
H. V. 1930
Fig. 1. Store Hedinge. Ydre, set fra Nordøst.

S T O R E H E D I N G E K I R K E

I
 Kong Valdemars Jordebog nævnes Hædding (Hedding) dels som Konge-Lev dels

mellem de sjællandske Købstæder1. Byens Segl, med Billede af en Kirke, er da ogsaa
fra Tiden o. 1300, og i Slutningen af Middelalderen fandtes en Kongsgaard i Byen, den
senere Herregaard Erikstrup, der nu er nedlagt2. Et Voldsted, omgivet af Grave, er
forsvundet. Kirkens Beliggenhed i Byens nordøstlige Udkant er maaske nok saa meget
bestemt af Kongsgaarden, hvis Plads var umiddelbart Nord for Kirken (sml. Besens
Atlas), som af den lille By. Kongen har sikkert været Kirkens Bygherre, et Forhold,
der bidrager til at forklare dens Ejendommeligheder. I 1600’erne fortaltes, at Kirken
var »under Konning Valdemar funderet«3. Naar man senere har formodet, at Roskilde-
bispen kunde have ledet Kirkebyggeriet, beror dette paa en forlængst rettet Fejltydning
af Saxos Ord om Sven Estridsens Bodsgave til Stiftskirken.

Kirken maa have hørt under Kronen indtil 1466, da Kristiern I henlagde den med al
kongelig Ret til sit Gravkapel i Roskilde Domkirke4. Efter Reformationen vedblev Inde­
haverne af dette Kapels Indkomster at have Jus patronatus til Store Hedinge5. Om
Kirkens Historie i Middelalderen vides iøvrigt, at den o. 1390 fik en Godsgave til Bygge­
fondet (fabrica) og Præstens Bord, og at Bidder Jens Olsen af Søholm 1411 stiftede et
evigt Vikarie6. S. Olufs og S. Knuds Gilder har maaske haft Altere i Kirken7.

Det i Korets Sydmur udhugne »Munkehoved« skal efter en Tradition, optegnet i
1600’erne, forestille en Munk, der vilde bygge Kirken paa det Sted, hvor Herremanden
havde sit Begravelsessted, og derfor blev dræbt af denne8. Det øverste Kammer i Korets
Sydøsthjørne kaldes i Folkeoverleveringen for »Ellekongens Kammer«9.

54 STORE HEDINGE KIRKE

Kirken ligger som nævnt i Byens nordøstlige Udkant, ved Algadens
nordre Ende.

Den rummelige Kirkegaard er hegnet af Kridtkvadermure, der mod Syd
og især mod Nord delvis er gamle og ialfald hviler paa sentmiddelalderlig
Kampestens-Syld. Vestmuren, med Hovedportalen, er ombygget 1914 (Arki­
tekt H. B. Møller); tidligere var der Portpiller i nyklassisk Stil (o. 1830). I
Sydøsthjørnet staar en lille, i Slutningen af 1800’erne stærkt fornyet Kridt-
kvaderbygning, sikkert en sengotisk Kirkelade, af hvis Mure dog kun de
nederste Skifter er gamle. Paa Resens Billede (Fig. 2) er den betegnet som:
Rest af gammel Tiendelade10.

Bygningen har Kor og Skib fra romansk Tid, Taarn fra gotisk Tid samt
tre moderne Udbygninger, Sakristi i Øst, Korsarm i Nord og Vaabenhus i Syd.

Den mærkelige romanske Kridtkvaderbygning, fra Tiden henved Aar 1200,
udmærker sig baade ved sit ejendommelige, til Forsvar indrettede Koranlæg
og ved sit ottekantede, her i Landet enestaaende Skib, Træk, der giver den
Karakter af en Borgkirke. Ottekant-Typens store, fjerne Forbillede var Karl
den stores Domkirke i Aachen, der efterlignedes i karolingiske Slotskapeller
og senere i Ottmarsheim (Elsass). De i Tid og Sted nærmeste, kendte Paralleler
er Kirkeruinen paa Georgenberg ved Goslar fra Tiden efter 1140 og den fra
Store Hedinge paavirkede Helligaandskirke i Visby, hvor Koret er næsten sam­
tidig med Store Hedinge og tilmed har en lignende Plan med Smaarum mellem
Apsis og Ydermurene, medens Ottekanten først er tilbygget o. 1255. Skønt
Store Hedingekoret er ganske samtidigt med Skibet, hører Kortypen arkitektur­
historisk ikke sammen med Ottekanten, men er sikkert udformet efter orien-
talsk-byzantinske Motiver, der spredt kan dukke op rundt om i Vesteuropa
ved Kirker af almindelig Plan og i Norden saaledes træffes paa Gulland, Øland
og i det norske Vestfold, i Reglen uden de for Store Hedinge og Visby ejen­
dommelige Smaakamre. Disse genfindes heller ikke i Korets nærmeste sjæl­
landske Slægtning, Karlstrup i Københavns Amt. Meget usædvanlig er ogsaa
Store Hedingekorets Højde og de øvre Stokværks Forsvarsindretninger, der har
Tilknytning til danske Rundkirker og andre Forsvarskirker (sml. Karise og
Lillehedinge).

Desværre er kun Koret bevaret saaledes, at det giver et Indtryk af Kirkens
oprindelige Arkitektur. Det præges nu af den 1894—95 foretagne, nænsomme
Istandsættelse (Arkitekt: H. B. Storck), hvorved flere romanske Detailler,
som var fremdragne ved en forberedende Undersøgelse 1890, blev bevarede
eller rekonstruerede. Korplanen karakteriseres ved, at Apsis er bygget inden­
for den lige Østgavl, saaledes at der mellem Korrundingen og Ydermurene
findes flere Smaarum. Opstalten er ejendommelig derved, at der over det
egentlige Kirkerum rejser sig en af ydre Omgange omgivet ovre Etage, sikkert

STORE HEDINGE KIRKE 55

bestemt af Forsvarshensyn. Murhøjden er nu o. 12,50 m. Murenes Kridtstens-
skifter af vekslende Højder (o. 10—25 cm) er gennemført uden Brud og uden
Brug af større Hjørnekvadre, men med mange firkantede Bomhuller. En i
1890’erne fremgravet Sokkel er tredobbelt, med to afrundede Led under en
Skraakant; den sidstnævnte brydes af de svage Hjørnelisener. Korrummets
Vinduer i Nord og Syd, der er rekonstruerede af Storck, er anselige og brede,
med retkantede False udenfor Smigene. Af Nordvinduet fandtes kun de ydre
False; over Buetoppen af det ligeledes næsten helt fornyede Sydvindue sidder
en Kvader med et fremspringende, naivt skaaret, skægløst Menneskehoved8.

Fig. 2. Store Hedinge. Bybillede efter Resens Atlas o. 1670. Tallene paa Kirkeplanen: 1. Koret,
2. Alteret, 3. Opgang til et lille Kammer over Alteret, 4. Opgang til Hvælvingen over Koret,

5. Prædikestolen over Kordøren, 6. Otte Hvælvingspiller, 7. Fonten under Klokketaarnet, 8. Sto­
lene, 9. Kirkedørene.

Østvinduet, i Apsiden, er tilmuret, men skimtes indvendig som Vægblænding
over den nye Sakristidør (sml. nedenfor om Murtrappen bag Apsiden). Flere
mindre, i det følgende nævnte Lysglugger gør sig kun lidet gældende i det ydre,
men saa meget større Betydning har Omgangens Triforieaabninger, to paa
hver af Bygningens Sider (Fig. 4), bedst bevarede mod Nord, noget ringere
mod Øst og stærkt fornyede mod Syd. Halvsøjlerne paa Siderne er skifte-
murede; de fritstaaende Søjleskafter, af hvilke fire er ottekantede, de andre
runde, er derimod hver af een Sten. De fleste Baser og Kapitæler har Tær-
ningform; dog forekommer ogsaa attisk profilerede Baser med Hjørneknopper
(uden Detailler) og et enkelt Foldekapitæl. Over de fire Søjler hviler de ydre
Arkadebuer og Falsens afrundede Led paa profilerede Smaakonsoller.

I det Indre aabner Korrummet, hvis Vægge er nypudsede, sig mod Skibet
med en rund, mod Vest dybt falset Korbue, der 1832 havde bevaret Rester

56 STORE HEDINGE KIRKE

af sine nu forsvundne Kragled (to Rundstave, den øverste sværest)11. Det
dækkes af et fladt Kuppelhvælv, hvis nedhængende Hjørneflige er vandret af-
skaarne. Kuppelens Plan er næsten kvadratisk, og medens dens Vægbuer i Nord
og Syd ikke er markerede, er der i Øst og Vest indskudt ret brede Rundbuer, den
ene mod Triumfbuen, den anden mod den halvkuppelhvælvede Apsis (Fig. 5).

I Apsisbuens nordre Vange er der en (nu paneldækket) foroven vandret
afsluttet Smutdør, hvorigennem der er Adgang til Smaarum mellem Apsiden
og Korets Ydermure, alle med mørtelpudsede Tøndehvælv og med Gulve af
raa Marksten. Først kommer man ind i et Rum, der har en enkeltsmiget,
rundbuet Glug ind gennem Apsisvæggen og en tilsvarende lidt større Glug
gennem den østre Ydermur, og derfra til en bag om Apsis løbende Trappe
med 9—10 Trin, hvis retvinklede Indgangsdør har Dørfals paa Forsiden, og
hvis øverste, nu afbrudte Trin naar lige over Toppen af Apsidens Østvindue,
af hvis Buesmig en Stump er bevaret. Trappen fører op til et Rum i Korets
Sydøsthjørne, hvis Plan er vinkelbøjet; de to Lysglugger mod Øst og Syd,
der minder om dem i det nedre Rum, viser sig udadtil kun som rudestillede
Bomhuller, maaske for ikke at røbe Rummets Eksistens. Efter al Sandsyn­
lighed har dette hemmelighedsfulde System tjent som Sakristi og Gemmested
for Kirkens Kostbarheder; senere blev det øverste i Folketraditionen til
»Klintekongens Kammer« (Fig. 3 og 5).

I begge Korrummets Vesthjørner er der andre Smutdøre, kronede af rund­
buede, nu skjulte Tympanonfelter, hvorfra Trapper fører op til Korets øvre
Stokværk. De to Trapper er ensartede og slynger sig først et Stykke gennem
Muren, inden de løber i Sneglegang om en svær, rund Spindel, overdækket
af rundbuede Tøndehvælv. Trappernes smigede Glugger har indenfor rundbuede
Yderslidser vandret Afdækning. Fra Trapperne, der tidligere synes at have
været ført højere op, kommer man ind i de kun o. 70 cm brede Gange bag
de ydre Triforier og kan saaledes passere Koret rundt undtagen mod Vest.
Triforiegalleriets tøndehvælvede Lofter er nymurede. Gangen gennem Øst­
muren har midtvejs paa Indervæggen en retvinklet Dør ind til et System af
tøndehvælvede Smaarum over Apsiden. Et Rum med buet Grundplan leder
ind til to lidt bredere firkantede Kamre og udvider sig midt for Indgangs­
døren med en dyb, rundbuet Niche, der i høj Grad virker til at lette Mur­
trykket over Apsishvælvet. I det hele maa Bygningens Statik have spillet en
Rolle ved Indretningen af disse Smaarum, men deres smaa, enkeltsmigede
Glugger ud til Omgangen tyder dog paa, at man ogsaa har tænkt dem som
Skjule- og Gemmesteder. Baade nordre og søndre Triforiegang har vestligst i
Indervæggen en Niche af Apsisform (58 cm br., 142 h. fra Gulvet), og i det
nordre Galleri, hvis Niche er delvis tilmuret, er der ved Siden af denne en
Dør (nu fladbuet), hvorigennem man ad nogle Trin naar op til Korloftet.

STORE HEDINGE KIRKE 57

Fig. 3. Store Hedinge. Plan. 1:300. Øst opad. Efter H. B. Storck (C. G. Schultz 1931—32). Ved
Siderne af Koret Planer af det ovre Stokværk og »Ellekongens Kammer«.

58 STORE HEDINGE KIRKE

Loftsrummet faar sit sparsomme, indirekte Lys fra Galleriet gennem to
enkeltsmigede Glugger mod Syd. Gulvet dannes af fastpakket Fyld af Kridt­
brokker, hvori Toppen af Korets Kuppelhvælv titter op. Over Triforiegalle-
riets Tøndehvælv er der en Slags Omgang, nu med Gulv af moderne Kridt­
kvadre, men Ydermurene hæver sig o. 150 cm højere som en spinkel Bryst-
værnsmur. Paa dennes Indersider, i syvende Skifte fra oven, o. 90 cm under
Murkronen, er der foruden vandret gennemløbende Bomhuller og enkelte

uregelmæssigt fordelte Bjæl­
kehuller hugget en Rille
(Snit, se Aarbøger for nord.
Oldkynd. 1918, 14). Under
Rillen er Kridtkvadrene ret
friske og gode, over den der­
imod vejrbidte og forvitrede.
Forvitringen maa være fore-
gaaet inden 15. Aarh., da
Murene forhøjedes med et
Par Skifter Munkesten, og
da de nuværende Gavle rej­
stes; thi i de sentmiddel-
alderlige Murpartier staar
Fugerne saa velbevarede,
som om de var gjorte i vor
Tid. Efter alt at dømme har
der i Rillen været indstuk-
ket svære Loftsplanker, støt­
tet af underliggende Bjæl­
ker, og over dette flade, i
vort Klima meget uprakti­

ske Tag har Brystværnsmuren hævet sig, formodentlig kronet af Tinder og
Vigskaar. Thi utvivlsomt er det Forsvarshensyn, som her har gjort sig gæl­
dende. Om det forsvundne Tømmerværk kan der (trods Seesselbergs og Frö-
léns Rekonstruktionsforsøg) intet sikkert siges; da der ikke er Vandafløb gen­
nem Brystværnet, har der maaske fra første Færd været et lettere Tagdække
over hele Koret.

Af Skibet, hvis Ottekant ikke er matematisk nøjagtig, er der ikke bevaret
stort andet end Ydermurene, hvis Kridtkvadre er tykt overpudsede. Den nu
jorddækkede Sokkel svarer ganske til Korets, og under de nypudsede Hjørne­
lisener, der skjuler sig, som det ses paa Vaabenhusloftet, gamle Led, medens
Rundbuefrisen er moderne. Alle gamle Døre og Vinduer er forsvundne. Bil­

Fig. 4. Store Hedinge. Arkade i Korets øvre Stokværk. Op­
maalt 1890 af H. B. Storck. Efter Ældre nord. Architectur.

STORE HEDINGE KIRKE 59

ledet i Resens Atlas (Fig. 2) giver en omtrentlig Forestilling om Skibet, saa­
ledes som det saa ud, førend det i 1670’erne ramtes af et Lynnedslag. Planen
viser, at der i dets indre stod otte Murpiller, »som holdt Hvælvingen«, og Per­
spektiven, at Pillerne foruden Hvælvene maa have baaret et ottekantet Cen-
traltaarn med Vinduer, som har hævet sig over et ret fladt Tag og selv har
været kronet af et ottekantet Spir. En af Arkitekt Storck (1890) foretaget
Gravning afdækkede Rester af Fodstykker til to af de indre Piller (se Plan,

Fig. 5. Store Hedinge. Kor. Tværsnit ved Østgavlen, og Længdesnit. Opmaalt 1890 af H. B. Storck.
Efter Ældre nord. Architectur.

Fig. 3) den ene med brudt Lisen og Sokkelprofil mod Omgangen, men ikke mod
Centralrummet. Ved samme Gravning fandtes de stærkt smigede Vanger af
den oprindelige, forlængst omdannede Norddør, der paa de ældre Tegninger
ses at have siddet i en dyb, bred Yderniche. Om Skibet har haft Forsvars-
indretninger, er det nu umuligt at afgøre; end ikke den oprindelige Murhøjde
kendes med Sikkerhed, men Resens Tegning er vel nok rigtig, naar den viser
Koret højere end Oktogonens Ydermure. Det er ikke usandsynligt, at Store
Hedinge i saa Henseende har været Forbillede for Karise (Fakse H.).

Profilerne fra de nysnævnte Piller opbevares nu paa Korets Loft sammen med
andre Kridtstensfragmenter fra romansk Tid, deriblandt lire stærkt forvitrede

60 STORE HEDINGE KIRKE

Triforiesøjler med Baser og Kapitæler, og en Stump Sokkelprofil til en Halv­
søjle (Tvm. o. 17 cm), hvis oprindelige Plads i Bygningen ikke er kendt
(Fig. 10). Et Par andre romanske Bygningsdetailler sidder i Korets neden­
nævnte østre Taggavl.

Den første store Forandring, den romanske Kirke vides at have gennem-
gaaet, er Opførelsen af Korets gotiske Taggavle og Gesimser (henimod 1450?).
Den pyntelige Østgavl (jfr. Fig. 1), der er bæltemuret af Munkesten og Kridt­
kvadre, har syv Kamtakker og over en udkragende, vandnæse-profileret

Fig. 6. Store Hedinge. Ydre, set fra Nord. Tegning af S. Abildgaard 1757.

Saalbænk syv dybe, spidsbuede tvillingdelte Højblændinger, med skraafasede
Forkanter og rundede Midtstave af Kridtsten; de smaa, spidse Tvillingbuer
er udmejslede i spærstik-stillede Munkesten, ligesom Kapitælerne er tilhuggede
af rulskifte-murede Sten. I den sydligste Blænding er Midtstaven helt rund,
som et slankt Søjleskaft, og hviler paa en tærningformet Base, og i Midt­
blændingen er Basen attisk profileret, Detailler der sikkert stammer fra
romansk Tid. Under Gavlens Midte skærer en anselig Luge sig ned i det
romanske Murværk. Vestgavlen, der aldrig har været videre synlig, har op­
rindelig næppe været udsmykket og er stærkt ombygget 1853 (moderne Kam­
takker og Blændinger). Munkestensmurværket naar helt ned til Korloftets
Gulv, og i dette nedre Parti er der to, begge noget ændrede, fladbuede Døre,
som maa have ført ud til Oktogonens Tag, den ene lidt under Loftsgulvet,

STORE HEDINGE KIRKE 61

hvorfra et Par Trin fører ned gennem Murtykkelsen, den anden, nu tilmuret,
i Højde med Omgangen bag Brystværnet, altsaa meget højere end Oktogonens

Fig. 7. Store Hedinge. Ydre, set fra Nord. Opmaaling af N. S. Nebelong 1850.

bevarede Murværk. Mellem Dørene findes paa Gavlens Østside en fladbuet
Blænding og over dem to anselige, spidsbuede Blændinger eller Vinduer. —
Korets Tagværk er af Fyr, ret nymodens.

Fig. 8. Store Hedinge. Fragmenter af profilerede Kridtsten. 1:20. Maalt af C. G. Schultz 1932.

Det sengotiske Taarn er tilbygget lidt senere end Korgavlenes Rejsning
(Fig. 7). Ydermurene viser efter Istandsættelsen 1894—95 sine Materialer,
overvejende Kridtkvadre med sparsom Iblanding af Munkesten; over Sylden
er der høj Skraakantsokkel. Det moderne pudsede Taarnrum, hvis Vestdør

62 STORE HEDINGE KIRKE

er moderne, har spidsbuede Vinduer, hvis Falskanter er hulprofilerede, og
aabner sig mod Skibet med en slank, spids, falset Taarnbue, der har et gotisk
profileret, vistnok oprindeligt Kragbaand; under dette Led er Falshjørnerne
hulkantede, paa selve Buestikkene skraafasede. Taarnhvælvet har spidse, rund­
stavmarkerede Vægbuer, buklede Kapper og femsidede Ribber, som mødes i
en rund Slutsten med Reliefroset; Trækonsollerne i Østhjørnerne er moderne
Tilføjelser. Paa Hvælvets stærkt indskaarne Overside er der kun en enkelt
Overribbe, med Tværsten. Trappehusets fladbuede Dør sidder i spidsbuet,
skraafaset Spejl; Vindeltrappen har rund Kridtstensspindel og Loft af flad­
buede Binderstik. Det nedre Mellemstokværk, hvori Trappen munder ud, og

hvorfra en Dør førte
ud til Oktogonens Tag,
har mod Syd to skyde-
skaarsagtige, enkelt-
smigede Glugvinduer,
hvis Fladbuer er
skaarne i en enkelt
Kridtsten, og som sid­
der i anselige Inder-
nicher (117 × 69 cm).
Det øvre Mellemstok­
værk har til de tre
Verdenshjørner stør­
re, fladbuede Vinduer,
som ligeledes sidder i

indre Nicher (198 × 105 cm); mod Sædvane er deres Saalbænke ikke vand­
rette, men skraaner udad som Bunden i et Skydeskaar. Muligvis har man
endnu ved Taarnets Opførelse ikke helt glemt Hensynet til Forsvaret (jfr.
Køge Kirketaarn). I Klokkestokværket er der til alle fire Verdenshjørner et
anseligt, dobbelt falset Glamhul, hvis Spidsbuestik er vekselmuret af Kridt
og Tegl. Taarngavlene, der helt er af Munkesten, er nitakkede med ni spids­
buede, falsede Højblændinger (i Gavlfoden Bombjælkehuller). Tagværket er
oprindeligt, af Krydsbaandstype (Spærstiverne er sammentappede baade med
Spærsko og Spær, men de andre Forbindelser er bladede; Huljerns-Stregnumre).

Paa Korets Nordside har der ligget en Udbygning, formodentlig et sen­
gotisk †Sakristi med hvælvet Rum (Syn 1822, Kaldsbog) over en Gravkælder
(Fig. 6 og S. 69), og maaske gemmer Skibets søndre Udbygning i sine over­
pudsede Mure Rester af et sengotisk Vaabenhus. Ingen af disse Udbygninger
ses dog paa Resens Billede.

Efter Lynnedslaget i 1670’erne stod Kirken endnu 1680 »nedfalden og rui-

H. M. 1920

Fig. 9. Store Hedinge. Ydre, set fra Vest.

STORE HEDINGE KIRKE 63

neret, saa at Gudstjenesten maatte forrettes med største Livsfare og som
under aaben Himmel«. Til Genopførelsen contribuerede nogle af de køben­
havnske Kirker godvilligt, ligesom Sjællands Kirker maatte yde Bidrag12.
Ved den paafølgende, nødtørftige Reparation forsvandt Ottekantens Over­
bygning og Piller, Skibet overdækkedes af et fladt Loft med en firkantet
»Klosterhvælving« i Midten, baaret af 4 Træsøjler, hvorover der rejste sig et
spidst tilløbende, ottekantet Blytag, og Vaabenhuset fik fladt Valmtag. I denne
Tilstand (Fig. 6) forblev Kirken uden væsentlige Forandringer til 1823 (Kalds-
bog), da der blev foretaget en Reparation i »middelalderlig« Stil (Fig. 7),
hvorved Vinduerne blev spidsbuede og Ottekantens Gesimser dekorerede
med Buefriser, medens
Vaabenhuset mod Syd
fik fladt Tag.

1832 skrev Høyen11
om det Indre: »Perle­
maling, Forgyldning
med uægte Guld, Fli­
ser fra Dittmers Fa­
brik, Gesimser dels i
en reen moderne, dels
i en italiensk gotisk
Smag og stygge Spids­
vinduer røber mere
Omsorg for Pænhed
og Nethed, end Tanke
om at gøre noget ar-
chitectonisk skønt eller Omsorg for solid Decoration.«

1846—47 tilbyggedes Sakristiet Øst for Koret af smaa gule Mursten, med
»gotisk« kamtakket Gavl og »romansk« Buefrisegesims.

1853—54 gennemførtes atter en Hovedistandsættelse (Arkitekt: N. S.
Nebelong). Et Projekt til at overhvælve Skibet i »romansk« Stil paa 8 nye
Piller forblev paa Papiret, og i Stedet omformedes Ottekanten i lineal­
gotisk Manér; kun en nymuret Rundbuefrise kom til at antyde den oprinde­
lige Stil. Den nordre Udbygning opførtes af nyt (paa Gavlen i jernstøbte
Murankre 1853) og forbandtes med Skibet ved en stor Arkade; det søndre
Vaabenhus ændredes paa tilsvarende Maade. Over Oktogonens seks frie Sider
rejstes der foran krydsende Saddeltage kamtakkede Gavle, af hvilke de fire
fik runde Vinduer med Støbejernsstel. Det gamle Murværks Kridtkvadre og
de nye Murpartiers smaa gule Sten skjultes af ensartet, glat Puds. Det indre,
der ligeledes glatpudsedes, overdækkedes af et linealgotisk Træloft med Kappe-

V. H. 1932
Fig. 10. Store Hedinge. Indre, set mod Koret.

64 STORE HEDINGE KIRKE

deling omtrent som en Paraply (Fig. 10). Loftets oprindelige Egetræsmaling
er for en Snes Aar siden overmalet i graa Farver. I Højde med de fire runde
Vinduer indsattes i de fire andre Oktogonvægge store Terrakottarelieffer, fore­
stillende Evangelisterne, modellerede af Medaillør H. Conradsen. 1867 blev
Koret og Sakristiet repareret, og Korhvælvet ompudsedes og fik Malerier af
F. L. Storch.

Ved Arkitekt H. B. Storcks Restaurering 1893—94, der kun gjaldt Kor og
Taarn, ændredes Oktogonen ikke; af Tilføjelser fra 1853 fjernedes kun en gotisk
Gavlportal om Taarnets Vestdør.

Som det tilstrækkeligt fremgaar af Beskrivelsen, virker Bygningens for-

Fig. 11. Store Hedinge. Kalkmaleri fra o. 1300. Akvarel af Eigil Rothe 1897.

skellige Dele meget uensartede. Betegnende er ogsaa Tagdækningen: paa Okto­
gonen Kobber, paa Koret og de to Udbygninger sortglaserede Vingetegl, paa
Taarnet nye Munketegl.

KALKMALERIER.

I Apsis fandtes 1897 sparsomme, nu atter overdækkede Rester af †Kalk­
malerier fra unggotisk Tid (o. 1300). I Højde med Østvinduet, Nord for dette,
har der været en Arkaderække med Figurer, hvoraf kun var bevaret tre flad-
runde Buer over tre Hoveder, nærmest Vinduet Petrus, derefter to andre
Helgener, en langskægget Mand og en Kvinde (Fig. 11). Over Bueslagene har
Væggene været vandret delt af en senromansk Palmetfrise, over hvilken der
har staaet en øvre Række Figurer i omtrent samme Afstand som de nedre;
der sporedes dog kun Rester af Klædebonnenes Underkant med spidse sorte
Sko. Billederne var malede paa Hvidtekalk. Farverne var rødt og sort, Figu­
rernes Konturer brunrøde, Haar og Skæg med gule Detailler13.

INVENTAR.

Altertavlen, paa nyt Alterbord, har i en rundbuet Ramme et Maleri paa Lærred,
250 × 186 cm, forestillende Kristus ved Graven visende sig for de tre Kvinder;

STORE HEDINGE KIRKE 65

sign. J. L. Lund 1836. — Paa den tidligere †Altertavle stod en latinsk Ind­
skrift, som oplyste, at Christian Erichsen af Erichsdorf og Hustru Sophia
Krabbe af Tostrup med deres lille Søn havde valgt deres Begravelsessted under
en Sten tæt ved Alteret og havde skænket Tavlen 1617, og at han døde □,
Hustruen 1. Okt. 1616, Sønnen 8. Jan. 1617. Ved Siderne af Indskriften var
to Kobberplader med deres Portrætter og Vaaben, om hvilke det 1755 og
1758 nævnes, at de var »endnu uskadt og meget smukke«. Tavlen blev solgt
1845; Portrætterne var forsvundne før 183211.

†Sidealtertavle, i Form af et lille Skab, med Maria og Barnet, hang paa en
af Kirkens Piller, men blev ødelagt 1787 for at
modvirke Almuens Overtro (jfr. det nedennævnte
Krucifiks).

Altersølv. Kalk, af kbh. Prøvesølv 1807, 22,8 cm h.,
med rund Fod og rund, vandret tværdelt Knop;
paa Fodranden graveret: »Nr. 3 bekostet 1808«. Me­
stermærke RIB (Olrik 440). Disk, ældre, med meget
utydelige Stempler og desuden samme Mestermærke
som Kalken. Paa den tidligere †Kalk stod: 1577 og
HL; paa Disken samme Aarstal og et Krucifiks.
(1758-Indb.).

Vinkande af kbh. Prøvesølv 1807, 35 cm høj, af
Empireform med indridsede Borter og drevet Blad­
krans paa Laag og Bug. Paa Fodranden to Mester-
mærker (RIB og I Kistner) samt graveret: »Omgiordt
1808 med Directørernes Minde, da A. Wøldike og Clemmenen (!) Kynde var
Inspectører.« Paa Kandens Sider er gentaget Indskrift og Vaaben fra den ældre
Kande; paa den ene Side to Adelsvaaben (Chr. Erichsens og Krabbe) og 1616,
paa den anden en rimet Indskrift, hvorefter Kanden var givet til Kirken af
Christian Erichsen til Erichstrup og Hustru Sophia Krabbe, for deres Begra­
velsessted, hvor ogsaa deres Søn var begravet. Den gamle Kande vejede 101 Lod.

Vinkande af kbh. Prøvesølv 1807, 30 cm høj, ganske tilsvarende, med
samme Mestermærke RIB, og graveret: »Nr. 2 bekostet 1808«.

To Par Alterstager. 1) 44 cm høje, med barokt Balusterskaft og hvilende
paa liggende Løver, fra o. 1650 (Fig. 12). 2) af kbh. Prøvesølv 1874.

*Røgelsekar, indsendt 1809 til Oldsagskommissionen, nu i Nationalmuseet,
men ikke muligt at identificere.

Fonten er en malmstøbt Figurgruppe efter Model af J. A. Jerichau14. To
Engle, den ene med Kors, den anden med Palmegren, staar paa hver Side af
en Klippe, hvorfra en Kilde rinder; paa dens Top sidder en Due, og ved Klip­
pens Fod findes det sammen med Gruppen støbte, muslingskalformede Daabs-

V. H. 1980

Fig. 12. Store Hedinge. Alter­
stage o. 1650.

5

66 STORE HEDINGE KIRKE

bækken. Paa Plinten: »Støbt af C. Holm i Kiøbenhavn 1867«. 1836 anskaffecles
en ny †Font i Stedet for Kirkens oprindelige.

*Font af Granit, romansk, af Roskildetype, men med indhuggede Linier,
som danner en Frise af Hængebuer under Tovsnoningen. Efter at være kas­
seret ved Kirkens Istandsættelse 1836 blev den senere solgt ved Auktion og
1883 skænket til Nationalmuseet. Ifølge Præsteindb. 1758 stod Aarstallet 1613
paa Fonten, men da det ikke kan spores nu, har det antagelig staaet paa Fadet.
Ved 1670 havde Fonten sin Plads i Taarnrummet (Fig. 2).

†Krucifiks. »Straks udenfor Vaabenhusdøren hang et overmaade højt og
stort Kors, i hvis Side fandtes et stort Hul, hvoraf Spaaner var skaaret«. De
blev endnu saa sent som 1786 af Almuen brugt til at stille Tandpine med,
til at lindre Fødselssmerter m. v. Efter Præstens Indberetning til Stifts­
øvrigheden gav Danske Kancelli 6. Jan. 1787 Ordre til, at Korset og Side­
altertavlen, hvormed Almuen drev Overtro, skulde brændes15.

Prædikestol fra 1853—54. En ældre †Prædikestol var ifølge Resens Plan an­
bragt over Kordøren (Fig. 2).

Stoleværk fra 1853—54.
Korstol, tresædet, et lint sengotisk Arbejde, vistnok gjort i et Køgeværksted

o. 1520 (Fig. 13); nu opstillet mod Syd i Korbuen, men endnu i 1832 staaende
paa sin gamle Plads bag Alteret16. Det buede Rygpanel viser, at Stolen
er beregnet til at staa i Apsis. Sædet har et lige Forpanel med tre glatte Felter,
det høje Rygpanel 3 × 3 Felter, de nedre glatte, de mellemste med Folde­
værk, de øvre med gennembrudt, rigt, gotisk Rankeværk. Panelet krones af
en trughvælvet Baldakin, paa hvis Forside der er Rammeværk med gennem­
brudte Ornamenter, i de øverste Felter Gentagelser af Rygpanelets Fyldings-
motiv, i de nederste en rig Bølgeranke vundet om en tynd, vandret Midtstav;
foran de lodrette Rammer er der Stræbepiller. Ogsaa Vangerne, i hvis Yder­
sider der er skaaret en Bølgeranke udgaaende fra Hovedet af et Udyr, af­
sluttes foroven af et gennembrudt Ornament, en Spirblomst mellem snoede
Stave, der minder stærkt om Køgeværkstedets Stolestader. Træværket er renset
og tilsat enkelte Dele (Sædeplankens Forkant, Armlæn, Spirtoppe), men Be­
varingstilstanden er ellers udmærket. (Æ.N.A. II.S. 3. R. Bl. 11.)

Fra en Bondegaard i Bjælkerup, Nord for Storehedinge, er til Nationalmuseet
kommet Overdelen af et *Skab, der vistnok har staaet i Kirken. Det er gjort
i samme Værksted som Korstolen; Reliefferne paa de tre Døre forestiller
S. Kristoforus, en Monstrans og S. Katarina.

†Orgel fra 1795, »der ej udmærkede sig ved Syn eller Tone«17. Det nuværende
Orgel er nyere, lille og uden Orgelhus.

Lysekroner. 1) foran Orgelet, fra o. 1600, med 6 Arme (kun to er oprindelige),
der har Treblade i indre Slyng, 4 Prydarme (kun een oprindelig), lille Hænge-

STORE HEDINGE KIRKE 67

Hude 1904
Fig. 13. Store Hedinge. Korstol, vistnok Køgearbejde o. 1520.

68 STORE HEDINGE KIRKE

kugle, der ender i et dobbeltsidet Løvehoved med Akantusbøjle i Flaben,
og Dobbeltørn som Topfigur. Maaske identisk med den 1758 nævnte Krone
i Taarnet, der var givet af Universitetsbonde Jesper Jensen i Sejerslev.

2) i nordre Korsarm, fra o. 1650 med 8 Arme, der har Fuglehoveder i indre
Slyng og smaa Muslingeskaller over Armenes Midtparti; Prydarme med lig­
nende Skaller, svær Hængekugle, og Fugl med løftede Vinger som Topfigur.

Ottekantet Tavle til †Lysearm, nu paa Korloftet, med et lille, udsavet
Hængeparti til Fastgørelse af Vægpladen. Indskriftfeltet er nu næsten helt
udslettet, men Indskriften er i ny Tid gentaget paa Bagsiden: »Jens Nielsen
Falk, Raadmand i Kjøge 1682 skænkede en Lysearm til Storehedinge Kirke
tilligemed 11 Slettedaler til dens Renholdelse og Forsyning med Lys«17.

Klokker. 1) ret slank, skriftløs, fra 1300’erne. Tvm. 73,5 cm (Uldall S. 54).
2) »Borgerklokken«, fra 1300’erne, skriftløs, med to dobbelte Lister omkring

et øvre Baand, hvori Aftryk af Mønter. Tvm. 101 cm (Uldall S. 55).
3) 1457, med Minuskler: »Aurora Sancte Katerine in Hadinge magle sub

anno d(omi)ni mcdlvii no(m)i(n)e Laurensius Agosi (eller maaske Ascosi)«.
Indskriften er vanskelig at tolke, men de enkelte Ord betyder: Morgenrøde,
Sanct Katerines i Hadingemagle, under Herrens Aar 1457, ved Navn, Lars
Aagesøn (?). Under Indskriften et skraatstillet Skjold med Bomærke for
Støberen Johannes Nicolai. Tvm. 107 cm (Uldall S. 87).

4) mellem Akantusbladrækker: »Støbt af D. C. Herbst, Hofklokkestøber i
Kiøbenhavn Aar 1791«. Tvm. 77 cm.

GRAVMINDER

Gravsten paa Kirkegaarden. 1) over Jens Jensen Mariager, Præst til Store­
hedinge i 31 Aar, af Alder hendød 16[6]2, og Hustru Kirsten Christensdatter.
Under den stærkt slidte Tværskrift en Cirkel med Relief (Haand, der holder
en Alterkalk) og helt udslidt Indskrift med mindre Typer18. Gullandsk Sten,
o. 165 × 84 cm, nu rejst ved Kirkegaardens Vestmur.

2) over Anna Kirstine Dyreborg, født .. Maj 1747, gift 1. Okt. 1782 med
Jens Hansen, død 11. Nov. 1790. Tværskrift; Neksø Sandsten, 161 × 86 cm,
med buet Overflade.

3) over Mad. Lovise Hofmeier, født 2. Juni 1747, gift med Søren Hofmeier,
Købmand i Storehedinge, »Moder til 11 Børn og 32 Børnebørn«, død som
Enke 20. Jan. 1811. Neksø Sandsten, 154 × 94 cm, med Tværskrift.

4) tre Brudstykker af graa Kalksten fra 1600’erne. Det ene med Cirkel i
øvre venstre Hjørne, hvori Mathæus’ Engel, ligger foran søndre Vaabenhusdør.

STORE HEDINGE KIRKE 69

Forsvundne Gravminder.

†Tavle i Koret med næsten ulæselig Skrift, øverst Skriftsted (hele Ps. 4),
nederst latinsk Indskrift19, hvorefter Mindet var sat 12. Maj 1634 af de sørgende
Svigersønner over M. Frans Jonsen fordum Sognepræst i Store Hedinge (præ­
erat sacræ Majoris Hettingæ ædi) i fire Gange syv Aar, Rektor i Slagelse
og København i to Gange ti Aar, gift i Kø­
benhavn med Kristine Jensdatter (tre Børn),
levede sammen i 42 Aar; han blev 73, hun
64 Aar.

†Tavle i Kirken over Borgmester Jens
Frantzen20, død 27. Maj 1638 og Hustru Anna
Christensdatter Munch, død .. Juli 1655; i
Ægteskabet »9 dejlige Børn«, 7 Drenge 2 Pi­
ger, hvoraf 1 Pige og 2 Drenge var døde.

†Gravsten (Fig. 14) med Reliefminuskler i
Randskrift, begyndende under Figurens Fød­
der og sluttende sig til Hjørnecirkler med
Evangelisttegn: »Anno d(omi)ni m° cccc°iiii
in die natiuitatis Xpi (Christi) o(biit) Peter
Ywerssone a(n)no d(omi)ni m°cccc°v° ...
o(biit) An(n)e (et) uxor ei(us) or(ate)«. (»I Her­
rens Aar 1404 paa Kristi Fødsels Dag døde
Peter Ywerssone, i Herrens Aar 1405 døde
Anne [osv?] hans Hustru. Beder« [for dem]).
Midtfeltet optoges af en sikkert kun indrid­
set Mandsfigur, barhovedet, iført Kappe med
Skulderslag staaende med sammenlagte Hæn­
der under en gotisk Arkade med tagformet
Overdel. Stenen laa »nederst i middelste Gang«.

†Ligsten, i Koret, over M. Frands Joensen,
død 24. Jan. 1635 og Hustru Kirsten Jensdatter, død Langfredag 1631; —
over Jens Christensens Hustru Anne, død 9. Nov. 1654; — over Kapellan
Christen Christensen Jungshoved, død 9. Okt. 1639; — over Raadmand
Niels Christensen, død 1647; — over Byfoged Hans Lauridsen, død 1650; —
over Raadmand Povel Pedersen, død 1621; — over Kirsten Dirircsdatter,
død 165419.

†Gravkammer. En aaben Begravelse i det nedrevne Sakristi ved Koret, som
blev rømmet 1836, er sikkert identisk med Chr. Eriksens til Erikstrup (sml.

Fig. 14. Store Hedinge. †Gravsten over
Peter Iversen, død 1404. Tegning af

S. Abildgaard. 1757.

70 STORE HEDINGE KIRKE

Altertavle og Vinkande). 1758 var de læderbetrukne Kister uden Indskrifter,
men 1667 fandtes følgende Indskriftplader:

1) over Sophie Krabbe til Tostrup, Datter af sal. Niels Krabbe til Vegholm
og Birgitte Skave til Eskilstrup, gift med Christen Eriksen til Erikstrup, født
paa Eskilstrup 21. Sept. 1583, død paa Erikstrup 1. Okt. 1616, 10. Dag efter
sin Barnefødsel. 2) over Erik Eriksen, Søn af Christen Eriksen til Erikstrup
og Sophie Krabbe til Tostrup, født paa Erikstrup 21. Sept. 1616, død 8. Jan.
1617. 3) *over Fru Karen Grubbe til Walbygaard, Datter af Peder Grubbe
og Karen Rud til Aalstrup paa Lolland, født 9. Sept. 1591, død 1. Febr. 1658,
gift 24. Sept. 1615 med Herlof Daa til Snedinge, Befalingsmand over Island,
død 1630, og derefter 16. Okt. 1631 med Vincens Bille til Valbygaard »Oberste
Wagtmester og Commissarius i Seland«. Sidstnævnte Plade opbevares nu i
Nationalmuseet.

†Kisteplade over Sognepræst Jens Christensen Aalborg, død 167821.
Ved Nedlægning af Drænrør fandtes 1886 tæt ind til Ottekantens nordvestre

Side og tildels ind under dennes Fundament to murede Gravkister fra romansk
Tid med Sider af Kridtkvadre; Planen var trapezformet, Hovedlejerne for­
mede i en Blok, den ene med firkantet, den anden med rundt Udsnit til Ho­
vedet. En tredie Grav, tæt op til Korets Nordmur, havde tagdannet Over­
ligger. En fjerde Kridtstensgrav, iagttaget 1894, laa i nordre Udbygning lige
udenfor den oprindelige Nordportal, en femte, hvis Hovedleje var ødelagt,
fandtes paa Kirkegaarden 190422.

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

Regnskaber fra 1728, udførligere efter 1743 (LA). — Præsteindberetninger 1755 (NM),
1758 (LA), 1772 (NM). — Høyens Notebog XI, 1832 (NM). H. B. Storcks Papirer (NM). —
Museumsindberetninger af W. Mollerup 1893, C. A. Jensen 1916. Revid. af C. A. J. og
V. H. 1930. — Opmaalinger 1850 af N. S. Nebelong, med Restaureringsprojekter (NM),
— 1890 (umiddelbart før Korets Istandsættelse) af H. B. Storck (NM).

Ældre nord. Arch. III. S. 1. R. Bl. 12—18. — N. Høyen: Helligaandskirken i Visby.
1852. S. 8 (= Skrifter II, 151). — J. Kornerup: Storehedinge Kirkes Alder og tid­
ligere Form. AfnO 1867, 262—74; (L’église de Storehedinge. Mém. d. Antiqu. du Nord,
1866—71, 115—19). — J. B. Løffler: Udsigt over Damn. Kirkebygn. 1883. S. 155 f. —
O. Blom: Befæstede Kirker i Danmark fra den ældre Middelalder. AfnO 1895, 69. —
Sesselberg: Die frühmittelalt. Kunst der germanischen Völker. 1897. S. 84. — J. Korne­
rup: KhS. 5. R. I, 1902, 563 ff. — V. Lorenzen: Revue de l’art chrétien 1907, 147 f. —
Frölen: Nordens befästa rundkyrkor I, 1911, S. 36, 107. — C. A. Jensen: Lillehedinge,
Storehedinge og Karise. Nye Bidrag til Spørgsinaalet om danske Forsvarskirker. AfnO
1918, 1—24. — Fr. Beckett: Danmarks Kunst I, 165 f. — Weinwich: Hist. Efterretninger
om Stevns Herred. 1776. S. 41—46; samme: Beskrivelse over Stevns Herred. 1798.
S. 93—96. — Indberetning 1667 trykt i Suhms Saml. I, 2, 118—20.

Historie. 1 O. Nielsens Udgave 46, 83, 131. 2 Trap 4. Udg. III, 361. 3 J. L. Wolf:
Encomion Daniæ. 1654. S. 552. Resens Atlas. 4 Diplomatarium Christierni I. S. 180 f.

STORE HEDINGE KIRKE 71

5 F. Eks. Kanc. Brevb. 14. Juni 1597, 8. Jan. 1617. 6 Repertorium U. 359, Reper­
torium 5172. 7 Nyrop: Gilde- og Lavsskraaer I, 44. 8 Ny kgl. Saml. 4, 646c; Wein­
wich, S. 95; Thiele: Folkesagn I, 204. 9 H. Ellekilde: Ellekongen i Stevns. (Danske
Studier, 1929). Molbech: Ungdomsvandringer. 1811. S. 79.

Bygning. 10 »Architekten«, 15. Juni 1912. 11 Høyens Notebøger, XI (1832). I sine
Skitser har Høyen forsøgt at rekonstruere Kirkens romanske Vinduer, saa at det er
vanskeligt at skelne Iagttagelser fra Formodninger. 12 Sjæll. Tegn. 1680, 12. Jan.
og 20. Marts (RA). Præsteindberetningen 1758 siger, at »Kirkens Bygning er ikke meget
gammel, thi foruden det endnu klarlig kan ses, hvorledes dens forrige Bygning har
været, saa findes og i den gamle Kirkebog, at Anno 1677 Dom. XVI post Trin. er det
første Barn døbt i Kirken efter dens Opbyggelse«.

Kalkmalerier. 13 Beretning af Magnus Petersen, Tegninger af Eigil Rothe (NM).
Inventar. 14 Sophus Michaëlis: I. A. Jerichau. 1906. S. 86. 15 C. A. Jensen: Katolsk

Kirkeinventars Skæbne efter Reformationen. AfnO 1921, 201—04. 16 Høyens Note-
bog XI. 17 Weinwich. S. 93 f.

Gravminder. 18 Indberetn. 1667 opgiver Jens Mariagers Præstetid i Storehedinge til
28 Aar. 19 Indskriften er gengivet helt i Suhms Saml. I, 2, 118 ff. 20 Indberetn. 1667
(Suhms Saml.) har Efternavnet: Jensøn; 1758-Indberetn. har: Frantzen. 21 Præstø
Amts Aarbog II, 1913, 24, 42. 22 Beretning af J. Kornerup 1886 (skrevet efter
Stenenes Optagelse); Brev af 1. Dec. 1894 i Storcks Papirer vedr. Storehedinge (NM).

Hedingemagle.
Bysegl o. 1300.

