
Fig. 1. Nykøbing. Den 1890 nedrevne Kirke, set fra Nord.

N Y K Ø B I N G K I R K E P A A M O R S

Nykøbing (Nova civitas in Morsø) nævnes som Købstad 1299 i et Aktstykke fra Pro­
cessen mellem Kong Erik Menved og Ærkebiskop Jens Grand1. Kirken er dog

grundlagt førend Købstadens Opkomst. I et Tingsvidne paa Mors Nørre Herreds Ting
11. Februar 1422 oplyses, at S. Klemens Kirke i Nykøbing »af gamle Dage« har været
Sognekirke for Landsbyerne Vettels, Venner og Rolstrup, og at Biskoppen af Børglum
oprindelig havde Patronatsretten2, og 1. December 1433 vidnede samme Herreds Ting,
at S. Klemens Kirke var grundlagt og opbygget fra Nørre Herred, nemlig af Byerne
Venner og Vettels, og at Dueholm Kloster havde haft den i Eje i omtrent 50 Aar3 (alt-
saa fra o. 1380). Dette sidste fremgaar ogsaa af andre Dokumenter, dels en Klage fra
Magistraten til Kongen 14234, dels et paveligt Stadfæstelsesbrev af 1445 paa Dueholm
Klosters Rettigheder, hvori nævnes, at Klosterets Grundlægger, Biskop Svend af Børglum
(sml. S. 85) henlagde S. Klemens Sognekirke dertil.

Direkte omtales Kirkens middelalderlige Bygningshistorie ikke i de skrevne Kilder.
Naar man af Aarstallet paa Korstolene (S. 74) har ment at kunne tidsfæste Fuldendelsen
af den sengotiske Ombygning til Aaret 1500, er dette ganske usikkert, bl. a. fordi Munke­
stolene sandsynligvis oprindelig har hørt hjemme i Dueholm Kloster. Om senere ar­
kitekturhistoriske Kilder, sml. S. 68 f.

Efter Reformationen blev Kirken Borgerskabets; ved Tiendeafløsningen 1914 op­
gives, at Kirken var selvejende fra gammel Tid5.

Til Kirken henlagde Kongen 14516 det Kapel, som Dueholm Kloster (1443) var be­
gyndt at bygge7 »inden for Grænserne af S. Klemens Kirke i Nykøbing under den Hel-
ligaands Navn«6, ogsaa kaldet Hellig Trefoldigheds Kapel8 (se S. 91).

Kirken ligger paa det højeste Sted i Bykærnen, den saakaldte »Holm«, en
Banke paa Kysten nordligst ved Vigen indenfor Ørodde, der paa de andre

5

66 NYKØBING KIRKE PAA MORS

Sider omgaves af Sænkninger og Aaløb. Den gamle Kirkegaard er nu fuld­
stændig omdannet sammen med Bygningen; dens Indhegning er vist paa
Resens Byprospekt fra 1670’erne, og dens Omkreds ses endnu paa Bykortene
i de to første Udgaver af Traps Danmark9.

Den nuværende Bygning, hvis Grundsten nedlagdes 5. Juli 1890, og som
indviedes 29. Nov. 1891, er en Murstensbygning i gotiske Stilformer (Arki­
tekter: O. P. Momme og L. Olesen). Den har Længderetning Nord—Syd, med
Kor i Syd og Taarn i Nord.

Den gamle, 1889—90 nedrevne S. Klemens Kirke, der laa paa samme Sted
som den nye, men orienteret Øst—Vest, var en Langhusbygning fra sengotisk
Tid med Taarn og paa Nordsiden tre Udbygninger, et Sakristi og et Vaaben-
hus, begge sengotiske, og mellem dem et Sideskib fra 1616.

Opmaalinger og Beskrivelser af Arkitekt F. Uldall giver os Indblik i den
forsvundne Kirkes Bygningshistorie, som i de store Hovedtræk minder om
Tisted. Der har paa Stedet staaet en romansk Granitkvader kirke fra 1100’erne
som har haft Kor og Skib, men denne er ved Aar 1500 blevet næsten helt
ombygget. Dens Detailler har ikke været saa rige som Tisteds; Sokkelen havde
enkel Skraakant, og Billedkvadre er ikke fundet (sml. dog ndf.). Da den blev
nedrevet, synes man at have skaanet Skibets vestre og nordre Mur, som er
indgaaet i den gotiske Bygning. Væggene var af raa Kamp, og paa Nordmurens
Yderside fandtes afbrudte Rester af Sokkelen. Iøvrigt benyttedes de romanske
Kvadre i de nye Mure; Sydsiden var kvaderklædt i en Højde af o. 2 til 4 m,
og Sokkelkvadre sad desuden under Taarnets Vestmur, ligesom det yngre
Sideskibs Nordside i stor Udstrækning var opført af Kvadre, der maa være
udflyttede fra Skibets Nordmur. Indmuret i Korets Vægge fandtes en Del
Smigsten og to Vinduesoverliggere med ydre Lysaabninger paa 44 og 39 cm.
Ved Nedbrydningen fremkom desuden den ene af Korbuens Kragsten og et
Par af dens Kilesten samt en enkelt anden Kilesten, der formodedes at være
den eneste Levning af Skibets Døre10. Alle disse Sten er forsvundne efter 1890,
og af de romanske Kvadre er nu kun faa i Behold; blandt Fortovsfliserne i
Kirkegade er der skraakantede Sokkelsten, og som Trappesten i Fjordgade
Nr. 23 ligger en Saalbænkkvader fra et romansk Vindue. Muligvis hører en
med Tovstav og Ansigtsmaske smykket Vinduesoverligger (Fig. 4), ydre Lys-
ningsmaal 48 cm, til Kirkens oprindelige Vinduer. Den fandtes ved Grund­
gravning i Grønnegade og er nu i Morslands Museum.

Det ved Aar 1500 opførte sengotiske Langhus var bortset fra de romanske
Granitsten bygget af røde og gule Munkesten i Munkeskifte. Østgavlen var
stærkt ændret ved senere Ombygninger; dens brede, i sin sidste Form rund­
buede Vindue var blændet. 1807, da den gamle Altertavle fjernedes, blev der
brudt et nyt Vindue (Rgsk.), som senere atter blev tilmuret (sml. Altertavle).

NYKØBING KIRKE PAA MORS 67

Fig. 2. Nykøbing. Den 1890 nedrevne Kirke. Plan. 1:300. Maalt af F. Uldall 1884.

To maaske senere tilføjede Støttepiller flankerede dette Vindue. Taggavlen
havde en rundbuet Aabning og glatte Kamme, hvis Top kronedes af en lille
Trekantgavl11. Den søndre Langmur fagdeltes af retvinklede Støttepiller, hvis
Placering nogenlunde, men ikke helt svarede til Hvælvingsdelingen i det
Indre. Mellem disse Støttepiller fandtes i andet Fag fra Øst en svagere frem­
springende Lisén. Sydsidens tre østre Fag havde svagt spidsbuede, falsede
Vinduer, hvis Lysninger dog sidst var rundbuede, men i det vestligste Fag,
hvor der sporedes en i nyere Tid ændret og med smaa Mursten lukket Syddør,
fandtes to yngre, noget mindre, rundbuede Vinduer. Norddøren, bag Vaaben-
huset, var fladbuet i spidsbuet Spejl, men ellers havde Skibets Nordside ikke
bevaret gotiske Enkeltheder. Det Indre, hvor der i Korets Nordvæg fandtes
en fladbuet Niche, overdækkedes af fire Fag oprindelige Hvælv, de to østre
ret lavt spændte og almindeligt krydsdelte, de to vestre højere og stjernedelte.
Gjordbuerne var vistnok alle spidsbuede, Ribberne retkantede; deres Forbandt
ved Hvælvkapperne var mangelfuldt, idet kun hver fjerde eller sjette Ribbe-
sten var Binder og de andre halve Sten. Af Springet i den dobbelte Gjordbue
mellem 2. og 3. Hvælv (Fig. 3) fremgaar, at de to vestre Stjernehvælv var
ældst.

Af de tre sengotiske, med Langhuset jævnaldrende Udbygninger, alle af
Munkesten i Munkeskifte, havde Sakristiet ved Korets Nordside bevaret sin
femtakkede Gavl med fem brede, spidsbuede Højblændinger og i Topkammen

5*

68 NYKØBING KIRKE PAA MORS

en lille Cirkelblænding. Baade det rundbuede Østvindue og Norddøren var
ændret i ny Tid. Rummet, der oprindelig sikkert kun har haft Adgang fra
Koret gennem en fladbuet Dør, overdækkedes af et Krydshvælv med runde
Vægbuer. Vaabenhuset, foran Norddøren, havde Gavl af samme Art som Sakri­
stiets, femtakket, men kun med tre Blændinger; Døren var udvidet i ny Tid.
Taarnet havde paa Hjørnerne Liséner, der naaede op til Murenes halve Højde,
og paa Nordsiden, hvor det gotiske Murværk stod bevaret, en høj, rund Blænd-
bue. Taarnrummet, der aabnede sig mod Skibet med en Bue af ukendt Form,
havde Spor af et paa Hjørnepiller hvilende Hvælv, der var ødelagt af de ved
en af Kirkebrandene nedstyrtede Klokker og derefter erstattet af et Bjælkeloft;
dets eneste Vindue, i Syd, var uregelmæssigt rundbuet, en Syddør var senere
brudt. Ved Nordøsthjørnet stod et Vindeltrappehus med Adgang gennem en
fladbuet Inderdør (en ydre Dør var brudt i ny Tid). Mellemstokværkets Lys­
huller og Klokkestokværkets Glamhuller var rundbuede, mod Øst dog spids­
buet med Fals. De i Nord og Syd vendte Gavle var ikke bevarede i oprindelig
Form, men havde baroksvungne Kamme, sikkert fra 1750 (sml. S. 69), og i
det hele havde Taarnet lidt stærkt ved Kirkebrande og Reparationer i 1700’erne.
Paa Nordsiden under Glamhullet læstes i Murankre: 1750, og paa Sydsiden
fandtes et Muranker-Aarstal 1772, der mindede om en større Skalmuring.

Det nordre Sideskib, der var indbygget mellem Sakristi og Vaabenhus, blev
fuldført 1616. Allerede 1612 skænkede Lensmanden paa Dueholm, Otto Skeel,
100 Rdlr. »til at bygge Kirken længere eller tilføje et Korskapel, hvori nogle
flere Stole kunde opsættes«12, og 1614 fik Nykøbings Borgere Kongens Til­
ladelse til at bekomme den nordre Korskirke paa Dueholm for dermed at
bygge og forbedre deres Bykirke13. Sideskibets Nordmur var indtil Tagskæg­
højde klædt med romanske Granitkvadre, havde to rundbuede, falsede Mur-
stensvinduer og kronedes af kamtakkede Tvillinggavle, murede af Munkestens-
brokker, med seks Rækker lave, fladrundbuede Smaablændinger. Af et Mur-
anker-Aarstal var bevaret første og sidste Ciffer: 1. .6. Det Indre, som havde
to spidsbuede Aabninger ind mod Hovedskibet, overdækkedes af to seksdelte
Hvælv. Rummet kaldtes »Baggangen« eller »Brændevinsgangen« fra den Tid,
da der laa Garnison i Byen (Kaldsbog; sml. Tisted S. 36 f.).

Om Kirken led Skade under Byens Brand14 1560, vides ikke, men 1603 fik
den Hjælp af Kronens Landsbykirker paa Mors15, fordi den i en stor Storm
»mestens var nederblæst«, og om senere Reparationer og Brande findes talrige
Oplysninger. 1630 gav Kongen noget af det gamle Taarn paa Dueholm Klo­
ster til den bygfældige Bykirke16; 1635 »stod Taarnet i Bygning (Rgsk.), og
1694 fik den 24000 Mursten og 1000 Tagsten fra Byens gamle, forfaldne Raad-
hus17. Efter Byens anden store Ildebrand 20. Sept. 1715, der særlig hærgede
Taarnet, fik Kirken ved kgl. Reskript af 25. Juni 1718 (Kopi vedlagt Rgsk.

NYKØBING KIRKE PAA MORS 69

Fig. 3. Nykøbing. Den 1890 nedrevne Kirke. Snit, set mod Nord. 1:300. Maalt af F. Uldall 1884.

1723) en Bevilling paa 1 Rdl. af hver Kirke i Danmark. Genopbygningen, der
blev anslaaet til 1272 Rdl. og skulde kontrolleres af Generalbygmester
J. C. Ernst, mindedes ved en Indskrift »i den lille Lavkirke paa nordre Muur«18:

»Min Bye med mig en heftig Ild 1715 20. Octobr.[!]
for kort Tid gjorde Skade
Igien jeg nu er bleven snild
ved Guds og Kongens Naade 1719 7 Sept.
finxit N. S. pinxit et renovavit L. N.
(«N. S. byggede, L.N. malede og fornyede«).

Inden den 1715 paadragne Byggegæld endnu var afviklet, fulgte den tredje
Rybrand18 24. Aug. 1748, hvorved Taarnets blytækte Tagværk atter fortæredes
af Luerne. Kongen bevilgede 20. Dec. 1748 en Hjælp paa 1 Rdl. af hver Kirke
i Jylland og tillod, at Taarnet, »som var saa overmaade højt, at det falder
Kirken altfor besværligt at vedligeholde det«, maatte gøres saa meget lavere,
som de stærkt forbrændte Gavle havde været19; Omkostningerne blev denne
Gang 1585 Rdlr. og 2 Mark, og Arbejdet blev fuldendt 175020.

I 1800’erne stod Rygningen hvidkalket, dog med blanke Granitkvadre. Vin­
duerne havde Træ-Karme fra 1700’erne. Tagværkerne over Langhuset var af
Eg, over de nordre Udbygninger og Taarnet af Fyr. Før Nedrivningen 1889

70 NYKØBING KIRKE PAA MORS

E. Horskjær 1939

Fig. 4. Nykøbing. Vinduesoverligger, muligvis fra Byens romanske Kirke (S. 66).

—90 beskrives Brøstfældigheden som ret faretruende. Langhusets Sydmur var
indtil 11½ Tommer (30 cm) ude af Lod, og af det nordre Sideskibs Gavle
hældede den østlige 18½ Tommer (48 cm) udad. Hvælvingerne truede med
Nedstyrtning; der var Revner mellem Vægge og Hvælvingskapper og store
Brud i Gjordbuerne. Paa Grund af Forfaldet ophørte man Maj 1884 at bruge
Kirken, og Gudstjenesterne holdtes da i et Pakhus i Kirkegade.

Ifølge Præsteindberetningen 1808 fandtes blandt andre Materialer ved Kir­
ken et †»Billede af et voksent Menneskes Størrelse, men uden Hoved og Arme,
som er bortkomne. Det er forfærdiget af grov Kridtsten. Paa dets Bryst skal,
efter adskilliges Forsikring, for en Del Aar siden have staaet: Clemen eller
St. Clemen«. Om denne Figurs Alder og Art kan nu intet oplyses.

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

Ved Arkitekt F. Uldalls Undersøgelse 1884 fremdroges enkelte, ret ubetyde­
lige Kalkmalerier fra Kirkens sengotiske Byggeperiode. Paa Væggene fandtes
nogle rødgule, indcirklede Indvielseskors, et paa Korets Østvæg, et (slet og
usikkert bevaret) over Sakristidøren, to paa Skibets Sydvæg og et over Nord­
døren. Paa Østhvælvets Kappekanter var der langs Ribberne med rød Farve
malet buede Stregstilke endende i »Blomster«, som dannedes af fem korsstillede
Prikker, og om Hvælvingstoppen fandtes en lille Roset. Paa samme Hvælvings
sydvestre Ribbe saas et Bomærke, ledsaget af Bogstaverne S N, og paa Gjord­
buen sporedes større, utydelige Tegn eller Bogstaver.

Yngre Draperidekorationer havde været Baggrund for Epitafier eller lig­
nende.

NYKØBING KIRKE PAA MORS 71

I N V E N T A R

*Alterbordplade, romansk, af Granit, af een Sten, nedentil grovt tildannet,
110 x 46—49 x 20 cm, med Helgengrav; fundet i Kirkediget mod Kirkegade
og sikkert fra den romanske Kirke. Nu i Morslands Museum.

Altertavle fra 1892, Maleri af Aug. Jerndorff: Kristus som Trøster. Sam­
tidig Ramme, skænket af Fabrikant N. A. Christensen21.

Fra den foregaaende Altertavle stammer et Maleri, Kristus og de smaa
Rørn, sign. »C. Seydewitz pinx. 1846«, i Ramme fra 1890—91. Dette Rillede,
som Grevinde Danner efter et Besøg i Nykøbing 1852 skænkede Kirken, blev
1856 indsat i en af Arkitekt F. Thielemann tegnet Ramme »i græsk Stil«, med
fire forgyldte Søjler, lavet af Snedker Bentzen og malet med mørk Stenfarve
af Maler Røgh, alle af Aarhus; forneden læstes: Matth. 18,3. I to Sidepartier
stod Gibsfigurer, Apostlene Peter og Paulus; Topgavlen med Helligaandsduen
kronedes af et forgyldt Kors (Kaldsbog). *Dele af Rammen findes nu i Mors­
lands Museum.

En ældre †Altertavle var ifølge sin Indskrift skænket 1657 af Lensmand paa
Dueholm, Hans Juul til Starupgaard og Fru Elisabeth Krag af Trudsholm
og stafferet 1699 af Anne Jacobsdatter, sal. Morten Quists Enke, paa hendes
egen Bekostning. Den indeholdt fem »Billeder« med Motiver fra Kristi Lidel­
seshistorie og skildres som lille, »af malet og forgyldt Billedhuggerarbejde,
til dels temmelig smagløs og i sin nuværende Tilstand til ikke liden Vansir«22.
1807 blev den fjernet, og indtil 1856 nøjedes man med et Alterbord under det
nybrudte Østvindue, ved hvilket anbragtes to høje Piller (Rgsk.); Vinduet
udstyredes med Silkegardiner, og udenom ophængtes »Billederne« fra den
gamle Altertavle (Kaldsbog). 1852 solgtes en Del Træbilleder og andre Stykker
af den gamle Altertavle (Rgsk.).

Altersølv. Kalk (Fig. 5) o. 1700, 22 cm høj. Den rosetagtige Fod har nederst
otte fladrunde Tunger, derover otte runde og øverst en Plade med kruset Kant.
Skaftet er rundt, Knoppen har mellem rudeformede Flige Diamantbosser.
Paa Rægeret er graveret to af Løver holdte Vaaben og Bogstaverne P V K R,
F E L R, henvisende til Povl v. Klingenberg og Fru Edel Lisbeth Rjelke
(død 1708 og bisat i Nykøbing). Paa den anden Side er o. 1850 indprikket:
»Nykjøbing Kirke paa Morsøe«. 1715 siges den at veje 48 Lod (Rgsk.); utyde­
ligt Mestermærke ER. Samtidig Disk med graveret Cirkelkors, uden Stempler.
Vinkande (Fig. 5) 1713, 26 cm høj. Gækken er en støbt Vindrueklase; Hanken
ender forneden i et renaissanceagtigt Skjold. Paa Rugen graveret: »Jørgen
Nielsen Flouttrup Maren Niels Datter HesselRierg 1713«; ingen Stempler. 1685
omtales en stor †Vinpotte af Tin, med lang Pibe, paa 3½ Skaalpund; 1715
forulykkede den i Branden hos sal. Mag. Damstrøm (Rgsk.). Oblatæske

72 NYKØBING KIRKE PAA MORS

(Fig. 5), cylindrisk, 9 cm i Tvm.; paa Laaget graveret Skriveskrift: »Panis salutis«
(»Frelsens Brød«), paa Siden: »I Halse. A. A. A. S. 1761« (Initialerne henviser
til Halses Hustru Anthonette Augusta Amalia Storhammer); Mestermærke
for Jens Kjeldsen Sommerfeldt, Aalborg (Olrik 515). 1729 nævnes en †Træ-
buddike; solgt 1762 (Rgsk.).

Sygekalke. 1) 1723, 11 cm høj, med rund Fod, rundt Skaft, kugleagtig Knop,
hvis øvre Halvpart er lodret rundstavriflet, og halvkugleformet Bæger; Mester­
mærke PB. Det sammenhørende Sæt: Kalk, †Disk og †Flaske vejede 1723
16 Lod (Rgsk.). Ny Disk; paa Undersiden tre Stempler, Mestermærke HE samt
E og »11 Löd«. 2) 1871, 10,5 cm høj, med Oblatgemme i den runde Fod. Ved
Anskaffelsen betalte Lodderup og Elsø 10 Rdl. 4 Sk. som Andel heri (Rgsk.);
Mestermærke for C. A. Noe, Nykøbing.

Alterstager fra Begyndelsen af 1800’erne, empireprofilerede, 54 cm høje.
1685 omtales to store †Stager af Malm paa 1 Lispund og 4 Skaalpund samt to
†mindre paa ½ Lispund og 1 Skaalpund (Rgsk.).

†Messehageler. 1662 skænkedes en »vel fornøyelig« Hagel af Raadmand Hans
Jensen for et Familiegravsted i Kirken. 1685 omtales en ny Hagel af rødt, en
gammel af blommet Fløjl. 1715 nævnes en gammel †Messeskjorte, gjort af
det gamle Liglagen (Rgsk.).

Font af Eg, i nygotisk Stil, udført af Snedker Sketting(?)23 i København
efter Tegning af Arkitekt Professor I. H. Nebelong 1856, med Fad af Elektro­
plet fra samme Aar, forfærdiget af C. Drewsen efter Nebelongs Tegning (Rgsk.).
1789 nævnes et †Tinfad24. Kande anskaffedes 1862 (Rgsk.).

*Font af Granit, romansk, af Morsing-Type, nu deponeret i Lørslev Kirke
(Mors Sønder Hrd.). Gammel er kun den slanke Kumme, Tvm. 64 cm, hvis
Sider firdeles af spinkle, lodrette Rundstave; Afløbshul midt i Bunden. Den
blev solgt fra Kirken 1856, men senere fundet som Vandtrug hos en Gaard-
mand i Erslev, tilbagekøbt og stærkt ophugget, hvorved en Rundstav under
den øverste Rand forsvandt; det gamle, lave Fodstykke ombyttedes med et
nyt25. Før 1811 stod Fonten i et Aflukke »i det nordøstlige Hjørne, hvorfor
Daabshandlinger foretoges ved et Bord i Koret lige for Alteret; men o. 1811
flyttedes Fonten op ved den ene Side af Koret26.

†Korbuekrucifiks, hængende »under Hvælvingen« styrtede Langfredag 1694
mellem begge Prædikener ned paa Gulvet og sloges 1 Stykker med et stort
Brag; Korset blev hængende (Rgsk.)27.

Prædikestol fra 1605, snedkret i aalborgensisk Høj-Renaissance. Mellem ret­
vinklede Yderpartier har Stolen en tresidet fremspringende Karnap. I Stor­
felterne er der, over Fodstykker med Æggestavrammer, Portaler af Aalborg-
type, med riflede Pilastre, Profilkapitæler og Kassetteværksbuer. Hjørnesøj­
lerne har kassetterede Prydbælter og korintiske Kapitæler. Paa Gesimsfrem-

NYKØBING KIRKE PAA MORS 73

E. M.198 8

Fig. 5. Nykøbing. Vinkande 1713, Oblatæske 1761 og Alterkalk o. 1700 (S. 71 f.).

springene er der Diademhoveder, paa Postamentfremspringene Løvemasker
og under Hjørnerne Englehoveder, hvorimellem Hængekartoucher med relief-
skaarne Versaler: »Anno Domini 1605 completum est hoc opusculum« (»I
Herrens Aar 1605 er dette lille Arbejde fuldendt«). Underbaldakinen har baand-
slyngdekorerede Ribber. 1856 fik Maler Broge Betaling for at male og forgylde
Prædikestolen (Rgsk.). Nu staar Egetræet renset, og hele Stolen blev 1890
stærkt restaureret af Rilledhugger Fjeldskov. Alle de glatte Felter, hele Faget
nærmest Opgangen samt Trappepanelet og Himmelen er nye. Den forgyldte
Due under Himmelen er gammel, men stammer fra Karby Præstegaard (Mors
Sønder Hrd.)28.

†Timeglas af Messing, visende kvart, halv, trekvart og hel Time, nævnes
1789 og 1823 (Rgsk.).

Stolestaderne er fra 1891. Otte Gavlplanker (Fig. 8) stammer dog fra Tiden
o. 1572. Paa tre af disse fyldes Gavlfeltet af tre Dobbeltrosetter ordnede om
et Timeglas, og derunder er skaaret to Rækker af Bomærkeskjolde med Navne­
bogstaver, ialt 17. Paa den Gavl, som bærer Aarstallet 1572, findes desuden
et Bomærkeskjold af samme Art paa Ragsiden. De fem andre Gavle har i

74 NYKØBING KIRKE PAA MORS

Halvcirkelfeltet Vifterosetter med konvekse eller konkave Blade, hvori der
er ridset Bølgelinjer, og derunder en enkelt Række Bomærkeskjolde, ialt 16.
Bomærkerne, som sikkert har angivet Indehaverne af Stolestadepladserne, er
gengivet i Chr. Villads Christensen: Nykjøbing S. 226 efter R. H. Kruses Af­
tegning i »Nørrejyllands Mærkværdigheder«, men denne stemmer ikke helt
med de bevarede og medtager ikke alle Navnebogstaver. Kruse meddeler, at
disse Stolestader (1852) havde Plads i »nordre Gang«.

Korstol fra Aaret 1500, gotisk, nu stærkt fornyet, sikkert oprindelig fra
Dueholm Klosterkirke, her i Bykirken tidligere benyttet som Skriftestol29.
Stolen, som nu er fem Sæder lang, har i Rygpanelet fem Frisefelter med Ind­
skrift i Reliefminuskler30 (sidste Felt dog med Majuskler), hvis Linjer rimer
parvis; i Begyndelsen og Slutningen mangler nogle Bogstaver, der findes
paa Abildgaards Tegning fra 1767 (Fig. 7): »[Ann]o verbigene md — chorus
incipit iste — Pneumatis ad laude(m) — Satane depelle fraudem — Alpha et
O Deus et h[omo]« (»I Ordets Legemliggørelses Aar 1500 begynder dette Kor.
Til Ære for den Helligaand afvis Satans List. Alpha og O[mega], Gud og
Menneske«). Sml. †Dueholm Klosterkirke S. 88. Som Skilletegn er især brugt
Rosetter; Indskrifterne omfattes af oprindelige Rammestykker. Gamle Be­
standdele er desuden et enkelt af de under Indskriften placerede Frisefelter
med Vinranker i gennembrudt Arbejde (Afb. i Ældre nord. Architektur III
R. 5, sml. Fig. 6), den udtungede Planke over Armlænene og Midtpartierne
af de to Gavlplanker med Vinranker paa Ydersiderne. Fra Billedhugger Fjeld­
skovs Istandsættelse 1890 stammer Panelværket over Skriftfrisen samt Sæ­
derne og deres Skilleplanker, af hvis udskaarne Hoveder kun var bevaret et
enkelt i halvt ødelagt Stand31. Egetræet staar renset. En Tegning af Abild-
gaard fra 1767 viser, at der paa Gavlplankerne var to Vaabenskjolde (Fig. 7),
det ene Slægten Sparre-Kaas eller Spend, det andet, med tre Liljer om en
Sparre, omtrent som det Mærke, der 1475 førtes af Morsingprovsten Henrik
Olufsen32 (sml. S. 80 og 92). Da Fonten 1854 blev opstillet »i Koret lige for
Alteret«, bestemtes det, at »de to aflukkede Stole i Koret« skulde borttages;
den i den nordre af disse værende Indskrift, »der formenes at have antikvarisk
Værdi«, skulde anbringes i Sakristiet. De to Stole i Koret til Degn og Klokker
skulde ligeledes borttages (Rgsk.).

1639 anskaffedes en ny †Stol til Skolemester og Hørere (Rgsk.).
Fire »indelukte †Stole« og et †Pulpitur nævnes 176933 og endnu 1831 (Rgsk.).

1850 indstillede Inspektionen, at Pulpiturstolen i Kirken nedtoges og alt, hvad
der i nogle andre Stole var opført over Ryggen (saa at der dannedes en Slags
lukkede Stole) fjernedes (Rgsk.). Den »Quistgaardske« Pulpiturstol, der var
opført 1790—91 (Rgsk.), blev dog først nedtaget 1856 (Kaldsbog, sml. Kor­
respondancebog 12. Febr. 1856).

NYKØBING KIRKE PAA MORS 75

E. Horskjær 1939

Fig. 6. Nykøbing. Felt af gotisk Korstol fra 1500 (S. 74).

Fig. 7. Nykøbing. Indskrift og Vaaben fra Korstolene. Tegning 1767 af S. Abildgaard (S. 74).

*Dørlaas af Smedejern, med Nøgle, fra o. 1700. Nu i Morslands Museum.
Orglet er samtidigt med den nye Kirke. 1638 omtales første Gang et †Orgel;

1642 fik Peter Karstensøn, Orgelbygger (»Orgelboffuer«) af Viborg 45 Sietdaler
for et Orgelværk, der efter Prisen at dømme ikke kan have været særlig stort,
og Christoffer Frone, Borger og Indvaaner i Nykøbing, gav til Zirat og Pry­
delse om Orgelværket et grønt Gardin til Julefest. 1784—85 fik Kirken et nyt
Orgel (420 Rdl.), bygget af Amdi Worm i Engom ved Vejle; 1851 istandsattes
det af Orgelbygger Demant (Aarhus), der ombyggede det 1874 (Rgsk.).

†Klingpunge. To »Tavlepunge« af rødt Fløjl, med to smaa Klokker ved, givet
af Michel Knudsen Ryskriver, nævnes 1685 (Rgsk.).

Præsterække-Tavle, malet, fra 1862 (Rgsk.).
Lysearm fra o. 1600. Figurerne i Hovedarmen forestiller Marie Bebudelse;

af de tre Sidearme er kun den ene oprindelig. 1789 nævnes seks Lysearme
(Rgsk.).

Lysekroner. 1) o. 1625, med 6 og 5 Arme, hvis indre Sving ender i Hoveder,
der paa de større, nedre Arme er Mandshoveder med runde Hatte, samt Pynte­
arme med Englehoveder. Topfiguren er en flakt Ørn. Stangen med den svære
Kugle er maaske nyere. I østre Korsarm.

76 NYKØBING KIRKE PAA MORS

2) 0. 1650—1700, ottearmet med ret svær Midtkugle og to Sæt brusktun-
gede Pyntearme, men uden Topfigur. Ifølge Kaldsbogen givet 1725 af Etats-
raad Klingenbergs Enke til Dueholm (Ulrikka Augusta von Speckhan) for to
adelige Lig, Dorthe Blüchert, Overstaldmester Motlous Enke, og Jomfru
Sofie Amalie Brun, »deres bestandige Hvilested i samme Begravelse til en
Amindelse« (sml. †Begravelse S. 83). I vestre Korsarm.

3) 1679, lille, med 2 x 7 Arme, hvis Lyseskaale er rosetformede, og Pynte­
arme. Topfigur: Papegøje med udspilede Vinger. Kronen skænkedes 1679 af
Major Bartholomæus Ritter, »født i Berenborig, Anhalt, i kgl. dansk Tjeneste,
en Tid lang bosat i Nykøbing«; den fik Plads »igennem den store Rundbue,
som man kommer ind ad den store Kirkedør«, med to Lysearme paa begge
Sider »i Sønder og Nør af samme Krone« (Rgsk.). Senere blev den ophængt i
Koret; nu i Ligkapellet.

4) 1807, med 2x8 Arme, som har paasatte Blade. Stangens øverste Del er
formet som en Vase med Louis XVI Guirlander, dens nederste Del som et
Rundtempel, paa hvis Fodstykke er graveret Kursiv: »Givet af M. C. Øster-
gaard og Hustrue E. A. D. Ø. Aar 1807«. Nederst hænger en Række Smaa-
guirlander mellem prismeformede Metalstykker. Kronen er ifølge Kaldsbogen
forfærdiget af Gørtlermester Erik Lassen i Nykøbing34. Nu i Sakristiet ved
Indgangen.

Kirkeskib, rigget som Linieskib, i hvis Agterspejl er malet »T I A K
1803«. Skænket af Købmand Thomas Jepsen35. †Skib nævnes 1685 og 1715
(Rgsk.).

Taarnur, nyt. *Urværk, nu paa Morslands Museum, gjort paa Kærgaards-
holm [Rødding Hrd.] 1768 af Jens Villadsen Bundgaard for 180 Rdl. Et ældre
†Sejerværk, nævnt første Gang 1634—35 (Rgsk.), ødelagdes ved Taarnets
Brande36.

Klokker. 1) fra 1300’erne, af unggotisk Type, slank, skriftløs. Tvm. 88 cm
(ikke omtalt hos Uldall).

2) 1722. Indskrift med Versaler mellem Bladranker: »Gloria in excelsis Deo;
me fecit Friderich Holtzmann Hafniæ 1722« (»Ære være Gud i det høje; mig
gjorde Friederich Holtzmann i København 1722«). Tvm. 104 cm.

3) Samme Indskrift og Aarstal som Nr. 2. Tvm. 88 cm.
4) »Støbt i Anker Heegaards Etablissement paa Frederiksværk 1877«. Tvm.

85 cm. Dens Forgænger var givet af Brødrene Børgesen 1736 (Kaldsbog).
Nr. 1 kaldes Stormklokken, Nr. 2—3 Tolv- og Syvklokken, Nr. 4 Femklok-

ken (Kaldsbog).
4. Febr. 1573 skænkede Kongen Nykøbing Menighed den største af de tre

Klokker, som fandtes paa Dueholm Kloster (sml. S. 88). De gamle Klokker
ødelagdes ved-Kirkebranden 1715, undtagen Stormklokken, der kunde repa­

NYKØBING KIRKE PAA MORS 77

Fig. 8. Nykøbing. Stolestadegavle 1572 (S. 73).

reres, og 1722 førtes Malmen i en Kaag til Aalborg, hvorfra den bragtes videre
til Holtzmanns Klokkestøberværksted i København (Rgsk.). Ved Branden
1748 blev Klokkerne ikke beskadigede, skønt de alle fire styrtede ned37.

G R A V M I N D E R

Trætavle, malet, med Englehoveder i Hjørnerne og med gylden Fraktur paa
sort Rund over »unge Karl« Niels Jeppesen [fejlagtigt opmalet Jensen], født
i Nykøbing 11. Aug. 1688, død sammesteds 23. Jan. 1723; ophængt til Amin­
delse om den Gave, han i sit yderste skænkede »til Guds Hus og Klokkernes
Bekostning«, nemlig 100 Rdl. (Rgsk.).

†Epitafier. 1) Erik Lauridsen, Sognepræst i Nykøbing i 34 Aar, Provst,
død 161338.

2) Jens Nielsen Lillebunde, Raadmand, død i Viborg 12. Dec. 1623, og er
»tillige med sin Hustru Mette Jensdatter Skov begraven her i Kirkegaarden«38.
Iflg. Hofmans Fundationer IV, 465 meddelte Indskriften, at Lillebunde 1623
gav 10 Rdl. til hver Kirke i Aalborg, men her foreligger utvivlsomt en
Misforstaaelse af hans Gave paa 250 Rdl. til Nykøbing Kirke (sml. Danske
Atlas V, 544 og Villads-Christensen 227).

Begge Epitafier omtales 1806 som næsten ødelagte af Tidens Tand39, og
Regnskaberne 1806 meddeler lakonisk, at Stedet, »hvor den nedfaldende
Epitafium hængte«, kalkes.

Gravsten. 1) Fragment af Granit, romansk, svagt trapezformet, o. 60 cm

E. M.1938

78 NYKØBING KIRKE PAA MORS

bred foroven; bevaret er kun den øverste Del med de tre øvre, trapez-
formede Arme af et fordybet Kors, der sikkert har strakt sig i hele Ste­
nens Længde; ingen Indskrift. Fundet som Trappesten i Nygade40, nu i Lig­
kapellets Gulv.

2) Anders Nielsen Draaby, se †Dueholm Klosterkirke S. 88.
3) Tysk Indskrift. Aletta Marcelis, født von der Camer, fordum Frue paa

Dueholm og Lund, født i Grawenhag i Holland 1622, død paa Dueholm 21. Jan.
1680 i sin Alders 58. Aar [A. M. var Enke efter Storkøbmanden Leonhard
Marselis]. Gotlandsk Kalksten, 193 x 122 cm. Stenen er en ældre Gravsten,
fra Tiden ved Aar 1500, med smukke Evangelistsymboler i Hjørnecirkler og
svage Rester af Randskrift med Reliefminuskler. Over den nuværende Ind­
skrifts fordybede Versaler en oval Bladkrans med Afdødes Vaaben. Laa 1769
i Kirkens Hovedgang nedenfor Koret41, men blev senere opsat i Sakristiet
(Kaldsbog). Nu anbragt i Ligkapellet.

4) Caritas [Hildebrandsdatter], død 1744 og hendes Mand Anders [Christen­
sen] Tøttrup fra Dueholm, død 17<62>. Ølandsk Kalksten, 175 x 116 cm.
Den rimede Dobbeltindskrift, med fordybede Versaler, er holdt i Jeg-Form,
f. Eks. fra hendes: ». . . Tøttrup var min Mand, I en kierlig Ægtestan, 3 Børn
Gud os sente, Gud dem alle nu bevare; Caritas met Naven var . . . Farvel
Børen og Man, leg er udi Gledens Land«; fra hans: ». . . leg er nu ved min Død,
Udredde af ald min Nød, Og Roe for Uroe givet; I Himlen ieg kand see Min
Gud og Kiereste, Hvor ieg venter vist Min Børen til sist . . . Fra undt og Gud
dem spar . . . Ønsker ieg, som bar Anders Tøttrups Navn«. De to Vers staar
Side om Side paa konvekse Felter i to rundbuede Arkader med »ung-renais-
sanceagtige« Søjler, mellem hvis Buer et Krucifiks, og Indskriftens Fort­
sættelse i to Volutbøjlerammer paa begge Sider af et Kranie med Timeglas.
I Hjørnerne Cirkler med Evangelisttegn over Renaissancekartoucher og Rand­
skrift: Job 19. Hjørnecirkler, Randskrift og Kranie er hugget o. 1625, det
øvrige o. 1750 af »Nykøbing Barok-Mesteren«42. Stenen har Rester af blaa og
hvid Maling og sort paa Bogstaverne. I den gamle Kirke var den indmuret i
Sideskibets østre Væg (Løffler), nu i Ligkapellets Væg.

5) O. 1750. Da Skriftfeltets øverste Del er afsprængt, og Stenens Overflade
iøvrigt stærkt medtaget, kan kun enkelte, spredte Ord læses. Rødlig, ølandsk
Kalksten, 197 x 112 cm. Det lille, konvekse Skriftfelt med Reliefversaler,
foroven rundbuet, indfattes af en Ramme, der er formet som en Portal med
glatte Søjler, og flankeres af to Figurer: Peter og Kristus. Religiøs Randskrift
med fordybede Versaler; indenfor denne i Hjørnerne Evangelisttegn i Barok-
kartoucher; mellem de øverste, paa Buetoppen, et Krucifiks, mellem de
nederste smaa, fordybede Versaler. Af Nykøbing Barok-Mesteren. Ligger foran
Taarnfaçaden.

NYKØBING KIRKE PAA MORS 79

Fig. 9. Nykøbing. Romansk Gravsten (S. 81).

6) O. 1750. Helt udslidt Skrift; norsk Marmor, 190 x 123 cm. Skrifttavlen,
der afsluttes af to Tvillingbuer, holdes af to Figurer, hvoraf den ene kan be­
stemmes som Kristus; i Buehjørnerne Barokkartoucher med Dyder: Tro,
Haab, Klogskab og Retfærdighed. Mellem de øverste Krucifiks og Jerusalem.
Af Nykøbing Rarok-Mesteren. Ligger foran Taarnfaçaden.

7) O. 1760? Skriften næsten udslidt; Navnene ulæselige, af Aarstal skimtes
i Feltet tilvenstre . .57 (foroven), og længere nede 25. Nov. Ølandsk Kalksten,
200 x 133 cm. Midtpartiet er delt i to symmetriske Firkantfelter med for­
dybet Fraktur; i Hjørnerne Ovaler med stive Dydefigurer, mellem de øvre
en ødelagt Reliefoval, mellem de nedre en tilsvarende med udslidt Skrift.
Ligger foran Taarnfaçaden.

8) O. 1750—75, med udslidt Skrift. Rødflammet, norsk Marmor, 190 x 122 cm,
med kraftig Randprofil; ophøjet, rektangulært Skriftfelt med konkave
Ruehjørner. Ligger foran Taarnfaçaden.

9) 0.1775—1800, med udslidt Skrift. Norsk Marmor, 185 x 114 cm, med
ophøjet Skriftfelt og paa Randen Tandsnit; i Hjørnerne Smaacirkler. Ligger
foran Taarnfaçaden.

10) Niels Qvistgaard, født . . . 1751 [N. Q. døde 1805]. Norsk Marmor,
190 x 125 cm. Indskriftfeltet med Kursiv, for Størstedelen udslidt, afsluttes
foroven af et Rundbueslag, i hvis Hjørner Firblade eller -blomster, for­
neden har det Hængeblade. I et Felt herover en Bladkrans med Trekant
i Skyer, hvori Jahve med hebraiske Bogstaver; til hver Side af Kransen
Overflødighedshorn, hvorfra udgaar Blomster og Blade. Ligger Vest for
Kirken.

11) Ungkarl Søren [Christenjsen Kræmmer, født i O . . . 1735, død 1796 i
hans Alders 61 Aar; »han [skænkede] et Hundrede Rigsdaler til den
[Kjirkes Ziir . . .« Norsk Marmor, 173 x 80 cm, med Skriveskrift i ophøjet
Felt, der foroven og forneden afsluttes med et Rundbueslag; i Hjørnerne

E. M.1938

80 NYKØBING KIRKE PAA MORS

Englehoveder med Issen mod Stenens Midte. Laa 1889 paa Kirkegaarden
Øst for Kirken (Løffler); nu opsat i Sakristiet ved Indgangen.

12) Jens Peter Woidemann, Hospitalsforstander og Forligelsescommissair,
Søn af sal. Borgemester og Hospitalsforstander Woidemann i Warde, født
5. Maj 1744, gift 1) med sal. Provstinde Winther 29. Nov. 1767, 2) med Jom­
fru Karen Marie Hegelund 10. Okt. 1788; død 28. Jan. 1809 i hans Alders
64. Aar. ». . . Du Mynster var paa kiærlig Mand, Som Fredens Stifter Fred
du yndte Og taaled ei, man Strid begyndte, Derfor Din Lod blev Fredens
Land«. Marmor, 165 x 105 cm, med fordybet Skriveskrift. Foroven Lampe i
Slangering, Timeglas, Krans og Le; Bort med Bølgeornament. Laa 1889 paa
Kirkegaarden (Løffler); nu opsat i Sakristiet ved Indgangen.

Forsvundne Gravsten, †l) O. 1500. Henrik Olufsen, Provst. Randskrift med
rimet Slutning43: »Anno Domini 1500 fundator loculi iacet hic Henricus Olai,
pro quo poscetur Deus ut sibi propitietur« (»I Herrens Aar 1500. Her ligger
dette lille Steds Grundlægger, for hvem man skal bede, at Gud vil være ham
naadig«); i Midtfeltet forneden hans fædrene og mødrene Vaaben, hvorimellem
læses »Jorde Gleder med Orme och Madicker er dine«; endvidere er »oven
paa Stenen udhuggen itt Rad (ɔ: Benrad), mangfoldigt med Orme giennem-
stungen« og herudenom »i en Kreds« to latinske Vers:

»Putredo cum vermibus, et hæc domus stricta
Pro terrenis opibus mihi sunt indicta«

(»Forraadnelse sammen med Ormene og dette snævre Hjem blev mig anvist
i Stedet for jordiske Rigdomme«). Stenen laa i det til Helligaandshuset hørende
Kapel for Nødhjælperne, som Provsten selv havde stiftet (sml. S. 92), og ved
dettes Nedrivning i Slutningen af 1550’erne kom den til at ligge ude paa
Torvet; ved Niels Lange paa Dueholms Omsorg blev imidlertid baade Prov­
stens Ben og Stenen over Graven flyttet til S. Klemens Kirke44.

†2) Hans Jentoft, Provst [død 1723]. Versificeret Gravskrift »sat« af Sviger­
sønnen Mag. Rogert45:

». . . Norges Nordland først ham kjendte
Runden op med Aarons Stoel;
Lærdoms Lyset Bergen tændte
Trondhjem fyldte.
Kirkestjernens Løb begyndte
1700 han paa Flaaden, hvor hver Mand
Denne Ledingsstjerne yndte,
Som dem viste Himlens Land« etc.

†3) 1836. Niels Peter Dühr, Borger og Snedkermester, født 1777, død 1835,
og Hustru Karen Margrethe Mørck, født 1769, død 18<54>. Stenen laa 1889

N Y K Ø B I N G K I R K E P A A M O R S 81

Fig. 10. Nykøbing. * Gravsten over Skipper Fig. 11. Nykøbing. * Gravsten over Købmand
Søren Christensen Elsøe, død 1702 (S. 82). Anders Christensen . . ., død 1730(?) (S. 82).

Syd for Kirken, omtrent ud for Skibets vestre Gavl, men var saa medtaget,
at den ikke kunde optages (Løffler, sml. Kaldsbog). Ifølge Løffler »var det
af Stilen klart, at det anselige Monument skrev sig fra Tiden ved Aar 1700.
Den oprindelige, fuldstændig udslebne Indskrift har været anbragt paa en
ottekantet Tavle, ved hvis Sider ses Gudfader med Verdenskuglen og S. Peter;
over Tavlen findes en Fremstilling af Opstandelsen; under den har man gjen-
givet Jakobs Drøm; i Hjørnerne Evangelistmærkerne«. Det synes saaledes,
at ogsaa denne Sten er udgaaet fra den Nykøbing Barok-Mesters Værksted.
Løffler meddeler videre (1889), at der blandt de 10 ved Kirkens Østside lig­
gende Gravsten var en »for Indskriftens Vedkommende fuldstændig udslidt
Sten, der tillige er afskallet paa mange Steder«, men som »i Hovedtrækkene
har været smykket paa lignende Maade« som N. P. Dührs Sten.

I Morslands Museum findes endvidere følgende Gravsten, som er fundet i
Nykøbing By:

*1) (Fig. 9) romansk, af Granit, nu 177—168 x 37—38 cm; skønt Stenens
ene Langside synes afbrudt, tør man dog ikke anse den for en oprindelig
Dobbeltgravsten, da den i saa Tilfælde vilde faa en enestaaende Form blandt
de kendte romanske Gravsten. Langs alle fire Kanter er der flade, forskelligt

6

E. M. 1989 E. M.1939

82 NYKØBING KIRKE PAA MORS

snoede Tovstave, i Midtfeltets ovre Del et svagt ophøjet Processionskors paa
kort Stang over en tresidet Golgathahøj; Korsets vandrette, højre Arm bryder
Tovstaven; langs den anden Langside og den øvre Kortside findes fordybede,
ret forvitrede Majuskler: »?a?cem ?tgudomino??mil?oq?eo«; heraf kan kun ud­
skilles Ordet domino (Herre).

*2) O. 1625. To Fragmenter af en ølandsk Kalksten, med religiøs Versal­
indskrift mellem Stenens to nedre Hjørnecirkler, hvori Lucas’ og Johannes’
Tegn over Kartoucher.

*3) (Fig. 10) Sørren Christensøn Elsøe, Skipper og Handelsmand, født i
Nykiøbing 13. Okt. 1654, død sammesteds 5. Dec. 1702, 49 Aar gammel, og
Hustru Kiersten Madtzdatter, født i Nykiøbing 24. Juni 1648, død sammesteds
<20 Dec. 1723, 75 Aar> gammel. Gotlandsk Kalksten, 222 x 122 cm, med hulet
Bagkant. Den fordybede Versalskrift, der har Navnene med store Skriveskrift­
bogstaver, og afsluttes med et Rim i Fraktur, er hugget i et konveks Felt, som
indrammes af en oval Laurbærkrans, hvortil der i Hjørnerne slutter sig stili­
serede Blomster. Foroven Frelseren i Skyer, forneden en Oval i Bøjleramme
med rimet Kursivskrift:

»Omkast os ey vor Hvilestæd
Fordi vi ere døde,
Men lad os sove her med Fred,
Til vi vor Jesum møde«.

Under begge Indskrifter er der Skonskriftslyng. I Stenens Hjørner Kvadrat­
felter med Brystbilleder af Evangelisterne.

*4) O. 1700. Madtz Jensø . . ., Handelsmand, og Hustru . . . Ølandsk
Kalksten, 171 x nu 78 cm, idet omtrent en Tredjedel af Bredden mangler.
Stærkt udslidte, fordybede Versaler i oval Bladkrans, hvorunder nederst for­
dybet Fraktur. I de to bevarede Hjørner er Ovaler med siddende Evangelist-
figurer i kraftigt Relief.

*5) O. 1725 Birg.............. lsøn, Handelsmand i N. . . 1706. Ølandsk Kalksten,
85 cm bred, nedre Del mangler. Den stærkt slidte Frakturindskrift, Navnet
med store Skriveskriftbogstaver, staar i et Rektangelfelt; til Siderne Adam
og Eva, foroven Gudslammet og i de øvre Hjørner Ovalrammer, dannede af
C-formede Bøjler, med Evangelistsymboler over vandrette Afsnit. Vistnok fra
samme Værksted som Nr. *6.

*6) (Fig. 11) Anders Christensen I (ell. S)e, »dend velagte Dannemand
udi Borger- og Købmandsstand« i Nyekiøbing ... 7. Juni 1730 (?) . . . [K]ier-
sten Madsdatter Droby . . . Ølandsk Kalksten, 187 x 126 cm. Den rimede Ind­
skrifts stærkt slidte Reliefkursiv staar i et konveks Cirkelfelt med Bladkrans-
ramme, ved hvis Sider øverst Kristus og Johannes Døberen, nederst Moses
(kun Lovens Tavler bevarede) og Aaron. Over Feltet Kristus i Gethsemane

NYKØBING KIRKE PAA MORS 83

og Kristus staaende i Vinpersen (Allegori for Blodets Forvandling til Vin),
under Feltet Korsfæstelsen og Opstandelsen, begge Billedgrupper i Oval­
rammer samlede af fire C-Bøjler. I Hjørnerne Ornamentrammer med Evan­
gelisttegn. Af Nykøbing Barok-Mester (sml. Nr. 4, 5, 6, †3 og *5).

1739 holdtes Auktion over gamle Ligsten paa Kirkegaarden, 1812 solgtes
atter ved Auktion paa Nykøbing Kirkegaard gamle Ligsten og Ligtræer
(Rgsk.).

†Begravelse, »udenfor Daaben«46, blev 1725 tilskødet Etatsraad Klingen-
bergs Enke og efterfølgende Ejere af Dueholm (sml. Lysekrone 2 S. 76); en
Afgift paa 10 Mark aarlig bortfaldt 8. April 1851, da Begravelsen var tilkastet
(Korrespondance for Nykøbing Hospitalskirke 1850—51).

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

Regnskaber 1634—90, 1715—89 (LA. Viborg), 1790—1890 (Kirkeværgen). — Kalds-
bøger 1794 ff. (ved Embedet). — Præsteindberetning af C. Schade 1808 (NM). — Mu-
seumsindberetninger af J. B. Løffler 1889 (Gravsten), C. A. J. og E. M. 1938—39.

C. Schade: Forsøg til en Beskrivelse over Øen Mors. 1806. S. 19—24. Samme: Be­
skrivelse over Øens Mors. 1811. S. 39—44. — Chr. Villads Christensen: Nykjøbing paa
Mors 1299—1899. København 1902. S. 16 f. og 221—35.

Thura: Aalborg Stift S. 583—87. R. H. Kruse: Nørrejyllands Mærkværdigheder II.
1852. S. 12 f. ill. Manuskript i NM). Sognepræst Thorkild Winther: Skildring af den nye
Kirke i Nykjøbing Mors. Manuskript i Morslands Museum, Nykøbing (Uddrag trykt
i III. Tidende 6. Dec. 1891). F. Uldall: Opmaalinger og Beskrivelser 1884 (NM).

Adskillige Oplysninger er meddelt af Apoteker R. Olufsen, Leder af Morslands
Museum.

1 S. R. D. VI, 357. 2 Dueholms Diplomatarium S. 103. 3 Smst. S. 104. 4 Smst.
S. 105. 5 Opgivelse fra Aalborg Stiftskassererkontor. 6 Dueholms Dipl. S. 100 f.

7 Acta Pontificum Danica Nr. 1870. 8 Dueholms Dipl. S. 99. 9 Trap II, 1. 1859.
S. 146—47, V2. 1875. S. 172—73. 10 Winthers Ms. 11 Paa Byprospektet i Danske
Atlas V. 1769 ved S. 535 vises Korets Taggavl med stærkt svungne Barokformer, sikkert
fra 1750 og samtidig med Taarnets. 12 Sml. Hofmans Fundationer IV, 468. 13 Kane.
Brevbøger 17. Marts 1614. 14 Kirkehist. Saml. V. 1869—71. S. 351, sml. Kane. Brev­
bøger 4. Febr. 1573. 15 Kane. Brevbøger 5. Juli 1603. 16 Smst. 10. Sept. 1630.
17 Jyske Tegneiser 14. Juli 1694, fol. 379. 18 Danske Atlas V, 544 (har fejlagtigt
’Octobr.’ for ’Sept.’). 19 Villads Christensen S. 231. 20 Danske Atlas V, 544.
21 H. Chr. Christensen: Aug. Jerndorff 1846—1906, Fortegnelse over Arbejder. Køben­
havn 1906. 22 Schade 1806 S. 20, 1811 S. 40. 23 Navnet meget utydeligt skrevet.
24 I Nationalmuseets 3. Afd. opbevares et Daabsfad af Tin (sml. Tidskr. f. Industri.
1906. S. 65) med Aalborg Bys Stempel 1685 og Mestermærke F. P. S. Om Fadet opgives
kun, at det er fra Mors. 25 Winthers Ms. 26 Schade 1811 S. 42. Regnskaberne 1845 og
1848 nævner en Døbefont eller Døbesten med Bord; 1854 siges, at en Døbefont hidtil
har manglet og 1856 nævnes »en Døbesten, som ikke bruges«. 27 Sml. Jens Bircherods
Dagbøger for 16. Apr. 1694 (Molbechs Udg. S. 289). 28 Winthers Ms. 29 Danske
Atlas V, 544 . 30 Tegning af Abildgaard i NM, samt i Schade 1811. 31 Winthers Ms.
32 Henry Petersen: Gejstlige Sigiller Nr. 646. 33 Danske Atlas V, 543. 34 Sml.

6*

84 NYKØBING KIRKE PAA MORS

Schade 1811 S. 42. 35 I Kaldsbogen kaldes han Jensen. 36 Villads Christensen S. 229.
37 Smst. S. 231. 38 Schade 1811 S. 43. 39 Schade 1806 S. 23. 40 Winthers Ms.
41 Danske Atlas V, 544, sml. Afskrift af Abildgaard i NM. 42 Saaledes kaldet, fordi
hans Virksomhed især spores i Nykøbing og ikke kendes udenfor Mors. 43 Anne
Krabbe: Judske antikviteter (Geneal. herald. Saml. 4 : o, Nr. 20, RA) S. 4. 44 Dueholms
Dipl. S. 130 f., sml. Villads Christensen S. 184. 45 SamlJyHT. 1. R. IX, 198. 46 Hof­
mans Fundationer IV, 465.

