

SVANEKE KIRKE

Kirken, som 1569 benævnes »Suannicke Cappell«¹, overgik ved reformationen fra ærkebispem i Lund til kronen, men er nu selvejende (sml. Rønne s. 36). Kirken er fra gammel tid *anneks* til S. Ibs kirke.

Kirken ligger ret højt ud mod åben mark i den gamle bydels sydvestlige udkant. Den oprindeligt ganske lille kirkegård er udvidet mod vest o. 1856 (rgsk.) og 1920. Den ældre del hegnes af en rødkalket terrassemur af kløvet kamp, udvidelserne hovedsageligt af moderne cementpudset, teglstensafdækket mur; en strækning mod nord lukkes dog af en gammel bygning. 1709 blev 29 favne af stengærden omsat, idet borgerne klagede over, at svin og får løb over gærden ind i deres sæd (rgsk.). Hovedindgangen nord for kirken består af en dobbelt kørelåge mellem kuglekronede granitstolper fra 1845 (rgsk.). I sydøst er en lille låge, som allerede nævnes 1685 (rgsk.). 1747 fornyedes port og låge med skjul, gavle og vindskeder, og 1766 blev en låge ved porten af Peder Hansen Schor i Neksø malet grøn udvendigt og rød indvendigt med blå og hvid marmorering, brættet over portskjulet malet grønt på begge sider med røde kanter »og fire svaner flydende i vand« (rgsk.).

Den nørre *†kirkegringe* istandsattes 1685, den søndre 1691 (rgsk.).

Kirken er ombygget og udvidet 1881, således at kun største delen af det sengotiske langhus' sydside og vestgavl og de nedre stokværk af det noget yngre tårn er bevaret. To våbenhuse er nedrevet 1837.

De gamle bygningsdele er opført af kløvet granit uden forbandt. *Langhuset*, som oprindeligt målte ca. 16,6 m, har haft lige afsluttet østgavl med to vinduer, hvori der 1766 indsattes bræddeluger (rgsk.). Sydsiden står endnu i en længde af ca. 15 m. De gamle vinduer — på Thurahs plan er vist to — synes opslugt af moderne. Omkring andet vindue fra vest findes spor af et våbenhus, mens selve døren, som antagelig er tilmuret ved våbenhusets nedrivning 1837, ikke er at se, hvorimod en nu tilmuret gennembrydning over vinduet rimeligvis har ført ind til våbenhusloftet, der sikkert, som loftet over nordre våbenhus, har været benyttet som ammunitionsdepot. Denne del af kirken har nu trægesims, bestående af tre udkragninger. Før ombygningen havde kirken ikke gesims, »men et temmelig langt udstående tagkæg«². Den nedrevne nordside har efter Thurahs plan haft en dør siddende en del vestligere end syddøren og to vinduer, et nærmest spidsbuet og et rektangulært samt et lille højtsiddende firkantet vindue eller en luge nær våbenhuset, antagelig et pulpiturvindue.

1724 blev kirkemurene forhøjet, hvortil medgik 172 læs gråsten og 1300 mursten. Samtidig blev taget teglhængt, hvilket dog må være påbegyndt tidligere, idet der allerede 1689 indkøbtes et mindre parti tagsten til kirketaget,

Fig. 1. Svaneke. Ydre, set fra sydvest.

E. S. 1952

ligesom det 1710 hedder, at de gamle brædder, som blev taget af kirkens tag, da kirken blev teglhængt, overlodes til byfogeden »til at lade gøre ligkister af til kongens søfolk, som er døde her i byen« (rgsk.)³.

Fig. 2. Svaneke. Plan. 1:300. Målt af Charles Christensen 1939.

Tårnet er rimeligvis opført engang i 1500'rne. De to nederste stokværk er som langhuset bygget af kløvet granit. I sydsiden er et tilmuret, udvendigt fladbuet og indvendigt ellipsebuet vindue, som 1732 istandsattes med glas og bly (rgsk.). I andet stokværk har nord- og sydmuren små granitsatte lysåbninger. Klokkestokværket er af egebindingsværk, udmuret med røde mursten. Det er i sin nuværende skikkelse antagelig fra 1789; før den tid havde tårnet bræddegavle i nord og syd og saddeltag, der 1689 var bræddetækket (rgsk.).

1766 måtte fodtræerne under tårnets tømmer fornyes, da det var forrådnede, så at tårnet havde skudt sig i øst, hvorved muren på den vestre side havde givet sig ud på midten. 1789 indkøbtes tømmer til et spir, som lovedes opsat i sommerens løb (rgsk.). Det er i det væsentlige bevaret i det nuværende ottekantede spåntækte spir, men istandsat efter en lynbrand 1905.

I *det indre* ses en lav, fladbuet åbning, nu tilmuret, som har sat langhuset i forbindelse med tårnrummet, hvor døbefonten vides at have stået 1732 (rgsk.). Buen er stærkt overpudset, og dens alder derfor ubestemmelig. På lofterne har der været *†malerier* af lidelseshistorien tillige med indskriften: »Dette Herrens Tempel og Guds Huus haver Erlige og Velforstandige mænd, Pouel Kofod Borgemester, Peder Kofod, David Wolfsen, Anders Thiessen Raadmænd, med deris dyderige Hustruer Magdalena Poul Kofods, Elsebe Peder Kofods, Karina David Wolfs, ladet paa deres egen Bekostning staffere og male, Gud i Himlen til Ære, og Kirken til Zirats, som skeede Anno 1674« (Thurah s. 158).

De to *†våbenhuse* har været simple bindingsværksbygninger. 1685 blev begge våbenhuse tjæret, og 1733 anvendtes otte pund brunrødt og otte potter øl til deres staffering. 1729 anskaffedes en lås til loftet over det nordre våbenhus, »som krudtet ligger på« (rgsk.). 1837 blev begge våbenhuse nedbrudt og indgangen til kirken flyttet til tårnets nordside (rgsk.).

1881 blev kirken udvidet og istandsat under ledelse af Mathias Bidstrup. Langhusets nordside og østgavl blev nedrevet og kirken forlænget mod øst, hvor den afsluttedes med en halvrund apsis, alt af mursten. En lille tagrytter,

Fig. 3. Svaneke. Nordfaçade og plan o. 1755. Efter Thurah.

som samtidig blev opsat over østgavlen, er nu omdannet til skorsten. Overalt indsattes store rundbuede jernvinduer, og i det indre blev tøndehvælvingen erstattet med et bræddeloft, som følger spær og hanebånd. Kirken står nu med rødkalkede mure, og taget er hængt med vingetegl.

Spiret bærer en *vindfløj* med byens våben, en svane. To nye *†fløje* blev opsat 1685, antagelig på tårnet (rgsk.). På fig. 3 er desuden vist en på nordre våbenhus.

Fig. 4. Svaneke. Indre, set mod vest.

INVENTAR

Alterbord af træ fra restaureringen 1881.

†*Alterklæder*. 1) 1688. Af brunt fløj, skænket af landsdommer Ancher Müller (rgsk.). Med guld og sølv var broderet landsdommerens og hans hustrus våben og initialer samt årstallet (Thurah s. 155). Alterklædet solgtes 1827 (rgsk.). 2) 1827. Af rødt fløj (rgsk.).

Altertavlen er et maleri, Kristus og synderinden, signeret A. Dorph 1882.

†*Altertavle* af billedskærerarbejde med indskrift: »Anno 1600 er denne Tavle giort og indsat i Svanike Kirke, til hvis Bekostning er godvilligen givet og foræret af ærlig Mand Mads Knap, Bye-Foged og Kirke-Værge her sammesteds, Thi guode Daler til Guds Ære, Kirkens Beprydelse, og deres Ihukommelse« (Thurah s. 155). 1724 købtes to brede brædder til at forhøje altertavlen med, og David Grabbe maledede den ovenpå og forgyldte det nyopsatte (rgsk.).

Altersølv. *Kalk* fra 1600'ernes sidste halvdel, 24,5 cm høj, rimeligvis lybsk arbejde. Den har sekstunget fod med platte over vulst og aftrappet fodplade, sekskantet skaft og lille midtdelt knop med opdrevne tunger på over- og undersiden; højt, slankt bæger med let udsvejfet rand, indvendig forgyldt.

Fig. 5. Svaneke. Vinkande (s. 100).

O.N. 1948

Stemplet med en flakt ørn, sikkert Lybæks bystempel, og mestermærket AHS. Under foden indridset: 37½ lot. *Disk* fra 1859, købt af P. Hertz, København (rgsk.). Ingen stempler. *Oblatøske* fra 1756, cylindrisk. På siden er graveret »Hans Thiisen Elsebet Ancher 1757« og på låget i en krans af egeblade H T S og E I D A. Københavns bystempel 1756 og mestermærke for Sivert Thorsteinsson (Bøje s. 73). *Vinkande* (fig. 5) fra 1756, 29 cm høj. Pæreformet korpus hvilende på en hulkehlprofileret fod, s-svungen hank og næbformet hældetud; profileret låg med knop formet som en granatfrugt og gæk dannet af et akantusblad og to volutter. På siden er graveret: »Jochum Thiisen Anno 1757 Bendita Hanse datter Splids« og under tuden i en krans af egeblade: »ITS BHD«. Samme stempler som på oblatøsken. †*Vinkander*. 1) Et lerkrus med tinlåg til vin nævnes i inventarierne 1684 og 1729 (rgsk.). 2) En tinkande på halvanden pot nævnes 1729 (rgsk.). †*Vinflaske* af tin på syv en halv pægl nævnes 1684; solgtes 1826 (rgsk.).

Sygekalk fra slutningen af 1800'rne, stemplet V. Christesen (Bøje 1140).

**Oblatøske* af træ, fra 1700'rnas begyndelse, 19 cm lang, 9 cm bred og 6 cm høj. Skydelåget er dekoreret med karvsnit, og på siderne er skåret en hjort,

duen med oliegrenen og et kors. Brunmalet. Rimeligvis en af de to brødæsker, som nævnes i inventarium 1729 (rgsk.). I Bornholms museum.

Alterstager fra 1881, af elektroplet. †*Alterstager* af tin, nævnt i inventarium 1684, solgt 1882 (rgsk.).

**Ciborium* (fig. 7), sengotisk, af forgyldt kobber, 25,5 cm højt. Foden har form som på en alterkalk, sekskantet med indadbuede sider, fodplade og profileret standkant. Kort, sekssidet skaft og stor facetteret knop med vredne, konkave tunger på over- og undersiden, parvis adskilt af uregelmæssigt firkanterede felter med graveret, stærkt forsimplet stavværksdekoration. Sekssidet, 8,5 cm bred beholder med graveret bladværk på siderne og brynede »stræbepiller« på hjørnerne. Pyramideformet lågspir med graveret netmønster på tagfladerne og takkede kamme over graterne. På hver anden side er anbragt en gavl med stavværksvinduer og fialer. I toppen en sekسدelt knop, som kan have båret et lille kors. Indsendt til Nationalmuseet 1833⁴. Ciboriet må være identisk med en forgyldt kobbermonstrans med låg og spir, som nævnes af Thurah og findes opført i inventarierne. Ciboriet har antagelig været opbevaret i det s. 102 nævnte, nu forsvundne monstransskab. I inventariet 1750 nævnes et lille kobberkar til »monstransen«, vægtigt fire lod, sikkert en tilhørende *pyxis*.

Et **røgelsekar* er 1833 indsendt til Nationalmuseet sammen med ciboriet og et røgelsekar fra Ibskirke. Desværre er det ikke muligt at fastslå, hvilket af de pågældende røgelsekar, der er fra Svaneke⁵.

†*Messehageler*. 1) En gammel rød fløjls messehagel nævnes i inventariet 1684. 2) 1674. Af brunt fløjl (inventarium 1684) med broderet kors samt navnene P K F Poul Koefod M M H D (Magdalene Margrethe Hesslers Datter, sml. †lysekronen s. 104) og årstallet (Thurah s. 156).

Dåbsfad af plet, fra 1881 (rgsk.). †*Dåbsfad* af messing nævnes bl.a. 1684 (rgsk.).

Døbefont, ny, af træ. †*Døbefont* af træ, ifølge rimet indskrift fra 1682 (Thurah s. 157). Thurahs plan af kirken viser fonten anbragt i tårnrummet. På planen ses desuden et †*fontegitter*, hvortil må antages at høre fire af Thurah

L. L. 1951

Fig. 6. Svaneke. *Ciborium (s. 101).

(s. 158) omtalte træfigurer, af hvilke en forestillede Maria med barnet; i Marias bryst fandtes et lille hulrum lukket med en »dør«, sagtens et relikviegemme.

Prædikestol (fig. 7) i barok fra 1683. Stolen består af fire fag foruden et nyt halvfag ved væggen. Storfelterne har fyldinger i bølgelisterammer, foroven afsluttet med en knækket rundbue. I buehjørnerne sidder udskårne kerubhoveder. På stolens hjørner står snoede søjler med profilerede baser og naive volutkapitæler. Postamentet består af en hulkehl, som danner overgang til underbaldakinen; på postamentfremspringene findes løvehoveder. Gesimsen har glat frise, pærestav under kronlisten og på hjørnerne volutbøjler med bosser og kerubhoveder. Stor løgformet underbaldakin, som på graterne har lister med skællagte skiver endende i en stor hængekugle af form som en drueklase. Ny opgang. Ny staffering med guld og farver, i fyldingerne står skriftsteder, hvorunder ses ældre frakturindskrifter. På prædikestolsopgangen læstes tidligere: »Anno 1683 er denne Prædike-Stoel opbyggt og beprydet Hr. Hans Dominici Pastore Loci (da H.D. var sognepræst), Hr. Poul Kofod Borge-mester, Peder Kofod Raadmand, Anders Thiesen Raadmand, og Zander Dich Bye-Foget« (Thurah s. 156). Til prædikestolen hører en samtidig firkantet himmel med profileret gesims, smykket med en æggestav og bølgeliste; i hjørnerne sidder englehoveder, og under loftet er ophængt en helligåndsdue. Him-melen, som er grønmalet, står nu i tårnets mellemstokværk. Prædikestolen blev iflg. Urne opbyggt 1683 af Willem Nielsen for 74 sldlr.; maleren fik 34 sldlr. for stafferingen⁶. 1857 var stolen anbragt over altertavlen⁷.

Et dobbelt †*timeglas* købtes 1698 og solgtes 1837 (rgsk.).

Stolestaderne er nyere, rimeligvis fra restaureringen 1881. †*Stolestader*. 1825 blev de ny mandsstole oven for »korsstien« malet, og 1837 blev de gamle stole udrømmet (rgsk.). De øverste stole på hver side kaldtes tidligere kongens og dronningens stol (rgsk. 1684). 1711 stafferede David Grabbe †*tralleværket* bag ryggen på kvindfolkestolen inden for nørre kirkedør (rgsk.).

†*Skriftestole*. 1) Nævnt 1685, da snedkeren Christen Laursen lagde gulv i skriftestolen (rgsk.). 2) 1701, med indskrift: »Pastore Loci D(omino) Johanne Dominici A(nn)o 1701« (»år 1701, medens hr. J. D. var sognepræst«, sml. prædikestol, s. 102. Thurah s. 156). 1828 blev skriftestol og †*bogstol* malet af Anders Pedersen (rgsk.). 1733 indrettedes i †*degnestolen* et skab til messeklæderne (rgsk.).

†*Kiste* af fyrretræ, forfærdiget 1687 (tilføjelse til inventariet 1684), rimeligvis identisk med en låsfast og jernbeslagen kiste, som nævnes 1797 (inventarium).

†*Monstransskab*, lukket med et jerngitter og en trædør, hvorpå stod bogstaverne B J B (Thurah s. 156). Vistnok solgt 1828 (rgsk.).

Pulpitur, nyere, i kirkens vestende. †*Pulpiturer* fra 1725 nævnes af Thurah (s. 159 f.). På mandspulpituret fandtes en rimet indskrift med Frederik 4.s,

Fig. 7. Svaneke. Prædikestol 1683 (s. 102).

O.N. 1948

biskop Christen Worms, oberst Niels Wests og provst Hans Anchers navne. På kvindepulpituret stod dronning Anna Sophies navn og indskriften:

»Da Hr. Niels Friderich Hiort Meenighedens Hyrde
 For begge Sogner bar sit hellig Embeds Byrde
 Blev repareret smuckt vor Hellige Guds Huus
 Giort høyere med Kalk, med Steen, med Tegl og Gruus
 Ved Jacob Kofods Hielp og Tilsium, som er ærlig
 Vor Kirkes Værge var, thi gjorde han dend herlig
 Med dobbelt Pulpitur, for Mand og Qvinde Kiøn
 Foræret, ære Gud ham med stor Naade Løn
 Anno MDCCXXV.«

Orgel, bygget 1856 af J. Gregersen (rgsk.). Ombygget og udvidet 1914 af I. Starup. 9 stemmer⁸.

Pengeblok fra o. 1850. †*Pengeblokke*. 1) Jernbunden, med en hængelås og en slaglås for (inventarium 1684), muligvis identisk med en kasseret blok, som solgtes 1837 (rgsk.). 2) 1850 nævnes en fattigblok og en skoleblok, hvoraf den ene formodentlig er den endnu bevarede (inventarium).

†*Pengetavler* nævnes ofte, bl.a. forærede Jens Munch 1750 en ny tavle, »som han foregav at have givet 11 rdlr. for i København« (rgsk.); den er vel

identisk med en indlagt tavle med bjælde, nævnt i inventarium 1797. 1837 anskaffedes en ny tavle til ombæring (rgsk.).

†*Klingpung*, »bardyret«, nævnes 1684 (inventarium). Senere omtales en brun, sølvbestukken fløjlsprung med to bjælder (inventarium 1797 og 1824). 1837 solgtes en »tavlepose« (rgsk.).

Præsterækketavle i tre afdelinger; de to er glatte, med profilerede rammer. Den ældste opsat i sognepræsten Christian Valeurs tid [1752—1779], den anden 1834 (rgsk.). Begge opmalet 1883 (rgsk.). Den tredje er helt ny. I tårnrummet.

Lysekroner. 1) 1673. Kort profileret stang med halvbuster, stor hængekugle med profileret knop, flakt ørn som topfigur. Seks ~-svungne arme, som ender i en roset. På kuglen graveret versalindskrift på tysk: »Anno 1673 den 4. December des Abens zwischen 8 und 9 Uhren verunglückte alhie an Schwonick Johan Hennings Bürger aus Lubek und hat diese Krone zu Ehre Gottes und der Kirchen zum Zirahnt verehrt« (»1673 den 4. dec. om aftenen mellem kl. 8 og 9 forulykkede J.H., borger i Lybæk, her ved Svaneke, og har (han) foræret denne krone Gud til ære og kirken til prydelse«). Vestligt i skibet.

2) Nyere, i skibets østende.

†*Lysekroner*. 1) 1684 fandtes tre lysekroner, den ene gammel og ubrugelig (inventarium). 2) 1673, med Koføeds våben og indskriften: »Denne Krone forærer Poul Koføed med hans kiære Hustrue Magdalena Margretha Heslersdaatter Gud til Ære og Kirken til en Ziirat. Anno 1673« (Thurah s. 158). Kronen fandtes endnu 1876 (rgsk.), men er vel kasseret ved restaureringen 1881.

Kirkeskib, fuldskib »Svanen« 1918⁹. †*Kirkeskib* med indskriften »Schiffer Henrich Krus« på den ene side og »H B M Pagel Koføht« på den anden side (Thurah s. 160).

Et nyere, støbt *krucifiks* er opsat på sydvæggen og et nadverrelief på nordvæggen.

Mindetavle, opsat 1690 (rgsk.) til erindring om Chr. 5.s besøg på Bornholm og modtagelse i Svaneke 1687 (indskriften gengivet af Thurah s. 156 f.). Tavlen, 143x107 cm, er indfattet i en profileret ramme med bølgestrebe; frakturindskriften er fornyet 1883 (rgsk.). Tavlen hang tidligere på væggen ved prædikestolen (Thurah), men findes nu i tårnrummet.

†*Tavle* (?) med oberst Johan Diderich von Wettberg og hustrus våben, malet af Albertus Sax 1689 (rgsk.). Muligvis drejer det sig om en kalkmalet dekoration.

†*Ur*. 1764 skænkede kaptajn Jens Michelsen (sml. *gravsten s. 110) et otte dages stueværk med time-, minut- og sekundviser samt en »klode«, som viste månens af- og tiltagen. Urkassen blev 1828 malet af Jens Pedersen (rgsk.).

†*Solur*. En solskive blev opsat 1685 (rgsk.).

Klokker. 1) Omstøbt 1701 af Daniel Hinrich Grædener og Arendt Torkuhl.

Fig. 8. Svaneke. †Klokke fra 1701 (s. 105). H.M.1912

Om halsen rankeborter og toliniet versalindskrift, Salm. 98,5—6. På legemets ene side rimet indskrift:

»Der jeg og søster min snart hafde stumme munde
 og derfor ey med lyst til kirkken lokke kunde
 Guds børn efter vor plict gav af formue frie
 til at omstøbe os det heele borgerie.
 Biscop var Bornemand, der provsten Morsing vilde
 at vi skuld støbis om for ey at lyde ilde.
 Vaerge for kirkken var da samme tid Hans Dick,
 som og sin omsorg bar før dette kom i skick.
 Anno MDCCI den 16 junii«.

På modsat side findes en svane med krone om halsen og derunder: »Fecit Daniel Hinrich Grædener Arendt Torkuhl«. Tvm. 68 cm.

2) Omstøbt 1913 af B. Løw og Søn, København. Begge klokker er ophængt i moderne stålbomme med kuglelejer.

†Klokke (fig. 8), omstøbt 1701 af Grædener og Torkuhl. Om halsen fandtes rankeornamenter og indskrift, Salm. 95,16. På legemets ene side stod:

»Der konning Friderich dend Fierde cronen bar
og Waldemarus Reetz paa landet amtmænd war
blef jeg af kunstners haand omgiort paa nye med flid
wed Ancher Mullers hielp, landsdommer samme tid,
præst Hans Dominici, byfoget Anders Fyen,
de gaf ogsaa hertil med alle dem i byen. Anno MDCCI
den 16. junii.«

På modsat side fandtes en reliefstøbt svane over klokkestøbernes navne, og over slagringen stod: Anders Pedersøn R K. Omstøbt 1913. Omstøbningen af de to klokker 1701 foretoges på stedet, og de samlede udgifter beløb sig til 279 sletdaler (rgsk.).

†»Primklokke« blev iflg. Urne omstøbt i Lybæk 1674, hvilket kostede 5½ mk.⁶. Om klokkens anvendelse oplyses 1760: »Når det har ringet anden gang, går graveren omkring igennem byens gader og ringer med en liden klokke i hånden, der kaldes priim klokken, som for slig umage bliver belønnet af degnen«¹⁰. (Sml. Rønne s. 61). Klokken blev 1861 solgt til en smed (rgsk.).

GRAVMINDER

**Epitafium* (fig. 9), opsat 1676 af borger og rådmænd Andreas Theiss(en) over hans hustru Elsebe Kauffutz-Tochter (Kofodsatter), død 3. febr. 1672 i sin alders 35. år. Bevaret er kun største delen af et maleri (olie på træ, 135 cm højt), idet rammen og et stykke af højre side mangler. Maleriet forestiller ægteparret og 17 børn knælende under en fremstilling af Kristus på korset, en forvrænget afglans af Rubens' berømte billede. Hustruen og seks børn er ved et rødt kors over hovedet betegnet som afdøde. I baggrunden ses Jerusalem i et bjergigt landskab. Den tyske frakturindskrift forneden, hvoraf enkelte ord mangler, er gengivet af Thurah (s. 157). I Bornholms museum.

Gravsten og kirkegårdsmonumenter. 1) O. 1612. Borger i Svanicke Sander Dick, født i Deytert(?) i Skotland, død 12. maj 1612, 41 år gammel. Rød sandsten, 197x120 cm, med fordybede versaler. I hjørnerne evangelistmedailloner og nederst to næsten udslidte våben. Religiøs randskrift. Nr. 14 fra øst i rækken ved nordre kirkegårdsmur. 1756 lå stenen i søndre våbenhus (Thurah s. 161).

2) 1622. Borger i Svanicke Hans Dich, død □, og hustru Johanne Jens Datter, <død 14. sept. 1627>. Stenen bekostet 1622. Gotlandsk kalksten, 200 x 130 cm, med fordybede versaler. Forneden to skjolde med dødssymboler. Kun enkelte ord af indskriften er læselige, dog tilstrækkeligt til at identificere den med Thurahs gengivelse (Thurah s. 160). Stenen, der nu anvendes som tærskelsten ved kirkedøren, lå ifølge Thurah oprindeligt i kirkens gulv.

3) O. 1645. »Denne sten hør mig David Wolsen oc min k(ære) hustrue Karin Di-

ricks Dater oc beggis woris arfvinger til«. Under stenen lå sønnen Albret Wolsen, som blev dræbt af de svenske for Nexø, »den tid landet blef dennem opgivet, som skede den 9. junii 1645«. Grå kalksten, 162 x 104 cm, med fordybde versaler. Religiøs randskrift. Forneden står en sekundær gravskrift (kursiv) fra 1791 over Herman Bohne Wolsen, som 1760 blev kaptajn på fæstningen Christiansøe og 1779 kommandant samme sted. Han var født »i byen« 27. febr. 1708, blev af kongen antaget i militærstand 1734 og nådigst afskediget med pension 1783; død 31. jan. 1791. Stenen, som 1756 lå i søndre våbenhus (Thurah s. 161), tjente senere som trappesten¹¹, men er nu opsat på tårnummets sydvæg.

4) 1600'rne. »Denne steen oc stede (tilhører mig David) Wolsen (og min hustrue Kari)ne (Dirichs Datter og) deris (arvinger og so) ligger (herunder begravjen (Elsebeth Davids) Datter, (hvis siæl Gud) haver« (sml. nr. 3). Grå kalksten, 120 x 60 cm, med fordybde versaler. Forneden korslagte knogler og »memento mori« (»husk, at du skal dø«). Den slidte indskrift er suppleret efter Thurahs gengivelse (s. 161). Stenen fandtes 1756 i søndre våbenhus, men ligger nu som trinsten inden for kirkedøren.

5) O. 1716. Fru Magdalene Margrete Hesler Müller, født i Haderslev den □1652, død 6. dec. 1706 og Ancker Anthonii Müller, født i Callundborg den □1654, død 18. marts 1716, landsdommer på Bornholm i □ år. Neksø-sandsten, 190 x 192 cm, med fordybde versaler. Stenen deles af en lodret fure i to ens halvdele med blomster i hjørnerne og forkrænkelighedssymboler forneden. På begge findes over gravskriften et hjelmet våben, det ene, over mandens gravskrift, indeholdende et halvt møllehjul og en buk, det andet med tre spidser fra skjoldensiden. Nr. 13 fra øst i rækken ved nordre kirkegårdsmur.

6) O. 1787. Løjtnant Mogens Birch, født i Nexøe 28. febr. 1733, død i Svaneke 9. marts 1787. Neksø-sandsten, 190 x 92 cm, med fordybet kursiv. Foroven i relief to svævende engle med en krans, forneden et træ. Nr. 11 fra øst i rækken ved nordre kirkegårdsmur.

O.N. 1948

Fig. 9. Svaneke. †Epitafium 1676 over Elsebe Kofodsatter (s. 106).

7) 1797. Ole Ipsen Holst, født 23. juni 1734, død i Svaneke 5. sept. 1797 i sin alders 64. år. Neksø-sandsten, 195x95 cm, med kursiv. I hjørnerne blomster i forsænket relief. På familien Holsts gravsted nord for kirken.

8) O. 1797. Byskriver Jørgen Madvigs hustru, den velædle madamme Margarethe Madvig, født Müller, født på Vallens Gaard i Aaker sogn 8. febr. 1729, død i Svannike 25. dec. 1797 i sin alders 69. år og efter 49 års ægteskab. Randprofileret Neksø-sandsten, 137x90 cm (den nederste del mangler), med kursiv. I hjørnerne blomster. Nr. 12 fra øst ved nordre kirkegårdsmur.

9) O. 1808. Ole Nicolai Holst, født 17. febr. 1804, død 26. sept. 1808. Randprofileret Neksø-sandsten, 103x50 cm, med kursiv i ophøjet skriftfelt. På familien Holsts gravsted nord for kirken.

10) O. 1810. Anders Munch Holst, født 1. juli 1810, død samme år. Randprofileret Neksø-sandsten, 98x60 cm, med kursivindskrift i ophøjet skriftfelt. I hjørnerne rosetter, de øverste med tulipaner. Smst. som den foregående.

11) O. 1813. Købmand Holsts lille søn, født 17. nov. 1813, dødsdatoen ulæselig (sml. nr. 17). Randprofileret Neksø-sandsten, 95x60 cm, med kursivindskrift i ovalt felt. I hjørnerne rosetter. Smst. som de to foregående.

12) O. 1820. Karen Kierstine Sonne, født på Egebygaarden i Aaker sogn 9. febr. 1777, død 25. juni 1820; i ti år gift med sognepræst Prahll til Østermarie sogn og i næsten ni år med »mig«, byfoged Kofoed (sml. nr. 14). I sidste ægteskab var ved hendes død fem børn i alderen fra eet til syv år. Neksø-sandsten, 190x95 cm, med kursiv. Nr. 9 fra øst ved nordre kirkegårdsmur.

13) O. 1820. Elisabeth Prahll, født 2. april 1735, død 27. juli 1820, enke efter Mogens Birch (se nr. 6). Randprofileret Neksø-sandsten, 192x97 cm, med kursiv. I hjørnerne blomster. Nr. 10 fra øst ved nordre kirkegårdsmur.

14) O. 1821. Caspar Henrich Køfod, byfoged i Svaneke og herredsfoged i Bornholms østre herred, født på Simblegaard i Clemensker sogn 18. febr. 1780, død i Svaneke 2. sept. 1821. »En elsket hustru og to deres børn modtog ham i evigheden, men fire efterlevende fader og moderløse smaa begræde hans tidlige død« (sml. nr. 12). Randprofileret Neksø-sandsten, 195x95 cm, med kursivindskrift i ovalt felt. Nr. 8 fra øst ved nordre kirkegårdsmur.

15) O. 1821. Koffardikaptajn Herman P. Kofoed, født 28. nov. 1743, død 13. okt. 1821, hustruen Agnethe Kofoed og deres seks børn samt svigersønnen, contl. Schneider. Neksø-sandsten, 170x85 cm, med kursivindskrift og hjørnerosetter. Nr. 15 fra øst ved nordre kirkegårdsmur.

16) O. 1825. Signe Holst, født Munch, født 2. jan. 1747, død i august 1825. Randprofileret Neksø-sandsten, 190x90 cm, med kursivindskrift og hjørnerosetter. Ituslået. På familien Holsts gravsted nord for kirken.

17) O. 1827. Dannebrogsmænd og købmand i Svaneke Jeppe Holst, født 14. febr. 1775, død 7. marts 1827. Stele af enkel klassisk form, 150 cm høj, med

fordybede versaler. På vestsiden er en oval marmortavle med gravskriften, på østsiden en tilsvarende med mindeord. På familiegravstedet nord for kirken.

18) O.1829. Catharina Sophie Madvig, født Sommer, født på St. Bodils degnegård 19.april 1746, død i Svaneke 10.juni 1829. Gift første gang med kordegn og skolelærer Kofoed i Nexøe (to døtre, hvoraf den ene overlevede moderen), anden gang med skipper Madvig samme steds. Randprofileret Neksø sandsten, 177x97 cm, med kursiv. Stenen har buet overside, ovalt skriftfelt og rosetter i hjørnerne. På familien Holsts gravsted nord for kirken.

19) O.1835. Andreas Holst, født i Svaneke 16. april 1821, død i Nexøe 24.maj 1835. Empirestele af sandsten, 175 cm høj, med kursivindskrift i ovalt felt. Udkraget topstykke med hjørnepalmetter. På bagsiden skriftsted. På familiegravstedet nord for kirken.

20) O. 1836. Andreas August Hansen, født 22. juni 1834, død 28. jan. 1836. Randprofileret Neksø-sandsten, 75 x 60 cm, med kursivindskrift. Stenen har buet overside og ligger på en ramme af sandsten. På familien Holsts gravsted.

21) O. 1838. Kaptajn Mads Davidsen, født på Kobbegaard i Østerlarsker sogn 8. febr. 1762, død i Svaneke 29. juni 1838. Neksø-sandsten, 155x90 cm, med kursiv. I hjørnerne rosetter. Nr. 3 i rækken ved nordre kirkegårdsmur.

22) O. 1847. Jomfru Marie Elisabeth Kjøler, født i december 1784, død 7. april 1847 i Svaneke. Sandsten, nu fastmuret over kælderindgangen øst for apsis.

23) O. 1848. Kirstine Davidsen, født Kofoed, kaptajn M. Davidsens hustru (sml. nr. 21), født i Rønne 1769, død 8. april 1848. Randprofileret Neksø-sandsten, 175x95 cm, med kursiv. Stenen har buet overside og ovalt skriftfelt. Nr. 2 fra øst ved nordre kirkegårdsmur.

24) O.1848. Jakob Abrahamson, født 26. nov. 1792, død 8. juli 1848. Stele af sleben Neksø-sandsten, 165 cm høj. Ved nordre kirkegårdsmur.

25) O.1848. Anne Marie Siemsen, født Kofoed, døbt 8. juli 1783, død 21.

O.N.1948

Fig. 10. Svaneke. *Gravsten over kaptajn Jens Mickeisen, død 1771 (s. 110).

dec. 1848. Gift 1803 med købmand og dannebrogsmænd Jeppe Holst (se nr. 17), med hvem hun havde fem sønner og en datter; kun den sidste overlevede hende. Gift igen 1831 med preussisk konsul og købmand Johan Christian Pingel Siemsen (ingen børn; sml. nr. 28). Sandstensstele, 185 cm høj, af nyklassisk form med volutgavl. Indskrift med kursiv. På familien Holsts gravsted.

26) O. 1849. Lass Mahler Sonne, født 8. marts 1795, død 2. jan. 1849, og hustru Kirstine Margrethe Sonne, født Arboe, født i Nexø 3. juni 1796, død 6. okt. 1871. Randprofileret Neksø-sandsten, 190x95 cm, med kursiv i op-højet skriftfelt. I hjørnerne rosetter. Nord for tårnet.

27) O. 1849. Margrethe Mogensen, født i Gudhjem 2. okt. 1795, død i Svaneke 19. aug. 1849, enke efter kvaseskipper Johan Jørgensen, med hvem hun levede i ægteskab i ti år (to sønner og en datter). Randprofileret Neksø-sandsten, 170x85 cm, med kursiv. Nr. 1 fra øst ved nordre kirkegårdsmur.

28) O. 1850. Johan Christen Siemsen (sml. nr. 25). Dødsdatoen ulæselig. Naturlig sandsten oversået med reliefhugne egeblade og kronet af marmor-kors. I forsiden indfældet skriftfelt og reliefmedaillon, Dødens genius, efter Thorvaldsen, begge af hvidt marmor. Højde ca. 185 cm. På Holsts gravsted.

**Gravsten.* 1) Rimeligvis 1600'rne. På midten et skjold med skriftsted fra Job 19, holdt af to engle. Foroven kundskabens træ flankeret af to ovale felter med indskriften: »Af Adams og Evas fald i Paradis og slangens list kom døden over os vist«. I hjørnerne de fire evangelister og forneden initialerne DW og ET, under de sidste et bomærke. Iflg. Thurah i søndre våbenhus, nu i BM.

2) (Fig. 10) o. 1771. Jens Mickeisen »fordum verende det høy konglige octroyerede handels compaignies capitaine udi hvilken tjeneste hand førde skib udi □aar«Han blev gift i Svaneke med jomfru Karen Kofoed 17□(en søn og en datter), døde den □ 1771. Randprofileret sandsten med fordybede versaler vekslende med kursiv. Over indskriften er i lavt relief hugget et tremastet skib for fulde sejl; i hjørnerne er cirkelfelter med evangelisterne og deres tegn, mellem de nederste desuden et felt med dødssymboler, alt ganske naivt udført. Stenen, som er slået i tre stykker, lå tidligere som trappesten ved et hus i Svaneke, indtil den o. 1895 flyttedes til Bornholms museum.

3) O. 1827. Købmand Jochum Anker Steenbech, født 25. maj 1747, død 4. juli 1827, og hustru Ingeborg Dorothea, født 12. juni 1754, død samt datteren Catharina, i seks år gift med oberstløjtnant og kommandant Poul Magnus Hoffmann (fire børn), død 17. jan. 1818. Itubrudt sandsten i BM.

†*Gravsten.* 1) O. 1653. Catharina Jochumsdatter, født i Colberg »af ærlig ægte forældre«, Jochum Brandt og Catharina Jochum Brandts, død 1. marts 1653. På kirkegården (Thurah s. 162).

2) 1702 lagdes en ligsten over Anders Hansen, hvorfor kirken fik to mark (rgsk.).

3) O. 1705. Stadskaptajn i Svaneke Morten Kofoed, død og hans to

hustruer, Elisabeth Augusta Muller, død 2. juli 1691, og Anna Catharina Krisch, død 31. juli 1705. På kirkegården (Thurah s. 162).

4) 1729, 26. sept. blev Didrick Wolfs hustru begravet; for at åbne graven og afdage gravstenen fik kirken otte dlr. (rgsk.).

5) Thurah nævner en gravsten, »meget gammel og sønderslagen, hvorpaa findes en Deel Bildhugger Arbejde«, men hverken skrift eller årstal. Dog vil han vide, at løjtnant Jacob Kofoed, død 17. aug. 1732, var den sidste, som blev begravet under stenen. På kirkegården (Thurah s. 162).

6) »Endnu en Liig-Steen af lige Beskaffenhed som nysommelte, hvorunder er begravet Herman Kofoed« (Thurah s. 162).

7) Ifølge Thurah (s. 160 f.) lå i kirkegulvet en gravsten »med Svenske Bogstaver«: »Lifsens Krone har jeg naaet, Og Ære Krands af Jesu faet«.

†*Gravfaner*. 1) O. 1654. Over et hjelmet våben læstes på tysk: »Hans kongelige majestæt til Danmark og Norges bestaltede kaptajn på Borringholm over øster og sønder herred, død 15. sept. 1654 i sin alders 50. år«. Våbenskjoldet var firdelt med en blomst i de tre felter og et hjerte i det fjerde; omkring våbenet var en laurbærkrans og derunder »et Vaaben (vel snarere et navn), som næsten er udslidt, men som synes at være Johan Liege«.

2) O. 1668. Løjtnant ved det hvervede infanteri under kaptajn Herman Boltz's kompagni Johan Adolph Saulfeldt, død 28. marts 1668 i sin alders 35. år. Under indskriften (tysk) fandtes et hjelmet våben med tre geværer, omgivet af en laurbærkrans.

3) O. 1672. Løjtnant under kaptajn Jens Kofod over øster og sønder herreds kompagni til fods, David Becke, død i Svaneke 2. juni 1672 i hans alders 67. år. Under indskriften et hjelmet våben med »et Dyr af brun Farve, som skønnes at være en Bavian«, omgivet af en laurbærkrans (Thurah s. 158 f.).

På kirkegården står en *runesten*, »Gyldenså-stenen«, med indskriften: »Bove lod (stenen) rejse efter sin gode fader Økil. Krist hjælpe sjælen«¹².

KILDER OG HENVISNINGER

Regnskabsbøger 1684—1726, 1726—1802, regnskaber 1755—78, 1805—89 (LA). — Specifikation over inventarier m.m. 1766 (stiftsøvrighedsarkivet V, diverse sager, LA). — Kommunesager 1750—79 (stiftsøvrighedsarkivet, registrant, s. 11. LA). — Sjællands bisparkiv, Indkomne Sager 1800—1805 (LA). — Museumsindberetninger af J. B. Løffler 1882, Hugo Matthiessen 1912 (klokke), Charles Christensen 1939 (revideret af C. G. S. 1952) og O. Norn 1948—49. — Korrespondancesager i NM.

¹ Lunde stifts landebog, Hübertz s. 336. ² Iflg. M. Bidstrup 18. april 1881 (NM. arkiv).

³ Under pestepidemien 1710 begravedes i Svaneke 67 søfolk fra flåden (rgsk.).

⁴ Inv. nr. 2814. ⁵ Røgelsekarrene er i NM registreret under nr. 2815 og 2816. ⁶ Urnes tilføjelse i et eksemplar af Thurah i privateje. ⁷ Brunius s. 225. ⁸ Organist- og Kantorembederne, s. 108. ⁹ Henningsen: Kirkeskibe, s. 163. ¹⁰ Urne. Add., s. 289.

¹¹ Avisudklip, vist fra 1881, i NM. ¹² Jacobsen og Moltke, nr. 390.