)
Præstø (34) Vinbeholder 1738; Borre
(995) Vinkande 1745 (?).

Alexandre Meusnier (? Olrik 43)
Vraaby (354) Disk 1737.

Jens Olsen Førsløv (Olrik 290)
Damsholte (1011) Kalk 1742.

PN 1736
Rønnebæk (727) Kalk 1743.

Christopher Jonsen (Olrik 81—82)
Alslev (490) Oblatæske 1744; Lundby
(805) Kalk 1745; Magleby (376) Oblat­
æske 1747; Magleby (1005) Oblatæske
1754 (?).

Troels Larsen Lund (Olrik 331)
Damsholte (1011) Oblatæske 1751.

A. F. Holling (Olrik 12—13)
Udby (914) Oblatæske 1753; Hammer
(796) Sygekalk 1755.

Fakse (521) Oblatæske og Syge-
disk 1755.

VS 1758
Sædder (291) Kalk 1763.

Sivert Thorstenson (Olrik 463—464)
Lidemark (245) Kalk 1763; Gaunø
(774) Kalk 1771.

Thomas Andreas Westrup (Olrik
465—466)
Hellested (419) Altersølv 1767; Lyder­
slev (442) Sygedisk u. A.

Zacharias Jonsen (Olrik 487)
Ørslev (926) Kalk 1778.

Niels Pihl (Olrik 394)
Kongsted (538) Sygekalk 1773; Øster
Egede (571 f.) Ligkisteplader Nr. 4, 6
fra 1773, 1782.

HWS
Ulse (561) Oblatæske 1787.

Andreas Holm (Olrik 18)
Ørslev (926) Oblatæske 1779.

KUNSTHISTORISK OVERSIGT 1093

DLD
Vejlø (765) Kalk 179(9).

Andreas Kelberlade (Olrik S. 123)
Herlufmagle (623) Oblatæske 1798.

Franciscus Kozlowsky (Olrik 152)
Fakse (521) Kalk 1806; Allerslev (901,
F. 5) Kalk 1812.

RIB (Olrik 440)
St. Hedinge (65) Kalk og Vinkande
1807 (1808), Vinkande 1807 (1808) sam­
men med J. Kistner (Olrik 277).

Martin Jochim Oppermann (Olrik
348)
Herfølge (279) Oblatæske 1807.

CW
Borre (995) Disk 1807 (?).

Andreas Holm (Olrik 16)
Præstø (34) Kalk 1810.

MG
Jungshoved (893) Kalk 1811.

C. C. eller H. Holm (Olrik 166)
Herlufmagle (623) Oblatæske 1812.

Johan Isbrandt (Olrik 258)
Magleby (1005) Vinkande 1824.

Hans Jacob Møller (Olrik 194)
Vollerslev (259) Kalk 1828 (?).

A. Zahlkvist (Olrik 49)
Haarlev (336) Kalkbæger 1835.

Johan Friderich Hansemann (Ol­
rik 236)

Fensmark (636) Oblatæske u. A.

Poul Resen Eggersen (Olrik 429, 139)
Himlingøje (343) Oblatæske 1835, Kalk
og Disk 1836; Smerup (431) Oblat­
æske 1836; Haarlev (336) Oblatæske
1836; Vraaby (354) Kalk 1842; Enders­
lev (348) Kalk, omdannet 1842.

J. P. Malling (Olrik 285)
Præstø (34) Vinkande 1839 (?).

J. Thijgesen (Olrik S. 131)
Keldby (968) Oblatæske 1847.

AI
Vejlø (765) Disk 1855; Vester Eges­
borg (784) Disk, Oblatæske 1855.

Af udenlandsk Arbejde er Vemmetoftes Alterstager, Lyseslukkere,
Bakke, Daabsfad og Kande (508, F 5—6) gjorte i Augsburg af Philip
Küsel før 1716. Vester Egede (595) Oblatæske 1759 bærer Hamborgs
Bymærke og hosstaaende Mestermærke (ej hos Rosenberg).

En Del Altersølv er uden Mestermærker eller med udslidte og ubestem­
melige Mærker:

St. Taarnby (327) Disk 1586; Udby (914) * Vinkande 1636; Gjørslev (267) Kalk 1652
og senere Disk; Skibbinge (884) Kalk 1654; Fensmark (636) Disk 1664; Baarse (864)
Kalk 1669, Disk 1697; Lellinge (236) Oblatæske 1672; Sædder (291) Disk 1676; Varpe­
lev (408) Kalk 1681; Karise (420) Oblatæske 1687; Lundby (805) Oblatæske 1702;
Vordingborg (177) Disk 1745; Fakse (521) Sygedisk; Oblatæske af kbh. Prøvesølv 1755;
Everdrup (846) Kalk omdannet 1786; Valløby (302) Oblatæske af kbh. Prøvesølv 1806.

»Oldermandsranke« findes paa Vordingborg (178) Oblatæske af kbh. Prøvesølv 1688
(sml. Vemmetofte 508), en afvigende Form for Mærkning af københavnsk Prøvesølv
paa Herlufmagle (622) Kalk 1798.

Altersølv, af ukendt Alder, er under Svenskekrigene fjernet fra Kirkerne i Haarlev
(335), Fakse (521), Fensmark (636), Roholte (554), Sværdborg (828), Snesere (864),
Ørslev (926), Herfølges (280) tog Englænderne 1807.

1094 PRÆSTØ AMTS KIRKER

A N D R E M E T A L A R B E J D E R

KLOKKER OG MALMFONTE M. M. Den omstøbte Klokke i Stege (226)
siges at have baaret Aarstallet 1182, men dette er urigtigt, og Amtets ældste
Klokke er sikkert Lellinge Nr. 1 (238) fra o. 1300, af slank unggotisk Form.
Derefter følger St. Hedinge (68), ligeledes skriftløs, Mern (946) af Oluf Henrik­
sen Kegge, som vistnok ogsaa har støbt Udby †Nr. 2 (918), samt Kongsted
Nr. 1 (541) af Mester Peter, den ældste med Minuskelskrift. Næstved S. Morten
†Nr. 2 (152), fra Begyndelsen af 1300’erne, havde Aftryk af Klokkestøber
Anders Lauridsens Segl, nu i Nationalmuseet.

Fra 1400’erne stammer følgende, som Regel med Aarstal og Støbernavne
forsynede Klokker:

Daniel (og) Michiel
1418 Herlufmagle (626), kaldet »Peter«.

Johannes Nicolai
1443 †Stege (222), 1457 St. Hedinge
(68), 1477 Kallehave (955).

Petrus L
1465 Vordingborg (186), antagelig den
samme, som har støbt Baarse (868) og
forsynet den med sit Mærke.

Oluf Kegge og Jens Poulsen
1466 Skibbinge (886), 1488 Næstved

S. Peder (104), kaldet »Vit«, 1489 Næs­
by (680).

Oluf Kegge
1495 Frøslev (451).

Jens Povlsen
1497 *Vordingborg (186), Præstø (40)
fra 1490’erne.

Uden Støbernavn
1444 †Bønnebæk (729), kaldet »Johan­
nes«, 1461 †Glumsø (665).

Fra 1500’erne, før Reformationen,

Mathias
1500 Stege (223).

Oluf Beridtsen
1506 Vejlø (769).

Hans Jensen
1506 Herfølge (282).

Henrik de Campen, Lybæk
1521 Næstved S. Morten (152).

stammer:

Laures Hansen
Roholte (556), Allerslev Nr. 1—2 (903),
Kastrup (839).

Johannes Fastenove,
der vistnok var bosat i København:
1519 Præstø Nr. 2 (40), Kongsted Nr. 2
(541) fra o. 1520.

Sentmiddelalderlige er endvidere
1502 †Næsby (680), Lyderslev (444),
Glumsø (665), Næstved S. Peder †Nr. 2
(105).

Klokkkestøberarbejder fra denne Periode er ogsaa de to anselige Malm­
fonte, som findes i Næstveds Sognekirker, den ene, S. Peders (98, F. 22)
fra 1502, den anden, S. Mortens (146, F. 17) fra 1515, antagelig af Lavres
Hansen.

KUNSTHISTORISK OVERSIGT 1095

Fra Resten af Aarhundredet, Tiden efter Reformationen, stammer:

Henrik de Campen d. y., Lybæk
1538 Sdr. Dalby (582 F.).

Johan ter Steghe
1545 Alslev (491), kaldet »S. Vitus«.

Jens Hansen
1550 †Skelby (657).

Karsten Middeldorp, Lybæk
1551 †Vejlø (769).

Laurids Madsen, kgl. Bøssestøber i
København
1553 †Kongsted (542), 1558 Snesere
(859), den ældste bevarede Klokke med
Versaler.

Hans Klokkestøber
1571 Hellested (421).

Matthias Benninck, Lybæk
1586 Toksværd (721).

Claus Bincke, Wismar
1596 Vemmetofte (510).

Uden Støbernavne
1560 Vordingborg (186), 1577 Roholte
(556), 1586 †Gjørslev (270), 1588 Bje­
verskov (254).

Skriftløse
Øster Egede (570) fra 1500’erne; Ro­
holte (556) fra o. 1600 eller senere.

De middelalderlige Klokker er sikkert, naar de da ikke er indført fra Ud­
landet, blevet støbt af omrejsende Støbere i eller ved den Kirke, hvor de nu
findes. Ogsaa i senere Tider er Omstøbninger sket ved Kirkerne (sml. S. 808,
937), men i Præstø Amts Købstæder har der ikke boet Klokkestøbere, og Fler­
tallet af de nyere Klokker er udgaaet fra Støberierne i København.

Borchard Gelgeter (Borchard Jensen
Quellichmeyer), kgl. Stykkestøber i
København 1588—1613

1588 Vrangstrup (711); 1589 Lellinge
(238); 1590 Kongsted (541); 1593 Bje-
verskov (254); 1594 †St. Taarnby (328);
1598 †Smerup (435); 1599 †Strøby
(1107); 1601 Vollerslev (261, oprinde­
lig støbt til Lidemark); 1603 Beldringe
(877); 1608 Everdrup (848), Havnelev
(467); 1609 Snesere (860 F. 7); 1613
Varpelev (410).

Hans Wolff Entfelder, kgl. Stykkestø­
ber i Helsingør 1601—1615

1615 Frøslev (451).

Hartvig Quellichmeyer, kgl. Stykke­
støber i København 1614—1619.

1615: Gjørslev (270), Lundby (808),
Everdrup (849), †Lille Hedinge (462);
1616: Hammer (799), Lille Hedinge
(462), †Sværdborg (830), Jungshoved
(895); 1617: Mern (946), †Smerup (435);
1618: Kallehave (955).

Georg Wolf og Tonnies Weis
1616: Rønnebæk (729).

Berent Bodemann, Lybæk
1616: †Tyvelse (695), 1618 Rislev (646)

Michel Westphal, Rostock
1617 Vordingborg (187). Sml. 1576
†Højerup (1106); 15.8 †Sværdborg
(830).

Rudolf Borchart(sen), kgl. Stykke­
støber i København 1619—24

1620: Karise (483), Vester Egesborg
(785), Skibbinge (886); 1621 Vester
Egesborg.

Hans Kemmer, kgl. Stykkestøber i
Helsingør 1616—1636.

1621 Nestelsø (747).

Felix Fuchs, kgl. Stykkestøber i Kø­
benhavn (1624)1627—1637

1626: Øster Egesborg (937); 1629 †Udby
(918); 1630: Ørslev (930), Sdr. Dalby
(582) †Strøby (1105); 1631 Udby (918);

1096 PRÆSTØ AMTS KIRKER

1632 †Fakse (526); 1635 Højerup (367);
1636 †Lidemark (246).

Hans Meger, kgl. Stykkestøber i Hel­
singør 1636—55, i København 1655
—1669.

(?) 1640 Spjellerup (502); 1664 †Ulse
(561); 1665: Holtug (390); †Næstved
S. Peder (104).

Claus van Dam, Rotgeter ved Køben­
havns Gethus 1639—1655.

1641: †Lyderslev (444); 1643 †Næst­
ved S. Morten (152); 1647: Himlingøje
(344); 1652 Herfølge (282); 1654 Præstø
Nr. 3 (40); 1655: Fakse (526), †Valløby
(310).

Jochim Joneche
1650 †Hellested (422).

Jørgen Hansen, Klokkestøber i Aar­
hus og Kalundborg

1656 Holme-Olstrup (738); 1660—61
†Næstved S. Peder Nr. 4 (105).

Hans Hönnemörder, Lybæk
1669 †Næstved S. Peder Nr. 3 (105).

Arnth Clemens, Lybæk
1671 †Næstved S. Peder Nr. 3 (105).

Clas Jurgen, Kalundborg
1689 †Sædder Nr. 1—2 (292).

Peder Jytzen (Lützen) og Jakob Jere-
misen

1691: Lundby (808), †Øster Egesborg
(937); 1697 †Næstved S. Peder Nr. 4
(105).

Friderich Holtzmann, kgl. Stykkestø­
ber i København 1695(1696)—1727

1697 Bavelse (672), 1711 Holme-Ol-
strup (738), 1715 Rislev (646), 1722
Herlufmagle (626), 1723 Højerup (367),
1725 †Holtug (391).

Heinrich Tessien, København 1708—52
1724 †Spjellerup (503); 1749 Skelby
(656).

Bendix Castberg
1713 †Præstø (41).

Johan Barthold Holtzmann, kgl. Styk­
kestøber i København 1727(1728)—
1757

1733 †Baarse (868), 1735 Mogenstrup
(758), 1737 Himlingøje (344), 1738
Strøby Nr. 1—2 (402), 1741: Alslev
(491), Ørslev (930), †Tureby (590);
1742 Varpelev (411), 1747 Enderslev
(349), 1749: Lidemark (246), Enders­
lev; 1750: Aversi (603), †Tybjerg (617).

Michael Carl Troschell, København
1753—83

1763 Herfølge (292), 1765 Toksværd
(721), 1768 Øster Egesborg (937).

Johan Gotlib Ritzmann, København
1791 Karise (483), 1792 Sværdborg
(830).

D. C. Herbst, Hofklokkestøber i Kø­
benhavn

1791 Store Hedinge (68), 1799 †Fakse
(526). Sml. S. 1098.

P. Petersen, København 1801—1803.
1801 Haarlev (337).

I 1800’ernes første Halvdel blev de forskellige Omstøbninger og Nystøb-
ninger foretagne af det Klokkestøberi, som tilhørte Slægten Gamst i København:
H. C. Gamst 1783—1803; I. C. og H. Gamst 1803—54; H. Gamst og H. C.
Lund 1836—54; H. Gamst og H. C. Lunds Efterfølgere 1854—72.

Af malmstøbte middelalderlige SMAAGENSTANDE findes der i Kirkerne,
foruden Alterstager, kun det dyrehovedformede Dørrings-Beslag fra o. 1300
i Kastrup (839 F) og to Røgelsekar i Elmelunde (985 F), af hvilke det ene
sikkert tidligere har tilhørt en af Nabokirkerne. Røgelsekarrene, der efter
Reformationen bevaredes i Brug som Ildkar (sml. 643 Rislev, hvis Kar blev

KUNSTHISTORISK OVERSIGT 1097

istandsat 1647), er ellers overflyttede til Museerne. I Nationalmuseet findes
Kar fra: St. Hedinge (65), Karise (481), Alslev (490), Fakse (522), Skelby
(653), Vrangstrup (710), Kallehave (953). I Køge Museum er et interessant
Kar fra Valløby (303) med Mestermærke, som genfindes paa et lignende i
Skibby (Frederiksborg Amt).

I Nationalmuseet findes desuden to dyreformede Akvamaniler fra Valløby
(303) og Lyderslev (442), samt en Vandkedel fra sidstnævnte Kirke.

ALTERSTAGER, støbte af Malm eller Messing, er i stort Tal bevaret fra
sengotisk Tid. Den almindelige Type har profilerede Fod- og Lyseskaale,
Cylinderskaft med tre Ringe, der kan være af vekslende Former, og hviler i
Reglen paa tre Fødder. Særlig Interesse har fem Sæt Stager, som paa Fod-

Fig. 14. Støbermærker paa Alterstager. Fra venstre: Enderslev, Lyderslev, Præstø, Gjørslev,
Fanefjord, Højerup, Tyvelse.

skaalenes Indersider bærer Støbermærker: Enderslev (348), Lyderslev (442 F),
Præstø (34), Gjørslev (267 F), Højerup (365).

Afvigende, delvis ældre Former har: Lille Hedinge (460), Køng (815), Elme­
lunde (985 F), hver med een Skaft-Ring; Tyvelse (694) med to Ringe og under
Foden Mestermærke (Fig. 14); Vordingborg (178, F) med tre meget svære
Ringe. Sengotisk er Næsby (679) med snoede Skafter og een Ring.

Af gotiserende Type, fra 1500’erne, er desuden: Næstved S. Peder (95),
Varpelev (409), Sædder (291), Beldringe (876), Øster Egede (569), Keldby (969),
Magleby (1005) begge med Løvefigurer som Fødder; Fanefjord (1023) med
Støbermærke (Fig. 14).

Om Renaissancens og Barokkens Stager, hvis profilerede Skaftled har veks­
lende Former: Kugler, Vaser, Balustre osv., oplyser Regnskaberne i ganske
enkelte Tilfælde Anskaffelses-Aarene: Rislev 1589 (643 F); Karise (481), købt
af Jørgen Elers Rotgeter i København 1667. Ogsaa de graverede Aarstal an­
giver vel i Reglen Aaret for Anskaffelsen, men de udelukker ikke, at Stagerne
kan være ældre. Følgende Dateringer forekommer:

Skelby (654 F) 1591; Everdrup (847 F) 1600; Glumsø (663) 1612; Kongsted
(538) 1613; Mogenstrup (756) købte 1617(?); Næstved S. Morten (144 F) 1640;
Rønnebæk (727) 1643; Jungshoved (893) 1649; Kastrup (838 F) 1656; Holme-
Olstrup (737) 1679; Baarse (865) 1683; Lellinge (236) 1694; Stege (218 F) 1698.

1098 PRÆSTØ AMTS KIRKER

Af hamret Messingblik er: Lundby (805). Sml. Store Hedinge (65 F.); Sandby
(700 F); Vejlø (766 F).

Fra 1700’ og 1800’erne er: Damsholte (1011) 1743; *Vordingborg (178) 1792;
Sdr. Dalby (580); Mern (944); Nyord (1028).

LYSEKRONER af Malm og Messing kan endnu mindre end Alterstagerne
dateres efter deres graverede Aarstal. I mange Tilfælde blev gamle Kroner
skænkede til Kirkerne som Minde over Afdøde. Saaledes er Amtets ældste
Lysekrone, Vester Egede (596 F), med en Helgeninde som Topfigur, fra sen­
gotisk Tid, skønt den først er givet som Gravgave 1634.

Udpræget Renaissance-Form fra o. 1600 har Jungshoved (895 F); lidt yngre
og mere barokke er: Valløby (309 F); Lyderslev (444 F); Vordingborg Nr. 1
(185, F). Flertallet af Kronerne stammer dog fra Tiden 1650—1700, sml. Lel­
linge (238 F), Vordingborg Nr. 3 (185 F). Stege Nr. 2 (221 f.) er af Hofklokke-
støber II. C. Herbst 1798.

LYSEARME af lignende Arbejde som Kronerne findes ligesom disse i alle
Købstadkirkerne, men kun sjældent i Landsbykirkerne (570, 886, 917, 997).
Pragtstykket er Næstved S. Peder Nr. 1 (104 F).

DAABSFADE, der i endnu højere Grad end andre Metalsager er uden­
landske Importarbejder, synes i Amtet først at være kommet i almindelig Brug
efter Aar 1600. Fra denne Tid stammer alle de almindelige Nürnberger-Fade
af formdrevet og stemplet Arbejde med Dekorations-Indskrifter. Af ældre,
afvigende Type er kun Roholte (555 F). Det tidligste graverede Aarstal er
1602 paa Vrangstrupfadet (710); et Par Fade opgives at være købte paa
Markeder: St. Taarnby (328) i Køge 1618; Mogenstrup (757) 1617, Vraaby
(354) 1618, Baarse (866) 1621, Rislev (644) i Næstved 1628 hos Harmand
Kedelfører. Nogle Fade (328, 410, 569, 737, 746, 757, 775) bærer et Fabrika-
tionsstempel: RS i en Firkant. Nürnbergerfadenes Midtrelief forestiller som
Regel Bebudelsen (581 F), men andre Motiver forekommer: Det habsburgske
Vaaben (354, 953, 303, 616, 766, 829), Syndefaldet (679), Spejderne (637), en
Roset (624 F).

De tyndere, haanddrevne og derfor mere afvekslende Fade af nederlandsk
Karakter viser sig allerede i 1620’erne. Mod Sædvane dateret i selve Drivnin-
gen er Hjorte-Fadene i Øster Egesborg (936) 1621 og Snesere (859 F) 1622. Ældre
er maaske Roset-Fadet i Vester Egesborg (784) samt Beldringe (876) med en
Løve og Baarse (866) med Syndefaldet (sml. 847). De øvrige er gennemgaaende
noget yngre. Fremstillingerne er: Syndefaldet (728 F), Uddrivelsen af Paradiset
(268 F), Heliodors Uddrivelse (969), Spejderne (894), Kristi Daab (501, 986).

Ottekantede Fade findes i Næstved S. Peder (98 F), Spjellerup (501), Elme­
lunde (986), Sdr. Dalby (581), sidstnævnte med Rand af Tin og rund Messing­
bund, hvorpaa graveret Moses, der slaar Vand af Klippen.

KUNSTHISTORISK OVERSIGT 1099

LIGKISTEBESLAG og Indskriftplader af Messing og Kobber er i Modsæt­
ning til de foregaaende Grupper gjorte af hjemlige Haandværkere og i Reglen
sikkert, ligesom enkelte, sene Indskriftplader af Sølv (424 f., 572, 730), ud-
gaaede fra Guldsmedeværksteder. Særlig gælder dette de ældste, fint forarbej­
dede og jævnlig forgyldte Plader fra Tiden ved Aar 1600: Valløby (313 f.),
Herfølge (287 F), Herlufmagle (628). Senere i 1600’erne brugtes mest Messing,
hvis Kvalitet og Behandling efterhaanden forringedes i Masseproduktionens
Tid 1650—1700, sml. især Herlufmagle (628 ff.). Tin- og Blybeslag, der sikkert
er støbte af Kandestøbere, forekommer sjæl­
dent i ældre Tid (Kongsted, 595, fra 1630), men
blev almindelige efter Aar 1700, da alle Beslag
gerne forsølvedes eller maledes som Sølv. Pragt­
kister fra Tiden 1675—1700: Stege (225 F),
Valløby (314 f.), Næsby (682—83 F).

TINSAGER af anden Art end Ligkistebeslag
forekommer kun sparsomt, men bærer i Reglen
Mesterstempler. Ældst er et Par Daabsfade:
Vollerslev (260), dateret 1619 og stemplet med
Københavns Mærke, et kronet K, samt Mester­
mærker for C I (Fig. 15); Glumsø (664) dateret
1622 og stemplet med en kronet Rose. 1660 nævnes Jacob Kandestøber i Næst­
ved (643). De fleste Tinstempler fra 1700’erne er københavnske:

IWP 1702 Jørgen Wilhelm Plenge. Magleby (1005) Daabsfad, graveret 1722.
Utydeligt 1702 Tureby (590) Daabsfad, graveret 1725.
Utydeligt 1726 Lellinge (240) Kisteplade 1736.
HW 1732 Hellested (420) Daabsfad.
HLS 1754 Vallø Slotskirke (320) Daabsfad.
BR 1780 E. B. Rütz. Hellested (429) Sygekalk.
Utydeligt 1780 Lidemark (245) Daabsfad; Øster Egede (569) Daabskande.
EECR 1788 Skelby (654) Daabskande.
Utydeligt Lyderslev (443), Frøslev (451), Havnelev (466) Daabskander.
Utydeligt 1823 Enderslev (348) Daabsfad.

Paa de talrige Daabskander af Tin fra 1800’erne forekommer Stempler for
følgende Mestre: Aaberg 1842, Svanberg 1842, Hans Høy, Arendal Høy.

SMEDEJERN og STØBEJERN. Sentmiddelalderlige Smedejernsbeslag findes
paa flere af de S. 1075 nævnte Snedkerarbejder, især Monstranshuset i Rislev
(643 F) og Kirkedøren i Ørslev (929 F, sml. 937). Mern-Døren fra 1637 (946 F)
er muligvis en Efterligning af et senromansk Arbejde. Fra 1593 stammer
Sværdborg-Døren (830). Ældre end Aar 1600 er iøvrigt næppe andet end Penge­

V. H. 1982

Fig. 15. Vollerslev. Tinmærker paa
Daabsfadet.

1100 PRÆSTØ AMTS KIRKER

blokken i Keldby (970). Karakteristisk for 1600’erne er især Lysearmsstiveren
i Næstved S. Peder (104 F), Lysekronestænger i Vordingborg (185 F) og Døbe­
fonten i Vester Egesborg (784). Yngre daterede Smedejernsarbejder er iøvrigt:
Alterskranker i Stege (218) fra 1706, Lundby (805) fra 1734, Gaunø (774) fra
1771, og nogle senere, deriblandt Toksværd (718) fra 1817, Aversi (601) fra
1848; Gravkapel-Døre i Øster Egede (567) fra 1726, Jungshoved (895 F);
Kirkegaardsgravminder i Rislev (647).

Støbejernsarbejder fra 1800’erne er: Alterbordet i Øster Egesborg (935),
Alterstager og Alterkrucifiks i Vester Egesborg (784), Alterskranker fra 1845—
53 (857, 766, 784, 944), Døbefonte støbte efter Tegning af Arkitekt Zeltner
(291, 432, 450, 466), Pengeblok i Næstved S. Peder 1849 (103), Kirkegaards­
gravminder (632, 947, 973).

Af TAARNURE er det ældste sikkert Borre (997), hvis Aarstal maa læses
som 1696. Fra Regnskaber kendes Navne paa Mestrene: Rasmus Sejermager
i Næstved, der 1666 istandsatte Sværdborg (830), og Mogens Lauritsen i Præstø
1723—37 (S. 41, 848), men de fleste af de bevarede gamle Værker skyldes
Urmagerslægten Galle i Næstved.

Johan Didrik Galle: Snesere (859) 1729, Udby (917) 1729, Øster Egesborg (937)
1729. Sml. Næstved S. Morten (152).

Johan Galle: Næstved S. Peder (104, F. 29) 1736, Lundby (808) 1740, Køng (816)
1741, Ørslev (930) 1744, Sdr. Dalby (582) 1745, Everdrup (848) 1749, Udby 1751, Øster
Egesborg 1752.

Musenberg, Maribo: Stege (222) 1729, H. Smith, Maribo; Vordingborg (186) 1792.

