
V. H. 1932
Fig. 1. Lellinge, Ydre, set fra Sydøst.

LELLINGE KIRKE
BJEVERSKOV HERRED

A
f Tryggevælde Lensregnskaber 1595—96 fremgaar det, at Lellinge som Kronens
Kirke ydede Gæsteri til Lensmanden. Fra Kronen er Kirken overgaaet til Lellinge-

gaard, hvis Ejer Hans Olufsen 9. Juli 1664 fik Kirkens Tiende mod at vedligeholde
den2. Gaardens følgende Ejer, Caspar Schiøller, har i høj Grad sat sit Præg paa Kirken.
Ved Lellingegaards Salg 1720 kom Kirken under Vallø, hvorfra den overgik til Selv­
eje 1. Maj 1914. Kaldet var forenet med Ølsemagle (Ramsø Hrd., Københavns Amt)
indtil 1555 og 1581—1663, med Køge 1555—1581 og 1663—1734, derefter Anneks til
Lellinge Frøkenkloster 1734—1738, og fra 1738 Anneks til Højelse, Ramsø Hrd.

Kirkebyen ligger ved Sognets Nordgrænse: Lellinge Aa, medens Lellinge-
gaard, der hører til Højelse Sogn, Ramsø Hrd., er nord for denne. Kirke-
gaardsmurene er mod Syd og delvis mod Øst af Munkesten, stærkt overkalkede.
Den mindste Afstand mellem Østgavl og Mur er kun 135 cm. Lige ved Kir­
kens Sydøst-Hjørne staar to Piller af en østre Dørindgang. Fra Landevejen
fører en Allé, overvejende af Lind, til Kirkegaardens nuværende Hovedind­
gang, som er lagt i Vaabenhusets Akse.

232 BJEVERSKOV HERRED

Bygningen er et sengotisk Langhus med tilbygget Taarn og Vaabenhus fra
samme Periode og med Korforlængelse fra 1690’erne.

Den oprindelige, gotiske Bygning, der omfatter det nuværende Kors Vest­
parti samt Skibet, er opført o. 1450 af Munkesten (Stenmaal: 26—27 × 12—
12,5 × 8—8,5 cm; fem Skifter: 50 cm) i Munkeskifte. Koret, hvis oprindelige
Østgavl er nedrevet med Undtagelse af smaa Stumper over Hvælvene, har en
ejendommelig Plan, smalt mod Øst og i Vest udvidende sig til Skibets Bredde.
Dets Østhjørner har været markerede af Lisener; en lavtsiddende Blænding,
som snarest var Rest af en senere gennembrudt Dør, er nu helt ukendelig. Mod
Vest har Skraamurene en gennemgaaende bred Lodfuge, uden Forbandt med
Skibet. Skibets Hjørner har ligeledes Lisener, af hvilke de østre flugter med
Korets Langmure. Paa Sydsiden er der ikke bevaret synlige, oprindelige De-

Fig. 2. Lellinge. Plan. 1:300. Maalt af A. J. Mark-Nielsen 1928 (C. G. Schultz 1931).

tailler. Paa Nordsiden, hvis Murhøjde er 4,40 m, er Kvindedøren, som endnu
sporedes 1875, forsvundet ved moderne Skalmuring; et centralt placeret, spids­
buet Nordvindue, med Prydskifte af Bindere, er helt tilmuret. Vestmuren har
bag Taarnet bevaret Dele af den oprindelige Taggavl, med Rester af et Par
store Trappekamme, hvoraf Gavlen ialt synes at have haft fem, og med tre
spidsbuede, tvillingdelte Højblændinger, hvis Stave er murede af højkantstil­
lede Bindere, og hvis Bundflader er grovt pudsede, hvidtede og dekorerede
med Kalkmalerier (Fig. 3). Spejlfeltet fyldes af et om en Midtcirkel indskrevet
Firpas; paa Blændingssiderne ses et Baand, alt med grøn Farve paa ridsede
Konturer. Skjult bag Vaabenhuset er der bevaret et Stykke af den gotiske Ge­
sims med Halvrundstav over et Savskifte; begge disse Led har været pudsede
og kalkede, medens Murfladerne ellers efter sengotisk Skik har staaet blanke.
Tagværket er delvis oprindeligt og rejst før Vestgavlen, i hvis Inderside
der ses Aftryk af krydsende Skraabaand; fem tilsvarende Spærfag af Kryds-
baandstype er nummererede med Huljernstegn. I det indre danner Kor og

LELLINGE KIRKE 233

Skib en Helhed, og skønt Hvælvene ikke er indbyggede i Væggene, men hviler
paa Piller, er de sikkert oprindelige; de usædvanlig dybe Skjoldbuer er vel
spidse, men Gjordbuerne fladrunde; i Skibets Østfag mødes Kvartstensribberne
i en Toprude, i de to andre Fag i en Topskive, medens Korhvælvets Ribbe­
skæring er uden Markering (uregelmæssigt murede, brede Overribber). Over­
væggene staar blanke; Korets Overvægge springer en Sten frem foran Skibets.

Sentmiddelalderlige Tilbygninger. Taarnet, mellem hvis Murskifter der er
Kridtkvaderbælter, er af lidt større (bredere) og delvis mørkbrændte Munke­
sten. Taarnrummet har et sam­
tidigt, stærkt buklet Hvælv med
Halvstensribber og svag Midt-
rude (brede Overribber med en­
kelte Trinsten); Taarnbuen er
spids, i de andre Vægge er der
spidse Blændinger over Mur­
bænke; et spidsbuet Vestvindue
og et Sydvindue er tilmurede,
medens det ovale Nordvindue
først er gennembrudt ved Rum­
mets Omdannelse til Gravkapel
i 1690’erne. Sydvæggens smal­
lere Blænding giver Plads til den
oprindelige Trappedør, der nu
er tilmuret og erstattet af en
ydre. Trappen, der mod Sædvane
er indlagt i Murtykkelsen, har
lige Løb med Loft af fladbuede
Binderstik. Mellemstokværket
har fladbuet Vestglug og i alle
Indervægge retkantede Spare-
blændinger. Hvor Kridtbælterne begynder, ses en Række Bombjælkehuller,
og lignende findes nederst i Klokkestokværket. De spidse Glamhuller er parvis
grupperede og ledsages af Cirkelblændinger ved Taarnhjørnerne. De kamtak-
kede Blændingsgavle er ret forskellige; den etagedelte Østgavl minder om Ski­
bets ældre Vestgavl, men Midtblændingen er udelt, og under de øvre Blændin­
ger er indskudt en nedre Række med Tvilling-Spærstik, de yderste Felter
spidsbuede; Vestgavlen har syv almindelige, spidsbuede Højblændinger, der
med Undtagelse af de to yderste er dobbeltfalsede. Alle Blændingsbunde er nu
pudsede. Det oprindelige Tagværk, af Tagstoltype, har øksehugne Stregnumre
og paa Kongerne Tegn. Vaabenhuset, af ret korte Munkesten, har Gavl med

Fig. 3. Lellinge. Oprindelig Vestgavl med Rest af Kalk­
malerier. Opmaalt af Charles Christensen 1932.

234 BJEVERSKOV HERRED

syv svære Kamtakker og fem Spærstiks-Højblændinger, af hvilke den mellem­
ste og de to yderste har lavereliggende Fodlinier end de to andre. Det indre
dækkes af et samtidigt, lavt Hvælv.

Kortilbygningen, som opførtes 1692—94 (se nedennævnte Indskrift), er af
flammede Sten (23—24 × 11—11,5 × 5,5—6 cm), med Lisener paa alle Hjørner
og med Profilgesims. Et fladrundbuet Østvindue er nu lukket. Østgavlen har
Tagvalm. Det indre dækkes af et samtidigt Krydshvælv, hvis Ribber hviler
paa Hjørnekonsoller i Form af Løvemasker og mødes i en cylindrisk Slutsten,
der paa Underfladen har en otteoddet Stjerne og paa Siderne Englehoveder,
med Vinger ned langs Ribberne.

Samtidig med Østforlængelsen synes hele Langhuset at have faaet sin nu­
værende Gesims og Taget sine sortglaserede Vingetegl, der omtales 1755.
Alene Vaabenhuset har røde Tagsten. Kirkens Ydermure staar siden 1880’erne
rensede og noget forvanskede ved Skalmuring, og alle aabne Vinduer og Døre
er ændrede til Linealgotik. Det indre er moderne glatpudset. Gulvene er del­
vis lagt med kvadratiske Stenfliser, i Koret sorte og hvide Marmorfliser, i
Taarnrummet og et Stykke af Skibets søndre Del gullandske.

KALKMALERIER

Dekorationen udvendig paa Skibets oprindelige Vestgavl (Fig. 3) er omtalt
i Bygningsbeskrivelsen.

I N V E N T A R

Om Korets Opbyggelse og Kirkens Istandsættelse3 oplyser en Fyrretavle i
marmoreret Profilramme, sortmalet, med gylden Frakturskrift: »Æreminde
over Korets Indvielse 26. Sept. 1694 ved Provst Mag. Johan Adolph Borne-
mann efter at Stedets Patron Caspar Schøller til Lellinge, Spanager og Taage-
rød Gaarde ... det tilforn af Grunden op havde ladet bygge og Kirken ellers
paa kosteligste Maader reparere, pryde og staffere.... Texten var Dom. Bogs
6, 24 og 1. Sam. 2, 30. Imprimatur Joh. Bircherod«. Derefter lang rimet Frem­
stilling af Peder Lellinge4:

O se hvor kønt her er, se hvilke smukke Stene,
O se det rare Træ, man kan jo billig mene,
At hver en Post man ser af dette Kunsteværk
Er dejlig, artig, net, ja trofast, meget stærk.
Bekostning er ej spart, se Stole nu med Dørre,
(Tilforen ingen var), og Vinduerne større
Og bedre end som før, Pallatz er her og nu,
Man tør ej frygte for dets Piller gaar itu.
Nyt Ur- og Orgelværk Patronen har spenderet...
To Klokker ringer nu, hans Bundhed saadant gør,
Med en (ja vel en slet) man ringte sammen før.
Og de der rejser frem, paa den forgyldte Skive
Kan se hvad Klokken er ...

LELLINGE KIRKE 235

P. N. 1914Fig. 4. Lellinge. Indre, set mod Øst.

I Kirken hænger og en vakker Lysekrone . . .
Af Raa-rod op er bygt det udstafferet Kor
Med Messing, Marmorsten og Bildtværk som der staar.
...de kostelige Klæder,
Patronen skænket har Guds Altare til Hæder
Af Fløjel, Sølv og Guld, thi der paa ser du jo
Hvor Jesus korsfæst er, som hver Guds Barn skal tro.
Om Daaben, Alteret prisværdig nok har skrevet
Bisp Kingo udi Fyn (deri han bedst er drevet)
Om Skriftestolen og sit Tankerim har set...

Alterbord af Egebrædder fra 1690’erne; i Bagsiden glatte Fløjdøre; en
ciseleret Smedejernslaas er forsvundet efter 1916.

Nyt Alterfløjl, hvorpaa er syet to smaa, drevne Sølvvaaben, vistnok fra
første Færd beregnede til saadant Brug, men stammende fra en af Nabo­
kirkerne, da de henviser til Valløs Ejer Otto Skeel (død 1695) og Fru Kirsten
Bille, som iøvrigt ikke vides at have haft nogensomhelst Forbindelse med
Lellinge Kirke. †Alterfløjl, nævnt 1755, var rødt med Guldgalloner, Caspar
Schøllers og Johanne Tunes Navnetræk og Vaaben samt 1694.

Altertavle 1694, i Barokstil (Fig. 5). Den arkitektoniske Grundstamme, der
mod Sædvane mangler Postament, dannes af en korinthisk Søjlestilling om et
Storfelt, hvis rundprofilerede Ramme er dekoreret med Akantusbladrækker.

236 BJEVERSKOV HERRED

Hertil slutter sig rigt skaarne Sidevinger i gennembrudt Relief, formede som
store, svære, tidselagtige Akantusranker, hvori er indstukket Kristi Lidelses-
redskaber, og et tilsvarende Topornament med en Statuette af den opstandne
Frelser paa Gravkistens Laag, omgivet af Straaler. Træet, dels Eg, dels blødt
Træ, er nu og har sikkert fra første Færd været umalet; i Storstykkets Fodfelt
findes dog en oprindelig Indskrift med gylden Fraktur paa sort Bund:

Her bredis Naadens Disk, her Jesus og anretter
Sin Naders Maaltid, hvor hand Siele-hunger metter!
Giør Bood, Afløsning fra din Synd med Suk begier,
Knæl paa Guds Alter-food, i Troen stadig vær,
Annam de dyre Ting hans Kiød og Blood tillige,
Og tænk du est til bords hos Gud i Naadens Rige
Hvor du med Brød og Vin livagtig Jesum faar,
O kom hans Død ihu, som lægte dine Saar.

Th. Kingo.

I Billedfeltet er indsat et Nadvermaleri, sign. A. Hunæus 1860.
Altersølv. Kalk af kbh. Prøvesølv 1716, 23 cm høj, med vandret delt Knop

og rund Fod, hvorpaa graveret: »Lellinge Kirke tilhørendis d. 15. Junij 1716«.
Mestermærke for J. P. Komløv 1713 (Olrik 293), og indprikket: 40½ lod.
Kummen er fornyet 1876. Disk med Indvielseskors; paa Undersiden graveret:
H O S . J H D . Oblatæske af Sølv, cirkelrund, uden Stempler. Paa Laaget er
graveret en Bladkrans, hvori: MHS 1672.

Alterstager, i enkle, barokke Profiler, 50,5 cm høje. Paa det ret slanke, balu-
sterformede Skaft graveret C. Schøllers og Johanne Tunes Vaaben og Forbog­
staver, samt Aarstallet 1694. Lyseslukker med Hætte af kbh. Prøvesølv 1694.
Mestermærke for J. H. Meel 1693 (Olrik 252). To mindre † Malmstager
nævnes 1755.

†Messehagel af rødt Fløjl med guld- og sølvudsyet Krucifiks, nævnes 1755.
†Knæfaldsskranke af Jern, med Messingknapper, nævnes 1755.
Mellem Kor og Skib staar en Skranke af Eg med Fløjdøre. Mellem Panel og

Gesims er indsat 16 store messingstøbte Balustre, hvorpaa graveret vekselvis
Schøllers og Tunes Navne og Vaaben samt 1692. Dørene har gamle Beslag og
ciseleret Laas af Jern. De Stolper, hvorpaa Dørene hænger, er paa Forsiderne
dekorerede med Snitværk, en Akantuskonsol, nedhængende Blade med Blom­
ster og nederst Kvaster, noget stivere og enklere end de tilsvarende Led paa
Orgelet. Iøvrigt er det umalede Egetræ glat profileret. De altfor store Gesims-
statuer er moderne Kopier af Thorvaldsen’ske Apostle.

En ganske tilsvarende, men kortere Skranke med tolv Messingbalustre staar
under Taarnbuen.

Font, vistnok fra Kirkens Hovedistandsættelse. Kummen, af rød- og hvid-
flammet Marmor, 91 cm i Tvm., er flad, indad rund, udad ottekantet med

LELLINGE KIRKE 237

stærk Udladning over en bukkeldelt Rundstav. Foden, af marmormalet Kridt­
sten, er uregelmæssigt cylinderformet med Vulst foroven.

Fad af Messing, glat. Kande af Tin, fra o. 1835, i slank Empireform, med
dobbeltsnoet Slangehank og indridset Kirkenavn.

Prædikestol, 1692, i Barokstil (Fig. 6), er i sin Opbygning ganske enkel; til
de fire Storfelter, i spinkle, glatte Karnis-Lister, slutter sig en glat, profileret
Gesims og en svag Fodliste.
I Feltfladerne er fæstet Snit-
værksstykker af blødt Træ:
Schøllers Vaaben, Kartouche
med Spejlmonogram: CS og
JT, Tunes Vaaben samt
Kartouche, hvori: Anno
1692. Paa Hjørnerne mellem
Storfelterne er lagt Volutter
af Akantusblade, og lignen­
de, men spinklere Blade pry­
der den sekssidede Under­
baldakin, som støttes af en
samtidig, ottekantet Balu-
sterstolpe, samt fire af Hjør­
nerne paa Himmelen. Træet,
der 1755 stod med sin egen
Farve, er ogsaa nu uden
Staffering.

Stoleværket er samtidig med
Prædikestolen. Det slutter
sig til et noget højere Væg-
panel med Profilgesims og
glatte Fyldinger i rundpro-
filerede Rammer, som findes
baade i Kor og Skib. Gavlene har udskaarne Topstykker, hvis Ornamentik
er formet som en nedadvendt Akantusblomst, der kløfter sig i Ranker.
De glatte Fyldingsdøre svinger paa Jernhængsler, som baade paa Dør og
Stadegavl har rig Bukkehornsform; Egetræet er umalet.

Præste- og Degnestolen i Koret svarer ganske til Skibets Staderække.
1755 nævnes, at der ved Kirkens nordre Væg var en †lukket Stol med 9

Vinduer, indvendig betrukket med Guldlæder.
Tofløjet Dør, mellem Skib og Vaabenhus, har lignende Jernbeslag som Stade­

dørene, samt Laas og Nøgleskilt, alt fra 1690’erne.

C. A. J. 1917

Fig. 5. Lellinge. Altertavle fra 1694.

238 BJEVERSKOV HERRED

Orgelpulpitur, i Skibets Vestende, hvilende paa to samtidige Smedejerns-
stænger. Midt i Brystværnspanelet, der svarer til Vægpanelet, staar en lille
Orgelfaçade med Prydpiber af Træ og udskaaret Akantusværk (Fig. 7). Mel­
lem de blomsterfyldte Hængeguirlander forneden ses Forkroppen af et bred-
flabet Dyr. I et lille Ornamentfelt under de midterste smaa Orgelpiber er
skaaret »Anno 1694« i Laurbærkrans, og over den rigt profilerede Hovedgesims
ses i Bladværket samme Spejlmonogram som paa Prædikestolen. Træet, der
1755 stod med sin egen Farve, er umalet.

Paa Pulpituret staar en Taburet
med fire rokoko-svungne Ben, fra
Tiden o. 1750.

†To Pengelavler af Træ, begge
med Bjælde og ovale Sølvplader,
hvorpaa graveret C. Schøllers og
Johanne Tunes Vaaben og For­
bogstaver, samt Aarstallet 1694.
Den Tune’ske *Plade findes nu i
Nationalmuseet.

Lysekrone, messingstøbt, otte-
armet, i rig Barokstil (Fig. 8). Top­
figuren forestiller Jupiter, ridende
paa en Ørn, med Tordenkilen i
højre og en senere tilsat Korsfane
i venstre Haand. Baade mellem
og over Armene sidder Pyntearme,
de øverste hver med to riflede
Skaale. Lysearmene har Delfin-
hoved-Midtled. Paa den store
Kugle er graveret: »Caspar Schøl­

ier, Johanne Tune«, samt deres Vaaben og to Linjer Fraktur: »Dit Ord, o Gud,
det er vor beste Lyse-Krone, o sluk det ey, før vi dig see paa Lysens Trone.«

Marmorstatue, »Den gode Hyrde«, sign. Jørgen Larsen, Roma 1886, opstillet
ved Skibets Nordvæg.

Tre Klokker. 1) Fra o. 1300, slank, skriftløs, nu stærkt forslaaet og uden
Krone. Tvm. 55 cm (Uldall. S. 12).

2) Versalskrift: »Borchardt Gelgheter me fecit Anno Domini 1589«. Tvm. 44 cm.
3) Paa Klokkelegemet: »Til Guds Ære og Lellinge Kirkis Brug haver Kongl.

Maiestæts Estats- og Cancelliraad samt Cammersecreterer velædle og velbyr­
dige Caspar Schøller til Lellinge, Spanager og Togerød og hans Hustru vee(!)
ædle og velbyrdige Frue Johanna Tune ladet mig af ny støbe Aar 1690«. I Ind-

P. N. 1914

Fig. 6. Lellinge. Prædikestol fra 1692.

LELLINGE KIRKE 239

skriften Schøllers Vaaben. Over Mundranden (Tvm. 87 cm): NIS KB
(Stjerne). Paa Klokkelegemets anden Side:

Her hænger ieg som skal til Kirken eder kalde
I christne Siæle staar dog op og lader falde
Alverd[e]ns Sysel gaar og hører Herrens Røst
saa ringer ieg for Liig til eders Siæle Trøst.

Klokkestol af Eg, oprin­
delig til to Klokker og se­
nere udvidet til tre.

†Taarnur fra 1694 nævnes
1755 som gammelt og ubru­
geligt. Det nuværende Værk
er af Bertram Larsen, Køge,
1884.

C. A. J. 1917
Fig. 7. Lellinge. Orgel fra 1694.

G R A V M I N D E R

I det Schøllerske Grav­
kapel5 i Taarnrummet stod
11 større Kister og 2 Barne-
kister, der 1920 blev ned­
gravet paa Kirkegaarden.
Indskriftplader og andre Be­
slag er opsatte paa Træ­
plader.

1) Firkantet Messingpla­
de med afskaarne Hjør­
ner, i blystøbt Bladramme;
Kursivskrift over Christian
Schøller, født i Kiøbenhavn
9. Jan. 1677, Søn af Caspar
Schøller og Johanne Tune,
død smst. 29. April 1693. Otteliniet Vers, underskrevet Th. Kingo. Kisten
havde uprofilerede Sider og Laag med indadbuet Skraakant, Læderbetræk,
Lister og Bladborter af forsølvet Messing.

2) Firkantet Messingplade med afskaarne Hjørner; Kursivskrift over Chri­
sten Schøller, Søn af ovennævnte Forældre, født i Kiøbenhavn S. Mikkels­
dag 29. Sept. 1678, død smst. 17. Maj 1698. Otteliniet Vers, underskrevet
Th. Kingo. Kisten lignede Nr. 1.

3) Firsidet Messingplade med afskaarne Hjørner, over Anna Schøller, født

240 BJEVERSKOV HERRED

8. Juni 1674, Datter af ovennævnte Forældre, »Hans Kongelige Majestets højt-
betroede Justits Raads Pouel Eggers allerkiæriste Ægtefælle udi 7 Aar, 1 Maa-
ned, 2 Uger, 4 Dage«, lyksalig Moder til fire Børn, nemlig 1 Daatter og 3 Søn­
ner, af hvilke de to yngste er døde; død den 6. April 1698 om Aftenen Kl. 11.
Derunder paa en oval Plade omgivet af to Palmegrene et Vers underskrevet
Th. Kingo. Kisten havde profilsvungne Sider og Laag med indadbuet Kant,
Læderbetræk og Messingbeslag, deribl. Forældrenes Vaaben.

4) Rund Skriftplade over Caspar Henrich, Søn af Povel Eggers og Fru Anne
Schøller, født i Kiøbenhavn 22. Januar, død 20. Dec. 1696. Otteliniet Vers,
underskrevet Th. Kingo. Kisten formet som Nr. 1, men rigere, delvis fløjels-

betrukket og med Vaaben paa Lang­
siderne (Fig. 9).

5) En Broder til foregaaende, af
samme Navn, født i Kiøbenhavn 23.
Juni, død 7. Dec. 1697; Vers underskre­
vet C. S. Kisten som foreg. (Fig. 9).

6) Skriftplade af forsølvet Messing,
firkantet med afskaarne Hjørner, over
Jomfru Barbara Helena Schøller, Datter
af Caspar Schøller og Johanne Thune,
født i Kiøbenhavn 1685, Natten mel­
lem 19. og 20. Dec. »Klokken var sla­
gen tolv«, død sammesteds 28. Marts
1706 »om Eftermiddagen Klokken imod
fire«. Indskriften ender med et Vers.
Paa Bagsiden er graveret en lignende,

kasseret Indskrift med et andet Vers. Kisten var kraftigt karnisprofileret med
hulkantet Laag; Rest af Læderbetræk.

7) Oval, oprindelig hvælvet Tinplade (paa Bagsiden stemplet: Oval med staa-
ende Engel og i nedre Afsnit 1726), over Johanne Thune, født i Kiøbenhavn
1. Aug. 1652, i Ægteskab med Caspar Schøller, »Ridder af Dannebrogue og
Kongl. Maytts høybetroede Geheime- Etats- Justits Raad og Justitiarius udi
Høyeste Rætt«, velsignet med ni Børn, »som alle er gaaen for hende« undtagen
Caspar Martinus Schøller; død efter 15 Aars »kurrende og sukkende Tilstand
udi den eenlige Stand« 6. Febr. 1736. Indskriften ender med Esaias LIV,
5, 7, 8. Kisten var karnisprofileret baade paa Sider og Laag. Fløjeisbetræk.

8) Oval, hvælvet Skriftplade af forsølvet Messing, over Charlotte Amalie
Bøefeke, født 23. Marts 1693, Datter af Hans Bøefeke, fordum Kgl. Maj.
Etatsraad, og Anna Maria von Ehrenschildt; Ægtemage til Konferensraad,
Amtmand over Vordingborg Amt Caspar Martin Schøller i 33 Aar, Moder til

M. M. 1915

Fig. 8. Lellinge. Lysekrone fra 1690’erne.

LELLINGE KIRKE 241

14 »elskelige og yndelige Børn lige mange af hvert Kiøn. Hvoraf de elleve
omfavner deres Moder i Himmelen. De tre efterlevende er Sønnen velædle Hr.
Casper Schøller, Løjtnant ved det fynske gevorbne Regiment, og to Frøken-
døtre Friderica Lovisa og Johanne«; død 12. Sept. 1741 »efter fire Aars ud-
standene haard Svaghed«. Vers af L. Thura. Kisten, af Fyr, var karnisprofileret.

9) Oval Skriftplade af Bly, der har været omgivet af Straaler, over Caspar
Martin Schøller, kgl. Maj. Conferentz og Etats-Raad, Amtmand over Vording­
borg Amt, født 16. Aug. 1681, død 6. Maj 1756, i Ægteskab med Charlotte
Amalie Bøefeke benaadet med 7 Sønner og 7 Døtre, hvoraf tolv døde. Een Søn,
Hr. Caspar Schøller og en Datter Fr. Johanne Becker »begræde saa god en Faders
Tab« »Trende store Konger tjente han i 48 Aar«. Kisten var karnisprofileret.

M. M. 1915

Fig. 9. Lellinge. To Barnekister fra 1696 og 1697.
Ældre Beskrivelser, 1755 og 1758, nævner Indskrifter over
†10) Jomfru Johanne Elisabeth Eggers, født 1. Febr. 1692, Datter af Poul

Eggers til Basnæs og Anna Schiøller, død 11. Juli 1706.
†11) Engel Gottfrid von Bülow, Søn af Barthold Hartvig von Bülow til

Elmenhorst og Anna Agnete Lucia Lovisa von Geismarck, født 10. Nov.
1676 paa Elmenhorst, Kammerjunker hos Charlotte Amalie, 5. Marts 1708
gift med Justitsraad Schøllers Enkefrue Christina S., Fader til en »ynskelig
og yndelig Datter«, død i København efter 4 Mdr. Svaghed 1. Dec. 1712.

†12) Kapellets Grundlægger, Caspar Schøller til Lellinge m. m., født 6. Juli
1644, død 1719,

†13) En Jomfru, hvis Forbogstaver var SMS; Vers af L. Thura.
1755 og 1758 stod der i Koret op til Væggen ved den nordre Side en Grav­

sten over Peder Loumand, født 3. Febr. 1661, Søn af Søren Jensen L. til Helle-
strup og Maren Pedersdatter; tjente Kongen og andre Herskaber i 15 Aar;
elskede sin efterladte Hustru Anne Jacobsdatter Borch i 19 Aar, død paa
Lellingegaard 1722, Brudstykker af Stenen findes nu i Herfølge.

Marmortavle over en Soldat, falden 1864.
16

242 BJEVERSKOV HERRED

L E L L I N G E G A A R D S K I R K E

Efter at Christian 6. havde skænket Vallø til Sofie Magdalene, iværksatte
Dronningen en Omdannelse af Lellingegaard til Frøkenkloster. Der opførtes
1733—34 et Trappehus og en Kirke, der var 25 Al. lang og 16. Al. bred, og
hvis 1¼ Al. tykke Mure havde en Højde af 7½ Al. Kirkebygningen blev
imidlertid atter nedrevet 1735 med Undtagelse af den hvælvede Kælder, der
blev staaende indtil Lellingegaards Ombygning 1861. Det saaledes opgivne
Byggeforetagende har været ganske anseligt, smykket med en Sandstensportal
og Dronningens Marmorbuste. Materialerne, ogsaa Skulpturerne, benyttedes
i »Det hvide Stift« paa Vallø, der derfor bærer Aarstallet 1733, skønt Thurahs
Bygning først er opført 1736.

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

Regnskaber 1662—64 (RA). — Præsteindberetninger 1755 (NM), 1758 (LA). — Mu­
seum sindberetninger af Sophus Müller og Erik Schiødte 1875, Mogens Clemmensen og
Poul Nørlund 1914, C. A. Jensen 1916. Revideret 1932 af C. A. J. og V. H.

A. Petersen: Vallø. 1877. S. 336 f.

1 Tryggevælde Lensregnskab (RA). 2 Kronens Skøder II, 183—84. Lellingegaard var i
Middelalderen et Len (exactio) under Roskildebispen. SRD. VII, 113. 3 Andreas Hilde-
brandsen: Gudelige Betragtninger. Kbhvn. 1694. 4 Peder Lellinge var Degn i Gjørslev
1688—o. 1720. A. Petersen: Vallø. S. 365. 5 Personalhist. Tidsskrift 2. R. V, 231.

Lellingegaards Kirke: Vallø Stiftsarkiv. Bilag til Jordebogsregnsk. 1735—36. —
S. Lemche i Architekten VI (1904) S. 370 f.

Fig. 10. Lellinge 1798.

