
Fig. 1. Ledøje. Ydre, set fra Nordøst.

L E D Ø J E K I R K E
SMØRUM HERRED

Kirken var i hvert Fald i den senere katolske Tid Anneks til Smørum, men efter Re­
formationen blev Forholdet det omvendte1. Den maa være bygget som Gaardkirke

for en Herreborg, der maa have ligget tæt Vest for Kirken2. Formodentlig var det næ­
sten hele Ledøje By, som Ridderen Oluf Tagesen af Slægten Saltensee købte 1282, og
hans Sønnesøns Sønnesøn Hr. Henrik Jensen stiftede i 1390’erne med o. Halvdelen af
Byen et Præbende i Roskilde Domkirke3. Senere besad Roskildebispen Patronatsretten
og henlagde 1522 saavel Smørum Kirke som dens Anneks Ledøje til Oprettelse af et
nyt Præbende ved Københavns Kapitel, hvis Indehaver skulde forelæse ved Universi­
tetet4. Fundatsen 1539 nævner begge Kirker blandt det ældre Universitetsgods, der
skulde forblive under den nye Højskole4, mens Tienden en Overgang blev oppebaaret
til Københavns Slot5. Skønt Kaldsretten udøvedes af Konsistorium, synes enkelte Pro-

568 SMØRUM HERRED

0 s 'O '5 2om,
~ M 1 • t I I 1 I I I M - I I I I I — 1 - — t — t — t — |

Fig. 2a-b. Ledøje. Planer 1:300. Før Restaureringen. 2 a. Underkirken. 2 b. Trappens Udmunding
i Overkirken. Maalt af H. B. Storck 1885.

fessorer at have været nærmere knyttet til Kirkerne6, saaledes bl. a. Herman Nielsen,
hvis Navn findes paa det gamle Alterbord, og Johs. Jensen Bircherod, hvis Navn staar
paa Oblatæsken. Kirken forblev under Universitetet, indtil den overgik til Selveje
1. Oktober 1934.

Ifølge Sagnet skal der efter Reformationen ved Nattetide være holdt katolsk Guds­
tjeneste i Overkirken7, og Kirkens Kalk skal stamme fra de underjordiske i »Stuvehøj«8.

Kirken ligger i den vestre Udkant af Byen, nær Randen af en Bakkeknude,
hvis højeste Punkt hæver sig lidt længere mod Nordvest; i Øst og i Syd er
der ret stærkt Fald fra Bygningen ned til den nærmeste Bebyggelse. Den
uregelmæssige Kirkegaard, om hvilken Biskop Mynster 1837 bemærker, at den
»ligger ganske vild«, men nu skal udvides9, har mod Syd Rester af ældre Kløv-
stensmur, i hvis Vestende der er en Trælaage mellem hvidtede Murstenspiller.
I Vest, og delvis ogsaa i Øst, hegnes den af ny-gotisk Munkestensmur, hvori
to Portaler med fladbuede Aabninger for gaaende og kørende.

Bygningens Placering paa Kirkegaarden er paafaldende skæv, men ikke
tilfældig. Den vestre Hegnsmur staar ganske nær Taarnet, og før dettes Til­
komst har der kun været godt 8 m fra Kirkens Vestgavl og til Skellet. Ma­
trikelkort fra 178110 og 1808 (Fig. 25) viser, at dette Forhold er gammelt, og
at der her, lige op ad Kirkegaardsmuren, laa en stor Gaard, »Brydegaarden«,
der maa have afløst det middelalderlige Herresæde, men af hvilken nu en
Del, blandt andet Østlængen, er nedbrudt. Selv om det af Bygningen frem-
gaar, at Herregaard og Kirke ikke kan have været direkte sammenbyggede,
saa har de dog været intimt knyttede til hinanden, idet der er Vidnesbyrd
om, at en dækket Gang har ført over til Kirken (sml. Tagspor, S. 578).

LEDØJE KIRKE 569

Fig. 3. Ledøje. Plan 1:300. Nuværende Tilstand. Maalt af S. Albinus 1926.

Bygningen bestaar af romansk Kor og Skib fra o. 1225, begge to Stokværk
høje, og sengotisk, 1887 forhøjet Vesttaarn. Orienteringen har ganske svag
sydlig Afvigelse.

Den lille Kirke, der er et af vore mærkeligste middelalderlige Arkitektur­
minder, røber tydeligt i hele sin Udformning, at den oprindelig er rejst som
Privatkapel for en Stormand. Den centraliserende, kvadratiske Plan og den
ejendommelige Opbygning i to næsten ens Etager, der vel staar i Forbindelse
med hinanden, men alligevel hver for sig udgør en komplet Kirke med sær­
ligt Alterrum, er i denne Form helt enestaaende hos os og sjælden uden for
vore Grænser. Typen er mellemeuropæisk, saa godt som udelukkende repræ­
senteret inden for det middelalderlige tyske Kejserriges Omraade, hvor der
findes flere Dobbeltkapeller af forskellig Form. Nært svarende til Ledøje og
velbevarede er Godehard-Kapellet ved Domkirken i Mainz, Kapellet paa
Kejserborgen i Nürnberg og Kapellerne i Borgene Landsberg og Eger, alle
med kvadratisk Skib, fire Søjler saavel i Over- som i Underkirken og med
Todelingen udstrakt til Koret, og alle ældre end Ledøje, idet Mainz senest
er fra 1137, de øvrige tre fra o. 120011. Udgravninger har endvidere afsløret,
at der allerede 1038 føjedes et kvadratisk Dobbeltkapel til Kejser-Palatiet
i Goslar12. Men selv om Ledøje afgjort maa ses i Sammenhæng med disse ty­
ske Bygninger, forbliver det direkte Forbillede alligevel ukendt. Underkir­
kens Søjlekapitæler og Baser, der utvivlsomt er importeret fra den Del af de
gamle Nederlande, som nu udgør Belgien, tyder paa Forbindelse med Egnene
omkring Rhinens nedre Løb, og den Tanke ligger derfor nær, at man netop
her skal søge det romanske Dobbeltkapel, der har inspireret Ledøje Kirkes
Bygmester.

Kirkens nuværende Udseende beherskes helt af en stor Istandsættelse
1887—88 (Arkitekt: H. B. Storck), der vel i det store og hele paa tiltalende
Vis har genskabt det oprindelige Interiørs sjældne Dobbeltform, men som

570 SMØRUM HERRED

skæmmes af den egenmægtige Maade, hvorpaa flere dominerende ydre De­
tailler er blevet omredigerede og forringede.

Kor og Skib, der er næsten nøjagtigt afsat som et mindre og et større Kva-

Fig. 4-5. Ledøje. Længdesnit og Tværsnit. 1:300. Før Restaureringen.
Maalt af H. B. Storck 1885.

drat, med henholdsvis o. 4,25 og 8,50 m indvendig Sidelængde, altsaa i For­
holdet 1:2, er hovedsagelig af røde Munkesten, hvis Format er kort og tykt
(o.26xll—ll,5x9—9,5 cm, 10 Skifter = o. 110 cm). Forbandtet er i Al­
mindelighed regelmæssigt Munkeskifte, men har hist og her Tendens til polsk
Skiftegang13. I Korgavlen er der i Gesimshøjde bevaret Rester af tre tynde
Kridtstensbaand, og flere lignende saas før Restaureringen afstribe den til
Taggavl omdannede Østmur af den nedskaarne Overkirke. Kridtkvadre var
desuden i stor Udstrækning anvendt i det Indre, hvor flere Vægge helt var
af dette Materiale. Om nogen gennemført Udforing med Kridt — som nu —
var der dog ikke Tale, idet Skibet ogsaa her hovedsagelig var af Munkesten.
Den oprindelige Fugebehandling er intet Steds bevaret; at dømme efter en
Prøve i Nationalmuseet var de gullige Fuger kantskaarne og glittede paa
romansk Maner.

Oprindelige Murflader er nu saa godt som kun bevaret i Koret, der hviler
paa en 46 cm høj, skraakantet, eller i hvert Fald kun svagt hulet Sokkel af
Granitkvadre. Samme Fremspring for Murfladerne har Korbygningens Lise­
ner, der rejser sig fra den med dem bindige Sokkel, og af hvilke de østre er

LEDØJE KIRKE 571

5 ιo ›S

Fig. 6-7. Ledøje. Længdesnit og Tværsnit. 1:300. Nuværende Tilstand.
Maalt 1926 af S. Albinus.

meterbrede og omfatter Hjørnerne, mens de vinkelbrudte vestre Lisener,
som griber om paa Skibets Østmur, kun er 12 cm brede. Murfelterne mellem
Lisenerne afsluttes nu med Rundbuefriser, under Flankemurenes Profilgesim­
ser med krydsende Buer, i Østgavlen trappeagtigt stigende parallelt med
Taglinierne. Hele denne Rigdom stammer dog fra Restaureringen og er frit
komponeret uden egentligt Grundlag, idet betydelige Dele af øverste Kor­
etage helt var forsvundne (Fig. 9). Af Langmurene manglede den den øverste
Halvpart, og svarende hertil var Østgavlen skaaret ned og stod med lavere
Taglinier, der havde borttaget Lisénafslutningerne og kun omkring Gavl­
midten havde levnet en kort Stump af det Savskifte mellem Kridtstensbaand,
som nu atter markerer Tagfodshøjden. Lisenernes Tilstedeværelse gør det
vel muligt, men ikke givet, at Kirken ogsaa oprindelig har haft Rundbue­
friser, og for en simplere Udførelse taler for det første, at ingen af de ved
Restaureringen fundne Formsten kan henføres til en saadan Frise, for det
andet, at det ingenlunde er sjældent, at romanske Teglstensbygninger fra
denne Periode nøjes med lige Afslutninger over Felterne mellem Lisenerne
(sml. Vor Frue i Roskilde, Sideskibe S. 70).

572 SMØRUM HERRED

Fig. 8. Ledøje. Nordfaçade. 1:300. Maalt af Hofîmann 1862.

Lavt i Østmuren er Underkirkens eneste bevarede Vindue blevet genaabnet
ved Restaureringen. Det er af almindelig romansk Form, 178x78 cm i ydre
Murflugt, og let omdannet i Lysningen, der nu ikke mere har Glasfals. Over­
korets lodret herover siddende, ligeledes oprindelige Østvindue er fornem­
mere udstyret, cirkelrundt, smiget og med Firpas-Lysning. I begge Vinduer
kantes de Halvstens Stik af krumhugne Løbere. Af Flankemurenes Vinduer
er Underkorets moderne, kopierede efter Østvinduet, Overkorets maaske
delvis gamle, idet de nederste 5—6 Skifter af de oprindelige Vinduer gen-
fandtes ved Restaureringen (Br. o. 82 cm).

Istandsættelsen har faret særlig haardt frem mod Skibet, af hvis Mur­
flader kun mindre Partier nederst i Gavlmurene staar med de gamle Sten.
Langsiderne dækkes af en moderne Skal af Munkesten, saa at Murtykkelsen
nu er en halv Sten større end før Restaureringen, og disse Blændmure har
en ganske fladt holdt, linealromansk Dekoration, hvis Motiver dels er posi­
tivt forkerte, dels valgt efter Forbilleder uden for sjællandsk Kunstomraade.
Mellem flade Hjørnelisener, svarende til de gamle paa Koret, er hver af
Façaderne delt i tre Fag, hvoraf det midterste indrammes af spinkle, kun
o. 15 cm brede, halvrunde Stave med terningformede Baser og Kapitæler.
Felterne, der omfatter saavel Underkirkens ombyggede som den genfremstil­
lede Overkirkes Vinduer, afsluttes foroven med en Frise af krydsende Rund-

LEDØJE KIRKE 573

Fig. 9. Ledøje. Ydre, set fra Sydøst umiddelbart før Restaureringen 1887-88.

buer, svarende til Korets, og under Tagskægget er der et Savskifte, kronet
af en Profilgesims.

Inden Restaureringen opdeltes hver Langmur af fire kraftige, 106—120 cm
brede, lisénagtige †Støttepiller, der sprang en hel Sten frem for Murfladerne
(Fig. 2 a og 9). Den skraakantede, oprindelige Granitsokkel, som nu er flyttet
13 cm frem, havde samme Højde og Fremspring som Korsokkelen og var
ført rundt om Østpillernes Sider. Andre Steder havde den kun Fremspring
under Pilleforsiderne, og under den næstvestligste Pille paa Nordsiden og
under de vestre Hjørnepiller var den bindig med Murværket, men her viste
Istandsættelsen, at Sokkelstenene var vendt paa Hovedet, med Skraakanten
dækket af Jorden. Disse Uregelmæssigheder har dog ingen Betydning for
Støttepillernes Datering; ifølge faglige Udtalelser14 og et Fotografi fra Tiden
umiddelbart før Restaureringen (Fig. 9) var Pillerne muret i Forbandt med
de gamle Murflader, og det samme er endnu Tilfældet med Resterne af den
nordvestre Hjørnepille, der er synlig inde i Taarntrapperummet. Pillefrem­
springet, her kun Halvstens, er muret af samme Slags Sten som og i regel-

574 SMØRUM HERRED

mæssigt Forbandt med Vestgavlen, hvis nederste Parti staar urørt bag Trappe­
hus og Taarn. Endnu 1862 naaede Støttepillerne helt op til Tagskægget, der

Fig. 10-11. Ledøje. Syd- og Østfaçade. 1:300. Før Restaureringen.
Maalt af H. B. Storck 1885.

ved den senmiddelalderlige Nedskæring af Bygningen var kommet til at ligge
omtrent midtvejs i Overkirken (Bygningsbeskrivelse 1862, Opmaalinger Fig. 8).
Ved en Reparation 1864 blev de afkortet henved en Meter, men endnu ved
den sidste Restaurerings Begyndelse var de bevaret o. 1,35 m over Under­
kirkens Mure. Hvad Murkronen angik, var der ganske vist ingen direkte Spor
at gaa efter, men Lisén-Pillernes stærke Fremspring gør det paa Forhaand
mindre sandsynligt, at de mellemliggende Felter kan have haft Buefriser.
Man ser da ogsaa, at dette Motiv vel har været planlagt, men tidligt er blevet
opgivet. Beviset herfor var indtil Restaureringen bevaret i Form af to svagt
fremspringende, kun 14 cm brede Retkant-Led, eet mod Nord og eet mod Syd,
i Vinklerne mellem Østhjørnernes Lisén-Piller og de tilstødende Murflader.
Leddene, til hvilke der findes Paralleller i romansk Teglstensarkitektur, hvor
de benyttes som Udspring for Rundbuefriser, standsede imidlertid brat i
22 à 23 Skifters Højde og var helt udeladt ved de øvrige Piller. De paatænkte
Buefriser maa saaledes ret tidligt være strøget af Byggeprogrammet, i hvert
Fald hvad Skibet angaar, og dette gælder sikkert ogsaa dets Østmur. Korets
smalle, brudte Vestlisener naar, som før nævnt, om paa Skibets østre Gavl­
mur, hvor de nu i Gesimshøjde danner Udgangspunkter for korte Buefriser

LEDØJE KIRKE 575

Fig. 12-13. Ledøje. Syd- og Østfaçade. 1:300. Nuværende Tilstand.
Maalt af S. Albinus 1926.

over til Skibets nye Hjørnelisener, en Anvendelse af Motivet, der vistnok er
helt nkendt i dansk romansk Arkitektur15. De brudte Lisener var ganske
vist bevaret i samme Højde som Koret, men der manglede korresponderende
Led op ad Skibets gamle Hjørnepiller, hvilket Problem Storck har klaret
ved at omdanne de sidste til flade Hjørnelisener i Smag med Korets. Ifølge
Henry Petersen var der en svag Profilering paa det underste af de Kridtstens-
baand, som indtil Restaureringen saas højere oppe i Skibets Østgavl, og da
Baandet saavel mod Nord som mod Syd standsede lige over de mod Koret
vendende Kanter af Hjørnepillerne, har det muligvis repræsenteret den op­
rindelige Afslutning paa de smalle Fag i Skibets Østmur. Felterne mellem
Langsidernes Lisén-Piller kan dog næppe have været afsluttede paa denne
Maade. Det mest sandsynlige er vistnok, at Pillerne slet og ret har været
behandlet som Støttepiller, uden Forbindelse med Gesims og Tagskæg; som
et — mindre rimeligt — Alternativ kan egentlig kun anføres, at Felterne
kan have været udformet som store Rundbuenicher, omfattende Vinduerne.

Skibet har nu seks Vinduer i hver Langside, fordelt med tre i hvert Stok­
værk, alle stammende fra Restaureringen og bredere end de oprindelige.
Underkirkens Vinduer var ganske vist omdannet allerede i Middelalderen,
men ved Istandsættelsen fandtes de nederste Partier af Overkirkens tre gamle

576 SMØRUM HERRED

Nordvinduer bevaret i et enkelt Skiftes Højde. Vinduesbredden var kun
o. 73 cm i ydre Murflugt, og Lysningerne, hvis Vidde var o. 32 cm, havde
Glasfals af højkantstillede Sten16.

Indgangsforholdene var ualmindelige. Indtil 1864 havde Skibet i det vest­
ligste Fag paa Sydsiden en o. 97 cm bred Dør (Fig. 2 a), hvis oprindelige Bue­
form og øvrige Detailler vel er ukendt, men som var saa intimt sammen­
bygget med den dengang endnu bevarede gamle Vindeltrappe op til Over­
kirken, at den synes at have været oprindelig. Dørstedet maa i hvert Fald
have været gammelt, thi der er aldrig fundet Spor af nogen Norddør og den
nedenfor nævnte, portalagtige Arkade i Vestgavlen har ført ud til en For-
bindelsesbygning og har ikke været for Sognets Beboere, men forbeholdt
Herremanden og Gaardens Folk.

I det Indre af Underkirken er Korhvælvet rekonstrueret paa Grundlag af
sikre Spor, fundne ved Restaureringen. Dets trekløverformede Ribber løber
i Hjørnerne af paa Kvartsøjler af Kridt med simple Kapitæl-Led, hvis Profil,
stor Hulkant over Rundstav, gaar igen i Korbuekragbaandene og paa Skibets
Hvælvingspiller og Gjordbuekonsoller. Hvælvkapperne er indbygget i Kor­
væggene, hvis Kridtkvaderbeklædning næsten overalt er fornyet, kun Øst­
væggen, fra o. 145 cm over Gulvet og op til Skjoldbuelinien, og Østvinduets
Inderparti, staar med de oprindelige Sten. Kvadrene er ordnet i jævne Skif­
ter af varierende Højde, Fugerne er temmelig brede. Helt fornyet, paa nær
en enkelt Profilsten i nordre Kragbaand og tre Stiksten derover, er ogsaa
den af Kridtsten murede Korbue, der mod Vest har tre False, hvoraf de to
inderste omgiver et rundet Led; den vestre Fals danner Overgangen til to
flankerende, retkantede Halvstens Hvælvingspiller paa Skibets Østvæg, som
har Kragbaand fælles med Korbuen.

I Underkirkens Skib er hver Sten i Væggene fornyet; oprindelige er nu
kun Hvælvene og de fire Søjler, som bærer dem (sml. Fig. 15). Før Restau­
reringen var alene Østvæggen klædt med Kridt, men de øvrige tre Vægge,
der var af Munkesten, er ligeledes blevet skalhuggede og beklædt med regel­
mæssigt tildannede Kridtkvadre.

Søjlerne, der er meget nøjagtigt opstillet, saa de omslutter et Kvadrat
med en Sidelængde paa 3,20 m, regnet fra Søjlemidte til Søjlemidte, hvorved
der herfra og til Væggene bliver udskilt en smallere Omgang paa 2,65 m, er
af uensartet Materiale17. Som Baser og Kapitæler er anvendt meget smukke,
virtuost hugne Importstykker af sort, belgisk Kalksten (fra Dinant?), mens
Skafterne er danske, de tre af graablaa, rødflammet Granit, det fjerde (nord-
østre) af en lyst sandstensgul Stenart (Gnejs?). De fremmede Søjledeles efter
Middelalderforhold mesterlige Udførelse viser sig ogsaa deri, at deres Maal
næsten er ens. Kapitælhøjden er ret nøje 42 cm, Dækplade-Bredden, maalt

LEDØJE KIRKE 577

i Platten, 58 cm, og de 25—26 cm høje Basers Fodplader er omtrent paa
Millimeter 47 cm i Firkant. De hjemlige Skafter spidser svagt opad, o. 34 cm
tykke lige over Basen, smaa 3 cm tyndere under Kapitælet, og omtrent lige
lange (158—60 cm). Den samlede Søjlehøjde er ret ensartet, men Funda­
menterne holder ikke Niveau. Baserne har attisk Profil, hvis nederste og
største Rundled, der rager ud over Fodpladen, har elegante Hjørneblade af
vekslende Form, ens paa de to søndre Baser (Fig. 16) og paa den nordvestre,
hvor Bladet dog er skarprygget, ikke hulet, men afvigende udformet paa den
nordøstre, hvor deres om trebladede Palmetter mindende Spidser er knækket
tilbage mod Basens nederste Led (Fig. 17). Kapitælerne har alle skarptsnoet
Halsring og karnisprofileret Abakus. Siderne dækkes af elegante Bladdekora­
tioner, som er ens paa de tre Kapitæler (Fig. 18). Det afvigende, nordvestre
Kapitæl (Fig. 19) har paa Hjørnerne Løvemasker, der i Flaben holder de
yderste Bladspidser af en Midtpalmet. Denne dannes af to symmetrisk fra
hinanden bøjede Blade, sammenholdt paa Midten af et perlelagt Baand, en
Videreudvikling af et ældre romansk Motiv, der herhjemme er repræsenteret
paa Terningkapitæler i Ribe og Viborg Domkirker.

Mellem Søjler og Vægge er der spændt otte smaa Krydshvælv, hvis rund­
buede Ribber og let tilspidsede Gjordbuer er muret af trekløverprofilerede
Sten. Ribberne løber i de fire Hjørner ned paa Kvartsøjler, svarende til
dem i Koret, men samles ellers, tillige med Gjordbuerne, paa profilerede Væg­
konsoller; de nu glatpudsede Kapper, hvis Isselinier er omtrent vandrette,
forsvinder i Væggene uden særlig Markering. Midtfaget mellem Søjlerne staar
nu atter aabent og sammenknytter Rummet med Overkirken.

Opgangen til Overkirken har altid været i Sydøsthjørnet (Planen Fig. 2 b og
Fig. 3), hvor den underste Part af den oprindelige
Vindeltrappe var bevaret endnu i 1862. Trappehuset
sprang dengang frem i Underkirken som en retkan-
tet Murpille og var paa Grund af den indskrænkede
Plads bygget sammen med Syddøren. For at kunne
lukke Dørfløjen op havde man i Trappefremspringets
Østside maattet udspare en 14 cm dyb Niche, hvis
Bredde nøjagtig svarede til Dørens Indermaal. Mod
Nord var der en smal, rundbuet Indgang til Trappe­
løbet, som var højresnoet om en o. 24 cm tyk, rund
Spindel og overdækket med stigende Fladbuestik.
Trappeskakten, der synes at have været uregelmæs­
sigt ottekantet, havde mod Vest en lille, smiget
Lyssprække, som udvendig var anbragt tæt op ad
Hjørnepillen. 1864 blev Fremspringet hugget bort

37

Fig. 14. Lcdoje. Skibets Vest­
gavl med Tagspor. 1:300.

Maalt af El. M. 1945.

578 SMØRUM HERRED

og det nederste af Skakten tilmuret. Storck har rekonstrueret Trappen tem­
melig frit paa Grundlag af de fundne Spor og med Støtte af en Opmaaling,
han selv havde udført i 1885 (Fig. 2 b). Fremspringet danner nu de tre Sider
af en Ottekant, og Spindelen er kun Halvstens.

Overkirken, der er kyndigt og smukt rekonstrueret, svarer i Plan, Opbygning
og Maalforhold ret nøje til Underkirken. Mindst har Restaureringen tilføjet i
Koret, hvis kridtklædte Østvæg med det rige Firpasvindue staar fuldt be­
varet og omtrent urørt. Af Langvæggene er kun den øverste Halvdel ny, og
ogsaa her er de oprindelige Kridtkvadre skaanet. Hvælvet, der svarer til den
nederste Korhvælving, er moderne; den simple Korbue, som mangler False,
men har profilerede Kragbaand (Fig. 5), er ret godt bevaret; Bueslaget er
dog fornyet.

Skibets Hvælvingshøjde fremgik af den nogenlunde intakte Østvæg, i hvis
Kridtkvadre man endnu kunde se de udsparede Hvælvingsafsæt, mens de
Korbuen flankerende Piller, som her var halvrunde, stod bevaret i flere Kva­
derskifters Højde. Langmurene, der var levnet indtil lidt under Gjordbue-
vederlagene, var muret af Munkesten, men er nu klædt med moderne Kridt­
kvadre i Lighed med de af Storck tilføjede Partier. Af Centralsøjlerne fandtes
intet Spor, de nuværende er nye, tegnede i Smag med Underkirkens, Kapi­
tælerne dog efter Forbilleder i dansk romansk Kunst. To af dem kopierer et
Søjlehoved i Roskilde Domkirke18. De nye Hvælv, ialt ni, eftersom ogsaa
Faget mellem Søjlerne her er overdækket, svarer nøje til Underkirkens og er
som disse udsmykket med en kalkmalet Dekoration, udført 1892.

Af den †Forbindelsesbygning, som i den ældre Middelalder har ført over til
Gaarden, er der endnu synlige Spor. Den rundbuede Arkade, der indtil Istand­
sættelsen gjorde Tjeneste som Taarnbue, men som nu er Underkirkens eneste
Indgang, er oprindelig, hvilket bedst ses mod Vest, hvor dens lige gennem­
løbende Munkestenskarme er intakte og hviler paa gamle Hjørnesokkelsten.
Vangerne, der i Vederlagshøjde har rundstavprofilerede Kragbaand af Tegl,
har tilsyneladende aldrig haft Anslag for en Dørfløj, og den 185 cm brede Ar­
kade er da ogsaa i sig selv for stor til, at den nogensinde kan have været en
egentlig Portal. Der kan da næppe være Tvivl om, at den oprindelig har
tjent som en altid aaben Forbindelse, ikke direkte til Gaardens Hovedbyg­
ning, men til en Mellembygning, og af dennes Saddeltag ser man tydelige
Spor højt i Taarnrummet paa Ydersiden af Overkirkens Gavlmur (Fig. 13).
Den sidste brydes nu af en stor Indgang til Overkirken, til hvilken der er
Opgang ad et moderne Trappeanlæg i Taarnrummet, men indtil Restaurerin­
gen var der her kun et lille skævtsiddende, tydeligt nok senere brudt Hul,
gennem hvilket man fra Taarnets Mellemstokværk kunde komme ind til den
til Tagrum nedskaarne Overkirke. Tagsporet sidder forøvrigt ogsaa for lavt

LEDØJE KIRKE 579

Fig. 15. Ledoje. Indre, set mod Nordost og mod Overkirken.

37*

580 SMØRUM HERRED

til, at der kan have været direkte Adgang til Overkirken via Mellembygnin­
gen. Det øverste Kirkernm har saaledes kun været tilgængeligt ad Vindel­
trappen i Sydøsthjørnet, hvilket viser, at Dobbeltkapellets Idé her er blevet
forflygtiget, idet denne jo kræver, at der var direkte Adgang fra Herregaar-
den til »Herskabskirken« i øverste Etage. Aarsagen hertil har vel i første
Række været den, at Ledøje-Herremanden paa gammel Vis boede i Stuen
eller i et enetages Hus, og ikke, som sine udenlandske Standsfæller allerede
dengang, i øvre Stokværk.

Ændringer og Tilføjelser. Opgivelsen af Overkirken synes at være sket sent
i Middelalderen og staar sikkert i Forbindelse med Rejsningen af Taarnet.
Af Kirkens Mure nedtoges saa meget, at deres Højde ikke overskred det
for en almindelig Landsbykirke normale. Saavel det øvre som det nedre Kor­
hvælv blev bortbrudt og erstattedes med en højere spændt, simpel Krydshvæl-
ving (Fig. 4—7), hvilende paa Piller med Helstens Fals. Ribberne var muret
af genanvendte, romanske Profilsten fra de ældre Hvælv. I Skibet bevaredes
Underkirkens Hvælv, men Forbindelsesaabningen i Centralfaget lukkedes med
en lille Krydshvælving, noget mere toppet end de oprindelige. Ogsaa her blev
gamle Ribbesten anvendt. Endelig blev Korets Sydvindue og alle Vinduerne
i Skibet udvidet; indtil Restaureringen 1864 var de spidsbuede, med False,
men dog næppe helt intakte.

Taarnet, der nu indtager Forbindelsesbygningens Plads og vel er samtidigt
med Nedskæringen og Opgivelsen af Overkirken, synes rejst o. 1500. Mate­
rialet er Munkesten i Munkeskifte samt en Del Kridtkvadre, ordnet i højt­
siddende Bælter og maaske stammende fra det nedbrudte romanske Murværk.
Ved Genrejsningen af Overkirken fandt man det nødvendigt at give Taarnet
en anselig Forhøjelse, og for at kunne bære denne er Vestsiden blevet for­
synet med Støttepiller ved Hjørnerne. Taarnrummet, som inden Restau-

E. M. 1943 E. M. 1943

Fig. 16. Ledøie. Sydøstre Base i Underkirken Fig. 17. Nordøstre Base i Underkirken
(S. 577). (S. 577).

LEDØJE KIRKE 581

E. M.1943 E. M. 1943

Fig. 18. Ledøje. Sydøstre Kapitæl i Under­
kirken (S. 577).

Fig. 19. Ledøje. Nordvestre Kapitæl i Under­
kirken (S. 577).

reringen var dækket af et simpelt Krydshvælv, havde et spidsbuet, falset
Vindue mod Syd og mod Vest, der 1864 begge blev ændret i ny-romansk Stil.
Det vestre er nu retableret, mens det søndre er slugt af en stor Fladbue-Dør,
kronet af spidsbuet Spejl, en Følge af at Taarnrummet ved den Storckske
Restaurering blev indrettet til Forhal. Hvælvet fjernedes og erstattedes med
et højtliggende Loft, og der rejstes en Trappe med Munkestensunderbygning
som Adgang til Overkirken. Som Følge af denne Forandring og paa Grund
af Storcks Forhøjelse af Taarnet er den oprindelige Stokværksdeling blevet
ændret, saa at der nu er to Mellemetager, hvoraf den øvre indbefatter det op­
rindelige Klokkestokværk. Det gamle Mellemstokværk, der var ubelyst, har
oprindelig, dvs. før Trappehusets Tilkomst, været tilgængeligt ad en højt­
siddende Dør i Nordmuren, muligvis Taarntrappens nuværende, ved Restau­
reringen stærkt ændrede Overdør. Klokkestokværket havde to Sæt spids­
buede, enkeltfalsede Glamhuller, nederst et enkelt til hver af de frie Sider,
alle tre tilmurede, derover ialt otte, anbragt parvis mod hvert Verdenshjørne.
Med Undtagelse af det delvis bevarede østre Glamhul-Par, der nu dækkes
af Skibets Tag, og hvis nordre Aabning anvendes som Gennemgang til Skibets
Tagrum, samt et Par af de underste, der staar som udvendige Nicher, er
alle disse Muraabninger enten helt fjernede eller kun synlige indvendig. Det
er derfor nu umuligt at afgøre, om det øverste Sæt Glamhuller stammede
fra en middelalderlig Forhøjelse af Taarnet. Munkestensformatet19 i Inder-
væggene, der iøvrigt for en Del er af raa Kamp, synes ensartet, saa nogen
større Tidsforskel kan der næppe have været. Taggavlene, der stod velbevarede
indtil sidste Restaurering, var omtrent ens og af udpræget sengotisk Type
med ret gennemført Etagedeling (Fig. 11), i Midtaksen dog brudt af en stor
Højblænding, den i Vestgavlen med mønstermuret Bund.

582 SMØRUM HERRED

Den moderne Forhøjelse af Taarnet andrager o. 4,90 m. Det nuværende
Klokkestokværk har Glamhul-Par, i Antal og Form kopierende de gamle,
men flankeret af Rundblændinger. De enkle, ens Taggavle er rene Nykom­
positioner: nederst tre lige høje Spidsbueblændinger mellem vandrette Sav­
skifter, derover en Rundblænding. Den glatte Gavlkam krones af en Toptinde.

Det simple Trappehus paa Nordsiden, af Munkesten, er en sen Tilføjelse,
men, som Skiftegangen viser, dog middelalderligt. Den fladbuede, falsede
Underdør er anbragt i Vestsiden, Trappeskakten er kvadratisk, det med ud-
kragende Binderstik overdækkede Løb er højresnoet om rund Spindel.

Foran Syddøren stod der indtil sidste Restaurering et lavt, senmiddel­
alderligt †Vaabenhus af Munkesten i Munkeskifte (Fig. 2a og 10). Den brede,
fladbuede Syddør og det ny-romanske Østvindue stammede fra Istandsættel­
sen 1864, Taggavlen var glat.

Restaureringerne 1864 og 1887—88 er skildret i det foregaaende.
Kirkebygningen staar med blankt Murværk. De Fyrretræs Tagværker, der

alle stammer fra sidste Restaurering, er hængt med Vingetegl.

I N V E N T A R

Alterborde. 1) I Overkirken staar Underkirkens tidligere Alterbord, med
malet Aarstal 1616, men meget fornyet, baade i 1700’rne og ved Kirkens
sidste Hovedistandsættelse. Af det oprindelige er der kun lidt Rammeværk
tilbage samt Fyldingen i en Dør i Sydsiden. Forsiden har tre Fyldinger ad­
skilt af nye, glatte Pilastre og Nordsiden en til Sydsiden svarende Laage.
I Sydsidens Fylding læses en latinsk Indskrift med hvidmalede Versaler:
»Rektor og Professorer i København, Kirkens Patroner, har ladet Alter og
Prædikestol gøre under Forsorg af Magister Herman Nielsen (Nicolai), Pro­
fessor i Hebraisk, og Pastor Otto Hansen (Iohannis) i Aaret 1616«20. I For­
siden er indsat Fyldinger med barokke Apostelmalerier af Andreas (med
Kors), Jacob major (med Ibskal, Stav og Sværd), Johannes (med Kalk og
Font) og i Nordsiden Simon (med Sav). Malerierne stammer formodentlig
fra et Pulpitur. — Som Alterprydelse tjener et 1852 anskaffet Bronzekrucifiks
efter Jerichaus Model (Rgsk.).

2) I Underkirken, fra 1891 (Rgsk.), af Eg, med Bagklædning af Fyr. — Som
Alterprydelse anvendes et samtidigt Krucifiks paa høj Sokkel.

1890 bevilgedes Penge til et nyt Alter af Majolika, udført hos Kähler i
Næstved, efter Tegning af Storck. Det kom dog aldrig til Udførelse.

Alterklæde, ældre, af rødlilla Fløjl, uden Prydelser, hænger for Bordet i

LEDØJE KIRKE 583

E. M. 1943 E. M. 1943

Pig. 20. Ledøje. Alterkalk (S. 583). Fig. 21. Ledøje. Sygekalk 1640 (ell. 49) (S. 584).

Overkirken. 1733 var der »et gammelt, rødt †Fløjlsforhæng«; 1781 anskaffedes
et nyt af sort Fløjl med Sølvsnore (Rgsk.).

Den tidligere Altertavle, anskaffet 1837 (Synsprotokol), var et Maleri,
Kristus paa Korset, Kopi efter Rubens ved C. A. Jensen, i samtidig ny-gotisk
Egetræsramme med Statuetter af Peter, Johannes, Matthæus og Paulus, ef­
ter Tegning af Bindesbøll (sml. Hvidovre S. 323). Maleriet hænger nu i Under­
kirkens Skib.

Før denne havde Kirken en †Renaissancetavle, der bar Aarstallet 1613;
den blev »nedbrudt« 1832, kom i Privateje og blev atter samlet af Ejeren
1848 »og har tilegnet samme til mit Gravminde«21. Det reliefskaarne Stor­
felt (Fig. 23) var imidlertid 1837 blevet skænket til Nationalmuseet af Univer­
sitetet; det maaler 115 x 80 cm og fremstiller Scener fra Lidelseshistorien. Ved
Siden og under den korsfæstede, hvis Blod opsamles i Kalke af svævende
Engle, ses Gethsemane, Kristus for Pilatus, Hudstrygningen, Korsdragningen
og Gravlæggelsen. Den sidste Scene har haft samme Forlæg som Gravlæggelsen
paa Prædikestolen i Køge S. Nicolai (S. 209 Fig. 34); men de to Arbejder er
ikke fra samme Værksted. Oprindelig Staffering som Alabast med forgyldte
Enkeltheder.

Altersølv. Kalk (Fig. 20) fra 1575—1600, 18 cm høj, med sekstunget Fod
paa fornyet, svær Fodplade af samme Form. Standkanten, der skraaner udad

584 SMØRUM HERRED

forneden, har foroven to spinkle Rundstave og nederst en sværere Vulst, der
maaske hidrører fra Fornyelsen af Fodpladen. Paa en af Fodtungerne er fast­
gjort et Krucifiks fra 1890 (Rgsk.). Under det sekskantede Skaft krager en
glat, ligeledes sekskantet Krave ud. Den smukke, spidsovale Knop er midt-
delt af et Baand med to og to tætsiddende Rundstave og paa Over- og Under­
siden ciseleret med en Bort af Renaissance-Kartoucheskjolde. Paa de frem­
springende Rudebosser er ciseleret: IHESUS. Det lave Bæger er fornyet,
men vistnok i oprindelig Form. Ifølge et Sagn skal Kalken være taget fra
Højfolket22. Under Foden er ridset: »40 lot 1 q, ver lot 1 Daler«. I Regnskabet
1733 hedder det, at Ledøjes og Smørums Kalke er ombyttet, fordi Ledøjes
Kalk var større end Smørums. Diske. 1) Ældre, med graveret Cirkelkors.
2) 1875, stemplet med Københavns Byvaaben og P. Hertz. Vinkande 1862,
med Trekløverbuer og Dyrehovedtud samt graveret: »Til Ledøe Kirke fra
Universitetet 1862«. Samme Stempler som foregaaende. Oblatæske 1772, trind,
med tværriflet Bort paa Laaget samt Georgskors i Bladkrans og graveret
Kursiv: »Iohannes lensøn Bircherod, Karen Margrethe Hansdaatter Hemmer,
Anno 1712«; stemplet med Københavns Byvaaben og Mestermærke 1711 for
Hendrik Reiniche (Olrik 201).

Sygekalk (Fig. 21), med graveret Aarstal 1640 (eller 49). Under Standkanten,
der har den almindelige Renaissanceprofil med to og to spinkle Rundstave,
springer en stor, buet Fodplade frem. Paa den sekstungede Fod læses gra­
verede Versaler: »Usui ecclesiarum Smørum et Ledøe 1640 (ell. 49)« (»til Brug
for Kirkerne i S. og L.«). Det indknebne, sekskantede Skaft er profileret med
gnidrede Rundstave. Knoppen er svær med kraftigt opdrevne Bægerblade,
hvorimellem skraverede Ruder med: IHESUS. Nyere, svært Bæger. Til­
hørende Vinflaske og Oblatskruegemme fra o. 1750 med Mestermærke for
Jens Christensen, København (Olrik 228). Disk, vistnok samtidig med Kal­
ken, med graveret Cirkelkors.

Alterstager (Fig. 22), sengotiske, fra 1550—75, bomærkesignerede, 45 cm
høje, med Cylinderskaft, hvorom tre Skaftringe med gnidrede Profiler, Midt­
ringen størst. Det runelignende Støberbomærke er det samme som bl. a. paa
Stagerne i S. Jørgensbjerg (S. 108).

•fMessehagler. 1) Af rødt Fløjl, kantet med Guldgalloner og med Guld-
kniplingskors paa Rygstykket, nævnt 1733 som gammel. 2) Anskaffet 1781,
af sort Fløjl med Sølvsnore (Rgsk.).

Alterbibel, Christian 4.s 1633, i samtidigt Bind og med ciselerede Messing­
spænder og -beslag samt indtrykket: »LEDØE KIRCKE 1635«.

Font (Fig. 24), romansk, af Granit, Roskildetype. Mundingsprofilen om
Kummen, der maaler 65 cm i Tvm., er en Tovstav. Endnu 1805 stod Fonten
i Taarnrummet over den Eisenberg’ske Begravelse (Synsprotokol).

LEDØJE KIRKE 585

Daabsfad af sydtysk Arbejde fra o. 1550,
med Bebudelsen i Bunden, omgivet af Ma­
juskelring og Hjort-og-Hund-Frise, der gen­
tages paa Randen.

Prædikestol (sml. Fig. 15) i Høj-Renaissance
fra 1581, hidført fra Skørring Kirke (Sønder-
hald Hrd. Randers A.)23. De fire Fag har
Portalfelter med riflede Pilastre og Profilkapi-
tæler samt i Bueslaget en Akantusbladrække
og i Buevinklerne fyldige Akantustreblade.
Paa Hjørnerne vinkelbøjede Fyldingslisener.
I Frisefelterne reliefskaarne Renaissancever-
saler: »Hvis Gud er med os, hvem kan da
være mod os. Rom 8. Aar 1581«, paa Latin.
Moderne Opgang og Fod; moderne Staffering.

Den tidligere Prædikestol, der nu ligger paa
Loftet, stod paa en gammel Stenpille (Rgsk.);
den er uanselig, af Fyr, med rundbuede Fyl- Fig 22- Ledøje. Aιterstage (¿ 584).'

dinger og Hjørnesøjler samt Himmel af Fyr;
den afløste o. 1860 en †Prædikestol i Renaissance, »med de 4re Evangelister i
Billedværk tilligemed Insign. universitatis Hafniensis A° 1613« (Præsteindb.).

Stoleværket er fra 1889, efter Tegning af Storck.
Lysekrone 1653, med 2x8 S-formede Lysearme, de nederste med Masker,

mellem de øverste Pyntearme med Delfiner. Topfiguren er en flakt Ørn. Paa
Kuglen, der ender i en stor Hængeknop, er graverede Versaler: »Knud Worm
Herisfoget, Karen Bensdater 1653« (sml. Gravsten Nr. 2).

Klokker. 1) O. 1500, støbt af Oluf Kegge. Indskrift med Minuskler: »xxxx
nnn(v?)nnnnn mmmmmmmmnm pppppp rrr ss gggg aaaa«. Herefter Støber­
mærket. Tvm. 85 cm (Uldall 206). Den kryptografiske Indskrift har et Side­
stykke i Særløses Klokke (Volborg Hrd.).

2) 1755, støbt af Michael Troschell. Indskrift med Versaler mellem Akantus-
bladfriser: »Soli Deo gloria. Me fecit Michael Carl Troschel Hafniæ Ano 1755«
(»Gud alene Æren. Mig gjorde M. C.T. i København Aar 1755«). Tvm. 109 cm.

G R A V M I N D E R

Mindetavler. 1) O. 1807. »Herunder hviler Karen Johanne Hornemann, Præ­
sten Jens Bindesbølls uforglemmelige Hustrue, Moder til 6 levende Børn og

586 SMØRUM HERRED

2de døde« (sml. Kirkegaardsmonument
S. 587). Herefter rosende Ord. Indskrift
med graveret Kursiv. Pladen, der er af
Tin, har Form som et oprullet Papirark
bræmmet med Buer og Palmetter og er
sikkert en Kisteplade. Ophængt paa en
sort Tavle i Taarnrummet.

2) O. 1832. »Herudfor jordedes Præsten
Jens Bindesbøll d. 24. Juli 1830. Ved
hans højre Side hviler hans første Hu­
stru Karen Johanne, ved hans venstre
jordedes hans anden Hustru Margrete
1832. Præsten og Digteren C. J. Boye
besang ham i et sanddru Digt«. Indskrift
med fordybede Versaler paa Plade af
Kalksten, 4 6 x 7 0 cm; sat af Sønnen, Bi­
skop S. Cl. Bindesbøll. Indmuret udven­
dig i Taarnets Sydside.

Gravsten. 1) O. 1638. Otto Hansen fra
København (sml. Alterbord Nr. 1) Præst for Ledøje og Smørum og Provst
for Smørum og Lille Herreder, »en Mand udmærket ved Dannelse og rene
Sæder«, Fader til fire Sønner og fire Døtre, død 15. Aug. 1638, 67 Aar gammel
i sit Embedes 39., sit Provsteembedes 22. Aar. Kalksten, 194x114 cm; la­
tinsk Indskrift24 med fordybede Versaler og i Hjørnerne Cirkler med Evange­
listtegnene. Laa tidligere i Kordøren, nu opstillet ved vestre Kirkegaardsmur.

2) O. 1667. Knud Worm, fordum Herredsfoged i Smørum og Øllstycke
Herreder i 34 Aar, »som boede udi Ledøe och salig hensofvede udi Herren«
14. Maj 1667 i sin Alders 78. Aar, hans første Hustru Kirsten Niels Daater,
»som for hannem hensof Maartensdag 1640« og hans anden Hustru Karen
Bentsdaatter, med hvem han var gift i 24 Aar, død □ 16 □ i sin Alders
C□ Aar. Kalksten, 199x119 cm, med fordybede Versaler og Hjørnecirkler
med Evangelisterne og deres Tegn. Laa tidligere i Skibet mellem Pillerne,
nu ved Siden af Nr. 1.

3) O. 1744. Christen Larsøn Jetsmarch, »kaldet til Sognedegn for disse
Meenigheder Aar 1721 d. 17. May, henkaldet i Herren Aar 1744 d. 5. Februv.
i sit Alders 60. Aar udi 2det Ægteskab«. Citat fra Syrak og opbyggelige Vers.
Kalksten, 173x 103 cm, med fordybede Versaler og i Hjørnerne Cirkler med
Evangelisttegnene. Laa tidligere i Skibet, lige for Indgangen fra det tidligere
Vaabenhus, nu ved Siden af Nr. 2.

4) O. 1797. Knud Bredenberg, født i Holbek 15. April 1743, Sognepræst

LEDØJE KIRKE 587

for Roerup og Gliim 1772, Provst i Ram-
søe Herred og Sognepræst for Lidøe og
Smørum 1787. »Død 30. April 1797 efter
at have mistet en elsket Hustrue Catha­
rina Magdalena Wöldike og overgivet den
ene kiere Datter, Ingeborg Bredenberg
til Forsynet«. Herefter rosende Ord. Norsk
Marmor, 155 x 78 cm, med Randprofil og
svagt hvælvet Overflade. Ved Siden af
Nr. 3.

†Gravsten. 1767. Hendrich Weldingh
[Købmand]. Det enkle Minde bestod af
fire kvadratiske Fliser og bar blot Ind­
skriften: »HW KW Anno 1767« og maal-
te 90 cm paa hver Led. Stenen laa i
Skibet nærmest Koret25.

†Begravelser. Frideric Eisenberg, By­
foged, lod i Slutningen af 1600’rne ind­
rette en muret Begravelse under Taarn-
rummet for sig og sin Hustru, Anne Davidsdatter; 1750 nedsattes hans
Datter, Thale Friborg og 1765 Jomfru Kirstine Maria Friborg. 1805 blev
Begravelsen ophævet og fyldt (Synsforretning).

2) Under Prædikestolen var der en muret Præstebegravelse »med en Træe
Lem uden Inscription« (Præsteindberetning).

†Gravfaner. To »lacererede« svenske Faner hang ved Midten af 1700’rne
»neder imod Kircke-Dørren« (Præsteindberetning). Den ene bar ifølge Kirke­
bogen Indskriften: »Här ligger begrafwen H. kungl. Mayst til Sverige wår
aldranådigste Konungs og Herres tro Man og fordom wälbestalter Ritmestare
för et Compani finskt Cawalleri under ÖfTwerstens wälb. Her Johan Galles
Regimente, den ädle og wälb. Axel Liustra til Mänsälä og Cappalby, hvilken
i Herranom afsompnade i Legret för Köpenhafn den 5. Marty Anno 1660«;
paa Fanens anden Side stod Skriftsteder. Ved Hovedistandsættelsen 1855 af­
hændedes Fanerne, af hvilke efterhaanden kun Stængerne var tilbage, til en
Privatsamler26.

Kirkegaardsmonument. 1807. Karen Johanne Bindesbøll, født Hornemann
(sml. Mindetavle S. 585), 41 Aar gammel. Cylindrisk Gravstele af Sandsten,
135 cm høj, paa profileret Sokkel med lodret riflet Platte. Den lave, konkavt
tilspidsede Top har sikkert baaret en Kugle, en Vase eller lignende. Indskrif­
ten, med fordybede Versaler, indeholder foruden Navn og Aarstal (nederst
paa Stelen) Mindeord i Tidens patetiske Stil. Syd for Taarnet.

588 SMØRUM HERRED

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

Regnskabsbog 1733—-1817 (RA). — Synsprotokol 1799—-1839 (LA). — Synsforret­
ning 1861 (NM). — Kaldsbog 1862 ff. (ved Embedet). — Kirkebog 1679—1756 (LA).
— Dokumenter ang. Lidø og Smørum Kirker (RA). — Arbejder til Forskønnelse af
Universitetets Landsbykirker (RA). — Oplysninger om Udgifter til Universitetets
Landsbykirker (RA). — Præsteindberetning til Hofman 1758 (LA). — Museumsindbe-
retninger af E. Moltke og C. G. Schultz 1943.

J. Kornerup: Notebog XIV. 1906—-11. S. 62—69. — Henry Petersen: Notebog V.
1885. S. 87 (NM). — Tegninger af E. V. Agerholm efter Burman-Becker, Wolt og Her­
holdt 1853 (Kgl. Bibi.). — Opmaalinger af Holîmann 1863, Storck 1863, V. Koch 1878,
S. Albinus 1926 (NM). — H. Storck: Restaureringsberetning, trykt i Ministerialtidende
1890. Nr. 9. — I. L. Ussing: Ledøje Kirke og de tyske Dobbeltkirker, i Universitetets
Festskrift. 1879. S. 1—-25. — J. B. Løffler: Udsigt over Danmarks Kirkebygninger.
1883. S. 242f. — [H. F. Rørdam:] Bidrag til Ledøje og Smørum Sognekalds Historie.
Kirkehist. Saml. 4. R. III. 1894. S. 325—44. — J. P. Jørgensen: Ledøje Kirke før og nu.
Kbh. 1897. S. 11—29. — J. Kornerup: Ledøje Kirke, i AarbKbh. 1910. S. 11—13. —
J. P. Jørgensen: Historiske Optegnelser om Ledøje Sogn, i AarbKbh. 1912. S. 73—105.
-— Francis Beckett: Danmarks Kunst. 1924. S. 43, 179ff., 291 og 301. — Oscar Schürer:
Romanische Doppelkapellen — Doppelkapellen i Skandinavien, i Marburger Jahrbuch
V. 1929. S. 186—89. — I. P. Mynsters Visitatsbøger (ed. Bj. Kornerup) I. 1937. S. 260.

1 Rørdam S. 329ff. Præsterne nævnes fra 1544 altid som boende i Ledøje, skønt
Kaldsbrevene endnu en Tid lang nævner Smørum først. 2 Sml. Bygningsbeskrivelsen.
3 Dipl. Dan. III, Nr. 20; Repertorium 4004. Fra Ledøje Præbende overgik 10 Gaarde
1561 til Kronen, og denne erhvervede senere endnu 12 Gaarde i Byen, dels fra adelige
Lodsejere, dels fra Vindinge Præbende og S. Andreas Alter i Roskilde Domkirke (Kro­
nens Skøder I, 68, 74, 76, 79, 121, 412). 4 Rørdam S. 329ff. 5 Sjællands Stifts Regn­
skab 1566—-72 (RA). 6 Professorerne har vistnok oppebaaret Indtægterne og haft
Tilsyn med Kirken, som det var Tilfældet med Hans Bartholin; sml. Rørdam S. 337,
343. 7 Rørdam S. 328. 8 Axel H. Pedersen: Alterkalken i Ledøje, i: Fra Køben­
havns Amt 1927. S. 374f. 9 Mynsters Visitatsbøger, S. 260. 10 Jørgensen, 1912,
S. 79. 11 Schürer, (Mainz) S. 13 ff., (Nürnberg) S. 59 ff., (Landsberg) S. 44 ff., (Eger)
S. 67 fî. 12 Schürer, S. 25; se ogsaa U. Hölscher: Die Kaiserpfalz zu Goslar. Berlin 1927.
S. 108—10. 13 Saaledes i Korgavlen og paa Østsiden af Skibets Østhjørner. 14 Henry
Petersen i Skrivelse af 18/12 1885 til Undervisningsministeriet (NM), sammes Notebog
1885, S. 87. J. Helms, Beretning til Ministeriet om Besigtigelse af Ledøje, dat. 29/6.
1886 (NM, Storcks Saml.). Helms mente, som rigtigt var, og som Storck i Realiteten
indrømmer i sit Svar til Ministeriet (Genpart i Storcks Saml.), at Lisenerne var sam­
tidige med Murværket, men troede, at hele Kirken udvendig var blevet skalmuret med
Tegl senere i Middelalderen og oprindelig havde været helt af Kridt. Denne fejlagtige
Anskuelse afviste Storck i sit Svar. 15 Paavist af Henry Petersen i hans ovenanf. Brev.
16 Ministerialtidende, 1890, Nr. 9. Opmaaling af Storcks Konduktør i Storcks Papirer
med indskrevne Maal (NM). 17 Bestemt for Fr. Beckett af Mineralogen E. M. Nørre-
gaard. Beckett, S. 301. 18 Sml. Roskilde Domkirke. Opmaaling. Kbh. 1909 (Storck)
Fig. XX. Kapitælet var fragmentarisk. Den viste Rekonstruktion, som Storck har ko­
pieret i Ledøje, er dog fejlagtig. (Sml. C. M. Smidt: Roskilde Domkirkes ældste Tilbyg­
ning, i Aarb. f. nord. Oldkynd. 1923, S. 96, Fig. 6). 19 I en Munkesten af Format
2 6 V 2 x 9 x ? , nordligt i Klokkestokværkets Østvæg, mellem Glamhullerne og Hjørnet,
ses syv ens Indstemplinger af Form som en ottearmet Stjerne (Tvm. 3 cm). 20 Dette
Aarstal gælder sikkert kun en Staffering, idet baade den forsvundne Altertavle og Præ-

LEDØJE KIRKE 589

dikestol bar Aarstallet 1613; 1615 besluttede Konsistorium, at Herman Nielsen skulde
bese, hvis der fattedes i Ledøje Kirke, og Aaret efter laante han 100 Dir. til Kirken
fra Gladsakse Kirke; Rørdam S. 337. 21 Erik Mortensen: Mechanisk Kunst-Pano­
rama. Kbh. 1852. 22 AarbKbh. 1928. S. 374; Axel H. Pedersen: Af Ballerup-Maaløv
Historie. 1945. S. 36f. 23 Jørgensen S. 24. 24 Kirkehist. Saml. 5. R. I, 765. 25 Jør­
gensen S. 28. 26 Jørgensen S. 27.

Fig. 25. Ledøje 1808.

