
Fot . i NM. Fig. 1. Købelev. Ydre, set fra nordøst.

K Ø B E L E V K I R K E
L A A L A N D S N Ø R R E H E R R E D

Ki rken v a r e f te r oplysninger f r a 1700'rne i ka to l sk t id vie t t i l S. Nikolai1. Om dens
his tor ie i midde la lde ren er i øvr ig t in t e t oplys t , udove r at k r o n e n al lerede før refor-

m a t i o n e n besad k a l d s r e t t e n 2 . K r o n e n e jede også e f t e r r e f o r m a t i o n e n k i rken , som h ø r t e
u n d e r H a l s t e d Klos te r len, b l a n d t hvis l ensmænd nævnes J o s t F r . von P a p e n h e i m (sml.
† k lokke nr . 4), indt i l den 1689 blev m a g e s k i f t e t til assessor Chr is t ian Mule3 . K i rken
t i lhør te 1726 Di t lev Brockdorff t i l Asse r s t rup og G r i m s t e d 4 og k o m fo rmoden t l i g m e d
disse gå rde u n d e r de t a f Ide Margre the R e v e n t l o w grevinde K n u t h o p r e t t e d e ba ron i
F rede r iksda l (sml. k lokke nr . 2). B l a n d t Freder iksda l s senere e jere nævnes J o a c h i m
B a r n e r Paasche (sml. ep i t a f ium nr . 2, s . 512). K i rken blev 1801 solgt til sognets h a r t -
kornse je re 5 , i hv is besiddelse den s tadig er.

Kirken ligger på fladt terræn omtrent midt i byen, omend det i 1830 bemær-
kes, at tå rnure t er overflødigt, da gårdene er udflyttet . Præstegården ligger
vest for kirken og adskilles fra kirkegården ved en høj, middelalderlig mur
af kamp og kridt, der i nyere tid er forhøjet med almindelige mursten. Gennem
muren fører en falset, fladbuet dør under tre kamtakker ind til præstegårds-
haven. løvrigt er kirkegården udvidet til alle sider og har muret dige af kløvet
kamp med kørelåge mod syd og nord. Mod nord blev den udvidet i 18836,
hvorved et hus, der t j en te som sprøjtehus, men vist tidligere havde været
hospital, blev inddraget i kirkegården og taget i brug som lighus. Det skal

K Ø B E L E V K I R K E 499

Fig. 2. Købelev. Plan. 1:300. Målt af Volmer Hoffmeyer 1941.

ifølge Rhode være bygget o. 1740 af grevinde Ide Margrethe Knu th som et »vel
indrettet hospital, som forsynes med lemmer og underholdning af kirkepatro-
nen og står ikke som andre hospitaler her i egnen under præstens disposition«.

Kirken består af romansk kor og skib og sengotisk tårn. På sydsiden har
ligget et antagelig gotisk våbenhus, der i 1829 foresloges indret tet til material-
hus og derefter i 1865 blev nedrevet som vansirende (syn). På tårnets nordside
har været et gravkapel opført o. 1690 af justi tsråd Hoffman på Grimsted.
Det antages at være nedrevet samtidig med våbenhuset7 . Hele kirken er
bygget af røde munkesten i munkeforbandt med mange sorte bindere. Betyde-
lige partier er fornyede og mange detailler udviskede ved en hovedrestaurering
i 1883, som ikke har været til fordel for kirkens æstetiske eller kunsthisto-
riske værdi, men som sikkert har bragt den i god vedligeholdelsestilstand.

Den romanske kirke har svagt fremspringende hjørnelisener, som sokkel
og gesims løber af på. Soklen består af en rundstav over en hulkehl, på koret
adskilt ved eet, på skibet ved to skifter. Den er helt nymuret, måske i over-
ensstemmelse med den oprindelige form; dog viser en opmåling af korgavlen
fra 1876 nederst en rundstav, derover et re tkantet led og øverst en skråkant .

Korets østgavl (fig. 3) har i alt væsentligt bevaret sin rige, senromanske ud-
smykning. Den har tre lige store, tilmurede, romanske vinduer med helstens-
stik under løberskifte af krumhugne sten. Sålbænken springer frem med en
kraftig, efter brændingen hugget vulst, der på midten støttes af en halvsøjle,
som løber ned på soklen. Søjlestavene er af formsten, der i det nederste skifte
yderligere har en særlig udformning for tilslutningen til soklen, hvor et for-
modet, tilsvarende led ikke er gentaget ved fornyelsen. Gavlens nordre lisén
er bredere end den søndre, sikkert som følge af en reparation, der dog er ældre
end 1883. Over vinduerne ligger en skæv rudefrise på konsoller af højkant-
stillede bindere med afrundet underkant . I rejsehøjde tre skæve savskifter,

32*

500 L A A L A N D S N Ø R R E H E R R E D

hvoraf det nederste hviler på et udkraget skifte muret i vendisk forbandt
med sorte bindere. Det øverste savskifte er fortsat op langs taglinierne og
danner således en stor t rekant , som er udmuret med stående siksak med
enkelte lodrette lyn af mørke bindere. Gavlkammen er fornyet.

Korets sydside har en præstedør i fremspring, der går op i gesimsen. Den
rundbuede, falsede dør er nu ommuret, men indvendig er den meget lav med
lige overstykke, og den er antagelig muret efter gammel form. Ved siden af
det moderne vindue er der spor efter et ældre, hvis form ikke kan afgøres.
Rudefrisen og det vendiske skifte fra gavlen gentages mellem præstedørs-
fremspringet og hjørnelisenen, derover ligger tre moderne udkragninger. På
korets nordside markerer en sojlestav det romanske vindue lidt skævt under
det moderne. Gesimsen har over et skifte af tænder med rundet underkant en
frise af skråtliggende sten under et savskifte. Gesimsens fire øverste udkrag-
ninger er moderne.

Skibets østgavl er en senere påmuring af korets vestgavl. Den har på nord-
siden over kortaget en lodret rille udmuret med et fladskifte, der markerer
indersiden af kormuren. Gavltoppen er over et savskifte udmuret med siksak-
murværk; gavlkammene er nye. Skibets sydside har en stor, helt ommuret
dørniche. I 1876 omtales, at indgangen »hist og her viser Levninger af en
Portal i Lighed med Sandbykirkens«, altså et portalfremspring med spidsgavl,
som formodentlig er blevet forhugget ved det gotiske våbenhus' opførelse.
Søjlestave fra to oprindelige vinduer ses skævt under de nuværende. Gesimsen
består af et tandskif te med rundet underkant under et savskifte, der løber
af på en gavlkonsol af rundede udkragninger; de derover liggende skifter og
udkragninger er moderne. Hvor nordsidens portal kan have siddet, er murvær-
ket helt omsat. 1876 omtales på stedet mærker af en spidsgavl, som da sattes
i forbindelse med det forsvundne nordkapel, som vi imidlertid fra anden side
ved har ligget op mod tårnmuren (se foran), og spidsgavlen kan derfor måske
have tilhørt portalfremspringet. Under de moderne vinduer sidder to søjle-
stave fra forsvundne vinduer ligesom på sydsiden, og vest for portalstedet
er bevaret et højtsiddende, helstens stik med løberskifte over svarende til
østgavlens vinduer. Gesims som på sydsiden.

Skibets vestgavl ses i tårnet . Den har udover et par savskifter ikke haf t
nogen dekoration. Den har i begge sider haf t riller svarende til de på øst-
gavlens nordside omtalte.

I det indre ses af oprindelige detailler kun den runde korbue, der måske
endda er omsat. Før hvælvenes indbygning har væggene været pudset ; i
koret standser pudsen foroven ved en rille for loftbrædderne.

Ændringer og tilføjelser. I gotisk tid er i koret indmuret en otteribbet hvælving
med helstens vægbuer og halvstens ribber uden overribber. Vægpillerne har

K Ø B E L E V K I R K E 501

Fig. 3. Købelev. Korets ostgavl. 1:100. Målt af Charles Christensen 1950 (s. 499).

en bred, skrå hjørneafskæring indtil lidt over vederlagshøjde, det hele er
glatpudset, så detaillerne er skjult . Skibet har tre store stjernehvælv, der er
udformet som korets. Hvælvene har t rykket nordmuren ud, så gjordbuerne
er knækket.

Tårnet er bygget i sengotisk tid på en syld af store kampesten. Det er
meget svært og af samme bredde som skibet. Materialet skal være taget fra tegl-
grave tæt ved kirken8 . Ved hjørnerne står samtidige støttepiller, hvoraf den syd-
østre er indret tet som trappehus. I den nordøstre er muret en fladbuet niche.
I sydsiden sidder et stort, mangefalset, spidsbuet vindue, i vestsiden en moderne

502 L A A L A N D S N Ø R R E H E R R E D

dør, høj t oppe på nordsiden et ligearmet kors muret af fire kridtsten bindige
med muren. Et lignende kors sidder på trappehuset . Tårnrummet åbner sig
mod skibet med en bred, spidsbuet tårnbue med lavtsiddende vederlag. Tårn-
rummet har et stort, højtsiddende stjernehvælv med overribber på kryds-
ribberne og vægbue mod øst. Ribberne er på de nederste to meter muret
sammen. Fra t å rnrummet har en fladbuet dør ført ud i t rappehuset , hvis
nuværende dør til det fri er nyere. I t rappehuset er loftet forneden af stigende
fladbuer, derefter tøndehvælv. Første mellemstokværk har mod vest en lille
glug. Andet mellemstokværk har dobbeltfalsede, fladbuede glugger til alle tre
sider, mod syd flankeret af små, fladbuede blændinger, mod nord af cirkel-
blændinger. Klokkestokværket har til de tre sider små, rundbuede tvilling-
glamhuller i fladbuet spejl, i det søndre med et rundt hul mellem buerne.
Mod øst sidder på hver side af skibets tagryg et dobbeltfalset, fladbuet glam-
hul. Tårnets gesims og saddeltag er opsat 1883, før den tid havde tårnet pyra-
midetag med vindfløj og knap 9 .

Kirken har hyppigt været underkastet reparationer. Årstallet 1641 på syd-
muren må være en erindring om en sådan, endvidere nævnes reparations-
arbejder i 1708—09 (sml. †maleri s. 508), 1787 og 1815. I midten af 1600-
årene indrettede sognepræsten, hr. Poul Danchel, et vindue ved prædikestolen,
så han kunne holde øje med sin fjende, Otto Qvitzov på Glostrup, der stræbte
ham efter livet10 . 1876 var i koret indsat to nye vinduer. 1842 var den nye
tårnindgang fra vest indrettet , efter at det allerede havde været foreslået i
1829 (syn). Endelig blev kirken underkastet hovedrestaurering i 1883, ved
hvilken lejlighed de kalkede mure blev afrenset, de nye vinduer indsat og
tårntoppen ændret.

Tagværkerne over skib og kor er af omsat eg, over skibet med et kompliceret
hængeværk. Hele kirken er hængt med vingetegl. Koret har gulv af brædder,
skib og tårn af røde og gule lerfliser.

† K A L K M A L E R I E R

I 1883 fremdrog Erik Schiødte rester af kalkmalerier på skibets østmur
på begge sider af korbuen. De var malet på flere lag løstsiddende hvidtekalk,
der faldt af under afdækningen.

1) Fra 1400'rne, rester af ornamentik og indskrifter samt en figurscene
med en mand og en djævel, der t rækker i reb.

2) Fra o. 1600, en rødbrun kartouche med rester af en sort f raktur indskr i f t :
»Guds Stoel . . . appell« samt en sort versalindskrift: »Cappels . . . A.P . . .
her i Købeløv den 8 Mar . .«. Måske er det rester af en malet series pastorum.

K Ø B E L E V K I R K E 503

Fig. 4. Købelev. Snit gennem skibets østligste fag. 1:100. Målt af Gertrude Packness,
Volmer Hoffmeyer og Povl-Henning Erichsen 1941.

504 L A A L A N D S N Ø R R E H E R R E D

Fig . 5 . K ø b e l e v . I nd re , set m o d øst.

I N V E N T A R

Alterbordet består af nyt fyrretræspanel. På nordsiden er bevaret to renais-
sance-fyldinger med profilerede rammestykker, sikkert fra et †alterbordspanel.

†Alterklæder. 1) Fra 1637, af rødt fløjl bræmmet med guldgalioner og et
tilhørende tæppe med galloner og påsyet årstal (rgsk.).

2) Fra 1700'rne. Et sort fløjls bordklæde med »sølvbaandespand« i alle
sømmene og på midten heftet en prægtig graveret sølvplade med grevinde
Knuth og hendes salig herres våben, som holdes af to vildmænd, og hvorunder
stod årstallet 17 . . (præsteindb. 1756).

Altertavle (fig. 6) fra 1841 med et maleri (olie på lærred) af Eckersberg
forestillende nadveren11 . Den samtidige ramme har palmetfrise, spir på hjør-
nerne og trekantgavl med udsavede treblade og kors øverst. Postamentfel t
med frakturindskrif t , Johs. 17, 11. Træværkets marmorering stammer fra 1930,
men er rimeligvis en rekonstruktion af den oprindelige.

†Altertavler. 1) Nævnt o. 1650, visende lidelsesredskaberne, en bispehue og
en halv stjerne m .m. 1 2 2) Fra 1656 af »billedhuggerarbejde«. I midtfeltet var
skåret en nadverfremstilling mellem to »piller«, hvoraf den ene bar indskriften

Aa. Rl. 1941

K Ø B E L E V K I R K E 505

Aa. Rl. 1950

Fig. 6. Købelev. Altertavle, malet af C. W. Eckersberg 1841 (s. 504).

»Paulus Pauli«, rimeligvis for sognepræsten Poul Poulsen Danchel, den anden
årstallet 1656. Topstykket, som bar en engel med basun, havde Frederik 3.s
og Sophie Amalies kronede initialer og på siderne af »de høje navne« indskrif-
terne: »Dominus providebit« (»Herren vil være mit forsyn«) og »En Dieu mon
Esperance« (»min lid står til Gud«). Af storvingerne bar den højre Urnes våben
og initialerne F. W. for Frederik Urne, den venstre en flakt ørn og F. K. A. F.
for fru Karen Arenfeldt og under vingerne årstallet 1657, det år Frederik Urne
blev lensmand på Halsted Kloster. På postamentet læstes Ps. 19, 4—5 og
under topstykkets engel: »Ære være Gud i det højeste . . .« (præsteindb. 1756).

Altersølv. Kalk f ra 1841, 22 cm høj. Rund fod med s tandkant og drevet
bladvulst. Flad, rund knop med rosetter mellem båndslyng og glat skaft, som
krager ud under det store bæger, der har bladskede forneden og indpunslet
egeranke under randen. Københavns bystempel og mestermærke for Peder Jacob
Malmborg (Bøje s. 127). Disk fra o. 1700, forgyldt, med enkelt cirkelkors på
randen. Mestermærke for Anders Jensen Scheel, Nykøbing F. (Bøje s. 309).
†Kalk , forgyldt, nævnt 169013. Oblatæske f ra 1863, cylinderformet. På det
svagt hvælvede låg er graveret med skriveskrift: »Kjøbeløv Kirke 1863«.

506 L A A L A N D S N Ø R R E H E R R E D

Mestermærke for C. E. Funck, Nakskov (Bøje s. 300). 1690 nævnes to forgyldte
†trææsker til oblater13. †Vinkande af tin, nævnt 169013.

Sygekalk f ra 1620, 10 cm høj. Sekskantet fod med sekstunget fodplade,
sekskantet skaft med profdering for oven og på midten en fladrund knop
mellem to profilringe. Bredt, lavt bæger med udsvejfet rand. På foden graveret
cirkelkors med Kristi initialer: I. N. R. I; på fodpladen: »16 H. Anders Matzøn
20« med versaler og under fodpladen: »9 Lot«. Ingen stempler. Samtidig glat
disk, forgyldt på oversiden. På randen graveret cirkelkors med I. N. R. I.
Oblalæske f ra 1860'erne, cylinderformet, mecl mestermærke for C. E. Funck
(Bøje s. 300). †Sygekalk og disk af sølv, indvendig forgyldt, som vejede 14 lod,
nævnt 169013.

Alterstager i barok, 34 cm høje, som Ryde kirkes alterstager (s. 399). Lyse-
tornen har forneden to snoede tværgrene til små sidelys.

†Messehagler. 1) Nævnt som gammel 1690, af rødt, blomstret fløjl 13.
2) Nævnt 1690, af rødt, slidt fløjl med brede guldgalloner i kors og som

bræmme1 3 .
3) Af sort fløjl, skænket 17 . . af Icle Margrethe von Reventlow, grevinde

Knu th (præsteindb. 1756).
Alterskranke f ra o. 1850, af rundjern mecl messingkugler og -rosetter.
†Alterskranke fra 1684 mecl indskriften: »Til Guds ære, de svage og skrøbelige

meenighedens lemmers behielpning, og kirckens prydeisse haver hr. Jacob Top
med sin kiære hustrue Else Jens Dat ter Fers paa deres egen bekostning det te
værck saaledes ladet opsette og staffere Ao. 1684 d. 10de octobr«, sml. gravsten
nr. 7 (s. 513).

Døbefont (fig. 7) romansk. Et gotlandsk eksportarbejde af keglestubtype.
Den runde fod har s tandkant , tilspidser opefter og går uden mellemled over i
skaftet , der under kummen har fire fremspringende relieffer, et mandshoved
med pandehår, et andet med hæt te bundet under hagen, en vædder og en
liggende løve. Lav, cylindrisk kumme, tvm. 105 cm, med bred skråfas, der
forneden ender i en platte. Mellem kumme og skaft har været indskudt et
cylinderled mecl kraf t ig vulst foroven; det ligger nu under alterbordet. Fonten
bærer rester af rød farve. (Mackeprang: Døbefonte s. 382).

Dåbsfad i renaissance, sydtysk, fra o. 1575. I bunden det habsburgske vå-
ben omgivet af minuskelring og blomster. På randen hjort- og hundfrise.

Dåbskande f ra o. 1850, af tin.
Korbuekrucifiks, nyt .
Prædikestol (fig. 8) i renaissance fra 1593, fra samme værksted som Stokke-

marke prædikestol (s. 461) og på enkelte afvigelser nær svarende til denne. Af
de fem fag danner de fire karnap. Storfelternes nicher med relieffer af evange-
listerne har beslagværk også på bueslagene, mens evangelistnavnene er skåret

K Ø B E L E V K I R K E 507

med reliefversaler i deres postamentfelt .
På karnaphjørnerne står kvindelige her-
mer, hvoraf den ene har holdt et sværd
(Retfærdigheden), kun skæftet er beva-
ret, den anden lægger hænderne sam-
men i bøn (Håbet?) og den tredie holder
en kalk (Troen). Første fag, der har en
tilsvarende arkade (uden niche), flanke-
res af kannelerede, joniske halspilastre
med beslagværk. Postamentet mangler i
modsætning til Stokkemarkestolen kon-
solliste, og fodlisten er ny. Gesimsen er
derimod rigt skåret. I frisefelterne fin-
des en versalindskrift indfat te t af be-
slagværk: »H. Lav Sim 1593«, »Her Hans
Ipse(n)« [sognepræst 1572—1607], »Hin-
se Christe(n)se(n)«, det sidste felt er
vendt på hovedet, samt »Jens Raft«.
Ved tre af navnene desuden bomærker. I det femte fag er kun beslagværk.
På hjørnerne sidder volutkonsoller med beslagværk og under kronlisten tand-
snit og æggestav. Opgangen og den murede bærestolpe er nye. Himlen mang-
ler, men eksisterede i 1756 (præsteindb.).

Staffering fra o. 1850. Hvidt og brungråt med rødt i nicherne og blå mus-
lingeskaller. I første felt er nu malet et billede af S. Peter og navnet med
versaler. Ifølge præsteindb. 1756 havde første felt en malet Kristusfigur med
religiøs underskrift , Gen. 3, på latin, rimeligvis i postamentfeltet . Under
evangelisterne skal have været lignende indskrifter: Matth. 11, 28, Marcus 2, 17,
Lucas 11, 28 og Johs. 12, 35. På de seks stolper, som sammenholder stolen,
stod tegnet med forgyldte bogstaver »A.D. 1597« og på den ene side i »et
hjelm« en arm med et draget, nedadvendt sværd og bogstaverne C. G. samt
overfor på den anden side »XX«. På †himlen stod indskriften Ev. 59, 21 på latin.

† T æ p p e til at dække prædikestolen med, siret med »sølvbaandspand« skæn-
kedes i 17 . . af Ide Margrethe von Reventlow, grevinde af Knu th (præste-
indb. 1756).

Stolestader fra 1841 (syn), men med anvendelse af en del ældre gavle, hvoraf
nogle har versalindskrifter. På sydsiden, i øverste stade fra øst, initialerne
N. H. S. 1646 og i sidste stade i syd C. I. S. På nordsiden, 12. stade fra øst:
»Kirstine Zachariæd(atter) a(nn)o 1646« (sml. epitaf nr. 1, s. 511), og på nr. 11
fra øst indskrif ten: »Denne stoel forny anno 1646 d. 18 aug«, samt på nr. 10:
»loed Otte lensøn Kuld«.

O. N. 1948

Fig. 7. Købelev. Døbefont (s. 506).

508 L A A L A N D S N Ø R R E H E R R E D

†Skriftestole. 1) Fra 1640, af »bildhuggerarbejde«. På »ziraten« over døren
stod: »Paulus Paulinus Svenopolit Pastor Loci« (»sognepræst Poul Poulsen
(Danchel) fra Svendborg«) og i midten hr. Pouls »Karmærke« (bomærke).
Midt på lågen stod Kristus mecl verdenskuglen. Gavlene bar årstallet 1640
og navnene Niels Hintse, Hans Matsen, Otte Jenssen Kuld og Christen Jenssen.
På siden var hugget figurer af S. Peter, Fides (Troen) mecl bog og kors, Spes
(Håbet) med anker samt S. Paulus, alle med navne og årstallet 1645 (præste-
indb. 1756).

2) Fra 1701, med indskriften »Firmor Christo Duce 1701« (»jeg styrkes ved
Kristi anførsel«). Stolen byggedes til Frantz Christian Dorman, kapellan hos
mag. Jacob Top (præsteindb. 1756).

†Herskabsstole. 1) 1709 lod Joachim Brockdorff til Grimsted og Asserstrup
forfærdige en stol14.

2) 1756 havde en gård i Rolykke en stol, hvorpå var »udhugget« våben
mecl et svinehoved (præsteindb.).

†Egekiste, nævnt 169013.
Orgelpulpitur med malet årstal 1861 på brystningspanelets bagside, og sik-

kert ikke mange år ældre.
†Pulpiturer. 1) Fra 1709, »nede i kirken«, ifølge præsteindberetningen 1756

opsat af Joachim og Charlotta Sophia Amalia Brockdorff15 og med slægtens
våben påmalet (sml. †maleri s. 508).

2) I præsteindb. 1756 nævnes en indlagt stol »oppe i vejret«, som tilhørte
kirkens patron, altså rimeligvis et herskabspulpitur.

Pengeblok f ra 1842 (syn). Ved vestdøren.
To †klingpunge af sort fløjl nævnes 1690, og i præsteindb. 1756 omtales

en †tavle til ombæring, hvorpå var en sølvplade med indskrif ten: »Kiøbeløf
kircke tavle, Gud til ære, kircken til ziirat, hr. Poul Danchel med sine 2d e

huustruer Elsebeth Mads Dat ter og Anna Cathrina Folckmars Dat ter von
Støcken til en amindelsse haver hands 3die efterladte encke Else Jens Dat ter
Fers, som efter hands død og haffte mag. Jacob Top ladet denne bekoste og
forfærdige 1706« (sml. †epi taf ium nr. 3, s. 512).

†Præsterækketavle, nævnt 169013.
†Maleri . På muren over indgangen til koret var der ifølge præsteindb. 1756

opsat et stort skilderi, som forstillede de vise mænd tilbedende Jesus, og ved
begge sider stod på muren: »Dend høyædle og velbaarne herre Joachim Bruch-
dorf herre til Gros, Nordsøe, Grimsted og Assestrup samt dette Guds huusses
høygunstige patron mecl sin høyædle og velbaarne frue Charlotta Sophia
Amalia Bruchdorff har a(nn)o 1708 ladet denne kirche mecl muuren reparere
og a(nn)o 1709 bekostet pulpituret neden i kircken og med deres egen stoel
stafere«.

K Ø B E L E V K I R K E 509

Lysekroner. 1) I renaissance, fra 1600'rnes begyndelse. Stang med flad hænge-
kugle, vaseled og foroven en flakt ørn. To rækker svagt nedhængende delfin-
lysearme med treblade. På kuglen versalindskriften: »Anno 1697 d. 29 septem-
bri er denne lyesekrone gifven af hans kongelig may.ts til Dannemarck og
Norge høj betroede Kammerraad og Oberkrigscommissarius i Norge Johan
Hieronymus Hofmand samt hans wel biurdige frue Luttamella Peters Gud
til ære oh(!) kirken til beprydelse« (sml. †begravelse, s. 513). På siden endvidere
to hjelmprydede våben, en springende hest og to krydsende vinger mellem tre
s t jerner; mellem våbnene indskriften: »O. H. Justits«. I skibets midterste hvælv.

2) Ny, i koret.
†Lysekrone fra 1709, skænket af Joachim Brockdorff14.
Kirkeskib, en firmastet fuldrigger, »Dana Mariebo«.
En gipsbuste af biskop Rasmus Møller, sml. Vindeby (s. 528).
†Tårnure. 1) 1690 nævnes et gammelt sej erværk, som foruden klokkeslettet

viste månens af- og tiltagen med to andre viserskiver udenpå tårnet1 6 , og i
præsteindb. 1756 omtales et t ræfuteral til et urværk, som havde vist månens
gang. Det stod nede i kirken under tårnet , og på de fire hjørner stod: »H. Ipsøn
1575, H. Peder Hansen 1607, hr. Povel Povelsen 1631 d. 6. martii , O. J. K.«,
de sidste initialer rimeligvis for Otte Jensen Kuld (sml. stolestader, s. 507 og
gravsten nr. 5, s. 512). Nedenunder stod: »Renovatum a(nn)o 1657«. Uret
skulle være opsat af de herrer Lunge til Grimsted17.

2) 1756 omtales i præsteindb. et ur, som var opsat af kirkens forrige ejer
hr. Siersted og repareret af grevinde Ide Margrethe von Reventlow. 1830 var
det ubrugeligt og krævedes f jernet (syn).

Klokker. 1) 1607. Om halsen treliniet, plat tysk indskrift med versaler:
»Anno 1607, is Godt midt uns wol kan weder uns. Dar is menniger de sprickt
Godt grote di, im herten dencket he hoedt du di. Men klaget mennigen sin
leidt, dat he lachen fan em geit« (»år 1607. Når Gud er med os, hvem kan da
være mod os. Der er mangen en, som siger: »Gud bevare dig«; men i hjer tet
tænker han: »Tag dig i agt«. Man klager sin nød for mangen en, med det
resultat, at han går leende bort fra en«). På begge sider: Knud t Rud t og Ellen
Marsvin samt deres våben. På bøjlerne dobbelt tovstav. Tvm. 70 cm. Anskaffet
til kirken 1838 (syn).

2) 1754, støbt af Johan Barthold Holtzmann, København. Øverst latinsk
versalindskrift mellem dobbelt akantusbort : »Gloria in excelsis Deo, me fecit
Johan Barthold Holtzmann Hafniæ« (»ære være Gud i det højeste, J. B. H.,
København, gjorde mig«). På den ene side s tår : »Anno 1754 er denne klokke
støbt og bekostet af høywelbaarne Fr(u) Ide Margareta von Reventlau, Grev-
inde af Knutenborg, Friherinde til Baronionne(!) Christiandsdahl oc Con-
radsborg, Frue til Grimsted, høysal(ig) hr. Geheimeraad og Greve Adam

510 L A A L A N D S N Ø R R E H E R R E D

G. K . K . 1949
Fig. 8. Købelev. Prædikestol 1593 (s. 506).

Christopher von Kn(u)ts enkegrevinde«. Herover det kronede grevelige dob-
beltvåben holdt af to vildmænd. På modsat side:

»Vor k i rke fik sin ziir,
Vor H e r r e f a a r sin ære,
hve r siæl i sognet k a n
af glokkens(!) lyd smugt (!) lære
a t søge He r r ens h u u s
og elke(!) h a n n e m re t
saa blir vo r he r skabs roes
ey heller slet forgjet«.

På bøjlerne løvehoveder. Tvm. 98 cm.
†Klokker. 1—2) En på fire skippund, at ten lispund (784 kg), en anden på

halvandet skippund, t re lispund (264 kg); afleveredes ved klokkeskatten 1528.
3) Fra 1601, støbt af Reinholdt Benninck i Lybæk, med latinsk indskrif t :

»In templum voco te ut disces mori, eræ[!] Reinholdus Benninge fecit Lu-
beka 1601« (»Jeg kalder dig til kirken, for at du kan lære at dø, Reinholdt
Benninck i Lybæk støbte mig af bronze 1601«)18. Antagelig den, som blev
bortført o. 1750 af Grimsteds ejer, byfoged Siersted i Maribo, under fore-
givende, at den skulle omstøbes (præsteindb.).

4) Fra 1642 med indskrif ten: »1642 er denne klokke støbt og kiøbt der
e(rlig) og v(elbyrdig) Jus t Friderich von Papenheim var leens mand paa Hal-
sted, hr. Povel Poulsen sognepræst i Kiøbeløv, Niels Hindse, Jens Gammel,
Peder Lauritsen, Rasmus Løyet, Hans Lauridtzen, Otte Kuld, Peder Mogensen
og Niels Hansen kirkeværger, Hans Marckussen sogne-foged« (præsteindb.

K Ø B E L E V K I R K E 511

Pach t & Crone

Fig. 9. Kobelev. Epitafium 1657 over sognepræst Poul Poulsen Danchel (s. 511).

1756). Klokken omtales siden 1783 flere gange som revnet og er formentlig
solgt 1838, da klokke nr. 1 anskaffedes.

5) Nævnt 1690 som revnet og istykker16. Det er sandsynligt den, som Ide
Margrethe Reventlow 1754 lod omstøbe, se klokke nr. 2.

G R A V M I N D E R

Epitafier. 1) (Fig. 9) fra 1657 over sognepræst i Kiøbeløff Poffuel Danchel,
død 3. marts 1668, og hustru Kirsten Sachariasdatter, død � okt. 1662. Snit-
værk i Henrik Werners maner. I en omtrent kvadratisk bølgelisteramme er
indfat te t en oval af fladt, men stærkt udtrukket bruskværk med maleri (olie
på træ) af sognepræsten med hustru og 12 børn, hvoraf tre svøbelsesbørn, der
ligger på en pude i forgrunden, er døde som spæde. Gravskrift med opmalet
forgyldt f raktur i den hjerteformede, af bruskslyng indfat tede hængekartouche.
Rammen sortmalet og bruskværket brunt med lidt guld19.

512 L A A L A N D S N O R R E H E R R E D

2) O. 1794, over fru Anna Ingeborg Paasche, født på Bødstrup i Sielland
10. april 1757, dat ter af General Auditeur Joachim Barner Paasche og Christiane
Buchalf, gift 30. nov. 1787 med Joachim Barner Paasche, kongelig majestets
Cancelie Raad og ejer af Friderichsdahl i Lolland, død 12. april 1794 fra mand
og to børn, men begravet med en søn. Hvid marmortavle med fordybet f rak tur
i ramme af norsk, gråt og sortflammet marmor med kannelerede pilastre. I
en bueniche over skrifttavlen en lampe og over trekantgavlen en urne, begge
af hvidt marmor. I tå rnrummet .

Malerier. 1) 1893, af stiftsprovst Hans Frederik Helveg (1816—1901), sig-
neret Axel Hon2 0 . 2) 1931, af provst J. A. P. Thorlacius (1861 1942), lige-
ledes udført af Axel Hou.

†Epi ta f ier . 1) 1591, med maleri af »en gammel præst med hans hostegnede
navn, hr. Hans [Ibsen]«, sml. prædikestol s. 507, t re sønner med navnene
Jacob, Peder og Mads, to hustruer, Marine Peders Dat ter og Bodil hr. Hanses,
og tre døtre, Gjerdrud Hans Datter, Anne Hans Dat ter og Bodil, samt religiøs
indskrift (præsteindb. 1756).

2) Fra et †epitafium, o. 1650, s tammer to *putti, 90—96 cm høje, rimeligvis
udført i Henrik Werners værksted; den ene holder en stige, mens den anden
mangler sit a t t r ibut , der sikkert også har været et lidelsesredskab (sml. epita-
fium over Knud Erichsen Pontoppidan i Halsted kirke). Nu i Maribo stifts-
museum.

3) Slutningen af 1600'rne. Hr. Povel Povelsen Danckel, født i Kiøbeløf
præstegård 3. jan. 1638, død 28. april 1681, 44 år gammel og hustru Else
Jensdat ter Fers, som efter hans død blev gift med mag. Jacob Top og døde
1709, 51 år gammel (præsteindb. 1756).

Gravsten. 1) O. 1620. Christophorus, Clemens, Johannes og Catharina, sogne-
præst Peter [Hansens] børn, alle døde 1620. Grå kalksten, 1 1 6 x 1 1 2 cm,
latinsk indskrift med fordybede versaler. I tå rnrummet .

2) O. 1636. Over sognepræst Peter [Hansen], død 55 år gammel 12. febr.
1631 i sit 24. embedsår og hustru Dorothea, død 51 år gammel 26. sept. 1636
efter 29 års ægteskab. Ølandsk kalksten, 183 x 96 cm, med fordybede versaler.
Øverst religiøs indskrift på latin, derunder en alterkalk i relief og latinsk
gravskrift . I hjørnerne cirkler med englehoveder. I t å rnrummet .

3) O. 1650. Ølandsk kalksten, 197 x 138 cm. Indskriften helt udslidt. I
hjørnerne cirkler med barokke englehoveder. Uden for vestdøren.

4) O. 1652. Anne Hendrichs Staalhofsdaater, født i Nachskow 5. juni 1636,
død i Kiøbeløf præstegård 14. febr. 1652, 16 år gl. Ølandsk kalksten, 85 x 60 cm,
med fordybede kursivversaler. Under gravskriften oplyses på latin, at stenen
er bekostet af Salomon Abrahamsen. I t å rnrummet .

5) O. 1677. Otte Jensen Kuld, død 10. nov. 1677. Flise af ølandsk kalksten,

K Ø B E L E V K I R K E 513

49 x 50 cm, med fordybede versaler. I t å rnrummet . (sml. stolestader, s. 507,
†skriftestol nr. 1, s. 508, og † tå rnur nr. 1, s. 509).

6) 1600'rne. Kalksten, 180 x 131 cm, med reliefversaler. Øverst opstandelsen;
i hjørnerne cirkler med evangelisterne og religiøs randskrift . Midt på stenen
sekundær indskrift med fordybet skriveskrift over »de afdøde Personer, som
ovensadte Epi taphium nærmere udviser«. I tå rnrummet .

7) O. 1706. Magister Jacob Pedersen Top, sognepræst til Kiøbeløv 24 år
og 6 måneder, fra 1691 med Windebye som anneks, død 1706 i sin alders
56. år. Rødlig ølandsk kalksten, ca. 135 x 85 cm, med slidte, fordybede versaler.
Religiøs randskrift , Job 19, 25 og Es. 26, 19. I tårnets vestdør.

8) O. 1727. Povel Andersøn, sognefoged i Kiøbeløf sogn, selvejer af Glustrup
gård, død 7. og begravet 11. juni 1728, 63 år gammel. Flise af ølandsk kalksten,
52,5 x 52,5 cm, med fordybet skriveskrift. I t å rnrummet .

9—10) To helt udslidte gravsten af rød kalksten, den ene 214 x 61—57 cm
med indadbuede hjørner, den anden 150 x 5 9 cm, er begge anvendt som
trappetr in i præstegården.

Åben †begravelse f ra o. 1690 på nordre side under tårnet , bygget af justi tsråd
Hofmann1 7 . 1828 foreslås ligkisterne f jernet og det gamle »tralværk«, som var
over begravelsen, borttaget, så kælderen kan bruges til magasin for gamle
tagsten (syn).

I †begravelsen stod ifølge præsteindb. 1756 fire †kister. 1) 1696. Justi tsr .
Ober-krigs Commissarius i Norge Johan Hieronymus Hofman, født i Saxen
24. Juni 1646, død i Christiania 1. nov. 1696. Rimet gravvers.

2) 1712. Fru Lüttemelle von Peters, født 24. nov. 1646 i Kiel, gift første
gang med Fridrich Wintherborg i ni år (fire sønner) og derefter i 20 år med
Just i tsråd Hofman, med hvem hun fik »otte ægtebørn af hver kiøn i rad«.
»I sexten aar hun sidst som eenlig turdeldue, sit suk udqvidret har . .« og døde
19. marts 1712 (sml. lysekrone nr. 1, s. 509).

3—4) Barnekister.
Kirkegårdsmonumenter. 1) O. 1857. Christen Friis, født 11. nov. 1788, ejer

af Lille Kiøbelev fra 11. aug. 1807 til sin død 9. sept. 1857. Nygotisk monument
af hvidt marmor, afsluttet foroven af en spidsbue med stavværk. På soklen
relief af kornneg og høstredskaber. Udvendigt på skibets sydmur.

2) 1894 afsløredes en mindetavle over biskop Rasmus Møllers to hustruer,
Bodil Marie Thaulow, født 28. jan. 1765, død 23. okt. 1810 og moder til dig-
teren Poul Martin Møller, samt Johanne Dorthea Borcksenius, født 23. dec.
1767, død 12. febr. 1830; første gang gift med Pastor Winther, med hvem hun
fik sønnen, digteren Christian Winther.

33

514 L A A L A N D S N Ø R R E H E R R E D

K I L D E R O G H E N V I S N I N G E R

Syn over Lol lands ves t r e p rovs t i 1849—61 (p rovs t ea rk ive t , LA). — Biskop R a m u s
m e d fleres v i s i t a t sbog for F y n s s t i f t 1732—1803 (Odense L A) ; udsk r i f t a f Biskop Blochs
v i s i t a t sbog for F y n s s t i f t 1786—1803 (s t i f t søvr ighedsa rk ive t , LA). — Jo rdebøge r , Her reds -
bøger m. m. 1579—1717 (s t i f t sovr ighedsa rk ive t , LA). — H o l m s samling (LA). — E x t r a c t
over F y e n s og L a a l a n d s S t i f t e r s h is tor iske T ing (T h o t t s k e samling 727, 2°, Kgl . Bibl .) ;
Adskil l ige D o c u m e n t e r og Skr i f t e r , samlede af Pov l Rogge r t (T h o t t 730, 2°, Kgl . Bibl .) ;
A n t i q u i t e t e r ved Lange l ands k i rker , og h v a d der vides om præs te rne , som der h a v e r
være t , som og ved Lol lands og Fa ls te rs , samle t m e d m ø j e af J a c o b Bi rcherod , T h o m .
Fil. 1732 (Ny kgl. Saml ing 409, 2° Kgl . Bibl.). — Museums indbere tn inge r af J. Magnus-
Pe t e r sen og C. E n g e l h a r d t 1876, E. Schiødte 1883 (kalkmaler ier) , C. M. Smid t 1929 (Præ-
dikestol) , Aa. Roussell, 1941, C. A. J ensen og O. N o r n 1948.

S. A b i l d g a a r d : No tesbog I. 1756. S. 59 fT. (NM). — J. Magnus -Pe t e r sen : Ka lkma le r i e r
i danske Ki rke r . K b h . 1895. s. 95.

1 A a r b L o l l F a l s t 1922, s. 129. 2 F reder ik 1.s Reg i s t r an t e r , s. 411. 3 K r o n e n s Skøder
I I I , 45. 4 E f t e r r e t n i n g e r om E j e r n e af K i rke r og Ki rke t i ende r 1726 ff. (RA). 5 H a u g -
n e r : Lol lands nør re H e r r e d s. 120. 6 Sms t . s. 119. 7 Smst . s. 115. 8 B i rcherods
A n t i q u i t e t e r , s . 87, v e d h e f t e t no t i t s m e d h å n d s k r i f t f r a 1600-årene. 9 L a r s e n : L a a l a n d
Fa l s te r , s . 50. 1 0 J . J . F . Fr i i s : Mindeblade om N a k s k o v s Fo r t i d . N y k j ø b i n g 1852.
S. 90. 1 1 E. H a n n o v e r : C. W. Eckersberg . K b h . 1898. S. 399. 1 2 Resens At las V, 361.
1 3 Jo rdebøge r , He r r edsbøge r m. m. 1579—1717. 1 4 H o f m a n : F u n d a t i o n e r VI , 2 , 90.
15 T h o t t 727, s. 207. 16 H o l m s Saml. 17 R h o d e I, 175. 18 T h o t t 730, 2°, bl. 285.
19 D a n s k e ma lede P o r t r æ t t e r IX , 2 26 . 20 Sms t . s. 227.

Fig. 10. Købelev 1796.

