
Fig. 1. Helsingør, set fra landsiden 1754. Udsnit af kobberstik ved Hans Qvist, efter Iohan Iacob Bruun. 
1. Kronborg. 2. S. Olai kirke. 3—4. S. Marie kirke og kloster.

S .  O L A I  K I R K E
H E L S I N G Ø R  D O M K I R K E

Helsingør nævnes som købstad i Kong Valdemars Jordebog (o. 1231); den synes at 
have hørt til de mindre, og før end i 1400-tallet er der næppe sket nogen udvidelse 

af betydning. Af kirkelige stiftelser er i denne ældre periode kun sognekirken nævnt 12951. 
Med Erik VIL af Pommerns indførelse af Øresundstolden i 1420’rne, opførelsen af slottet 
Krogen i stedet for det gamle Flynderborg, der antagelig ødelagdes o. 1368—69, og ud­
stedelsen af privilegierne til byen 2. juni 14262, kom denne ind i en stærk udvikling, 
der bl.a. gav sig til kende ved oprettelsen af tre klostre og udvidelsen af sognekirken*. 
Helsingør rykkede herved frem i første række blandt de danske købstæder og horte 
endnu i 1800-tallet til de største.

Kirken var, som det blandt andet fremgår af flere dokumenter fra 1400’rnes senere 
del i forbindelse med Oxes kapel (se dette) og af stormklokkeindskriften 1511, viet 
S. Olav. Når Lage Urnes afladsbrev i forbindelse med kirkeindvielsen 15213 også nævner 
S. Andreas og S. Vincent som værnehelgener, gælder dette måske kun den nyindviede 
kirke. De talrige alterstiftelser vidner om kirkens anseelse. På reformationstiden fik den
— ligesom karmelitterklostret — historisk betydning som katolsk modstandscenter; en 
protestantisk præst havde således 16. nov. 1536 fået præsentats på kaldet, men synes 
ikke at have været i stand til at gøre sig gældende4.

*) Det lader sig ikke med bestemthed sige, om Helsingør, som det siges i stadsretten fra 
1500-tallets begyndelse, har haft et S. Jørgens hus, idet samme stadsret bygger på den københavnske 
af 1443, ligesom Resens omtale næppe har andet grundlag end stadsretten.


40 HELSINGØR 8

Ved indvielsen 1521 var kirken ikke helt færdig, men arbejdet genoptoges efter re­
formationen, bl. a. takket være kongens støtte. 13. juni 1551 fik lensmanden således 
ordre til at overlade borgerne 10 læster kalk til deres kirkes bygning5, og dagen efter 
fik Jens Mogensen overdraget 50 dlr. til samme formål6. Et lykkeligt træf har bevaret 
regnskabet for sognekirkens fuldendelse, der skete i årene 1557—617; gennem dette er­
farer man, at de afsluttende byggearbejder bestod i nogle hvælv og en forhøjelse af tår­
net, der begge dele gennemførtes 1559. Det minutiøst førte regnskab, som i øvrigt har 
stor kulturhistorisk interesse, beretter endvidere om kirkerummets færdigmøblering, 
herunder nedrivning af flere altre. Pengene til arbejdet skænkedes af sognebørnene med 
borgmestre og råd i spidsen, men også kongen og mange udensogns, heriblandt talrige 
fremmede skippere, var med på listen. Kongens velvilje gav sig tillige udslag på anden 
måde; 24. november 1559 gav han borgerne i Helsingør højaltertavlen fra Esrum klo­
sterkirke8 og senere andet inventar herfra. 1565 fik S. Olai tillagt nogle jorder, som 
havde tilhørt Esrum kloster9, og 1564 blev 20 mk. af Tikøb tiende henlagt til sogne­
præstens underhold10. Ved de følgende forbedringer, som gennemførtes, viste menig­
heden stadig sin offervilje (sml. prædikestol 1567—68), men kirkens indkomst i øvrigt 
var fortsat så ringe, at den 1580 fik overladt noget jord fra Mauritii vikarie ved Roskilde 
domkirke til anskaffelse af brød og vin11. Galt blev det især efter rejsning af tårnspiret, 
et arbejde, der påbegyndtes 31. oktober 1614 (p. 105); 1616 var kirken kommet i en sådan 
gæld, at den fik kgl. stadfæstelse på en ny ordning af stolestadernes bortfæstning12. An­
gående de forskellige større byggearbejder, heriblandt flere våbenhuse og tårnforhøjel­
ser, som gennemførtes i de følgende århundreder, henvises til de enkelte afsnit i byg­
ningsbeskrivelsen.

Kongerne viste stadig kirken interesse og støttede den — Christian IV. lod således 
1636 kirken »opmåle«13. Styrelsen af kirkens anliggender lå til magistraten og borgerne, 
f. eks. er der bevaret et kaldsbrev af 24. juni 1590, hvorved borgmestre, råd og nogle af 
de fornemste borgere på egne og menighedens vegne kaldte mester Søren Christensen 
[Torndal] til pastor og sogneherre14. Forholdet til S. Marie kirke (se denne) voldte hele 
perioden vanskeligheder ikke mindst m. h. t. præsternes indtægtsforhold, som stedse synes 
at have været ringe. En officiel indrømmelse heraf var det, at sognepræsten 1687 i be­
tragtning af kaldets ringhed15 fik tillagt kirketienden af Tikøb og Asminderød sogne. 
Ligeledes fik magistraten 1689 tilladelse til at bortsælge kirkens strøgods bl. a. til beta­
ling af reparationer16. Efter at tårnspiret 1737 var styrtet ned, blev der 8. august 1738 
og 15. juni 1742 givet kgl. bevilling til afholdelse af et lotteri til fordel for dets genop­
bygning.

Ved kongebrev af 21. august 178217 blev det fastslået, at »stadens hovedkirke«, S. Olai, 
skulle være kirke for danske borgere, heriblandt også de håndværksmestre eller andre, 
der var født i Tyskland, men som havde svoret deres borgerskab, endvidere de danske 
embedsmænd, når deres embeder ikke vedkom garnisonen, Kronborg slot eller Øresunds 
toldkammer samt de danske »karakteriserede«, når de ikke havde embeder ved toldkam­
meret, Kronborg eller garnisonen69. Denne adskillelse af S. Olai som kirke for den dan­
ske og S. Marie for den tyske menighed var en stadfæstelse af forhold, der havde eksi­
steret i et par århundreder; allerede 1586 omtaler et kongebrev S. Marie som den tyske 
kirke18 (jfr. Hans Kniepers prospekt ca. 1582, fig. 26). Hos Boesen 1757 (p. 97) hedder 
det, at til S. Olai menighed hørte »Stadens Danske Borgerskab, Magistraten og andre 
Stadens Embedsmænd, den latinske Skole og Hospitalerne«. 1819 foretoges en virkelig 
sognedeling. 1958, 1. november udskiltes Vestervang sogn, og 1961 blev S. Olai dom­
kirke i det nyoprettede Helsingør stift.

Kirkens middelalderlige altre kendes fra en fortegnelse optaget 154819, efter at det 
gods, som hørte til altrene, ved kgl. gavebrev 1541 var overladt hospitalet. Med denne 
liste som grundlag, sammenholdt med og suppleret efter nogle yngre lister20 samt spredte 
optegnelser lader følgende alterrække sig opstille:


9 S. OLAI KIRKE. HELSINGØR DOMKIRKE 41

1) S. Jørgens alter, nævnt 15. juni 1541 i forbindelse med et stykke jord, som Mette 
Blanckes forældre havde skænket hertil21. 2) S. Olavs (»Olufs«) alter22 (jfr. nr. 14). 3) Hel­
ligkors alter (»S. Crucis«). Ifølge Boesen (p. 137) betjentes S. Olavs og Helligkorsalteret 
(i modsætning til de andre altre) af en fælles præst. Angående formodet plads, se under 
nr. 10. 4) Alle sjæles alter (»SS. animarum«). 5) S. Ninians alter, omtalt 1511 som Andreas’ 
og Niniani alter; stiftet af skotter (af hvilke der var en koloni i Helsingør) bl.a. Alexan­
der Leiels og Ellen Davidsdatters forældre23. Også i København havde skotterne et 
Ninian-alter (jfr. DK. Kbh. By p. 36, nr. 41). Alteret var nedlagt 1558, men det be­
stemtes, at hospitalet skulle holde en seng for en trængende skotsk person24. Muligvis 
har alteret, hvis altertavle (med figurer af S. Ninian, Andreas og Jakob den ældre) er 
bevaret, haft plads i søndre sideskibs 5. fag fra øst under »det skotske vindue« (p. 112).
6) S. Ursulas alter, omtalt 1558 som stiftet af Mogens [Jensen] skriver [år 1505 adlet 
Bosenvinge]; 1558 skænkede borgmester Henrik Mogensen, hans moder Anna og hans 
brødre Jens og Hans med alle deres svogre og søstre en alteret tilhørende kalk på 54 ½ 
lod og et helligdomsklenodie på 26 lod (vel et relikviegemme). De solgtes for henholdsvis 
89 og 39 mk., der skulle gå til kirkens bygning7. Ifølge Boesen (p. 137) havde alteret 
intet gods. 7) S. Gertruds alter »bag den store Kirke-Dør«20, dvs. midtskibets vestdør, 
jfr. p. 96. (Jfr. nr. 12). 8) Maria Magdalenes alter. 9) S. Jakobs alter. 10) Hellig Legems 
alter (»corpus Christi«). Dettes sidste præst, Oluf Adamsen, udleverede efter reforma­
tionen alterets kalk til mag. Christiern Pedersen22. — Formentlig har dette alter (eller 
nr. 3) haft plads umiddelbart vest for korskranken under korbuekrucifikset. 11) S. Ca- 
tharinas alter. 12) S. Gertruds alter, som formessen plejede at holdes for. Formessealte- 
ret har sikkert haft sin plads umiddelbart vest for skillet mellem kor og skib25. Et S. Ger­
truds gilde, som begravede og holdt messe for ilanddrevne døde, fik kgl. privilegium 20. 
jan. 151426. (Jfr. nr. 7). 13) Jomfru Marias rosenkrans alter (»jomfru Mariiss rosencrantze 
alter«), nævnt 8. juni 151527, ifølge Boesen (p. 136) det rigeste af alle sidealtrene 14).
S. Olavs (»Olufs«) alter i koret (højalteret? jfr. nr. 2). 15) S. Rochi alter, nævnt 8. juni 
151528. 16) S. Annas alter (med tilhørende præstebolig), nævnt 25. nov. 151326. Og ende­
lig alteret i Hellig Trefoldigheds eller Johan Oxes kapel: 17) Marias og Hellig Trefoldig- 
heds alter (»S. Trinitatis«), doteret 1483, jfr. p. 63.

Om der har været flere altre end de nævnte, er uvisst. 1567 beretter Helsingør ting­
bog, at skomagerne i fordums dage har haft et alter i kirken »hos den Pille, som Sko­
magerne have deres Stole, og formedelst samme Alter at være kommen til den Plads og 
Bum, som fornævnte deres Stole staar«29. Det er muligt, at skomagerne har haft et alter 
med egen værnehelgen (som regel Marcus, Bartholomæus, Crispinus og hans broder), 
som i Københavns Vor Frue30, hvor skomager-alteret var viet Marcus og Lukas, men i 
andre kirker vides skomagerne at have været knyttet til andre — i forvejen oprettede — 
altre; i Præstø holdt de således deres messe foran S. Nicolai alter31 og i Slagelse S. Mik­
kel foran Vor Frue alter32.

1528 oprettede rådmand Hans Petersen et alter i kirken på egen bekostning (Besen 
p. 5). Det kan imidlertid ikke afgøres, om her er tale om et alter eller en altertavle.

Ifølge sagnet33 skal der under kirken være nedgravet en stor, kridhvid hest, som kal­
des kirkegrimen. Den gamle tårnvægter, der døde o. 1819, påstod, at hesten hver nat 
ved midnatstide, når han havde råbt klokkeslettet ud ved lugerne, stod med forbenene 
på det øverste trin af stigen til lugerne og nikkede. Først når den kort efter midnat 
forsvandt, kunne vægteren komme ned. — Om en af præsterne fra 1600’rne (sml. præste- 
maleri 2)) sagde man, at han gik igen om natten34. En udkragende sten på sakristiet 
(ved udhugning viste den sig at danne afløb for en piscina, jfr. p. 97), skal ifølge tradi­
tionen være blevet benyttet af præsterne, når de skulle til hest34.


42 HELSINGØR 10

B E L I G G E N H E D  O G  K I R K E G Å R D

Helsingør gamle sognekirke rejser sig centralt i den ældre bydel, over for det 
tidligere Slagtertorv, ved hovedstrøget Stengade og nær byens rådhus. Kir­
kens placering er samtidig tilbagetrukken fra havnens tog- og færgetrafik og 
det bankende skibsværft, hvilke virksomheder har afløst fortidens brogede ak­
tivitet i Strandgade og foran Øresunds toldkammer. Terrænet, hvorpå kirken 
ligger, har vel oprindelig været stigende mod karmelitterklosterets grund og 
teglbakken nord herfor, men i tidens løb er sådanne træk udjævnede.

Kirken og dens nærmeste omgivelser med pladsens lave randbebyggelse fast­
holder endnu i dag en karakteristisk side af købstadskirkens ældre beliggenheds- 
situation i midten af en karré. Dette billede bevares til trods for, at den luk­
kede kirkegård, hvis begravelser blev sløjfet 1827 ff., i nyere tid ved gennem­
førelsen af S. Olaigade (det tidligere Brøndstræde) og nedrivning af dele af 
randbebyggelsen, foruden andre ændringer, er omdannet til offentlig plads.

Arealet inden for randbebyggelsen, hvis baggårde hegnes med mure og 
plankeværker, er i dag brolagt, flisedækket eller asfalteret; et område på nord­
siden, mellem kirken og S. Olaigade, og et smalt stykke i vest langs S. Anna- 
gade, er dog udlagt som græsplæne. Disse to områder er omgivet af lave stål­
trådshegn og i kanten beplantet med lindetræer. Også på kirkens sydside står 
enkelte lindetræer.

Kirkegården, der for at undgå forveksling med gravpladserne ved S. Marie 
kirke i ældre tid almindeligvis benævntes den danske, gennemgås nedenfor i 
følgende orden: Områdets udstrækning, p. 42, dets hegning og bebyggelse, p. 
43, indgange, p. 46, arealets tilstand, p. 48, og opdelinger med urtegårde, p. 
49. Sluttelig skildres forholdene i årene efter 1827, da gravene blev sløjfede, p. 
51, og arealets efterfølgende omdannelse til offentlig plads, p. 52.

Den nye eller almindelige kirkegård, der blev anlagt 1579—80 i Helsingørs 
udkant og i lange tider var begravelsesplads for fattige og pestramte fra begge 
byens kirker, vil blive behandlet efter S. Marie kirke.

Til bestemmelse af kirkegårdens udstrækning i købstadens ældste århundreder 
haves ingen sikre holdepunkter. Det er utvivlsomt med rette den almindelige 
opfattelse35 ud fra gadenettets præg af systematisk anlægning og grundenes 
ensartede karréformer, at der på et tidspunkt er foretaget en regulering af 
Helsingørs bebyggelse og en fastlæggelse af hovedstrøgenes forløb. Sandsyn­
ligvis fandt denne planlægning sted samtidig med Erik af Pommerns slots- 
byggeri på Krogen. Formentlig er kirkegårdsarealet uden hensyn til S. Olai 
orientering ved denne lejlighed fastsat til een karré, begrænset af Sofiegade i 
øst, Stengade i syd og S. Annagade i vest.

Mod nord synes kirkens areal oprindelig at have strakt sig hen imod det 


11 S. OLAI KIRKE. HELSINGØR DOMKIRKE 43

Fig. 2. Helsingør, efter Resens Atlas.

nuværende Hestemøllestræde, på hvis modsatte side karmelitterne efter 1430 
rejste Vor Frue Kloster. Da der tidligt har ligget boliger knyttet til kirken 
nord for denne, ved nuværende S. Olaigade (jfr. p. 45), er det dog ikke sand­
synligt, at området længere nordpå nogensinde har været begravelsesplads.

Det står endnu hen, hvor stort et område inden for karreen der var indviet 
til egentlig kirkegård. Endnu 1755 hedder det36 om et af randbebyggelsens 
huse mod Sofiegade, at det ligger på kirkegården; ned gennem tiderne påhvi­
lede der så at sige alle grunde kirkegården rundt, også i tilstødende gader, 
hæftelser med jordskyld til kirken (Helsingør II, 63).

Kirkegårdskarreens bebyggelse og opførelsen af det gærde af huse omkring kir­
ken, hvoraf karakteristiske partier endnu er bevaret, indledtes i katolicismens 
senere tider. I 1400-årene var processen vidt fremskreden. Kildematerialets 
fragmentariske overlevering gør det dog kun muligt at skildre udviklingen i 
brudstykker.

Christoffer af Bayern havde 1440 overdraget Peder Oxe en grund ’vest for 
kirken, ved præstegården37, som strækker sig fra det søndre til det nørre hær­
stræde,‘ samt en badstue og et langt, teglhængt bindingsværkshus38. Johan 
Oxe, der i en periode var lensmand på Krogen Slot, samlede sig i omegnen af


44 HELSINGØR 12

S. Olai betydelige besiddelser, som efterhånden bebyggedes, dels faderens ejen­
domme vest for kirken, dels 1454 en gård mellem Stengade og Strandgade39, 
og dels arealer og bygninger nord og øst for kirkegården40. Johan Oxe skæn­
kede 148341 flere grunde og huse, deriblandt tre boder nord for den nedenfor 
nævnte skole, til det af ham i de foregående år opførte Helligtrefoldigheds- 
kapel på sognekirkens nordside, jfr. p. 63. En del af disse grunde og huse har 
ligget på kirkegårdskarreen. Laurits Pedersen (Helsingør I, 346) nævner mu­
ligheden for, at badstuen, der var indbefattet i Johan Oxes donation og endnu 
omtales i slutningen af 16. århundrede, var placeret på kirkegårdens vestside, 
over for torvet. Måske er rester af bygningen bevaret i S. Olai senere organist­
residens, nuværende S. Annagade 6, hvor der i husets indre iagttages nicher 
og svære munkestensmure (Helsingør I, 440).

Den middelalderlige latinskole lå øst for kirken ud til Sofiegade, ved nuvæ­
rende no. 11 (Helsingør I, 346, II 268 b). 1485 omtales en gård og grund lig­
gende ’sønden næst S. Oluffs kirke‘42. Rådmand Hans Perssen skænkede 1495 
staden sin bod til vejerhus med alt tilbehør mod, at indtægterne herfra skulle 
anvendes til daglig klokken tolv at klemte med S. Olai største klokke, bor­
gerne til ihukommelse af Kristi pine og død43. Vejerboden, der lå ved nuvæ­
rende Stengade 67 på kirkegårdens sydside over for rådmandens egen gård, 
eksisterede endnu i slutningen af 1500-tallet, ligesom den ovenfor nævnte latin­
skolebygning i Sofiegade 44.

1513 udlejede sognepræsten Anders Jepsen en gård liggende øst for S. Annas 
alters præstebolig og ’i nord fra S. Oluffs kirkegård og indtil det stræde, som 
løber i øst og vest langs almissehusene‘ (nuværende Hestemøllestræde)45. To 
år senere overdrog kirken S. Rochi alter et jordstykke nord for den have, ’som 
tilhører Jomfru Mariiss rosencrantze alter‘ og syd for S. Niniani jord, mellem 
Mattis Nielssöns have og det ’stræde, som løber bag skolen‘ (utvivlsomt nuvæ­
rende Sofiegade)46.

1528 havde Frederik I. i København ladet magistraten opføre en rad på fire 
stenboder langs Helligåndskirkens sydside47, og i lighed hermed tillod han året 
efter borgmester og råd i Helsingør at bygge en boderække mellem to indgange 
(jfr. p. 46) til kirkegården på den jordstrimmel, kongen overdrog byen syd for 
kirkegården, langs Stengade48. 1530 fik magistraten af Roskildebispen Joachim 
Rønnow tilladelse til at bygge yderligere i fire alens bredde ind på kirkegår­
den i hele grundens udstrækning mod, at der svaredes jordskyld deraf til kir­
ken (Helsingør II, 63).

Efter rådhusets brand 1561 byggede byens råd et nyt hus på det gamles 
plads og gjorde dette større ved en udvidelse mod øst, hvor man af Henrik 
Möllenbak havde erhvervet ’to spende hus, han flyttede af vejen, og det ny 
rådhus blev indbygt på igen‘. Grunden var kirkens. Samtidig gav man ’for de


13 S. OLAI KIRKE. HELSINGØR DOMKIRKE 45

Fig. 3a—b. S. Olai kirke. Udsnit af kort over Helsingør. 1:1600. Tegnet af K. de F. L. a. Plan efter 
opmåling 1863—65 af L. V. Duus (Helsingør kommunes tekniske kontor); kortet er ved skravering 

suppleret med angivelse af de seks huse i S. Annagade, der er nedrevet i dette århundrede, 
b. Plan efter Christopher Lønborgs kort 1803 (Helsingør kommunes tekniske kontor), kirken dog 
efter Duus’ opmåling. 1. Kirkestræde. — 2. Borgmester Tewis Wildes gård, nu S. Olaigade 49. — 
3. Beliggenhed af første kapellanens bolig. — 4. Beliggenhed af anden kapellanens bolig. — 5. Om­
trentlig beliggenhed af den gamle latinskole. — 6. Indgangen ved Stengade 75, »Springporten«. — 
7. Omtrentlig beliggenhed af Hans Perssens vejerbod. — 8. Indgangen gennem sprøjtehuset. — 

9. S. Annagade 6. — 10. Bysvendenes huse. — 11. Kirkegårdens hovedindgang.

døde kroppe, som blev opgraven af kirkegården og begravet igen‘ syv skilling. 
Det ser ud, som om et stykke af kirkegården er taget ind til rådhuset, men 
antagelig er det rimeligere med Laurits Pedersen (Helsingør I, 458) at formode, 
at der her er tale om den grund, som bysvendenes huse rejstes på. De to huse, 
der tidligere lå i S. Annagade på kirkegårdskarreen, nærmest syd for nuvæ­
rende S. Olaigade, vides som regel at have været bysvendenes boliger49.

Til denne næsten sluttede række af små huse og boder, der foruden enkelte 
stenbygninger kransede kirkepladsen ved midten af 1500-årene, har der føjet 
sig bebyggelse inde på karreen, idet forskellige altervikarer har haft deres 
præstegårde her. S. Olavs alters sidste papistiske præst, Jens Madsen, der le­
vede endnu 1548, beholdt for sin livstid altrets præstegård, der lå ’på kirke­
gårdens plads‘50. Også Oluf Adamsen, der havde forrettet tjeneste ved Hellig 
Legems alter, beholdt sin præstegård på kirkegården22. Forfølges præsteboli­
gerne ned i tiden efter reformationen, fremgår det, at Peder Rasmussen Lange 
i sit kaldsbrev 161214 fik anvist ’fri residens på S. Oluffs kirkegård af kirkens 
huse som kapellanen er tillagt‘. Endnu 1716 lå førstekapellanens stærkt for­


46 HELSINGØR 14

faldne bolig ’på hjørnet af den danske kirkegård, som vender ind til det lidet 
Kirkestræde‘ med fem fag til kirkegården51. Huset øst herfor, med elleve fag 
til kirkegården, havde førhen været andenkapellanens residens.

Det er næppe urimeligt at formode, at disse kapellanboliger50, hvoraf den 
ene blev solgt 173951, og hvis beliggenhed svarer til nuværende S. Olaigade 
51—53, omtrentlig har fastholdt placeringen af ovennævnte, senmiddelalder­
lige præstegårde, der da må antages fra opførelsen at have været orienteret 
med forsiden mod kirken52.

Hegn har lukket kirkegårdsområdet de få steder, hvor randbebyggelsen — 
bortset fra indgangene — ikke skærmede. 1730 blev ’østen på kirkegården‘ 
opsat ny mur af tegl af dækket med tagsten53. I en beskrivelse fra 17435 4 siges 
kirkegården at være omgivet af bygninger på alle sider undtagen mod øst, 
hvor nogle huse, der var ødelagte efter pest og krig, er blevet erstattet med 
en mur. Kirkegårdsmur mod Sofiegade ud for kirkens kor omtales 175536. 176155 
eksisterede 33 m brandmur, 2,5 m høj; muren nævnes 178151. 1774 repareredes 
’port og mur ved Springposten‘56.

Kirkegårdens indgange. Kirkens †riste, der lå i fodgængerpassagerne for at 
hindre kvæg i at komme ind på kirkegården, nævnes gentagne gange mellem
1529 og 1672. Ristene var lagt over murede kasser og udført af trærammer 
med stangjern7. Deres beliggenhed angives med varierende betegnelser og lader 
sig ikke altid umiddelbart bestemme57.

Det fremgår af en lejekontrakt fra 153658, at der på dette tidspunkt eksi­
sterede mindst een indgang på østsiden, mod Sofiegade. 1579 nævnes en rist 
i kirkegårdens nordlige indgang i Kirkestræde59.

Det jordstykke langs Stengade, som kongen 1529 overdrog borgmester og 
råd at bebygge med den ovenfor p. 44 omtalte boderække, strakte sig ’fra den 
rist, som Hanss Fynboe bor hos, og indtil den rist, som ligger ved Færge- 
stræde‘48. Risten ved Færgestræde er sandsynligvis den samme som 156258 
betegnes den sydvestre rist, 15847 som risten udfor salig David Leiels gård, 
1670 som Vejerbodsristen og 167260 som Johan Vinantz’ rist. I vest, mod 
S. Annagade fandtes 167060 risten mod Fisketorvet. Det er usikkert, om den 
157959 omtalte rist mod ’Mellomgaden‘ svarer til ’kirkens nordvestre rist‘, 
160 2 58, og til den senere hovedindgang i S. Annagade for enden af Brønd- 
stræde, ved nuværende S. Olaigade.

Antallet af indgange til kirkegården i de første efterreformatoriske århun­
dreder er ikke endelig fastslået. Senere var der seks indgange (Helsingør I, 
441)61, jfr. Christopher Lønborgs bykort fra 1803, fig. 3 b. 174354 siges der at 
være otte ud- og tilgange, men da der kun opregnes seks, tør man antage, at 
mindst to har været porte med låger, og heraf må den ene være hovedporten 
ved Rrøndstræde. L. Boesen (p. 102) angiver (1757) seks porte eller låger, for­


15 S. OLAI KIRKE. HELSINGØR DOMKIRKE 47

uden hovedporten. Hertil kom, at flere af de tilgrænsende huse havde private 
låger fra deres haver og baggårde ud til kirkepladsen (jfr. p. 48).

Der var en indgang nordfra, ad Kirkestræde, som på det kort, der ledsager 
Pontoppidans beskrivelse af Helsingør, misvisende fremstilles som eneste ad­
gang til kirkeområdet62.

Fra Sofiegade eksisterede mindst een indgang, ved nuværende no. 7 og 9. I 
forbindelse med indplankning af et areal til baggård omtales 175536 en dør i 
muren ud for S. Olai østside.

På kirkegårdens sydside, mod Stengade, fandtes (1815) to indgange63, hvoraf 
den østre, ved Stengade 75, stadig benyttes (jfr. p. 51), mens den vestlige, 
mellem Stengade 65 og 67, er lukket. På kirkegårdens vestside var der to ad­
gange, der i ændret skikkelse stadig anvendes. Den sydlige indgang, der 1815 
karakteriseres som køreport og 1844 kaldes en passage for gående63, lå over 
for torvet, og færdsel foregik gennem en port i stadens sprøjtehus (jfr. p. 51). 
Den nordlige indgang på denne side lå for enden af Brøndstræde, hvor senere 
S. Olaigade er ført igennem. Denne indgang var kirkegårdens hovedindgang og 
var i 17. århundrede udformet som en muret portal, jfr. Resens prospekt over 
Helsingør (fig. 2).

Det er utvivlsomt denne port, som blev nedbrudt 174056 for at give plads 
for en ny, således at ’de gamle sten, som ved stedet findes, igen forbruges til 
grunden, og under foden med kvadersten efter proportionen' skal lægges. Den 
nye port og muren, hvori den var anbragt, blev opmuret af små sten 1742 og 
var 1760 afdækket med glasserede tagsten56. Portalen indeholdt en køreport 
og en fodgængerlåge. Over gennemkørslen sad indvendig følgende inskription, 
der kendes i H. C. Rosendahls afskrift20C fra årene umiddelbart efter portens 
opførelse: »Anno 1742 ere den evige Gud til Ære, eendel af de danske Asiatiske 
og Islandske Compagniers Kiøbmænd og Betientere med denne danske Kirkes 
Præster i Kierlighed foreenede at lade af deres frivillige Gaver denne Muur og 
Port (som er St: Olai Kirkes stoere Kirke Port) opbygge og bekoste«. Derunder 
stod, flankeret af skjoldlignende felter med Det islandske Kompagnis mono­
gram og med et midtfelt indeholdende initialerne P O. W T. [Peder Ørslef 
og Wilhelm Top], rabbinske formler, der i oversættelse64 lyder: Med Guds 
hjælp fører vi vor gerning lykkeligt igennem (t.h.) og Lovpris Gud, verdens 
skaber (t.v.). På dette sted er i Rosendahls afskrift anført et C 5 1 (?), hvor­
med muligvis angives et (ældre) kongeligt navnetræk.

På portens ydre side stod på hebraisk, skrevet helt ud: Kongen leve! Der 
under: I.N.I. (In nomine Iesu (?)). Rosendahl anfører yderligere den hebraiske 
indskrift: Ihukom din skaber og færdes ydmygt i gudsfrygt.

Over portens lille indgang var anbragt et sandstensrelief med Hellig Olav 
og på den udvendige side en indskriftstavle (jfr. p. 96), som nu begge opbe­


48 HELSINGØR 16

vares i kirkens våbenhus, mens de af V. Bissen 1884—85 udførte kopier er 
indsat i spejlet over kirkens vestportal. Indskrifttavlens tekst, der foreligger 
i indbyrdes lidt afvigende former, gengives her efter Bissens kopi: Gaaer ind 
ad hans porte med taksigelse; til hans forgaarde med lov; takker ham, vel- 
signer hans Navn; thi Herren er god, hans miskundhed er evindelig og hans 
sandhed til slegt og anden. Psalm. 100 w. 4,5.

Relieffet blev opmålet 1743—4420C. Porten og muren underkastedes mindre 
udbedringer 177456; 1826 afholdtes licitation over reparation65 (jfr. p. 51).

Kirkegårdsområdet. Det åbne areal omkring kirken inden for randbebyggel­
sen var S. Olai begravelsesplads og Helsingørs hovedkirkegård endnu århun­
dreder efter Nye Kirkegårds anlæggelse 1579—80 (se afsnittet om denne kirke­
gård efter S. Marie kirke). I 1700-tallet udskiltes på arealet to urtegårde (se 
p. 49 f.).

På tre af kirkegårdens sider var det de omgivende huses bagfaçader, der 
vendte mod kirken. At dømme efter de tilbagevendende beskrivelser og bekla­
gelser over kirkegårdens tilstand, har dette forhold nok været medvirkende til, 
at området kun sjældent havde lighed med den ordentlige og velplejede grav­
plads, som kirkens øvrighed og byens råd gav udtryk for at stræbe efter. Som 
oftest synes pladsen at have henligget som et uhumsk bagareal, der tjente de 
omkringboende som losseplads og tilkørselsvej for skramlende vogne. Ved høj­
tiderne har der dog sikkert været ryddeligt. 1573 ’udi Pinsehelligdage agerede 
hr. Hans [Christensen Sthen, skolemester og kapellan] et spektakel eller leg på 
kirkegården‘66.

De første vidnesbyrd om arealets noget vilkårlige disposition indeholdes i 
kirkens begravelsesbog fra sidste halvdel af 17. århundrede60. Heraf fremgår, 
at på kirkegården skød man genveje i mange retninger fra det ene hus til det 
andet, og fra indgangene førte veje til kirken. Stier krydsede ’fra hr. Hans’ rist 
til den lille kirkedør‘, ’fra Vejerbodsristen og til tårnet‘ og ’fra boghuset (vå­
benhuset) til risten ved Fisketorvet'. Visse arealer eller bælter har været bro­
lagte; ’Ole N begraves i hjørnet af begge stenbroerne ved boghusdøren‘, 1670 
benyttes stedsangivelsen ’mellem stenbroen og kirken, vesten boghuset‘, og 
1672 nævnes ’stenbroen, som går fra boghuset til Johan Vinantz’ rist‘. Foran 
et stakitværk lagdes 170857 30 favne god stenbro for gående og anden forbi­
farende, ’at ingen vand skulle blive stående‘. I 1740’rne blev kirkegården be­
plantet med træer67.

Åbenbart har det været småt med vedligeholdelse af hegnene ved randbe­
byggelsens baggårde ud mod kirkegården. I forbindelse med provst Aagaards 
nedenfor, p. 49, omtalte indhegning af et område syd for kirken, nævnes det, 
at der inden for stakitværket var udgang fra et hus og ’alt befindes deraf at 
udlades, høns, kyllinger og andet levende til at søge føde og ophold på den


17 S. OLAI KIRKE. HELSINGØR DOMKIRKE 49

indelukkede kirkeplads‘. Borgerne indskærpedes gentagne gange orden på 
kirkegården. 1575 blev det på tinge ’strengeligen tillyst, at ingen skal holde 
kvæg på kirkegården, enten kalve, lam, gæs, geder, svin eller andet sådant‘ 
(Helsingør I, 134). 1624 måtte skarpretteren fjerne en død hest7. 1585 rodede 
svin i et barns grav ind på det døde lig68. 175769 besværede kirkeværgen sig 
over, at de som bor omkring Danske kirkegård og som har deres låger ud til 
denne, ’skal lade udbringe ... på kirkegården en og anden urenlighed‘. De 
anklagede36 får besked om, at handler de imod den givne advarsel ’må de 
vente, at deres porte og låger ud til kirkegården bliver fastslagen‘.

Da Tewis Wildes hus på hjørnet af Kirkestræde og kirkegården skulle op­
føres 1784, ønskede kirkeinspektørerne, at ejendommens traditionshjemlede ret 
til forstue eller dør mod kirkegården blev ophævet. Da dette ikke lod sig gen­
nemføre, insisterede inspektørerne på, at der ikke måtte indrettes nogen port 
ud til kirkegården51 ’for over samme at køre ind og ud med urenlighed eller 
andet, af hvad navn nævnes kan, på det at kirkegården ikke skal i tiden om­
skiftes til en almindelig kørevej‘36. 1815 omtaler kirkeværgen de ulovlige bag­
låger, der fandtes ud til kirkegården70. Der er flere vidnesbyrd om, at henstil­
linger og advarsler i anledning af disse bagdøre kun har haft kortvarig virk­
ning. Særlig kørsel over kirkegården til de omgivende huse var en stadig gene. 
173963 klages over larm og tumult af kuske og andre under gudstjenesten. En 
entreprenant drejer, Borggren, ville 178051 i sit hus ud til Sofiegade indrette 
en port til gennemkørsel, hvorefter kirkeværgen protesterede mod den slags 
trafik over kirkegården og forholdet i det hele. Magistraten foreslog året efter51 
for at forebygge ufornøden og misbrugende kørsel, at nøglen til den store port 
(se p. 47) blev overdraget graveren; gravstederne ville da også blive sparet for 
overfald og vold af kreaturer, som ’nu lettelig kan indkomme på kirkegården‘.

På kirkegårdsområdet har der tidligt været foretaget indhegninger sine ste­
der. Sognepræst Søren Torndal fik 160459 tilladelse til at opsætte 'plankeværk 
på kirkegården op til det nye stenhus, som han har ladet i sydvest fra kirken 
opsætte‘. 1670 omtales60 ’de små stakitter ved hr. Hans’ rist‘. 170851 lod provst 
L. C. Aagaard ’indrette et nyt stakitværk på S. Olai kirkegård på den søndre 
side til bedre beskyttelse af de der indenfor værende grave‘. Det indhegnede 
område var 80 alen langt og 30 alen i bredden på hver ende fra enken Aniche 
Patersens hus på den ene og Nicolai Angelsens hus på den anden side, og sta­
kittet blev malet hvidt og gråt. Provst Aagaards indhegnede område, der lå 
foran våbenhuset, benævntes almindeligvis store urtegård. 175756 blev alle lig­
sten nummereret, og 178363 hedder det, at gravnumrene i store urtegård be­
gynder ved indgangen. Den anden urtegård, der 175856 og 177636 (jfr. Boesen 
p. 101) kaldes den lille urtegård, var beliggende øst for den store, ved kirkens 
kor. I forbindelse med reparation af indhegningen 181063 omtales stakit ’langs


50 HELSINGØR 18

Fig. 4. Helsingør. Bykort 1:12000. Tegnet af K. de F. L.

1. Domkirken, S. Olai. — 2. Klosterkirken, S. Marie kirke. — 3. Almindelige hospitals kirkesal, den 
såkaldte Laxmandssal. — 4. Karmelitterhuset med †kirkestue. — 5. Kronborg slotskirke. — 6. S. Vin­
cents kirke og kapel. — Vestervang kirke, ved Gurrevej (uden for kortet). — 7. †S.Anne kapel og 
†S.Anne klosterkirke. — 8. †S. Nicolai klosterkirke. — 9. †S. Jørgens hus(?). — 10. †S. Jacobs 
hus. — 11. †Assistens- eller pestkirke. — 12. †Engelske kirke. — †Helligkors kapel, beliggenhed

ukendt.

Bevarede kirker
Forsvundne kirker med helt eller delvis kendt grundplan 
Forsvundne kirker og »huse«, hvis beliggenhed er omtrentlig kendt


19 S. OLAI KIRKE. HELSINGØR DOMKIRKE 51

ad vejen‘, og her er formentlig tale om en kørevej langs bagsiden af Sofiegade- 
husrækken.

1761 eksisterede 44 fag malet stakit55, hvis udbedring og opmaling nævnes 
1762—63 53, 1791—9251 og 181063.

Arealet vest og nord for kirken har almindeligvis været betegnet kirkegården 
(benævnelserne er svingende, 1792 siges S. Olai at have tre kirkegårde)51. 1739 
fremkom forslag om at indhegne også dette område63. Forslaget bragtes igen 
frem 175856 og i 1790’erne63, men synes ikke at være blevet gennemført i denne 
periode. Om ’Store kirkegård‘ hedder det 178363, at gravenes numre begynder 
’fra den store kirkegårdsport (se p. 47), hvor alle lig indbæres til kirken‘.

Endnu i 1820’rne blev givet tilladelser til opsætning af stakitværker om 
enkelte gravsteder36.

Kirkegårdens sløjfning fandt sted i årene efter 1827, da jordfæstelser i om­
rådet allerede havde været indstillet i nogen tid. Samme år blev brolagt et for­
tov omkring kirkebygningen53. Der forløb dog herefter en længere periode, før 
der kom gang i arbejdet med arealets omdannelse; endnu 1831 blev gravsteder 
fornyet36.

Kirkepladsens hegning, randbebyggelse og indgange var i 1820’rne utvivlsomt 
i store træk af samme udstrækning og art som i det foregående århundrede. 
Flere af de omkringliggende huse var dog i tidens løb selvsagt erstattet af ny­
opførelser. 183663 blev et stykke grundmur ved indgangen mellem konsul El- 
lahs pakhus og løjtnant Lemvigs gård (Stengade 75 A og 75 C) nedbrudt. Året 
efter65 rejstes her den stadig eksisterende lave mur med jerngitter, formet som 
en niche fra gaden53. I nichen blev anbragt den ’springkam‘, der havde givet 
denne indgang navnet Springporten. Til begge sider for rundingen leder trap­
per fra fortovet op til den højere liggende kirkeplads. 1840 omtales63, at sprøjte­
huset i S. Annagade (jfr. p. 47) er blevet nedbrudt, og 1844 købte kirken tom­
ten, som omdannedes til indkørsel63. I dag er stedet spærret med bomme og 
fungerer som fodgængerpassage. 183 5 53 nedbrødes kirkepladsens hovedportal 
fra 1742, der lå ved S. Annagade for enden af Brøndstræde (jfr. p. 47). Omkring 
1910 nedreves husrækken i S. Annagade fra S. Olaigade til og med nr. 10 
(Henningsen S. Olai p. 43).

Der synes ikke at have foreligget udarbejdede planer for arealets omdannelse 
og anvendelse, da kirkegården blev sløjfet. En længere tid hengik, inden større 
ændringer indtraf. 1840 beskriver Frederik Schaldemose (p. 9) den gamle kirke­
gård med dens forfaldne grave, ’den bruges ikke mere, og frembyder just ikke 
det behageligste syn, da den på ingen måde holdes i hævd; men snarere tjener 
til en samlingsplads for al slags urenlighed‘. Allerede fra midten af 1700-tallet 
havde dog en betydningsfuld tendens gjort sig gældende på den måde, at 
kirkepladsens yderste partier på øst- og sydsiderne, der synes at have været

4*


52 HELSINGØR 20

isolerede af de bag husene liggende køreveje, blev omdannet til haver og bag­
gårde for randbebyggelsens beboere36. Denne udvikling tog i 1820’rne og perio­
den derefter yderligere fart71.

183463 blev stenbroen brudt op, og fra denne tid findes overvejelser om kirke­
gårdens omdannelse. Helsingør kommunalbestyrelse udbad sig kirkens stil­
lingtagen til de da foreliggende planer om, enten at bebygge arealet, eller gøre 
området sirligere ved at indhegne kirken med jerngelænder og anlægge en pas­
sende bred kørevej rundt om den og derefter at afhænde den uden for vejen 
liggende plads til de omkringboende grundejere. Kirkeværgen stillede herefter 
forslag om planering, hegn m.v., mens stiftsøvrigheden fandt det tilstrække­
ligt for pladsens forskønnelse, at al græs blev bortryddet, og at arealet blev 
belagt med grus72. 1848 stillede arkitekt H. C. Stilling forslag til kirkepladsens 
regulering og beplantning (Henningsen S. Olai p. 42) og i årene derefter ud­
førtes ret omfattende arbejder, hvoraf i første række må anføres gennemførel­
sen af S. Olaigade fra Brøndstræde (hele strækningen fik senere navnet S. Olai­
gade) til Sofiegade, langs husrækken nord for kirken, og en del af pladsens pla­
nering og indhegning med 70 fag stakitværk, jfr. fig. 3. 1862 plantedes linde­
træer omkring kirken. 192673 vedtoges en omlægning af plænen mod S. Olai­
gade. 1932 foretog kommunegartner G. N. Brandt en regulering og beplant­
ning af arealet foran kirken, langs S. Annagade; og det var i forbindelse her­
med, at det nuværende ståltrådshegn omkring plænestykkerne nord og vest 
for kirken blev opsat. 1942 indrykkedes hegnet på nordsiden seks meter, og 
der blev på det derved vundne areal langs S. Olaigade brolagt til parkerings­
plads.

Et †benhus, der efter materialeforbruget at dømme har været beskedent, 
opførtes 1603 af murmestrene Frandtz og Albritt7. 1716 var huset brøstfæl- 
digt56 og blev repareret7. Dets beliggenhed på kirkegården er ikke fastslået, 
men af de angivelser, hvormed gravsteder i benhusets nærhed i 1600-tallet 
lokaliseredes60, synes det at fremgå, at bygningen var fritliggende.

Om †gabestok, der nævnes 1671 i anledning af ’begravelse næst ved hjørnet 
hos gabestokken‘60, fremføres det 173963, at ’hvad gabestok eller halsjern an­
går, skikker det sig i købstæderne bedst at være på torvet eller ved rådhuset‘. 


21 S. OLAI KIRKE. HELSINGØR DOMKIRKE 53

Fig. 5. S. Olai kirke, set fra sydvest. Fotograferet 1956 og stillet til rådighed af kriminalassistent
Aksel Petersen Helsingør.


KIRKENS BYGNINGS HISTORIE

Indledning. Kirken består af et senmiddelalderligt, basilikalt langhus (p. 68) 
med tagrytter (p. 102) og fire tilbygninger: i nord et jævngammelt sakristi (p. 
97), i syd et flere gange ombygget våbenhus (p. 98), i vest et asymmetrisk an­
bragt tårn (p. 61), der ligesom den anden nordre tilbygning, Oxes kapel (p. 63), 
er opført i tilknytning til den nuværende kirkes forgænger. — Af denne, en 
enskibet, senromansk bygning (p. 57), som foruden det nævnte tårn og kapel, 
havde en med tårnet samtidig vestforlængelse (p. 60) samt muligvis et våben­
hus (p. 62), indgår hele det forlængede skibs nordmur i det nuværende lang­
hus, hvor det udgør nordre sideskibsmur i de fem vestre fag. Spor af ældre kir­
ker før denne er ikke konstateret. Kirkens orientering har temmelig stor afvi­
gelse til nord.

Mens hele kirkens relative kronologi med stor klarhed lader sig læse ud af 
murværk, fortandinger etc., er den absolutte datering af de enkelte bygnings- 
afsnit eller byggeperioder ulige vanskeligere. Af stilistiske grunde må den før­
ste teglstenskirke henføres til o. 1200—1250, og dens — i forhold til en landsby­
kirke — ret anselige dimensioner taler for, at den er anlagt, efter at Helsingør 
havde fået købstadsrettigheder (p. 39). Et par århundreder senere blev denne 
kirkes skib stærkt udvidet mod vest og forsynet med tårn. Om dette byggeri 
skal henføres til 1400’rnes 1. eller 2. fjerdedel kan ikke afgøres med sikkerhed; 
det er undertiden blevet kædet sammen med byens vækst efter Øresundstol- 
dens indførelse, men der er intet i murteknik og stil, som hindrer en noget tid­
ligere datering (p. 60). Foran det gamle skibs norddør lod lensmand på Kro­
gen, Johan Oxe, rejse et Trefoldighedskapel, hvis påbegyndelse ligger efter 
1454, og hvis afslutning snarere må sættes til før 1474 end efter (p. 63). På 
den tid, da Oxes kapel stod under opførelse — en periode, hvor byens vækst 
på grund af sundtolden virkelig kan have fået betydning for sognekirken — 
må man have bestemt sig for at udvide kirken på ny eller rettere for en næsten 
fuldstændig ombygning; det var den, der resulterede i det nuværende treski­
bede anlæg (p. 68). I grove træk kan dets bygningshistorie deles i et ældre 
østafsnit på tre fag, hvis nordmur er opført i forlængelse af det romanske skibs 
nordmur, og et yngre vestre på fem fag, hvis nordmur, hvad længden angår, 
er identisk med det romanske skibs forlængede nordmur. Fuldendelsen af det 
nævnte østafsnit har man tidligere kædet sammen med en kirkeindvielse ved 
Roskildebispen, Lage Urne, 1521, hvorefter vestafsnittet skulle have været 
under arbejde frem til 1559; begrundelsen herfor fandt man i en regnskabsbog 
for 1557—61 (sml. p. 84), der under 1559 indgående beretter om de sidste ar­
bejder ved »vor sognekirkes fuldendelse«, bl.a. indbygning af de manglende 
hvælv i høj kirken og en forhøjelse af det gamle tårn, som var alt for lavt til


23 S. OLAI KIRKE. HELSINGØR DOMKIRKE 55

Fig. 6 a—c. S. Olai kirke. Planer og aksonometriske fremstillinger, 1:1000, af tre stadier i bygnings- 
historien. Ved El. M., tegnet af K. de F. L. a. Den enskibede kirke fra o. 1200—1250, med rekonstru­
eret kor (p. 57). b. Samme, med vestforlængelse og tårn fra o. 1400—1425 (p. 60), Johan Oxes pro­
jekterede Helligtrefoldighedskapel i nord fra o. 1450—75 (p. 63) og formodet våbenhus i syd (p. 62). 
c. Samme, fra tiden o. 1500. Helligtrefoldighedskapellet er færdigbygget og den store ombygning til 
treskibet langhus så langt fremme, at østafsnittets tre fag har kunnet tages i brug som kirke (p. 70). 
Arbejdet på vestafsnittets fem fag er forberedt med søndre sideskibsmur (p. 72), sakristi og våbenhus 

ved fortandinger (p. 97, 98).


56 HELSINGØR 24

den nye kirke. Meget taler dog for, at ind­
vielsen 1521 med samme eller større ret 
kan knyttes til hele det nuværende lang­
hus med sakristi og våbenhus. Et stærkt 
indicium for rigtigheden af den teori leve­
rer langhusets ældste våbenhus og tagryt­
ter, der allerede henholdsvis 1561 (p. 98) og 
1572 (p. 102) var meget forfaldne. Midtski­
bets fem vestfag kan have været overhvæl- 
vede før indvielsen, men overhvælvningen 
kan også være sket i årene mellem 1521 og 
1557, da forberedelserne til kirkens fuld­
endelse: tre høj kirkehvælv og tårnets for­
højelse, satte ind (p. 84). Vedrørende de 
nærmere detaljer i denne omdatering, som 
dels skyldes nye, bygningsarkæologiske un­
dersøgelser sammenholdt med regnskabs­
bogen over kirkens fuldendelse, dels be­
grundes med S. Olai stilistiske afhængig­
hed af karmelitternes S. Marie kirke, hen­
vises bl. a. til p. 82. Her skal blot bemær­

kes, at der i sognekirkens stilformer intet findes som taler mod en datering 
af hele langhuset til tiden forud for 1521.

De under 1559 nævnte byggearbejder og den påfølgende møblering af kir­
ken udgjorde ganske givet — således som det kan fastslås af påskriften på 
regnskabsbogen 1557—61 — et sidste og uundværligt led i fuldendelsen af det 
byggeprogram, som antagelig var blevet lagt ca. 100 år tidligere, da Oxes ka­
pel var under arbejde. Væsentlige årsager til, at kirkens endelige færdiggørelse 
trak i langdrag, kan søges både i de urolige forhold omkring reformationen 
(p. 39) og i Lybækkernes afbrænding af byen 1522, der må have lagt beslag 
på håndværkerne for en tid, samt i pesten 1536, som gjorde et stort indhug 
i befolkningen.

Selv om kirkebygningen således i efteråret 1559 stod fuldendt efter planen, 
fortsatte borgerne dog ikke blot den indre udsmykning, som i høj grad skete 
på bekostning af den just nedlagte Esrum klosterkirke (p. 90), men der blev 
også råd til at fortsætte på det bygningsmæssige område. 1575—76 erstattede 
de det gamle våbenhus med et nyt, der antagelig var i stil med de samtidige 
arbejder på Kronborg og udført af håndværkere herfra (p. 99). Endelig 1613 
sattes kronen på værket, da tårnets tag og gavle fra 1559 afløstes af et vældigt 
spir, der »for sin Nethed [blev] kaldet Helsingøers Jomfrue« (p. 105). Hermed 

N. E.1947

Fig. 7. S. Olai kirke. Den enskibede kirkes 
nordvestre hjørnelisén m. riflede sten (p.57).


25 S. OLAI KIRKE. HELSINGØR DOMKIRKE 57

El. M. 1964

Fig. 8. S. Olai kirke. Den enskibede kirke, detalje af buefrise øverst på skibets nordmur, set fra tag­
rummet over Oxes kapel. Buesten og konsoller tildannet ved hugning (p. 57, 59).

nåede kirkebygningen sin største pragtudfoldelse, og de arbejder, som siden er 
udført, har været mere eller mindre påtvungne følger af ulykkelige hændelser 
(som spirets fald) eller af bygningens almindelige vedligeholdelse.

DEN E N S K I B E D E  ( † ) K I R K E

Den romanske (†)teglstenskirke (fig. 6 a, 9, 11). Bevaret af den bygning, der 
formentlig i sin ældste skikkelse kun har bestået af kor og skib, er blot skibets 
nordmur. Den indgår i den senmiddelalderlige kirkes nordre sideskibsmur, og 
er kun synlig udefra og fra tagrummet over Oxes kapel. Bortset fra de ind­
greb, som er affødt af senere tiders byggearbejder, står den romanske mur klart 
afgrænset med sine endeliséner og resterne af den buefrise, der har afsluttet 
den store façadeblænding foroven, umiddelbart under den delvis forsvundne, 
udkragende gesims. De sparsomme rester af en teglsokkel på en syld af rela­
tivt små kampesten i jævne skifter blev 1964 afdækket nær nordmurens øst­
ende, umiddelbart op mod det yngre trappehus75.

Byggematerialet (fig. 7—8), som bedst studeres bag Oxes kapel, er små, 
ensartede, kraftigt røde munkesten i temmelig regelmæssigt munkeskifte


58 HELSINGØR 26

E. M. 1947

Fig. 9. S. Olai kirke. Nordre sideskibsmur mellem sakristiet og Oxes kapel; murens store, nedre del 
med vinduesspor og rundbuefrise er østenden af det senromanske kirkeskibs nordmur (p. 57).

(25—25,5x11,5x7—7,5 cm; 10 skifter = 92 cm). Adskillige hårdtbrændte 
sten viser klar glasur, og riffelhuggede sten er i vid udstrækning benyttet til 
liséner, vinduessmige og rundbuefrise. Der er intet, som tyder på, at frisens 
halvcirkelfelter har stået med pudset eller hvidtet bund.

Skibets oprindelige længde, små 20 meter, fremgår næsten umiddelbart af 
det bevarede murstykke; bredden derimod er ukendt. Sydmurens plads kan 
dog med omtrentlig sikkerhed fastlægges ud fra tårnets placering. Det er nævnt, 
at dette tårn i 1400’rne rejstes ved den her behandlede kirke, og da man an­
tagelig kan regne med en viss symmetri i forhold til kirkens midtakse, må 
skibets bredde have været ca. 11,5 m. Til disse planmål svarer en murhøjde på 
knap 6,5 m, målt fra sokkeloverkant til murkrone.

Skibet har således været af en størrelsesorden, der hæver bygningen over 
amtets landsbykirker, selv den statelige Tikøb (Lynge-Kronborg hrd.), og stil­
ler den i klasse med den tidligere købstadkirke, Søborg (Holbo hrd.). Ganske 
visst har Helsingør S. Olai været lidt mindre, og vinduesplaceringen i nordmu­
ren godtgør, at den ikke som Søborg har haft et samtidigt tårnparti i vestenden, 
men bortset herfra viser en sammenstilling af de to gamle købstadkirkers skibe, 
at de er meget nær beslægtede. Det gælder både teglmaterialet og de arkitek- 


27 S. OLAI KIRKE. HELSINGØR DOMKIRKE 59

E.M. 1947

Fig. 10. S. Olai kirke. Nordre sideskibsmur mellem Oxes kapel og tårnet; murens store, nedre del 
med vinduesspor, savsnit og trappefrise er identisk med nordmuren i den vestforlængelse, der tillige 

med tårnet o. 1400—25 føjedes til den enskibede kirke (p. 60).

toniske udtryksmidler. — Den nævnte gravning ved S. Olai afslørede en fem 
skifter høj sokkel med afrundet overkant samt to skifter derover en lille, ret- 
kantet inddragning, som danner sål i nordfaçadens store prydblænding. Sok­
kelforholdene i Søborg, der nu kun kan aflæses klart på korets sydside, svarer 
til S. Olai, blot er sålen i den store blænding her hulkantet76. Ved begge kirker 
er selve den afrundede sokkel forkrøbbet omkring de falsede hjørneliséner77, 
og på begge løber lisénernes inderste, svagt fremspringende led op som veder­
lag for buefrisen, der afslutter façadeblændingerne. Frisens enkelte buer er 
hver opbygget af tre smalle, krumme formsten og støttet af halvstenskonsoller 
med uregelmæssigt hugne rundstave i underkanten (fig. 8). Over frisen er der 
et udkragende savskifte ledsaget af et glat skifte, begge begrænset af ende- 
lisénernes halvsten brede fremspring. Murens øverste led, et udkragende rul­
skifte af kvartrunde sten, er derimod trukket ud over lisénerne, frem til mur­
hjørnerne78.

I skibets bevarede nordmur er der spor efter tre rundbuede, smigede vinduer. 
Buestikkene er halvstens med prydskifte af krumme løbere, og vinduernes 
bredde har været omkring 80 cm; deres issepunkt sidder ca. 1,6 m under mur­
kronen. Vinduerne er alle blevet mere eller mindre ødelagt ved byggearbejder 


60 HELSINGØR 28

i 1400’rne, dels ved den modernisering, som skete i forbindelse med opførelsen 
af vestforlængelse og tårn (p. 61), dels ved rejsningen af Oxes kapel, da også 
norddøren forsvandt.

Det til skibet hørende korparti er helt forsvundet i forbindelse med opførel­
sen af den nu stående kirkes tre østfag. Ud fra den senere bygningshistorie kan 
man dog fastslå, at koret, der hørte sammen med det gamle skib, har været 
mere end to murtykkelser smallere end dette (sml. p. 70). I Søborg er den til­
svarende breddeforskel næsten tre murtykkelser. På baggrund af dette forhold 
samt under henvisning til de lighedspunkter, der er påpeget mellem de to kir­
kers skibe, skulle der være gode grunde til at forestille sig Helsingørkirken ud­
styret med samme langstrakte kor som Søborg — og med en tilsvarende gavl­
udformning (p. 58 og fig. 6 a).

Tilføjelser og ændringer. Indtil omkring 1400 er der næppe sket store foran­
dringer ved den enskibede kirke, men på den tid satte det første store udvidel- 
sesarbejde ind. I de følgende halvanden hundrede år må der næsten til stadig­
hed have været arbejdet på kirken, og allerede i 1400’rnes 2. halvdel tog man 
fat på den vældige udvidelse, som skabte den nuværende kirke (p. 68 f).

Den første byggevirksomhed omfattede dels en vestforlængelse af skibet, hvis 
areal øgedes med næsten halvdelen af det oprindelige, dels et tårn (fig. 6 b, 11). 
Tidligere har man henført disse to afsnit til hver sin byggeperiode79, men un­
dersøgelser, som i første række samlede sig om den (1559 delvis ødelagte) spin­
deltrappe, der ligger i murlivet ved tårnets sydøsthjørne, har med sikkerhed 
fastslået, at vestforlængelse og tårn er samtidige. Og sandsynligheden taler for, 
at dette byggeri er udført o. 1400—25. Den stærkt ødelagte vestforlængelse, 
hvoraf alene nordmuren er i behold, åbner ganske vist ikke større muligheder 
for en vurdering af byggeriets kvalitet og alder; hertil egner tårnet sig bedre, 
selv om dets nederste stokværk er noget forvansket ved indbygning af en 
trappe 1583 (p. 104); men både dette stokværk og det følgende er velproportio­
nerede og fint formede rum med dybe, spidsbuede nicher, der i de frie mure 
omslutter slanke, spidsbuede vinduer. Gennem denne rumudformning og gen­
nem udstrakt anvendelse af polsk skiftegang slutter Olai-tårnet sig til en lille 
gruppe tårne, der i Københavns amt har kunnet udskilles som relativt tidlige 
(DK. Kbh. Amt p. 2203)80. Med holdepunkt i tårnets teknik og arkitektur 
samt løsningen med indvendig adgang til tårnets trappe (sml. nedenfor) synes 
det rimeligst at henføre byggeriet til tiden omkring 1400—1425. Arbejdet var 
i øvrigt ikke mere omfattende end det, der gennemførtes ved mange landsby­
kirker i amtet, hvor netop udvidelser med vestforlængelse og tårn var en såre 
almindelig foreteelse.

Materialet i vestforlængelse og tårn er munkesten over en bindig syld af 
hovedstore kampesten. Polsk forbandt er anvendt ikke blot i hele tårnet, men 


29 S. OLAI KIRKE. HELSINGØR DOMKIRKE 61

også i forlængelsens nordvesthjørne, der må betragtes som en art støttepille 
til tårnet, samt i godt og vel den nedre halvdel af forlængelsens bevarede nord­
mur (fig. 10); den øvre del er derimod ligesom det romanske skib udført i 
munkeskifte. I flere buestik veksler mørktbrændte sten regelmæssigt med røde.

Vestforlængelsen, hvis ydre murflugt ligger i plan med façadeblændingen på 
det romanske skib, således at dets vestre endelisén springer frem, fik samme 
højde og taghældning som dette, men en anderledes udformet gesims. Nederste 
led er et med muren bindigt savskifte; så følger en fire skifter høj, udkragende 
trappefrise og til slut en falsgesims, som ligger i højde med det udkragende 
rulskifte på skibet. Et uforstyrret stykke af denne gesims ses ved forlængelsens 
vestende. Mellem de to vinduer, som ved den nuværende kirkes opførelse ind- 
huggedes i forlængelsens mur, ses rester af et oprindeligt vindue, hvis spids­
buede halvstensstik med prydskifte er af ganske samme art som tårnrummets. 
Spor af et lignende vindue i østenden af skibets nordmur vidner om, at de 
ældre bygningsafsnit gennemgik en modernisering i forbindelse med udvidel­
sen; om denne også har givet sig udslag i en overhvælvning af bygningens 
indre, vides ikke.

Tårnet fik tre stokværk, alle bevarede, og som øvre afslutning antagelig 
sadeltag med blændingsgavle, der fjernedes ved forhøjelsen 1559 (sml. p. 103). 
Tårnrummet, der, som allerede nævnt, er nydeligt udformet med dybe nicher, 
synes næsten altid at have tjent som våbenhus (p. 98); det havde oprindelig 
forbindelse med kirkerummet gennem en spidsbuet arkade, hvis søndre halv­
del blev tilmuret ved den nuværende kirkes opførelse. Nordvæggens niche bry­
des af et slankt, spidsbuet vindue med buestik som vestforlængelsens, og i syd 
har der antagelig været et lignende, som imidlertid blev ødelagt sammen med 
nichen ved indbygning af trappen 1583. I vest findes en stor, spidsbuet por­
tal, hvis yderkarme er smige forneden, rigt falsede foroven og muret med af­
rundede formsten. Rummet dækkes af en krydshvælving med halvsten brede, 
profilerede ribber (fig. 22. 2); oversiden er utilgængelig på grund af et vistnok 
yngre gulv.

Adgangen til de to følgende stokværk var oprindelig ad en spindeltrappe i 
sydøstre hjørnes murliv. Denne trappes søndre del, der over forlængelsens tag­
flade har vist sig som et lisénagtigt fremspring på tårnets sydfaçade, blev hug­
get væk, da byggeriet på den nuværende kirke var nået frem til vestre midt- 
skibsgavl (p. 73), og samtidig tilmuredes dørene til trappen. Underdøren har 
efter alt at dømme siddet i øst, det vil sige, at trappen var tilgængelig inde fra 
vestforlængelsen (sml. fig. 11). Trappen har rund spindel og loft af fladbuede 
binderstik81. Adgangen til 2. stokværk, det oprindelige mellemstokværk, var 
gennem en fladbuet (nu tilmuret) dør i rummets østvæg, hvor der må findes et 
lille forrum inde i muren, helt som tilfældet er ved udmundingen i 3. stok- 


62 HELSINGØR 30

Fig. 11. S. Olai kirke. Tværsnit og tårn. Målskitse 1:300. Tegnet af K. de F. L. Den kraftigt optrukne 
kontur viser dels den enskibede kirke, dels tårnets ældste del; forløbet af den med tårnet samtidige 

spindeltrappe og hertil hørende døre er kun delvis kendt (p. 57, 61, 103, 105, 108).

værk, hvor trappen ender. 2. stokværks vægnicher er tidligere omtalt, og her 
skal blot tilføjes, at der til hver af de frie sider findes et vindue som tårnrum­
mets nordre. 3. stokværk, det gamle klokkestokværk, har i nord, vest og syd 
to tæt sammenstillede, fladbuede og falsede glamhuller og i øst eet, der af 
hensyn til kirkens tagryg er noget mindre end de øvrige. Det dækkes nu del­
vis af høj kirkens murkrone, og de andre er blevet tilmuret 1559 eller i forbin­
delse med nogle af de følgende arbejder i tårnet, som har medført en næsten 
fuldstændig forblænding af stokværkets indervægge. Et godt stykke under 
glamhullernes sål findes en gennemgående række af radiært stillede (tilmurede) 
bomhuller for udliggerstillads. Tårnets oprindelige murkrone, der ligger en halv 
snes skifter over glamhullerne, markeres nu ved brudstykker af et rulskifte, 
som overlevede forhøjelsen 1559, da den oprindelige tårnafslutning forsvandt.

† Våbenhus ( ? ) .  Visse forhold i forbindelse med den nuværende kirkes op­
førelse taler for, at den enskibede kirke havde et våbenhus foran syddøren 
(sml. p. 72).


31 S. OLAI KIRKE. HELSINGØR DOMKIRKE 63

Trefoldighedskapellet i nord (fig. 6 b—c, 12) er opført af Johan Oxe til Tordsø, 
der senest 1454 blev lensmand på Krogen, og er bedst kendt under navnet Oxes 
kapel82. 9. februar 1472 fik Oxe kongeligt beskærmelsesbrev for kapellet83, og 
8. maj 1475 tilstod et pavebrev de besøgende aflad84. I den fundats, Johan 
Oxe 29. juli 1483 udstedte for det af ham i kapellet stiftede Marie- og Trefol- 
dighedsalter, forbeholdt han sig selv patronatsretten85. — Allerede 1472 omta­
les en til kapellet knyttet kapellan, og fra 1495 er bevaret et af Johan Oxes 
enke udstedt kaldsbrev86. — Efter reformationen vedligeholdt slægten kapel­
let nødtørftigt; kirkens udlæg til nødvendige reparationer blev sent eller slet 
ikke refunderet7. Det kom i forfald7 (sml. p. 67); altertavlen fjernedes 1560 
og altret 1579, da kirken lod udvise stolestader i rummet87. 1632 oplyser borg­
mestre og råd til kongen, at kirken med stor bekostning vedligeholder kapellet, 
hvortil jordskylden lidet forslår88.

Trefoldighedskapellet er opført ved den enskibede kirke, ud for kvindedøren 
og således, at det dækker den store vestre del af det romanske skib. Blandt de 
mange kildesteder, som er knyttet til kapellet, er der ingen, som umiddelbart 
giver oplysning om byggearbejdets påbegyndelse eller afslutning. De bygnings- 
arkæologiske forhold viser, at kapellet nok er opført ved den enskibede kirke, 
men tillige at der under arbejdet er truffet dispositioner, som kun kan betyde, 
at planlægning af eller byggearbejde på det nuværende treskibede anlæg var 
ved at komme igang. Kapellet indtager herved en nøglestilling i spørgsmålet 
om denne kirkes datering (p. 64), og en gennemgang af kilderne med særligt 
henblik på opførelsestiden vil derfor være på sin plads.

Foran er det nævnt, at der allerede 1472 var knyttet en kapellan til kapellet. 
To år senere udfærdigede Jørgen Giøe, en syg, ung adelsmand i Johan Oxes 
tjeneste, på Helsingborg slot sit testamente; som det første punkt heri opreg­
nes en halv læst korn til Helligtrefoldigheds kapellet, »for myn lejerstet«89. Er 
disse ting end ikke bevis for, at kapellet var færdigbygget i begyndelsen af 
70’erne, så er de dog — sammenholdt med oplysninger fra fundatsen af 1483 — 
stærke indicier derfor. Af fundatsen fremgår, at Oxe sammen med sin første 
hustru, Biritte Bondesdatter (død før 26. juli 1474), har ladet opbygge et ka­
pel norden op til sognekirken i Helsingør; heri har han stiftet og funderet et 
alter, som er viet den hellige Trefoldighed, og hvori der skal læses daglig messe 
for stifterne, deres forfædre og arvinger til evig tid. Derefter følger en opreg­
ning af det gods, som Oxe sammen med sin anden hustru tilskødede kapel, alter 
og præst etc. Det forekommer da sandsynligt, at kapellet er opført, muligvis 
tillige indviet, mens Oxes første hustru levede, og opførelsestiden må da ligge 
inden for den snes år, som med ringe margin begrænses af årstallene 1454—1474. 
Dette harmonerer med den stilhistoriske datering, der på grund af visse detal­
jer knytter kapellet sammen med andre monumenter fra tiden o. 1450—75. 


64 HELSINGØR 32

De bygningsarkæologiske forhold, man har taget som bevis på, at kapellets 
øvre del skulle være ombygget i en senere periode (og som følge af den nuvæ­
rende kirkes opførelse)90 har en anden forklaring. De angiver rigtigt nok en 
standsning, men den har været kortvarig og har kun tjent til at løse visse prak­
tiske forhold, som er opstået, fordi sognefolkene — under arbejdet med kapel­
lets nedre dele — bestemte sig til at ombygge kirken.

Kapellet er opført af munkesten91, der formentlig under indflydelse fra vest­
forlængelse og tårn, er muret i den på dette tidspunkt ret usædvanlige polske 
skiftegang. Munkeskifte er dog enerådende foroven, hvor der også er anvendt 
et andet stenformat, tykkere og bredere, end forneden. Mørkt brunglaserede 
sten er benyttet til dørens profilerede buestik.

I det ydre fremtræder kapellet på grund af flankemurenes fagdeling og vin­
duer som en to-fags bygning; indvendig er denne fagdeling opretholdt i skjold­
buerne, men ikke i rumafdækningen, der består af een stor, kubeformet hel- 
stenshvælving. Den sidder meget lavt i forhold til murhøjden, og dette har 
sammen med den nævnte ændring i murenes skiftegang givet anledning til 
tanken om en 2. byggeperiode. Fortandinger i murværket viser, at kapellets 
vestmur var den, som først nåede op i højde med skibets murkrone; munke­
forbandt er her kun benyttet til de fem øverste skifter, de egentlige gesims­
skifter, og de hæver sig over den romanske murkrone. I østmuren og gavlen, 
der hele tiden har fulgt efter vestmuren under byggearbejdet, ligger overgan­
gen fra polsk til munkeskifte lavere, eet skifte under de to fladbuede lysåbnin­
gers sål og høj blændingernes fodlinie. En tilsyneladende umotiveret mur op 
mod kirkens tykke nordmur (sml. fig. 15) er udført i samme skiftegang og med 
samme stenformat som kapellets øvre partier; denne mur, som tilsyneladende 
hviler på hvælvingen, er forneden yngre end flankemurene, foroven samtidig 
med dem, og den må derfor være kommet til under arbejdets gang. Muren, 
der brydes af fire fladbuede sparenicher, i hvis bund det romanske skibs mur­
værk er synligt, har kun een rimelig forklaring: den har skullet tjene som 
underlag for en selvstændig kapelgavl mod skibet. Når byggearbejdet på ka­
pellet pludselig blev standset i en tilfældig højde for at bygge en sådan, mu­
ligvis kun midlertidig taggavl, må grunden søges i, at de byggearbejder, der 
skulle omskabe den enskibede kirke til det nuværende treskibede anlæg, var 
nær forestående eller påbegyndt. Var der en gavl, kunne kapellet overdækkes 
og fuldføres uden hensyn til kirkebyggeriet i øvrigt, og dette var på sin side 
uafhængigt af kapellet. Uden at der skal lægges for megen vægt på stenformater, 
er det nok værd at bemærke, at sten og skiftegang foroven i kapellet svarer 
nøje til det, man møder i nordre sideskibs tre østfag, som er den ældste del 
af den nuværende kirke.

Det indtryk af bredde og tyngde, som bygningen og især nordmuren under 


33 S. OLAI KIRKE. HELSINGØR DOMKIRKE 65

Fig. 12. S. Olai kirke. Johan Oxes Helligtrefoldighedskapel (p. 65).

den store blændingsgavl (fig. 12 ) efterlader hos beskueren, har tidligere været 
mere udtalt. Det skyldes, at der bygningen rundt, også på støttepillerne, godt 
halvanden meter over terræn har strakt sig et vandret, profileret bånd, som 
ved døren har været ført op omkring dennes buestik og dannet yderste led i 
profileringen. Båndets udkragende del er forlængst borthugget, men de for­
gnavede rester, der fremtræder som et gennemløbende binderskifte, røber, at 
det har haft vandnæseprofil (fig. 13). Lignende bånd, ofte med glasur, kendes

E. M. 1947


66 HELSINGØR 34

blandt andet fra Oluf Mortensens våbenhus og Christiern I.s kapel ved Ros­
kilde domkirke samt Hälsingborg S. Maria92. De hører hjemme i højde med 
vinduernes sålbænk, og et sådant sammenspil har der også været mellem vand- 
næseprofilen og de spidsbuede, falsede vinduer i Oxe-kapellet. Udvendige døre 
til kapeller strider mod sædvane; derfor har døren her givet anledning til for­
modninger om, at kapellet også skulle have gjort tjeneste som våbenhus. Bort­
set fra, at denne opfattelse ikke har megen rimelighed for sig, synes det ind­
lysende, at Oxe-kapellets indgang må ses under samme synsvinkel som den 
ovenfor omtalte gavl mod skibet, nemlig at kapellet — på grund af den igang­
værende eller tilstundende ombygning af kirken — skulle være en selvstæn­
dig bygning og derfor måtte have sin egen indgang (sml. p. 64 og 73).

Dørens placering i gavlens midtakse understreges af de dybe karme og de 
glaserede, profilerede bueslag, der ligesom ved tårnportalen hæver sig over de 
smige karme, og indgangspartiet har været endnu kraftigere fremhævet, før 
det fremspringende bånd blev hugget bort. Det synes at være ukendskab til 
dettes eksistens, der har foranlediget en fejlagtig istandsættelse af dørbuen.

Gavlens symmetri brydes af et blændings- eller vinduesparti umiddelbart 
øst for døren, hvor en flad- og spidsbuet blænding omslutter et nu tilmuret 
cirkelvindue (se †glasmalerier). Den tanke ligger nær, at Oxe-kapellets byg­
mester — med ringe held — har ladet sig inspirere af de asymmetriske façade- 
udformninger, der er så karakteristiske for de tre våbenhuse ved Roskilde 
domkirke, som Oluf Mortensen var bygherre for (DK. Kbh. Amt p. 1461).

Blændingsgavlens dominerende virkning skyldes, at fodlinien for de syv 
midterste højblændinger ligger cirka to meter under langmurenes gesims93; 
dennes højde markeres af to små, rektangulære blændinger under hver sin smalle 
kamtak. Højblændingerne er brede, spidsbuede og udstyret med forskelligt 
formet stavværk, der for den midterstes vedkommende krones af en skjold­
blænding. Forneden i de fem midtblændinger og i højde med østre flankemurs 
lysåbninger til tagrummet er der fladbuede lysåbninger, hvoraf kun en enkelt 
nu er åben.

Til kapellet, der indtil 1836 åbnede sig mod kirken med en stor, fladtrykt 
arkade, er forbindelsen nu kun en dør. Hvælvingen, der som nævnt tvedeles 
af skjoldbuer i øst og vest, har et stjerneformet ribbenet af profilsten (fig. 22.3), 
og rundstave, hvori hveranden sten synes mørktglaseret, markerer kappernes 
fødselslinier. På grund af hvælvingens lave anbringelse er tagrummet usædvan­
lig stort, men det kan aldrig have været bestemt til opholdsrum; i så fald måtte 
lysåbningerne have været placeret langt højere i forhold til hvælvets issepunkt; 
rummet har tidligere været tilgængeligt fra selve kapellet ad en trappe i nord- 
østhjørnets murliv. Trappen, hvortil der oprindelig var adgang gennem en flad- 
buet dør under cirkelvinduet, får lys fra en glug i nord; et enkelt af loftets


35 S. OLAI KIRKE. HELSINGØR DOMKIRKE 67

N.E. 1947

Fig. 13. S. Olai kirke. Oxes kapel, detalje af murværk med rester af den udkragende 
vandnæseprofil (p. 65 og fig. 22. 5).

fladbuede binderstik er muret af profilerede sten (fig. 22. 4), og murhjørnet, 
hvorom trappen drejer sig, er sat af halvrunde formsten. Overdækningen ved 
indmundingen til loftsrummet er senere hugget bort for at skaffe en tiltrængt 
forøgelse af højden på den stejle og ubekvemme trappe, hvis funktion var til 
ende, da kapellets sydgavl blev nedrevet og taget trukket ind mod sideskibets. 
Den nedre del af løbet og underdøren er blevet ødelagt og delvis tilmuret i 
forbindelse med indhugning af lysåbninger til begravelserne under kapellets 
gulv; men døren eksisterede 1560, da dørfløjen fik en ny lås7. Til loftsrummet 
kommer man nu fra sideskibsloftet.

Ud over den daglige messelæsning for slægten Oxe, som ifølge fundatsen 
skulle finde sted i kapellet, har dette også fra første færd tjent et andet for­
mål, nemlig som begravelsesplads. Den p. 63 nævnte unge Giøe, der doterede 
kapellet, havde sit lejersted her 1474, og det er tillige muligt, at stifterens 
fader, Peder Oxe, der før ham sad som høvedsmand på Krogen og Hälsing- 
borg, sammen med sin hustru, Mette Godov, var begravet her.

Ved reformationens indførelse hjemfaldt kapellet, som alle andre privat­
kapeller til kirken, men familiebegravelsen bestod, og på grund af den har 
arvingerne, dersom de ville beholde bygningen som gravplads, haft vedlige- 
holdelsespligten. Denne pligt synes man at have taget sig let; 1572 havde byen 
udlagt godt 80 dlr. (ikke betalt 1591)86, og da taget 1575 blev beskadiget i en


68 HELSINGØR 36

storm, kunne kirken ikke, trods gentagne henvendelser hos arvingerne i Kø­
benhavn, få besked om, hvad man ville foretage sig i den anledning7. Hvor­
dan sagen videre formelt har udviklet sig, forlyder der intet om, men 1579 
samtykkede borgmester og råd i, at der udvistes stolestader i kapellet. Alteret 
blev nedbrudt og det indre istandsat af Hans dønniker, der afryddede den 
gamle kalk og »fordøchning« (puds), som var affalden mesten af hvælvingen 
og på væggene og fordønnikede alting op af nyt7.

Kapellet tjente nu, ligesom den øvrige kirke, som opholdssted for menig­
heden under gudstjenesterne samt til begravelser (jfr. begravelser). 1836 ud­
skiltes det fra den egentlige kirke63. 1838 blev muren »i nordre udbygning« 
udbrækket og en dørkarm indsat — måske er der tale om en udvidelse af dør­
hullet, måske har den oprindelige dør for en tid været tilmuret, 1840 afskilredes 
et hjørne af rummet til sakristi (p. 98)63; 1885 kaldtes kapellet »skriftestolen«, 
(sml. †skriftestole); nu tjener det som konfirmandstue.

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

Den nuværende, treskibede kirke, der i årene o. 1475—1521 (jfr. p. 54 f.) afløste 
den ældre, enskibede kirke, er et fuldstændig hvælvet langhus af basilikal op­
bygning. Den synes på mange punkter at være inspireret af klosterkirken, men 
medens man til denne valgte tidens gængse langhusform med alle tre skibe 
under eet stort tag, bestemte bygmesteren for S. Olai og hans bygherrer sig 
for basilikatypen med det opragende midtskib, hvis vinduer over sideskibs- 
tagene gav lys i rummet. Denne »gammeldags« type synes at have fået en re­
næssance i 1400’rne, så muligvis har sognefolkene følt sig mere »moderne« end 
munkene (jfr. DK. SJyll. p. 2681).

Så ens de to nabokirker end er af plan, så forskellige er de både i det ydre 
og i det indre: sognekirkens midtskib med det milde, venlige gennem høj kirke­
vinduerne faldende lys står nu i stærk modsætning til Mariekirkens lidt dystre 
indre, hvor lyset fra de store gavlvinduer kan virke skarpt og blændende.

Oversigt over byggearbejdet. Ad bygningsarkæologisk vej kan S. Olai, som 
nævnt, deles i et østafsnit på tre og et vestafsnit på fem fag. Af disse er det 
første ældst. Der er ikke nogen slående forskel på de to afsnit, men det østre 
virker ligesom mere sammentrængt og kompakt end det vestre; især gælder 
det vinduesformater og gesimsfrisens buestørrelser.

Inden for hvert af disse to bygningsafsnit viser fortandinger klart, i hvilken 
rækkefølge hver mur og hvert murparti er opført. På grundlag af disse for­
hold, der skematisk er fremstillet på fig. 17, kan man tydeligt aflæse udvik­
lingen på byggepladsen i den periode, hvor S. Olai forvandledes fra enskibet 
til treskibet kirke og fik næsten det tredobbelte omfang (fig. 16).


37 S. OLAI KIRKE. HELSINGØR DOMKIRKE 69

Fig. 14. S. Olai kirke. Ydre, set fra sydøst.

Her, som ved alt andet middelalderligt kirkebyggeri, var det vigtigt, at der 
ikke skete for lange afbrydelser i de kirkelige handlinger under arbejdet. Af 
den grund måtte den gamle kirke så vidt mulig holdes intakt, indtil et nyt 
afsnit kunne overtage dens funktion. Endvidere har det selvfølgelig til enhver 
tid spillet en økonomisk rolle, i hvilket omfang den gamle kirkes murværk 
kunne indgå i nybyggeriet.

Ved at udvide kirken mod øst og syd blev begge hensyn imødekommet (fig. 
6 b—c). Forlængelsen af kirken østover skete ganske visst på korets bekost­
ning, men dog således, at det kunne holdes i brug, indtil østafsnittets mure var 
opført. Udvidelsen sydover tjente samme formål, eftersom det gamle, smalle 
skib på den måde forblev brugbart, indtil de kirkelige handlinger kunne over­
flyttes til det nye østparti. Endelig sparede man gennem disse dispositioner 
ikke blot det temmelig nye tårn og Oxes nyopførte kapel, men man kunne 
også lade det gamle skibs nordmur indgå i det nye, nordre sideskib.

1. byggeperiode. Langhusets tre østfag. De fortandinger, som (jfr. fig. 17) 

N.E.1964


70 HELSINGØR 38

Fig. 15. S. Olai kirke. Tværsnit, set mod øst. 1:300. Tegnet af Christen Larsen 1901 til Ældre nord. 
Arch. 4. serie, 2. rk., her, som ved de følgende opmålinger fra 1901, reproduceret efter originaltegnin­

gerne i Nationalmuseet.

skiller langhuset i et østre og vestre hovedafsnit går på tværs af hele kirken 
efter et lodret snit, der omtrent skærer gennem det gamle skibs østhjørner. 
Arbejdet påbegyndtes ved dette skibs nordøsthjørne og var planlagt således, 
at kun det udvendige murhjørne blev berørt. Herfra og fra et tilsvarende punkt 
syd for kirken førtes de nye sideskibsmure mod øst, hvorefter gavlen rejstes 
til sideskibenes murkrone. Disse arbejder berørte ikke det romanske kor, og 
det gælder også den påfølgende rejsning af de tre søndre arkadepiller, den til­
hørende højkirkemur og midtskibets gavl indtil murkronen. Under dette ar­
bejdes sidste etape var man formentlig allerede i gang med indretning af en 
interimistisk væg i østenden af det gamle skib, fordi nedrivning af dets triumf­
mur og kor var en nødvendig forudsætning for fuldendelsen af de tre østfag. 
Så snart koret var borte, rejstes de tre nordre arkadepiller og den tilhørende 
højkirkemur, hvorefter de tre fag kunne komme under tag. Mens sideskibs- 
fagene tilsyneladende blev hvælvet straks, udskød man hvælvslagningen i 
midtskibet. Om årsagerne kan man kun gisne; dels kan det have været vigtigt 
hurtigst muligt at kunne inddrage østafsnittet som kirkerum sammen med det 
gamle skib, hvad der ikke forhindredes af de manglende hvælv, dels kan man 


Fig. 16. S. Olai kirke. Plan. 1:300. Øst opad. Tegnet og suppleret af K. de F. L. 1964 på grundlag
af opmåling ved Christen Larsen 1901.


72 HELSINGØR 40

have ønsket at sætte hele arbejdskraften ind på en videreførelse af langhuset, 
de fem vestfag. En samlet overhvælvning af hele midtskibet kan også have 
været at foretrække, idet en sådan bød umiddelbare fordele ved, at stilladset 
kunne flyttes fra fag til fag. At midtskibets tre østfag først skulle få de mang­
lende hvælv 1559, var ganske givet ikke forudset (p. 84). Samtidigt med øst­
afsnittet er et lille trappehus i nord, som formidler overgangen fra den roman­
ske til den gotiske mur, og som giver adgang til nordre sideskibsloft. Umiddel­
bart vest for trappen kan man både indvendig og udvendig se, hvorledes side- 
skibsmurens øvre skifter allerede ved østafsnittets rejsning er ført ca. 1 m hen 
over den lavere romanske mur, hvis profil- og savskifte var fjernet forinden. 
Trappehusets østmur er identisk med et stykke af vestmuren i det nuværende 
sakristi. Dette var dog også planlagt sammen med østafsnittet og forberedt 
gennem fortandinger samt vinduesforskydning i nordre sideskibsmur, men det 
er opført lidt senere, antagelig sammen med de yngre partier af vestafsnittet. 
Østafsnittet var formodentlig fra første færd tilgængeligt gennem en lav dør 
(p. 95) i søndre sideskibs 2. fag fra øst.

2. byggeperiode. Langhusets fem vestfag, † våbenhus (p. 98) og sakristi (p. 97). 
Første etape i dette byggeri, der kan være påbegyndt, inden østafsnittet var 
afsluttet, var opførelsen af søndre sideskibsmur samt søndre del af langhusets 
vestmur så langt mod nord, som den gamle kirkes sydvesthjørne gjorde det 
muligt. Muren er opført fra øst mod vest, med en standsning i andet fag. Der 
kan være et par grunde til, at man er stoppet op efter det korte murstykke, 
som omtrent er identisk med søndre sideskibs 4. fag fra øst: dels den rent 
byggetekniske, at man ved overhvælvning af søndre sideskibs tre østfag har 
haft brug for afstivning i murens længderetning, dels en rent praktisk, at den 
gamle kirke har haft et våbenhus foran syddøren, der ligesom skibet var for­
blevet urørt længst muligt. Netop på dette sted (5. fag fra øst) fik også lang­
huset sin dør, og et våbenhus blev forberedt (p. 98). Lidt længere mod vest 
rejstes sammen med sideskibsmuren et lille, udvendigt, tresidet trappehus, der 
som det tilsvarende på østafsnittets nordside formidler adgangen til sideskibets 
loftsrum. Samtidig med eller umiddelbart efter sideskibsmuren fulgte de til­
svarende arkadepiller med søndre høj kirkemur tæt op mod det gamle skibs 
sydmur. En lodret fortanding i vestre midtskibsgavl, gående fra terræn til tag­
gavlens fodlinie, viser, at denne gavl og den dermed sammenhængende nordre 
høj kirkemur er yngre end den søndre. Her som i østafsnittet har man respek­
teret den gamle kirke til sidste øjeblik. Så snart arbejdet gjorde det muligt, 
befriedes det gamle skib for sit inventar; dets sydmur kunne nedbrydes og 
arbejdet på langhusets vestafsnit føres til ende. Den nødvendige forhøjelse af 
det gamle skibs nordmur kan ikke have voldt vanskeligheder, fordi man alle­
rede ved opførelsen af Oxes kapel havde regnet med kirkens ombygning og 


41 S. OLAI KIRKE. HELSINGØR DOMKIRKE 73

Fig. 17. S. Olai kirke. Skematisk fremstilling af den bygningshistoriske kronologi indtil 1559; pilene 
angiver den retning, i hvilken murerarbejdet inden for den enkelte etape er blevet gennemført. Ved 
El. M., tegnet af K. de F. L. 1. Den senromanske kirke. 2. Dennes vestforlængelse og tårn. 3. Hellig- 
trefoldigheds eller Oxes kapel. 4—8. De enkelte etaper inden for østafsnittets tre fag (men ikke midt- 
skibshvælvene). 9—15. De enkelte etaper inden for vestafsnittets fem fag samt våbenhus og sakristi.

16. Tårnets forhøjelse og de tre højkirkehvælv i østafsnittet, begge dele fra 1559 (p. 68 f. og fig. 6).

forhøjelse (p. 64). For tårnets vedkommende blev et større indgreb derimod 
nødvendigt. Dets trappe måtte ødelægges, så der kunne skaffes plads til midt­
skibets gavl. Den del af trappen, som lå i et fremspring på tårnets sydmur, 
borthuggedes (p. 61), og det store indgreb derefter skjult med en skalmuring, 
som er i forbandt med og opført af samme sten som midtskibets gavl. Skal­
muringens udstrækning kan tydeligt aflæses i tårnets murværk, og den mar­
keres tillige af tre uregelmæssige rundblændinger, der danner en art pendant 
til blændingerne syd for midtskibets vestvindue (p. 78). På endnu et punkt 
skete der overlast på det ældre tårn; den spidsbuede arkade til det gamle skib 
blev delvis tilmuret ved rejsning af midtskibets nordvesthjørne (sml. p. 61). 
Herefter var der ingen praktiske hindringer for en afslutning af langhusbygge­
riet med de planlagte tilbygninger: våbenhuset på vestafsnittets sydside og 
sakristiet på østafsnittets nordside. Det er sandsynligt, at kirkeindvielsen 1521 
ved Roskildebispen Lage Urne betegner en sådan afslutning, et stadium på 


74 HELSINGØR 42

vejen; thi det må straks tilføjes, at byggeriets endegyldige punktum efter den 
oprindelig lagte plan først blev sat 1559, da de sidste høj kirkehvælv og en 
tårnforhøjelse var gennemført (p. 84). De urolige religiøse og politiske forhold 
i tiden forud for reformationen kan have fremskyndet Urnes kirkeindvielse. At 
der muligvis har manglet nogle høj kirkehvælv kunne ikke afskrække; det havde 
man vænnet sig til i østafsnittet, og rummet var alligevel fuldt anvendeligt.

Langhusets arkitektur. Trods det skel, der i den foregående oversigt er op­
ridset mellem øst og vest, betegnet som 1. og 2. byggeperiode i langhuset, hvor­
til kommer arbejderne fra 1559, fremtræder bygningen dog som en helhed.

Byggematerialet er munkesten i munkeskifte og fugerne midtridsede. I lang­
husets yngste dele, der repræsenteres af vestafsnittets nordre høj kirkemur og 
sakristiet, er der til en del bindere anvendt en mørktbrændt sten, som er muret 
ind i et rudeformet mønster; for at opnå dette mønster har man i et visst 
omfang måttet bryde munkeskiftet. En vekselvirkning mellem røde og mørke 
sten er konsekvent gennemført i sakristiets blændingsgavl (p. 97). Stenstørrel­
sen91 varierer noget, men således at der inden for hver enkelt etape ikke spores 
større variationer. Det er derimod ofte tilfældet mellem to etaper; forskellen 
i stentykkelsen har ikke altid kunnet udlignes gennem en ændring af fugetyk­
kelsen, og derfor har man med mellemrum måttet indføje et rulskifte for at 
korrigere niveauet; det ses meget tydeligt i vestafsnittets søndre høj kirkemur. 
Rulskifter er dog også benyttet, hvor to mure med forskelligt skifteantal har 
skullet forbindes, f.eks. østafsnittets to sideskibsmure, der er rejst uafhængigt 
af hinanden og derefter forbundet med gavlen. Formsten optræder overalt i 
bygningen, men de er — set under ét — både rigere repræsenteret og rigere 
varieret i øst end i vest. Den forenkling i formstensmaterialet, der kan aflæses 
fra det ældste til det yngste murparti, følger den kronologi, som fremgår af 
fortandingerne (sml. i øvrigt fig. 22). Om et teglstrygermærke, se p. 97.

Ydre. Langhusets fagdeling markeres på sideskibsmurene af støttepiller, 
som dog er udeladt på de steder, hvor der var planlagt en tilbygning, det vil 
sige ved sakristi og våbenhus. Støttepiller findes heller ikke på den del af nor­
dre sideskib, som dannes af muren fra det gamle skib. Både sideskibe og midt­
skib krones af en fladbuegesims på konsoller med rundstav i underkanten (fig. 
22.18); gesimsen er dog udeladt bag våbenhuset.

Med enkelte undtagelser brydes sideskibsmurene i hvert fag af et stort spids­
buet, falset vindue, og tilsvarende omend lidt mindre vinduer er indføjet i 
muren på det gamle skib. Når enkelte vinduer er forskudt kendeligt i forhold 
til fagets midte eller helt udeladt, skyldes det hensynet til ældre eller planlagte 
tilbygninger. Fagene bag sakristi og våbenhus har således aldrig haft vinduer; 
her blev fra første færd kun anbragt døre, mens søndre sideskibs 2. fag fra øst 
straks fik både vindue og dør. Den sidste, der under den store ombygning har


43 S. OLAI KIRKE. HELSINGØR DOMKIRKE 75

tjent som eneste adgang til kirkerummet i de tre østfag, men som også forblev 
i brug langt op i tiden, har nu en sandstensindfatning (p. 95). Døren til sakri­
stiet er flyttet mod øst (p. 98), hvorimod døren til våbenhuset, kirkens egent­
lige sydindgang, har bevaret sin oprindelige form med en fladbuet lysning, 
som udvendig indrammes af en spids bue, hvori karmprofilerne (fig. 22.12) 
er ført rundt uden markering af vederlagshøjden. Langhuset har aldrig haft 
en tilsvarende dør i nord, hvor det ældre Oxe-kapel har sin plads, og det er 
sandsynligt, at tårnets vestportal har overtaget norddørens funktion ligesom 
tårnrummet synes at have erstattet et nordre våbenhus (p. 98, 109). Samtidig 
med langhuset er endelig den nedenfor omtalte dør i midtskibets vestre gavl.

I høj kirkemurene over sideskibstagene er langhusets fagdeling ikke mar­
keret af støttepiller eller liséner, men den fornemmes gennem den taktfaste 
opmarch af vinduer; de er spidsbuede og falsede som sideskibenes, men mindre. 
Bortset fra syddøren optræder formsten kun sparsomt i åbningerne; dobbelt­
rundstaven (fig. 22.13) er benyttet til sidekarme i det østligste vindue i søndre 
sideskibsmur og til et enkelt led i et par andre vinduer i samme mur og endelig 
til de udvendige bueslag i sideskibets vestvindue. Til kirkens yngste dør, midt­
skibets vestre, er der kun benyttet affasede sten (fig. 22.11). Muligvis har både 
sideskibenes og midtskibets vinduer haft en enkel stavværksinddeling som den, 
der spores i det nedennævnte vestre midtskibsvindue.

Kirkerummets opdeling i tre skibe kommer klart til orde i østgavlens åbnin­
ger; til hvert sideskib svarer et vindue, der er bredere og højere end lang­
murenes og til midtskibet eet, som hæver sig op til taggavlens fodlinie, hvor 
det flankeres af cirkelblændinger. Sideskibenes halvgavle, der i alt fald nu er 
afsluttet med lige gavlkam, har ingen høj blændinger, men firkløverfrise mel­
lem udkragende, profilerede skifter (fig. 23) og derover to cirkelblændinger. 
På midtskibets taggavl er der syv kamtakker og et tilsvarende antal spids­
buede, stavværksdelte højblændinger over et savskifte og et udkragende skifte; 
i de fem midterste blændinger er der ved et udkragende skifte med profil som 
den, der indrammer sideskibsgavlenes firkløverfrise, fremkaldt en vandret de­
ling, hvorunder to blændinger gennembrydes af fladbuede lysåbninger. Gavlen 
er både gennem blændingernes stavværk og tendensen til etagedeling nær be­
slægtet med gavlen på Oxes kapel, hvor de fem midtblændinger også oprinde­
lig var etagedelte, her dog af en række lige høje lysåbninger (p. 66).

I vest lukker det ældre tårn for nordre sideskib og næsten halvdelen af midt­
skibet, således at langhuset her kun får en halv gavl. Bortset herfra og fra de 
vanskeligheder, som i øvrigt er fremkaldt af sammenbygningen med det stå­
ende tårn, slutter vestgavlens udformning sig nær til østsidens. Mens søndre 
sideskibs vestvindue kunne få samme størrelse og placering som sideskibenes 
østvinduer, måtte midtskibets vestvindue gøres lidt slankere end det østre og, 


76 HELSINGØR 44

Fig. 18. S. Olai kirke. Sydfaçade. 1:300. Tegnet af Christen Larsen 1901 (sml. fig. 15).


45 S. OLAI KIRKE. HELSINGØR DOMKIRKE 77

Fig. 19. S. Olai kirke. Nordfaçade. 1:300. Tegnet af Christen Larsen 1901 (sml. fig. 15).


78 HELSINGØR 46

Fig. 20. S. Olai kirke. Østfaçade. 1:300. Tegnet af Christen Larsen 1901 (sml. fig. 15).

sammen med portalen nedenunder, forskydes kraftigt mod syd i forhold til 
midtaksen. Denne skævhed føles ikke meget i det ydre, men indvendig har 
den været mærkbar, indtil orglet flyttedes hen foran vinduet. Øverst i det nu 
helt tilmurede vindue ses fra indersiden rester af tre lodrette halvstenstave, 
der har firedelt lysningen. Udvendig, op langs sydsiden af vinduet er der en 
dekoration, bestående af et par småfelter med firkløversten og fire mere eller 
mindre regelmæssige rundblændinger. Nord for vinduet var der ikke plads til 
en lignende dekoration, og derfor blev den anbragt på tårnets sydside, i den 
skalmur, som dækker over resterne af den ødelagte trappe i tårnets sydvest­
hjørne, der som nævnt p. 73 blev nedlagt for at midtskibets gavl kunne fuldføres. 
Vestvinduets sål ligger noget højere end østvinduets for at give plads til vest­
portalen med dens høje, spidsbuede spejl, hvis indramning ligesom karmene i 
øvrigt er muret med affasede sten. Det kurvehanksformede stik skyldes antage­
lig en senere omdannelse (p. 96), og spejlets udsmykning, en S. Olavfigur, er 


47 S. OLAI KIRKE. HELSINGØR DOMKIRKE 79

Fig. 21. S. Olai kirke. Vestfaçade. 1:300. Tegnet af Christen Larsen 1901 (sml. fig. 15).

udført af V. Bissen 1883 som kopi efter en ældre (jfr. p. 100), der 1838 flyttedes 
hertil fra kirkegårdsporten (p. 52).

Her i vest har både sideskibets og midtskibets taggavle høj blændinger og 
kamtakker. Alle blændinger er spidsbuede og stavværksdelte som i øst, men 
delingen er lidt mere gnidret. De fladbuede lysåbninger forneden i blændin­
gerne, der tidligere har været forsynet med lemme eller vinduer (jfr. 16037 og 
175756), er nu tilmuret. Midtskibsgavlen har hverken østgavlens savskifte eller 
udkragende skifte i fodlinien, og den mangler også det vandrette profilbånd 
i de midterste høj blændinger; sideskibsgavlens kamtakker har bryn som på 
midtskibets østre, hvorimod kamtakkerne på midtskibets vestgavl udmærkes 
af et savskifte.

For at fuldende billedet af kirkens ydre på opførelsestiden, skal det tilføjes, 
at både sideskibstagene og midtskibets tag har den oprindelige rejsning; de i 
vid udstrækning bevarede tagværker (p. 109) var fra første færd tækket med hen­
holdsvis bly og kobber. Tagrytteren over midtskibets østafsnit er i sin nuvæ­
rende form fra 1882, men den har haft forgængere, af hvilke den ældste må 


80 HELSINGØR 48

Fig. 22. S. Olai kirke. Profiler. 1:10. Tegnet af El. M. Tårn: 1. Vestportalens bueslag. 2. Hvælvings- 
ribbe. Oxes kapel: 3. Hvælvingspille sammensat af ribbeprofil og de to rundstave, som markerer 
kappernes fødselslinier; den sidste findes også i dørens bueslag. 4. Fra fladbuet stik i trappens over­
dækning. 5. Vandnæseprofil, delvis rekonstruktion. Det treskibede langhus: 6—7. Væg- og arkade­
pillernes halvrunde og affasede buevederlag. 8—10. Væg- og arkadepillernes hjørnerundstave (i 
kronologisk rækkefølge). 11. Affaset hjørneled fra arkadepillernes opgående del. 12. Karmprofil fra 
syddøren. 13. Karmprofil fra søndre sideskibsmurs østligste vindue. 14—15. Profil fra østafsnittets 
arkadebuer i henholdsvis syd og nord. 16. Arkadebue i vestafsnittet. 17. Vederlagsbånd på væg- og 
arkadepiller. 18. Buefrisekonsol fra østafsnittets nordside. 19. Ribbeprofil i østafsnittets sideskibe. 
20. Ribbeprofil i resten af langhusets hvælv. 21. Teglstrygermærke fra sakristiets munkesten (gen­

givet i halv størrelse).


49 S. OLAI KIRKE. HELSINGØR DOMKIRKE 81

N. E.1947

Fig. 23. S. Olai kirke. Søndre sideskibs østre taggavl med firkløverfrise (p. 75, sml. fig. 22.17).

være rejst sammen med østafsnittet (p. 102). Om de to med langhuset samtidige 
tilbygninger, sakristi og †våbenhus henvises til p. 97 og 98.

Indre. De syv par arkadepiller, som sammen med vægpiller i øst og vest bæ­
rer høj kirkens mure, er kvadratiske, med forlæg for arkade- og gjordbuer (se 
nedenfor). I østafsnittets seks piller og i vestafsnittets sydrække er hjørnerne 
lige til arkadernes vederlagshøjde muret af formsten med rundstav mellem to 
platter; i vestafsnittets nordre arkaderække, der blev opført sidst, er kun an­
vendt en affaset sten (fig. 22.8—11). I østafsnittet er rundstav-profilen ført videre 
over kragbåndet som hjørner i højkirkens vægpiller, men i vest strakte behold­
ningen af profilsten kun til to en halv pille i sydrækken, hvorefter man murede 
de sidste vægpiller retkantede. Til vestafsnittets nordrække benyttedes (lige­
som under arkadernes vederlagshøjde) kun affasede hjørner, og kun i den ud­
strækning, der svarer til sydrækkens brug af rundstave; resten fik som i syd 
retkantede hjørner. Forenklingen i anvendelse af profilsten, som her er skildret 
for pillernes vedkommende, følger som nævnt den kronologi, der på grund af 
fortandinger kan opstilles for de enkelte mure. Den har en parallel i arkade­
buerne mellem midt- og sideskibe, såvel med hensyn til antallet af false som 
til disses profilering. Rigest er de ældste buer i østafsnittets sydside, og herfra 
følges forenklingen over den tilsvarende nordrække til vestafsnittet, hvor de 
alle er ens (fig. 22.14—16). Midt på hver pilles fire sider og udgående fra gulvet 
fandtes overalt et forlæg for hvælvenes gjordbuer og arkadebuernes midterste 


82 HELSINGØR 50

led, oftest halvcirkulære, i enkelte tilfælde dog affasede. Mange af disse forlæg 
er i tidens løb hugget bort i den udstrækning, som ophængning af epitafier og 
andet gjorde det nødvendigt (sml. p. 92). I arkadernes vederlagshøjde har alle 
piller et omløbende, dobbelt kragbånd af usædvanlig profil (fig. 28), og tilsva­
rende er anvendt på høj kirkens vægpiller, i vederlagslinien for hvælvingernes 
buer (fig. 25, 27).

Højkirkens vægge har i hvert fag tre slanke, spidsbuede blændinger, hvoraf 
den midterste brydes af en fladbuet åbning til sideskibenes tagrum. I nord­
væggens tredie fag fra øst er åbningen højere end de øvrige, og udført som dør 
til orgelpulpituret, der fra første færd fik sin plads på dette sted (se orgel). Ret 
tidligt synes disse åbninger at være blevet lukket med lemme, og nu er de alle 
tilmurede.

Langhusets hvælv. Mens det må betragtes som givet, at begge sideskibe er 
blevet overhvælvet i takt med murenes opførelse, er det anderledes med midt­
skibets hvælv. Af kirkeværgens regnskabsbog fra 1557—61 fremgår, at man 
1559 opførte tre manglende hvælv i kirken, og ud fra sammenhængen kan man 
fastslå, at der her er tale om høj kirkehvælvene i kirkens ældste afsnit, øst­
partiet (sml. p. 90); det østligste er da også forsynet med et kalkmalet årstal 
(sml. kalkmalerier). Disse tre hvælv skiller sig ikke på nogen måde fra de fem 
ældre midtskibshvælv i det yngre, vestlige bygningsafsnit og heller ikke fra side- 
skibshvælvene her. Hvis ikke eventuelle ukendte kalkmalerier engang afslører 
alderen på de fem vestre midtskibshvælv, vil man næppe nogensinde kunne 
fastslå, om disse stammer fra første eller anden fjerdedel af 1500’rne. De kan 
have stået færdige ved langhusets formodede indvielse 1521, men de kan lige 
så vel være opført i de følgende årtier, hvor der er blevet arbejdet på kirkens 
fuldendelse, så snart de økonomiske og kirkepolitiske forhold tillod det. 1551 
støttede Christian III. sognefolkene med 10 læster kalk94 og 50 dlr.6 til deres 
kirkes bygning.

Samtlige hvælv er udformet som krydshvælv, midtskibets hviler på falsede 
skjoldbuer, sideskibenes på forlæg i murene; gjordbuerne er overalt helsten 
brede og muret med affasede sten. De to gange tre sideskibshvælv, som hører 
til østafsnittet, har retkantede halvstens ribber, resten en halvstens ribbe med 
hulede sider (fig. 22.19—20). Sidste profil svarer til den, der er anvendt i Marie- 
klostrets kapitelsal, den såkaldte Laxmandssal, som antagelig må dateres til o. 
1500, mens den retkantede halvstensribbe er benyttet til Mariekirkens hvælv, 
der må stamme fra o. 1475. Også på et andet punkt i forbindelse med hvæl­
vene sporer man sognekirkens afhængighed af klosterkirken, nemlig i den store 
cirkelformede slutring, der bryder midtskibets fjerde fag fra øst. Alle hvælv 
har brede, uregelmæssigt murede overribber; egentlige trinsten findes kun i to 
overribber, den nordvestre i nordre sideskibs tredie hvælv fra øst og den syd- 


51 S. OLAI KIRKE. HELSINGØR DOMKIRKE 83

Fig. 24. S. Olai kirke. Langsnit, set mod syd. 1:300. Tegnet af Christen Larsen 1901 (sml. fig. 15).

6*


84 HELSINGØR 52

vestre i søndre sideskibs vestligste fag, begge steder i direkte tilknytning til 
spindeltrapperne.

Hver hvælvkappe i høj kirken har tre huller, de to anbragt i sviklerne, det 
tredie nær kappens issepunkt; hullerne er lukket med runde, overhvidtede 
metalplader af ret stor ælde. I forrige århundrede blev disse huller benyttet til 
ophejsning af hængestillads ved hvælvenes hvidtning, og det er muligt, at de 
er udført til dette formål. 183553 blev der lavet 96 små lærredsposer stoppet 
med hø til de små huller og een stor til hullet midt i fjerde hvælv fra øst. Nogle 
ankerbjælker af træ, der 1584 blev fjernet fra midtskibet (sml. p. 93), var 
sandsynligvis indlagt i forbindelse med hvælvenes opførelse for at modvirke 
presset på høj kirkemurene.

Langhusets tagværk, der på vanlig vis er rejst før taggavlene og hvælvene, 
er beskrevet p. 109, tagrytteren, som formentlig er samtidig med de tre østfag, 
p. 102, sakristi og våbenhus, begge jævngamle med de fem vestfag, p. 97 f.

Kirkebyggeriets fuldendelse 1559. Flere gange i det foregående er der henvist 
til kirkeværgens regnskabsbog for 1557—617. Dette regnskab, der er det ældste 
bevarede fra S. Olai skiller sig ud fra alle de følgende ved at være et specielt 
byggeregnskab for »uor Sognekerckes Bygning her ii Hellsingør«74. Særpræget 
understreges ved, at bogen ikke dækker fire fulde regnskabsår; den er anlagt 
en tilfældig dag i august 1557 og slutter i november 1561. Takket være den 
omhyggelige og detaljerede måde, på hvilken værgen har ført dette regnskab, 
giver den et yderst spændende indblik i, hvorledes man så relativt sent afvik­
lede et større byggeri på rent middelalderlig vis. Hvad der for S. Olai kirkes 
vedkommende rent umiddelbart har størst interesse, er først og fremmest op­
lysningen om, at man i året 1559 byggede tre hvælvfag og en forhøjelse på tår­
net. Under afsnittet om hvælv (p. 82) er det fremhævet, at alle midtskibets otte 
hvælv fremtræder helt ens; selv med kendskab til 1559-byggeriet er det ikke 
muligt på nuværende tidspunkt at udskille tre hvælv som yngre end de øvrige. 
En nøje gennemgang af 1557—61-regnskabet som helhed gør det imidlertid 
sandsynligt, at der må være tale om de tre østre i midtskibet, og denne for­
modning understøttes, som nævnt, af det endnu bevarede kalkmalede årstal 
1559 på østvæggen og hvælvkappen derover.

Regnskabsbogen er spændende læsning, ikke blot for kirkens historie i sær­
deleshed, men for byggeriets i almindelighed, og hertil kommer de mange op­
lysninger, som i kultur-, personal- og prishistorisk henseende er meget givende. 
Bogen er delt i to hovedafsnit, der repræsenterer byggekassens indtægter og 
udgifter, kort sagt, de penge, som gik gennem værgens hånd i anledning af 
byggeriet. Indtægterne starter på første side med følgende overskrift kronet 
af et Jesumonogram: »Rregester paa alle thenum Som haffuer hullpett thell 
uor Sogne kerckess bügning her y Hellssingør oc the ther fforre skulle the 


53 S. OLAI KIRKE. HELSINGØR DOMKIRKE 85

K. de F. L. 1964

Fig. 25. S. Olai kirke. Højkirkens sydside i 6. fag fra øst.

haffue alle theress stolle staae quitt Som the haffue y fforne kercke thell euerlig 
tie«, hvorefter et bomærke. Gavelisten, der også krones af et Jesumonogram, 
indledes af de to borgmestre Sander Leiel og Henrik Mogensen [Rosenvinge] 
med 80 og 40 mk., derpå følger de øvrige medlemmer af byens råd samt byens 
borgere, hvoriblandt mange håndværkere og andre folk, der på udgiftsregn- 
skabet optræder som medarbejdere ved kirkebyggeriet. I denne liste er de fleste 
gaver givet i penge, selv om der også skænkedes naturalier, som kirken solgte, 
men der findes flere gavelister. Een opregner »hvis andet, som er kommet 
til hjælp til kirkens bygning«: slotsskriveren på Krogen skænker en vogn og 
en trillebør, abbed Peder i Esrum mursten og mel, borgmester Henrik Mogen­
sen og hans slægt klenodierne fra Ursulas alter, som salig Mons skriver havde 
funderet; nogle skænker sølvskeer, en anden en okse, men der er tillige en hel 
del rede penge, som dog alle synes at være skænket af folk udensogns (f.eks. 
fra forskellige skånske byer, fra København, Bremen, Rostock, Hamborg). 
Fremmede skipperes pengegaver er senere ført på en speciel liste, der dog efter­
hånden udvides til også at omfatte andre indtægter, heriblandt en gave på 40 


86 HELSINGØR 54

dlr. fra Herluf Trolle, hvortil senere kom 1 dlr., som Trolle selv lagde i kir­
kens tavle. Kongelig majestæt [Frederik II.] skænkede 50 dlr. Blandt indtæg­
terne opføres de pågældende år renter af udlånte penge, jordskyld af udlejet 
jord og huse, fra 1559 tillige oppebærelse for jordefærd og klokkeringning, salg 
af ligsten og tagsten samt et af kirkens huse, som Frantz skriver erhvervede 
for 320 mk. til »kerckeness merckelyge bygnyng«.

Pengene til byggeriet opbevaredes af byens råd, hvor kirkeværgen med mel­
lemrum fik udbetalt en rund sum til afholdelse af udgifterne; disse beløb står 
opført under et afsnit med overskriften: »her effther fføllger huess kercken uor 
thell fforen ther wy beginthe att byge«. Det første beløb er hævet lørdag næst 
efter S. Bartholomæi dag (24. august) 1557, og sidste indførelse fandt sted 17. 
november 1561, da værgen i overværelse af to rådsmedlemmer tømte kirkens 
kiste. Hermed stemmer, at bogens sidste og måske interessanteste afsnit »vd- 
gyfftt paa kerckenssz uegne, som jeg haffuer udt giffuett ffor ffetalle oc andett 
som her effther fføllger« begynder og slutter på de samme datoer. Næsten dag 
for dag kan man følge de langsommelige forberedelser til byggearbejdernes 
igangsætning. Man får besked om priser på alt, hvad der indkøbes, om hånd­
værkernes og arbejdsmændenes løn med eller uden kost og logi.

Den første post er indkøb af sild, der gældes og nedsaltes i nyindkøbte tøn­
der. Flere sild følger, torsk, hornfisk, kuller, lamme- og oksekød i tøndevis, 
tørrede flæskesider, smør, mel, malt, humle etc. I løbet af september oparbej­
der kirken et forråd til en husholdning, som tilsyneladende først starter lige 
efter påske 1558, og som under hele perioden forestås af Marine bundtmagers 
og de skiftende kokkedrenge Jøren og Chrestiern. Indtil husholdningen kom 
i gang, arbejdede folkene enten på egen kost, eller også havde kirkeværgen 
dem i kost. De første arbejdsfolk, kirken antog i begyndelsen af oktober 1557, 
var fire karle til lergravning og Niels Olsen, som var »høffuedtz mand« [d. e. 
formand] for at grave ler. Januar 1558 gik en teglstryger i gang i teglgården, 
og samme måned drog kirkeværgen til København, »thell Herluff Throlle om 
then murre mester oc om Hanss Brendere oc om 1 torre graffuere [tørvegraver]. 
Senere rådførte kirken sig med kongens bygmester og Herluf Trolles murme­
ster, Henrik, som for deres ulejlighed fik udbetalt henholdsvis 6 og 3 mk. palme­
søndag. Det var formentlig disse to byggekyndige folks besøg, der resulterede 
i, at værgen 3. påskedag (12. april) drog til Landskrona efter Peder Ipsen mu­
rermester, som allerede fem dage senere var i Helsingør »ther hand sagde bur­
mester oc radett thell att hand uillde thage sigett [sig det] offuer att uille 
huellue kercken«.

Mens disse forhandlinger stod på, gik forberedelserne hurtigt frem; til køk­
kenet anskaffedes fade, tallerkener, potter, gryder, skeer foruden madvarer, 
seng og lagener m.m. til de logerende håndværkere; kirkens vogn istandsættes, 


55 S. OLAI KIRKE. HELSINGØR DOMKIRKE 87

Fig. 26. Helsingør, udsnit af Hans Kniepers tegning fra o. 1582 (p. 104). I Nationalmuseet.

en hestestald bygges, og der købtes hø, hakkelse og havre til de nyanskaffede 
heste, den brune og den blakkede, der i de følgende par år enten gik i træde­
kulen for at ælte ler eller foran kirkens vogn. Når det gik hårdest til, hjalp 
Niels guldsmeds hest, og da arbejdet i teglgården nærmede sig afslutningen 
1559, kunne den blakkede, som var købt for 35 ½ mk. afhændes for 33. Kir­
kens vogn foruden mange andre gik i fast rutefart mellem stranden og tegl­
gården med ler, sand, tørv, ved og kalksten, og senere mellem teglgården og 
kirken. Langt de fleste materialer kom med skuder fra nær og fjern, meget ved 
fra Skåne og Halland, kalksten fra Saltholm etc. 01 spillede en stor rolle, tal­
rige tønder bragtes fra bryggeren til kælderen, og uddeltes snart til arbejds- 
folkene, snart med en halv eller hel tønde i tillæg til betaling for hver skude 
materialer, som bragtes til stranden.

På kirkegården blev den brændte kalk fra teglgården opbevaret i et nyop­
ført skur, de almindelige sten stablet i det frie og korsstenene (ribbesten) ind­
sat i tårnet. Ved dette arbejde tjente skolens peblinge lidt småpenge, og de 
var også med, når ovnene i teglgården skulle fyldes og tømmes. I juni 1558 
begyndte teglbrændingen, omkring S. Hans sendte man bud til abbed Peder 
i Esrum om hans brændere, og 12. november fik teglbrænderen betaling for 
den sidste ovn, han brændte dette år. Samtidig afregnedes med arbejdsfolkene 


88 HELSINGØR 56

samt for brød til dem, der fyldte den sidste ovn, og for tre tønder øl, som med­
gik ved brænding af de to sidste ovne. En ovn rummede ca. 13—14000 sten 
og et vognlæs 100.

I december begyndte lergravningen påny til næste års stenfremstilling, og 
samtidig tog kalkslagerne fat på at berede murkalken; juleaften fik de 12 sk. 
til offerpenge og et pund lys »som dennem blev lovet«. Januar 1559 aflagde 
Peder Ipsen murmester besøg og fik da foruden penge til vognleje, færgeløn og 
fortæring 12 mk. »på hans arbejde, som hannem blev givet over hans løn, og 
samme tid blev ham lovet fem alen engelsk« [klæde], som borgmester Henrik 
Mogensen fremskaffede for 15 mk.

20. februar ankom Peder Ipsen sammen med flere murere, og byggeriet kom 
i gang samtidig med, at man påny tog fat i teglgården med kalkbrænding. 
Stillads rejstes, og rebslageren leverede tros til at vinde materialer op med; 
der blev indkøbt bærebør og sømbør, spande og kalktruge, liner og simer [halm­
reb] samt vinfade til at bløde sten i, øltønder til øl og til baljer, hvori stenene 
blev vundet op på stilladserne. Allerede 11. marts udbetalte værgen 8 alb. til 
»Høvedsmand [Peder Ipsen] og murmestrene at gå til badskær med, der de 
havde sluttet det første kors [hvælv]«. Tidligt må det have stået klart for mur­
mesteren, at kirken ikke havde tilstrækkeligt med sten, hvorfor man hurtigt 
skikkede bud til Esrum kloster og Villingebæk, som sendte ialt 6000 sten med 
skib. I kirken arbejdede murerne videre indtil de den 27. maj, »der de havde 
gjort hvælvingen færdig«, fik en halv daler, så de sammen med kalkslagerne 
og det andet arbejdsfolk kunne gå til badskær; endvidere vankede der i samme 
anledning een tønde Rostockøl til folkene. Hermed var hvælvbyggeriet tilende­
bragt, og Jørgen maler fra Landskrona kunne bestige stilladset for at male 
kongens våben [og årstallet 1559], et arbejde for hvilket værgen afregnede 
allerede 30. maj (sml. kalkmalerier).

14 dage før murerne sluttede det sidste hvælv, var forberedelserne til tår­
nets forhøjelse i gang. Niels tømmermand fra Landskrona havde vurderet 
»Skerværket« [vistnok klokkestolen] med henblik på opflytning; 6. juni fik 
Olle tømmermand selvanden betaling for at tage »spa« [spær?] af tårnet, ud­
liggerstillads riggedes til, og fem murmestre tog fat, mens en sjette, som kir­
ken ikke havde behov, returnerede til Landskrona. Både teglsvende, kalksla­
gere og murmestre fik (arbejds)handsker på kirkens regning. Heller ikke i 
dette tilfælde slog kirkens beholdning af mursten til, flere tusinde skaffedes 
fra andre teglværker og fra slottet. Mange læs stivere og ris medgik til frem­
stilling af vidjekurve, som i store mængder blev slidt op ved ophejsning af 
byggematerialerne. I begyndelsen af august kunne tømrerne tage fat på op­
lægning af murremme og rejsning af tagværk, hvorpå vejen var banet for blæn- 
dingsgavlenes opmuring. 8. september afregnede værgen med fire af mur- 


57 S. OLAI KIRKE. HELSINGØR DOMKIRKE 89

Fig. 27. S. Olai kirke. Midtskibets indre, set mod øst.
N.E. 1964


90 HELSINGØR 58

mestrene; mestersvenden fik 6 sk. om dagen, to fik 4 og een fik 3. Høvedsmand 
Peder Ipsen, som fik 6 dl. om måneden, forlod først Helsingør 26. sept., og da 
havde han i alt boet hos værgen 31 uger og 1 dag »til mad, øl og seng«. Alle­
helgensdag (1. november) kunne der afregnes med »Peder skruemester og An­
ders tømmermand af Landskrona, for de tog de store klokker ned og flyttede 
skerværket op i tårnet og flyede klokkerne op igen og lagde 3 loft i tårnet og 
gjorde det hus til sejrværket«. Tårnets endelige afslutning blev fejret med to 
td. øl til de folk, som havde arbejdet med. Anders tømmermand og hans karl 
havde da boet hos værgen i 17 dage; kirkens egen husholdning blev lukket før 
18. oktober, da Marine bundtmagers, som »rede mad til kirkens folk fra det 
første til det sidste« fik 8 mk., 1 td. salt, et par sko og lærred til et forklæde, 
mens Chrestiern kokkedreng foruden kontant løn fik en skjorte.

I et par år havde kirken i vid udstrækning haft håndværkere og andre ar- 
bejdsfolk på kost, og ophævelsen af denne husholdning repræsenterer det egent­
lige byggearbejdes afslutning. Hvad der skete fra nu af og til byggeregnska­
bets afslutning ved udgangen af 1561, var reparationsarbejder på bygning, 
kirkegårdsmur, riste og porte samt inventarets omflytning og supplering; dette 
arbejde har tilsyneladende kunnet udføres af lokale håndværkere, som næsten 
altid arbejdede på egen kost.

Jørgen malers kongevåben på midtskibets østvæg og det kronede årstal 1559 
på det østligste hvælv taler som nævnt for, at de hvælv, Peder Ipsen murede 
i kirken, netop var midtskibets østre, hvilket bestyrkes af, at Jørgen gik på 
stilladset, så snart murerne havde sluttet deres arbejde her. Antagelsen finder 
tillige støtte i det forhold, at man både før og efter malerens afrejse 14. august 
arbejdede på at bringe koret i orden, et arbejde som fandt sin midlertidige af­
slutning omkring 1. december med opstilling af altertavlen og sprinkelværket 
fra Esrum kloster, som abbed Peder med de sidste elleve munke havde forladt 
ifølge kgl. anordning af 7. okt.; sprinkelværket opstilledes mellem tredie og 
fjerde fag fra øst, således at koret bevarede sin middelalderlige udstrækning (et 
forhold, som ændredes 1579). I øvrigt taler mange af regnskabsbogens poster, 
heriblandt den nedrivning af altre, som gennemførtes 1559—60, for, at kirken 
ved byggeriets begyndelse til dels stod med sin førreformatoriske indretning. 
Det er sandsynligt, at hele kirkerummet har været i brug efter kirkevielsen 
1521 trods de manglende hvælv i midtskibets østende. Under selve arbejdet 
gennemførtes de kirkelige handlinger, hvilket blandt andet bekræftes af, at to 
peblinge fik deres betaling for at træde for orgelmesteren frem til 23. december 
1559, mens een senere betaltes for samme arbejde indtil fastelavn. Formentlig 
har der været rejst et lukke ind til de tre korfag, så man ikke er blevet generet 
af byggearbejderne. Næppe var julen overstået, før man påny tog fat både i kor 
og skib. Esrum kloster måtte fremdeles bidrage til S. Olai fuldendelse; dets 


59 S. OLAI KIRKE. HELSINGØR DOMKIRKE 91

Fig. 28. S. Olai kirke. Nordre sideskibs indre, set mod øst. N.E. 1964


92 HELSINGØR 60

orgel og pulpitur hentedes og opstilledes i marts, hvorefter kasseret inventar, 
herunder Oxekapellets tavle, blev fjernet fra kirken. Endnu i december ned­
brød fire karle altre og kørte grus ud i to dage, mens nogle håndværkere i marts 
1561 fik betaling for at »tage de skab af muren« og mure hullet til sammen 
med andre huller (muligvis i resterne af det gamle skib). På samme tid blev 
korstolene fra Esrum tilpasset koret, og dets gulv jævnet med 28 læs sand. 
Da tre stole til borgmester og råd var bestilt, havde kirkeværgen åbenbart en 
sådan oversigt over de resterende småudgifter til istandsættelse af tagene på 
kapel og våbenhus samt planeringsarbejde og jordkørsel på kirkegården, at 
han turde uddrage sit knap to år gamle tilgodehavende for kost og logi til 
Jørgen maler af kirkens kasse. Da han under 17. november havde indført de 
sidste poster, hvoraf nogle gjaldt tilbagelevering af mindre partier sten, kalk, 
tømmer m.m., som forskellige borgere havde udlånt til kirkens bygning 1559, 
og betalt 85 ½ pot rhinsk vin til kirkens behov, leveret fra dengang han fik 
sin bestalling »og til denne dag«, kunne han slutte regnskabet med 1 tønde 
Rostock øl, »som blev drukket, der jeg gjorde regnskab«.

Kirken efter 1561. Da murmester Peder Ipsen af Landskrona sluttede sit 
arbejde 1559 (p. 90), var man nået til vejs ende med det planlagte kirkebyg­
geri, og ved den påfølgende møblering 1559—61 bevarede man det liturgiske 
kors middelalderlige udstrækning. Hurtigt blev presset fra menigheden så stort, 
at koret måtte indskrænkes; det skete 15797, da fire pligtkarle gik i gang med 
at opgrave grus og jord, hvor kor[gitter]et før stod og mellem de to piller, som 
det højere opflyttedes (dvs. mod øst). To murmestre lagde gulv i og uden for 
koret7, og dermed havde dette fået sin nuværende udstrækning over to fag af 
midtskibet. Af mindre betydning for interiøret var den borthugning af væg- og 
arkadepillers halvrunde og affasede led, der blev almindelig, efterhånden som 
det faste inventar bredte sig i kirkerummet. Det var formentlig to af den slags 
bueforlæg, Hans Lambertsen fjernede 1587 i forbindelse med opmuring af bæn­
kene ved koret, ligeledes »de runde piller udi kirken, han en del afhug og spid­
sede dem igen« året efter (jfr. fig. 28), på helt samme måde, som det skete i 
S. Marie kirke, hvor »spidsen« snart er hugget i tegl, snart i sandsten.

De bygningsmæssige arbejder, som i øvrigt gennemførtes efter afslutningen 
1559, har i første række tjent kirkens vedligeholdelse og udsmykning. Ganske 
vist indledte spirets fald 1737 en mindre god periode for kirken, men forfaldet 
fik aldrig lov at regere, og derfor står Helsingør S. Olai mere velbevaret end 
mange andre middelalderlige kirker.

Blandt vedligeholdelsesarbejderne, hvoraf mange er omtalt under de enkelte 
tilbygninger, kan nævnes en grundig gennemgang af vinduerne 1572 (p. 96). 
Fem år senere, da søndre våbenhus fornyedes (p. 99), blev kirken og de to 
nordre tilbygninger »skelnet«7. 1583 fulgte indbygningen af den nye tårntrappe 


61 S. OLAI KIRKE. HELSINGØR DOMKIRKE 93

(p. 104), og året efter fik Hans van Dyringen, dønnikemester, 30 daler for at 
dønnike og kalke kirken overalt7; der må her være tale om en indvendig istand­
sættelse, thi mester Hans fjernede samtidig murbjælkerne mellem pillerne 
under den store hvælving96. En fornyet gennemgang af vinduerne 15857 (p. 
96) og yderdørenes rødmaling har tilsyneladende afsluttet vedligeholdelsen i 
denne omgang. — Rød farve anvendtes påny 16037 da Povl maler anstrøg 
koret indvendig (korgitteret?) samt begge sider af alle kirkens døre, hvoraf 
syv »på kirketaget« (formentlig i taggavlene), mens 49 af de runde piller (d. e. 
halvrundstavene på vægge og arkadepiller) blev anstrøget med grå oliefarve. 
Året efter repareredes støttepillernes murværk og blyafdækningen blev om­
støbt af Berendt blytækker.

Samme år, 16137, som man sluttede kontrakt med spirhugger Fiet Kragen 
om et spir til tårnet (p. 105), var man i gang med et andet stort arbejde til 
kirkens forskønnelse: et kobbertag på højkirkens nordside. Kobberpladerne, 
for godt 4396 mk., kom fra Lübeck, og mester Baltzer (formentlig fra Frederiks­
borg) lagde dem op. Det er sandsynligt, at der på den tid allerede har været 
kobbertag på højkirkens sydside, hvorimod sideskibene formentlig har stået 
med bly; i hvert fald var det tilfældet med søndre sideskibs østende allerede 
1590, våbenhuset 1577 og spindeltrappen i syd 16317.

Bortset fra mindre reparationer på bly- og kobbertage vedrører de fleste ud­
gifter i resten af 1600-tallet fortrinsvis kirkens inventar. 16997 var der en del 
reparationer på tårnet og dets spir samt hvidtning af kirkens indre. Herom 
oplyste tidligere en †indskrift200, anbragt på eller over orglet, i en gul »cor- 
tusse« eller krans: »Anno 1699 er St. Olav Kirke inden i forset samt Taarnet 
med Spiiret ved Rønne Pedersen og Johan Henrich Campmand som da Vær­
ger for Kirken«. Nær ved denne indskrift, anbragt i en grøn laurbærkrans, 
stod en anden: »Anno 1730 er St. Olai Kirke atter inden udi renoveret, vittet, 
alle Vaaben paa nye mahlet og med 4re Iern-stænger forseet ved Jens Beck 
og Hendrick Titsker, som da var Værger for Kirken«53. De våben, der hentydes 
til, var malet på væggene (sml. kalkmalerier), og de fire jernstænger var for­
mentlig de jernankre, der ligesom i S. Marie, blev spændt over højkirken som 
modvægt mod hvælvtrykket — man havde jo halvandet hundrede år tidligere 
fjernet træankrene!

Den store ulykke med tårnspirets fald 1737 (p. 106) blev som nævnt indled­
ning til en nedgangsperiode for kirken. Hverken spiret eller det sønderslagne 
våbenhus stod til at redde; snart forsvandt også kirkens andet spir, tagrytte­
rens (p. 103). Umiddelbart efter stormnatten 1737 var der store og meget nød­
vendige reparationer forestående53. Vestenden af langhusets tage blev beska­
diget ved spirets og tårngesimsens fald; skadens omfang oplyses af et brev fra 
byråd til stiftsøvrighed, hvor det meddeles, at 20 alen blytag med 8 spær og 


94 HELSINGØR 62

disses brædder på søndre sideskib var ituslået af spiret, mens gesimsstenene 
havde slået tre store huller i kobbertaget på høj kirkens sydside og sønderslået 
9 alen kobber og 9 alen bly på henholdsvis høj kirkens nordside og nordre side­
skib97, som netop ti år forinden havde fået sit tag omstøbt53. Endvidere var 
der afblæst en 4—500 tagsten på nordsidens østende, formentlig fra taget over 
sideskibet eller sakristiet, der ligesom kapellet stod med røde tegltage55. Der var 
meget at tage fat på, men takket være den energiske og rundhåndede værge, 
Daniel Neuhaus, afvikledes reparationerne ude og inde i løbet af 1740’rne56, 
og et nyt våbenhus rejstes(p. 100). Kun tårnspiret magtede man ikke; allerede 
1737 fik tårnet et midlertidigt bræddetag, der skulle beskytte det mod for­
fald53 — men dette midlertidige tag stod indtil 1823. Det er muligt, at man 
ved tagreparationerne efter spirets fald måtte nøjes med tegltag på sideskibe­
nes vestre del; fra den tid tales der snart om sideskibenes blytag (jfr. Boesen 
p. 100), snart om deres tegltag55, således i årene 1755—63, da alle kirkens tage 
blev grundigt istandsat; førstnævnte år blev kor og hvælv tillige udspækket 
og hvidtet53.

En reparation 1818 på tagværk og tage blev indledningen til en ydre istand­
sættelse af hele kirken, og det var i forbindelse med denne, at tårnet fik på- 
bygget et nyt stokværk 1823 (p. 108). Arbejdet, der skete under ledelse af hof­
bygmester Hornbech, afsluttedes 1825 med en afskrabning og nyfugning af ud­
vendigt murværk, tilmuring af ubenyttede (pulpitur)døre, udskiftning af for­
vitrede sten og reparation af sandstensdetaljerne. Samtidig fjernedes gammel 
hvidtning fra lysningen i døre og vinduer, så også disse partier kom til at stå i 
blank mur53. Ved en synsforretning 1826 bemærkedes det, at gulvene, som 
mange steder var nedsunket på grund af begravelser, måtte istandsættes98, 
men arbejdet gennemførtes først 1836—3863 og 184653. I forbindelse hermed 
oplyses det, at de gamle gulve var af sandsten (= ligsten) og mursten af for­
skellig hårdhed; målt i midtgangen var der fra kor til vestindgang et fald på 
12 tommer63. De nye gulve inde i kirken blev lagt af brædder, mens en del af 
gravstenene tildannedes og genanvendtes til gulve i kirkens to vestibuler, i de 
to hovedindgange og uden for fire døre. 1837 f. blev også vinduerne fornyet (p. 96).

I 1850’erne gennemførtes den i forbindelse med våbenhuset stærkt kritiserede 
hovedreparation99 (p. 102); den omfattede en gennemgang af tag53 og tagværk 
samt murene, hvori alle senere reparationer med små sten blev udhugget og 
erstattet med munkesten100. 1857 tilmuredes vinduet bag altret, og støttepil­
lerne blev tækket med kobber, hvorimod omlægningen af det store kobbertag 
udsattes. Dette arbejde gennemførtes i forbindelse med en ny hovedrepara­
tion101 under Herholdts53 vejledning 1882—83, og ved denne lejlighed fik kir­
ken atter en spirprydet tagrytter (p. 102). Kobbertaget var før omlægningen 
forsynet med otte små kviste, som blev udskiftet med tagvinduer102; på nordre 


63 S. OLAI KIRKE. HELSINGØR DOMKIRKE 95

sideskib er en tilsvarende kvist bevaret.
Disse arbejder satte påny gang i sagen 
omkring tårnspiret, og endelig 1898 
kom der ved H. B. Storck en erstatning 
for det 1737 nedblæste spir (p. 108). Si­
den da er der på kirkebygningen gen­
nemført en række vedligeholdelsesar­
bejder, hvoraf de største vedrørte indre 
hvidtning 1900102, fornyelse af gulvene 
1938, tårnet (p. 108), vinduerne (p. 96) 
og sidst sakristiets omdannelse til lan­
demodesal (p. 98).

Døre. Peder maler anstrøg 1585 fire 
døre og tårndøren med rødt7. Den sidst­
nævnte er formentlig tårntrappedøren 
fra 1583 (p. 104), mens de fire andre må 
være identiske med de fire yderdøre, 
som 177456 opregnes i forbindelse med 
dørfløjenes maling: 1) den lille kirke­
port ved koret, 2) våbenhusporten, 3) 
den store port i mellemste gang (den 
såkaldte brudeport) og 4) den store 
kirkeport under tårnet. Gennem disse 
fire døre i syd og vest har menigheden 
haft adgang til kirkerummet, og der 
har ikke i den nuværende kirkes tid 
eksisteret nogen alment tilgængelig 
norddør (jfr. Oxes kapel, p. 66). Sakristiets døre til kirkegården er af nyere 
dato; de er, som døren mellem sakristi og kor, omtalt p. 98.

1) Den lille kirkeport ved koret, døren i søndre sideskibs andet fag fra øst, 
er den nuværende kirkes ældste indgang. På grund af bygningshistorien må det 
anses for sikkert, at der altid har været en selvstændig dør fra kirkegården til 
langhusets østparti, der stod færdigt længe før vestpartiet, hvor langhusets 
døre i øvrigt findes. I sin nuværende form kan døren dog ikke være samtidig 
med muren, eftersom dens sandstensindfatning (fig. 31) stilistisk må henføres 
til ca. 1575—1600. Indfatningen kan være hugget til denne plads, men der 
foreligger også den mulighed, at den som påpeget af Henningsen (S. Olai p. 61) 
er et levn fra døren til 1577-våbenhuset, der var rigt udstyret med stenhug­
gerarbejde (p. 99). Denne antagelse finder muligvis bekræftelse i en oplys­
ning om »kordørens« istandsættelse 1754—5556; murmester Hansen Møller fik 

N.E. 1964

Fig. 29. S. Olai kirke. Midtskibets vestportal 
(p.96); dørfløj med billedskærerarbejde fra 1699.


96 HELSINGØR 64

da et relativt stort beløb for »den lille Dør paa syder Side at for sætte og fast- 
giørre nogle hoggen Sten«. Samtidig blev der »til den lille kirkedør« hugget 
en ny stolpesten af kamp og lavet en ny fløj af eg. Andre sandstensdetaljer 
fra det nævnte våbenhus, som 1737 søndersloges af spiret, blev 1742 og 1746 
anvendt til henholdsvis kirkegårdsporten og det nye våbenhus. — En større 
reparation af »den mindste kirkedør på den sydøstlige side« udførtes 177156, 
da indfatningens vestre side, »dørgerissen«, var sunket, så den måtte tages ned 
og erstattes med en huggen kampesten, som endnu udgør vestkarmen. 1964 
blev døren blændet indvendig; men dørfløjen er stadig på plads.

2) Våbenhusporten er ikke kirkens syddør (p. 75), men døren i det foranlig­
gende våbenhus (p. 98 f.); om dørpartiet fra 1577-våbenhuset, se under 1).

3) Den store port i den mellemste gang, 1595 kaldet den røde kirkedør, som 
brude går ind af7, er midtskibets vestportal (fig. 29). Døren har stort set be­
varet sin oprindelige form, men der kan dog være ændret lidt ved buestikket 
1699 (sml. dørfløje), og 1838 blev der i dets store spejl indsat et ældre relief af 
kirkens værnehelgen S. Olav (jfr. p. 100).

4) Den store kirkeport under tårnet er tårnets vestportal (p. 61). Efter op­
førelsen af Oxes kapel synes denne portal at have overtaget den nedlagte nord­
dørs funktion, og er derfor muligvis identisk med den 177556 nævnte »store 
kvindedør«. Om reliefsten med Christian V.s navnetræk, se p. 108 f. (sml. dør­
fløje).

Bortset fra disse døre, som hører med til den egentlige kirke, blev der i ti­
dens løb brudt mange åbninger gennem sideskibsmurene for at skaffe adgang 
til de talrige stole og pulpiturer, der efterhånden opsattes overalt i kirken; de 
tilmuredes som ovenfor nævnt 1825, og alle synlige spor udslettedes i 1850’erne.

Vinduer. 15727 gik Anders glarmester af Holbæk alle kirkens vinduer efter 
og fornyede enkelte i dens tilbygninger, og 1585 udførtes et lignende arbejde 
af Oluf glarmester. 178051 kaldes kirkens vinduer brøstfældige, brændt af so­
len, tykke af urenlighed og kalk, der ofte nedrinder over glasset fra de steder, 
hvor vinduerne er indsatte. Man foreslog samtidig at lade alle de nye vinduer, 
hvortil overslag udfærdigedes af glarmester I. Gudecken, skrue fast i stedet 
for at indmure dem, hvorefter det ville være lettere at udskifte de enkelte 
glas. Ruderne i de gamle vinduer var cirka 13 x 9 cm, indfattet i bly og jern og 
fastholdt af jernskinner. 183765 og 184772 bifaldtes planerne om fornyelse af 
alle kirkens vinduer, og de er igen fornyet 1949—59.

Vinduesstavværket, hvoraf en smule endnu er bevaret i det store, tilmurede 
vindue i midtskibets vestende, blev repareret eller fornyet 15797, da Hans 
dønniker fik betaling for at opmure listerne i nævnte vindue.


65 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 97

D E N  T R E S K I B E D E  K I R K E S  T I L B Y G N I N G E R  M . M .

A f  d e n  nuværende kirkes fire tilbygninger stammer to fra den enskibede 
kirkes tid: Oxes kapel (p. 63) og vesttårnet (p. 60); det sidste er gentagne gange 
blevet forhøjet og udstyret med forskellige afslutninger, første gang 1559 i for­
bindelse med kirkebygningens fuldendelse (p. 84). De to andre, sakristi og vå­
benhus (p. 98), horte ligesom en tagrytter (p. 102) med til langhusets oprinde­
lige udstyr, men kun sakristiet har bevaret sin middelalderlige skikkelse.

Sakristiet103 ligger på nordsiden af langhusets østafsnit og blev forberedt 
allerede ved opførelsen af sideskibsmuren. Dette fremgår tydeligt af forhol­
dene omkring det lille trappehus ved nordøsthjørnet af det romanske skib, og 
af sideskibsmurens manglende vindue i tredie fag fra øst (sml. fig. 16). I for­
materne91 slutter stenmaterialet sig nærmest til det, der er benyttet i vestafsnit­
tets højkirkemure, og murteknikken i sakristiets mure, rudemønster af mørkt- 
brændte kopper, svarer ganske til nordre højkirkemur i vestafsnittet (p. 74). 
En konsekvent vekslen mellem røde og mørktbrændte sten er desuden gennem­
ført i blændingsgavlen. Adskillige sten i ydermurene bærer et teglstrygermærke 
(fig. 22. 21), som også kendes fra de yngre dele af S. Marie kirke.

Tilbygningen har diagonaltstillede støttepiller på nordhjørnerne og på flanke- 
murene en falsgesims, hvis underste led består af et udkragende savskifte. Tag­
gavlens fodlinie markeres af et savskifte, hvorover der findes ni høj blændinger 
med forskelligartet afslutning: vandret eller aftrappet, spidsbue eller spærstik; 
midtblændingen har siksakmuret bund med en lille cirkelblænding foroven, de 
øvrige blændinger er falsede. Kamtakkerne har bevaret deres gamle afdækning 
med munketagsten, hvorimod taget nu har vingetegl. Oprindelig har bygnin­
gen tilsyneladende haft to vinduer, et nordre i den endnu bevarede, store spids­
buede blænding, og et østre; i hvert fald omtales der 15727 i forbindelse med 
en gennemgang af kirkens vinduer to i sakristiet, og 1594 blev der fremstillet 
jernrammer med blyindfattet glas til to.

Det indre præges nu helt af den nedennævnte omdannelse til landemodesal. 
Den med bygningen samtidige hvælving har vederlag i murene og retkantede 
halvstensribber. I vestvæggen er der to fladbuede spareblændinger, hvoraf den 
søndre af hensyn til trappehuset er noget smallere end den nordre. En lignende 
findes i nordvæggens vestre del, mens der i den østre er indlagt en skorsten, 
der må have sluttet sig til en †kamin; anbringelsen af skorstenen har medført 
visse uregelmæssigheder i blændingsgavlen, hvor tredie høj blænding fra øst er 
smallere end de øvrige, mens den påfølgende pille er en halv sten for bred. En 
fladbuet piscina med delvis smige karme og afløb ud gennem muren findes i 
østvæggen, nord for den nyere dør; både denne og blændingerne afdækkedes 
1960—61 (jfr. sagn p. 41).


98 H E L S I N G Ø R 66

Sakristiet står i forbindelse med side­
skibet gennem en dør, som ikke er op­
rindelig, men snarest fra 1594. Det år fik 
Jacob stenhugger betaling for at slå hul 
til en ny dør og eftermuring af den gamle7; 
dørflytningen synes foranlediget af, at der 
blev lavet fem stole næst op til sakristi­
døren (sml. dørfløje).

En dør under nordvinduet, der blev til­
muret 1960, var udhugget 175356. Uvisst 
af hvilken grund blev et nyt †sakristi104 i 
1840’rne indrettet i Oxes kapel (p. 68), og 
1883 omdannedes det gamle til fyrrum105 
og præsteværelse, det første med adgang 
gennem norddøren, det sidste med adgang 
fra øst gennem en dør på vinduets plads 
(efter tegning af Herholdt)106. Den gamle 
skorsten i nordmuren, der var ude af brug 
1666, da åbningen lukkedes med trædøre7, 
blev på ny taget i brug; muren til side­
skibet blev gennembrudt af en nu til­

muret, rundbuet åbning for indblæsning af varm luft. Denne indretning ændre­
des 1960—61107, da bygningen omdannedes til landemodesal i forbindelse med 
S. Olai kirkes ophøjelse til domkirke.

Våbenhuse. Tårnets underetage med den anselige vestportal var muligvis fra 
begyndelsen indrettet som våbenhus for den enskibede teglstenskirke, men 
noget taler for, at denne tillige har haft et †våbenhus foran syddøren (sml. p. 
72). — Tårnrummet bevarede tilsyneladende sin funktion efter kirkens ombyg­
ning i senmiddelalderen, og det er nu kirkens eneste våbenhus. 1727 omtales 
det som vestre våbenhus og 1759 som »Vognskuret«56.

Udover dette vestre våbenhus har den nuværende kirke dog altid haft et 
andet, ud for sydmurens 6. fag fra øst. På dette sted havde man ved kirkens 
opførelse projekteret et våbenhus på helt samme måde, som man i nord for­
beredte det kommende sakristi. Hidtil har tre forskellige våbenhuse afløst hin­
anden på dette sted, og det yngste, fra 1745—46, har ved en ombygning 1856 
fået et nyt ydre. Det er nu opdelt i materialrum og konfirmandstue.

Foranlediget af, at visse dekorative led og/eller murværk er overgået fra den 
ene bygning til den anden, behandles våbenhusene mod sædvane i kronologisk 
rækkefølge, †l) Nedrevet 1577. Den ældste bygning er omtalt 1561, da den fik 
sit tegltag omlagt og blev repareret på tagværket, samt 1576, da det »gamle«

N.E. 1964

Fig. 30. S. Olai kirke. *Relief af S. Olav (p. 100). 
Opbevares i kirkens våbenhus.


67 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 99

de udvalgte og købte 140 store og små sten, ialt 54 læs, som bragtes hjem 
via Helsingborg. Heraf forarbejdedes en dør, to vinduer til gavlen, 36 alen 
fodlister, 16 alen kapitællister og 18 alen arkitravlister samt lige så mange alen 
store lister til »næst oven for vinduerne«. Til denne udsmykning kom en langt 
mere kostbar, nemlig tre våben og »den anden hvide sten oven omkring gav­
len«, med lister og andet, som er tilkommet. Disse ting leveredes ifølge kon­
trakt af Hermen Geritsen (Gertsen) stenhugger 1577109. I forbindelse med ar­
bejdet nævnes endnu to stenhuggere, Rumbertth van Køllen (Köln) og Hans. 
Mursten indkøbtes dels i Landskrona, dels af skippere fra Stettin, Harlingen 
og Emden110. 26. juni 1577 kom Peder murmester og hans folk. Snart kunne 
Staffind (Steffen) tømmermand rejse spærene, og i tiden 12. august—40. no­
vember rejste to unge, anonyme murmestre gavlen og indsatte de mange hugne 
sten, som hentedes i rådhusgården, samt hvælvede våbenhuset efter rejsning 
af »det tømmerværk med buer ... og andet, som hvælvingen blev muret på«. 
Anders grovsmed leverede ankre, stabler og traller i vinduerne, muligvis de to 
i gavlen. Peder glarmester satte glas i et vindue, Thyge snedker lavede en ny 
dør og Peder maler strøg gavlen med linolie og blyhvidt7.

Det detaljerede regnskab over våbenhusbyggeriet kan suppleres fra yngre 
kilder, og derigennem bliver det muligt at danne sig et lille begreb om udse­

N.E. 1964

Fig. 31. S. Olai kirke. Dør i søndre sideskibs 2. fag 
fra øst (p. 95, 100).

våbenhus fik to spær udskiftet7. 
Trods tagets slette tilstand og be­
tegnelsen gammel, kan bygningen 
sidstnævnte år kun have været 50 
—60 år, eftersom den tidligst kan 
være opført i forbindelse med vestaf­
snittet, der må være blevet indviet 
1521 (sml. p. 56).

†2) 1577—1737. Den reparation, 
som 1576 udførtes på det gamle vå­
benhus, kan kun have været en nød­
løsning, thi samme år bevilgede borg­
mester og råd 200 gl. daler som hjælp 
til det nye våbenhus. Sammen med 
gaven fik kirkeværgen givernes sam­
tykke til, at han gjorde aftale med 
to stenhuggere ved navn Hans van 
Erffurt og Hindrich van Meester om 
forskelligt stenhuggerarbejde til vå­
benhuset. De tre mand drog sam­
men til Tinkerup108 i Skåne, hvor


100 H E L S I N G Ø R 68

endet af den bygning, som en januaraften 1737 med blytag56, hvælving og 
mur blev lagt i grus ved tårnspirets fald97. Det murværk, som stod tilbage, 
fjernedes af murmester Christoffer Boffa56 1745 forud for opførelsen af et nyt 
våbenhus, hvori enkelte af de gamle stenhuggerarbejder, heriblandt våbnene, 
fik plads. Et par andre detaljer synes at være blevet genanvendt andet steds, 
således den nedennævnte S. Olav-figur og den dør, der var inkluderet i sten­
huggerne Hans van Erffurt og Hindrich van Meesters kontrakt. I hvert fald 
fik korets syddør (fig. 31), antagelig 1754—55, en sandstensindfatning, der sti­
listisk må dateres til 1500’rnes sidste fjerdedel eller o. 1600.

I sin beskrivelse20C fra 1740!rne oplyser Rosendahl, at de tre våben, »i sten 
udhuggen med deres zirater forgyldte og udstafferet med farve« var: »1) Hele 
Danmarks våben, hvorunder Frederic secundi Symbolum: Mein Hofnung zu 
gott allein. 2) Presenterer 2 hænder udaf en sky, som holder kongens [og dron­
ningens] navn: [sammenskrevet] F S 1578. 3) Det Mecklenburgske våben, 
hvorunder: Gott verlist die Seinen nicht.« Denne beskrivelse fortæller, at ind­
holdet af de tre våben har svaret noje til dem, der er bevaret på Slangerup 
kirkes våbenhus fra 1588 (se Slangerup, Lynge-Frederiksborg hrd.). Det er 
også sandsynligt, at den forsvundne bygning i hovedtrækkene har lignet den 
i Slangerup, selv om de mange alen profillister tyder på en noget rigere udform­
ning. Bortset fra de tre våben og de nedennævnte maskehoveder var S. Olai 
våbenhus smykket med en figur af S. Olav. En indberetning til Danske Kan­
celli 1743111 beretter, at kirkegårdsporten dette år var blevet ziiret med »Set. 
Olai afbildning, som tilforn har stået over det med tårnet nedslagne våbenhus, 
holdende en hellebard i sin højre hånd og en drage under sine fødder«. Rosen­
dahl bekræfter oplysningen om en Hellig Olav figur over den lille dør ved den 
store kirkeport, som også bar indskriften: Går ind ad Herrens porte etc. Psalm. 
100 v. 4,520C (sml. p. 48). I kirkens materialrum, i sydøsthjørnet af søndre vå­
benhus opbevares to relieffer, en Olav-figur (fig. 30) og en indskrifttavle sva­
rende til beskrivelsen. Der er al mulig grund til at formode, at dette S. Olav- 
relief (sammen med døren) er eneste levn fra 1577-våbenhuset, og i så fald for­
mentlig et arbejde af Hermen Gertsen, der som nævnt synes at have stået for 
våbenhusets finere detaljer. Indskrift-relieffet må henføres til en noget senere 
tid, men dog næppe så sent som kirkeportens ombygning 1742 (p. 47). Relief­
ferne indsattes 1838, tre år efter portens nedrivning, i spejlet over midtskibets 
vestportal (p. 96). 1883 vedtoges det, at lade dem efterhugge næste år af V. 
Bissen112, og siden da har originalerne ligget i søndre våbenhus’ material- 
kammer.

3) Opført 1746, ydre ombygning 1856. Ødelæggelserne på 1577-våbenhuset 
var åbenbart for omfattende til, at en istandsættelse kunne gennemføres. 1744 
gik man i gang med indsamling af penge og materialer til et nyt56. Ved sogne­


69 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 101

præst Peder Ørslefs omhu, ved godvillige gaver54 fra menigheden og andre 
Guds børn i København, her iblandt det Islandske Kompagni, og især kirke­
værgen Neuhaus, der overgik alle med sine 250 rdl.20C, var man 1746 i stand 
til at bygge et nyt våbenhus, som kostede 921 rdl.

Selv om dette våbenhus endnu står, må alle oplysninger om dets ydre ud­
formning og dekoration hentes ud af de skriftlige kilder. Tilbage står nemlig 
kun de afkortede, nøgne flankemure af små (Flensborg-)teglsten, med svagt 
fremspringende liséner, over en forhugget og forvitret kalkstenssokkel — for- 
mummet bag en pseudogotisk gavl (p. 102).

Det våbenhus, hvis oprindelige »ansigt« forsvandt 1856, synes på sin vis at 
have været lige så rigt udstyret med stenhuggerarbejde som dets forgænger. 
En af de største poster i byggeregnskabet, godt 116 rdl., vedrørte tilretning og 
forarbejdning af »stenmonumenterne« fra det gamle våbenhus. Der var først 
og fremmest tale om de tre ovennævnte våben, som på ny fik plads over døren, 
samt muligvis de nedennævnte maskehoveder over vinduerne. Derimod har de 
profilerede lister tilsyneladende kun i ringe grad fundet anvendelse, hvilket 
kan skyldes skaderne ved sammenstyrtningen i forbindelse med den alminde­
lige forvitring. Blandt materialeindkøbene: mursten, tømmer, sortglaserede 
tagsten m.m. fandtes 36 alen udhuggen kampesten og sandsten fra Skåne. Af 
det sidste materiale forarbejdede stenhugger Johan Steinlein113 »fodgesims« (ca. 
38 alen), arkitrav og hovedgesims (godt 41 alen af hver), to »dragsten« og to 
kapitæler til portalen, fire slutsten til ovalen, godt 19 alen114 karnis til »Frond 
Spissen«, samt en solviser (sml. p. 110). Christoffer Jochum Boffa havde murer­
arbejdet56.

Yderligere detaljer om udsmykningen findes fra tiden før ændringen 1856, 
i anledning af hvilken de forvitrede sandstensdetaljer gennemgås100. Foruden 
forskellige profilerede lister i et til byggeregnskaberne svarende antal alen an­
føres »heraldisk ornering« over lugen (dvs. ovalen) med de fire slutsten, to 
maskehoveder over vinduerne samt de tre våbenfelter over indgangen. Vin­
duerne med maskehoveder figurerer ikke i Steinleins detaljerede leverance og 
er derfor muligvis overført fra forgængeren.

174720C blev de tre våben malet og forgyldt, hvilket tillige med gråstenens 
anstrygning kostede 33 rdl. Over doren anbragtes følgende indskrift: Det for­
rige våbenhuses fald skete ved spirets fald d. 27. jan. [fejl for 21.] 1737. Det 
er igen opbygget af Guds børns frivillige gaver 1745. Det er med maling og 
forgyldning ziret 1747. Kostede 33 rdl. Senere tilføjedes: Det er renoveret i 
året 1824100.

I våbenhusets fladloftede indre blev der straks efter opførelsen i 1746, af 
tømmermester T. Westfahl, udskilt to materialkamre, et på hver side af dø­
ren, mens resten tjente som våbenhus55. Denne indretning, rejst af udmuret


102 H E L S I N G Ø R 70

bindingsværk56, er bevaret tillige med de oprindelige fyldingsdøre og-lemme (sml. 
dørfløje), og den er stadig i brug til opbevaring af materialer115 (sml. fig. 15).

Ombygningen 1856 var et led i kirkens almindelige istandsættelse, og når den 
medførte så omfattende ændringer i våbenhusets ydre, skyldtes det vel først 
og fremmest sandstensdetaljernes forvitring. I kirkens forhandlingsprotokol 
anførtes således 1852, at sandstensvåbnene ikke kunne nyhugges, men det til­
føjedes, at de da heller ikke har nogen arkitektonisk skønhed, som man vil ofre 
900 rdl. på. Sparsommelighed var nok ledetråd ved restaureringen; i et brev 
af 6. september 1856116 skrev Burman Becker efter et besøg i S. Olai, at sand- 
stensornamenterne alt var nedtaget og skulle på auktion. Samme kilde, der ly­
ser af indignation over forskellige forhold vedrørende kirkens istandsættelse, 
oplyser, at der i våbenhuset er lavet noget »kludderi« med opdeling i to rum, 
et større og et mindre (er nu borte), og at en murmester fra byen ved navn 
Rasmussen forestår arbejdet — og ingen arkitekt! Hvem, der havde ansvaret 
for den af kirkeinspektionen approberede tegning117 til våbenhusets sydfaçade 
vides ikke, men en sammenligning med sakristigavlen viser, at der er tale om 
en ren kopi af denne. Af 1746-våbenhuset genkendes kun den huggede granit­
sokkel med cementerede rester af en sandstensprofil (fornyet under gavlen 
1964) og de nøgne teglmure med deres liséner; flankemurenes vinduer og dør­
partiet er samtidige med blændingsgavlen. 1878 var loftet så medtaget og 
utæt, at det måtte repareres og gipses36.

Våbenhusets brug. Ud over hvad der foran er meddelt om våbenhusets an­
vendelse til materialkammer, foreligger der oplysninger om tilbygningens brug 
til bogsalg og andet i 1600’rne. Således fik kirken 1603—04 leje af en bogfører 
og en brevmaler7, og det følgende år betalte Hans bogfører 2 sk. i leje for de 
seks dage, hvor han havde bøger til fals7. Heraf kommer navnet »boghuset«, 
hvori Didrik Buxtehudes mor 1671 blev begravet, 2 alen fra »absconseled« 
[skærmen], jfr. Laurits Pedersen, Helsingør I, 442.

Den nuværende tagrytter, der hæver sig på samme plads som forgængerne over 
gjordbuen mellem andet og tredie hvælvfag fra øst, er opsat 1882 efter tegning 
af J. D. Herholdt. Den er ottekantet, med lanterne og et spidst, svagt ind- 
svejet spir. Tømrerarbejdet udførtes af H. Schmidt, og A. Jensen fik tre kro­
ner for udfærdigelse af et dokument til indlægning i spiret53.

†Tagryttere. Den ældste rytter, der første gang omtales 15597, var sikkert 
middelalderlig og jævngammel med de tre korfag (sml. p. 110 med fig. 6 c). 1572 
søgte Mogens tømmermand selvtredie i løbet af 6 uger at binde spiret sammen 
med stivere inden i, men det var åbenbart omsonst7. Otte år senere, 5. juni 
1580, oplyste kirkeværgerne, borgmester Frantz Lauritzen og rådmand David 
Leiel, til en forsamling på rådhuset, der foruden borgmester og råd bestod af 
menig almue, at spiret var gammelt og bofældigt, tømmeret råddent, så spiret 


71 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 103

svajede i storm, og man måtte frygte, det faldt ned, kirken til skade og den 
hele by til spot. Spirets skæbne blev lagt i menighedens hænder, hvorpå 16 
borgere påtog sig at registrere alle borgere i byen, så »hver skal give, hvad ham 
tykkes«7. Det fremgår ikke, om spiret blev fornyet eller kun repareret, men det 
er sikkert, at borgerne ikke ydede det fornødne, thi kirken måtte 1581 sælge 
to huse for 600 mk., som var 150 gamle dl., da spiret». . . wille hielpis oc for­
bedris, som oc tha er skeedt . . .«59. Omtrent på denne tid udforte Hans Knieper 
sin tegning af Helsingør (p. 87), og det rytterspir, som ses her, er rent middel­
alderligt af form, seks- eller ottekantet, med lanterne kronet af små trekant­
gavle og et slankt spir med vindfløj.

Knap halvandet hundrede år senere, 172456, nævner en synsforretning, at 
det lille spir må nedtages, hvis det ikke bliver repareret inden vinter. To år 
efter fik tømmermanden, Bendt Svendsen, betaling for det lille spir af nyt tøm­
mer at opbygge, mens Frederik Asmussen tækkede med bly, hvoraf en del 
stammede fra tårnet7. Der har dog næppe været tale om andet end partielle 
fornyelser; til en nyopbygning var Bendt Svendsens arbejdsløn for ringe sam­
menholdt med prisen på den nye vindfløj56 (p. 112). Allerede før 1745 (måske 
i stormvejret 1737?) er spirtaget formentlig blæst ned, eftersom vindfløjen 
dette år omtales som liggende i våbenhuset56, og da Boesen affattede sin be­
skrivelse (før 1757), stod kun lanternen med klokkerne. Endnu 176155 var der 
ikke rådet bod på skaden, thi årets brandtaksation beskriver det lille tårn, 
»hvoraf spiret for en del år siden er affaldet«, som ottekantet, udvendig på si­
derne dækket halvt med bly, halvt med kobber, mens »overdækket« derpå er 
brædder. 177156 fik lanternen en ny træhætte tækket med en ny, rund kob­
berplade, jfr. illustrationen hos Laurits Pedersen, Helsingør I, 183.

Forskellige †tilbygninger. Et lille halvtag på nordre side, mellem det store 
tårn og den udbyggede begravelse (d. e. Oxes kapel), fik 1740 stentaget udskif­
tet med gammelt bly fra det lille spir (sml. ovenfor)56. Tilbygningen har mulig­
vis været en forstue eller et vindfang for de pulpiturdøre, som på kirkens nord­
side førte ud til kirkegården. Et skur over døren fra madame Garbens til kirke­
gården 176556 og et bræddeskur over en ny, flammet dor 1780 må forstås på 
samme måde56. — Om kirkens benhus, der synes at have ligget frit på kirke­
gården, se p. 52.

T Å R N E T  I  T I D E N  E F T E R  L A N G H U S E T S  O P F Ø R E L S E

Tårnforhøjelsen 1559. Tårnet (p. 61), der i begyndelsen af 1400’rne byggedes 
ved den enskibede kirke, led nogen skade ved den treskibede kirkes opførelse. 
Trappen i sydvesthjørnet blev delvis ødelagt og tilmuret ved rejsning af midt­
skibets vestre gavl, og søndre halvdel af tårnarkaden blev dækket af midt­


104 H E L S I N G Ø R 72

skibets nordvesthjørne (p. 61), mens den nordre halvdel kom til at danne for­
bindelse mellem tårnrum og nordre sideskib. Den forhøjelse, som må have 
været planlagt i forbindelse med langhusbyggeriet for at bringe det lave tårn 
i harmoni med den nye, høje kirke, gennemførtes først 1559, da midtskibet fik 
sine sidste hvælv. I afsnittet p. 84 f. er der på grundlag af byggeregnskabet givet 
en skildring af arbejdets forberedelse og udførelse. Gennem dette øgede mur­
mester Peder Ipsen af Landskrona tårnets højde med et anseligt stokværk 
(fig. 11); glamhullerne i det gamle klokkestokværk blev tilmuret, og det nye 
fik forneden nogle små, fladbuede åbninger, måske til uret, og foroven til hver 
side høje, fladbuede tvillingglamhuller, som udvendig krones af en lille cirkel­
blænding. Over denne etage rejstes et tegltækt sadeltag med syd-nord-vendte 
blændingsgavle, som forsvandt 1613 (p. 105). Ifølge Kniepers tegning (sml. fig. 
26) har disse gavle med deres mange vandrette bånd og småblændinger svaret 
nogenlunde til Slangeruptårnets lidt yngre gavle. Fra det nye klokkestokværk 
blev der skaffet adgang til midtskibets loft gennem en fladbuet, falset åbning, 
som har sin sål lidt over skibets murkrone; den passer slet ikke med tårnets 
nuværende stokværksinddeling, der kan stamme fra en af de følgende for­
højelser, men åbningen har efter slidsporene at dømme kun været i brug kort 
tid. Siden har man benyttet en smal åbning under midtskibets murkrone og 
tæt op mod dets nordmur. Åbningen, der er samtidig med midtskibet, men 
lidt udvidet, munder ud i hvælvlommen (sml. fig. 11).

Tårntrappen fra 1583. Ved langhusets fuldendelse blev det nødvendigt at 
ødelægge tårnets oprindelige trappe (p. 78), og det har formentlig været tan­
ken at etablere en ny i forbindelse med den planlagte tårnforhøjelse. Efterhån­
den som dette arbejde trak i langdrag, har man måttet skaffe sig en midler­
tidig adgang til tårnets øvre stokværk. En mindre udgift under året 15837, til 
skipper Lauritz, for nedbrydning af det gamle træværk på det sted, hvor vin­
deltrappen nu er opsat, tyder på, at den midlertidige løsning snarest har be­
stået i en trætrappe gennem en åbning i hvælvingen.

1582 havde kgl. majestæt nådigst foræret sognekirken et sejerværk, som hen­
tedes på Kronborg7; Henrich snedker lavede en ny skive til uret, og 1588 af­
regnedes der med Lambert stenhugger for den firkantede stenliste, som han af 
sin egen gotlandske sten indmurede omkring skiven7. Det ligger nær at fore­
stille sig den kongelige gave som årsag til den forbedring af tårnets trappefor­
hold, som gennemførtes 1583. Ved et stort indgreb i tårnrummet (p. 60), blev 
der i syd indbygget en »vindeisten« (vindeltrappe) med adgang udefra gennem 
en retkantet dør med profileret indfatning af gotlandsk sten og kronet af en 
kartouche med årstallet. Murmester Hans Lambertsen murede trappen, hvor­
til der indkøbtes nogle tusind mursten, to trinsten, egestolper, syv trin af tøm­
mer (benyttet øverst) plus forskelligt andet, heriblandt (til dør og fontefod)


73 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 105

103 fod gotlandsk sten, som bragtes til Lambert stenhugger, der fik 7 dlr. for 
tilhugning af fontefoden; han har formentlig også hugget dørindfatningen, 
hvorimod det er mere tvivlsomt, om han har haft noget at gøre med de 30 
vindeltrappesten118, der for 2 dlr. stykket afregnedes gennem kirkeværgen 
Richardus Wedderborn7.

Tårnspiret 1613—1737. Trods forhøjelsen med blændingsgavlene 1559 har 
der tilsyneladende ikke hersket fuld tilfredshed med tårnets anselighed — og 
i hvert fald ikke efter at S. Marie var blevet sat i stand fil den tyske menighed. 
Borgmester Hans Nielsen var 1589 på denne kirkes vegne med til at afslutte 
en kontrakt med Paaske tømmermand om et spir, som rejstes året efter. I den 
tilsyneladende mangeårige kappestrid mellem de to kirker blev dette spir en 
ny spore for sognekirken. På Hans Nielsens befaling sendtes der endnu 1590 
et bud til Ystad for at tage mål af kirkespirets højde7. Alligevel skulle der gå 
en menneskealder, inden sognekirken fik sit spir 1613—14. Hertil skænkede 
Christian IV. en skibsladning fyrrebjælker og 48 tylter brædder119. Den 15. 
september 1613, dagen efter, at der fra kongen var udgået befaling til lensman­
den, Alexander Poppenheim, om at lade tømmeret hugge og levere det i Lange­
sund120, skrev Helsingørs magistrat kontrakt med mester Fiet Kragen, borger 
i København121. Kontrakten omfattede alt arbejde i forbindelse med hugning 
og rejsning af spiret, som skulle være 75 alen eller endnu længere, hvis mur­
værket »det kan tåle . . . som det bedst og skikkeligt kan være«. For dette ar­
bejde skulle Kragen have 625 dlr. à 32 skilling lybsk. En vinterrejse til Lange­
sund for tømmeret at lade hugge skulle godtgøres ham »som billig og ret kan 
være«.

Stor aktivitet blev nu udfoldet. Næste år hentedes tømmeret i Langesund, 
og andet tømmer indkøbtes sammen med ca. 80.000 mursten som medgik til 
en forhøjelse af tårnet på ni alen (lig. 11); arbejdet udførtes af murmester Morten 
Otte, mens mester Hans stenhugger forarbejdede karnissten til gesims af 31 
bloksten, som kom fra Gotland7. Mestersvenden Hans Engelmand, som tid­
ligere havde nedbrudt tårnets tagværk og (klokke)stol, blev på ny hentet til 
Helsingør, hvor han skulle rejse spiret7. Sideløbende arbejdedes der på en vind­
f l ø j  (sml. p. 112). 31. oktober 1614122 påbegyndtes arbejdet.

Med forhøjelsen, den anden siden middelalderen, og med Fiet Kragens 75 
alen høje, slanke, kobbertækte spir, havde sognefolkene virkelig fået et tårn af 
anseelse og skønhed (sml. Cornelis Vrooms tegning fra 1645, i Helsingør I, 155), 
og det var ikke uden grund, at spiret (jfr. Boesen) senere smykkedes med 
navnet: Helsingørs jomfru. Hvad udsmykningen angår, synes tegningen man­
gelfuld, thi af regnskaberne fra 16347 fremgår det, at spiret havde fire kviste 
med forgyldte knapper og halvmåner, som istandsattes nævnte år. I forbin­
delse med en reparation 1724 af spirets kobbertag, som folk havde skudt på


106 HELSINGØR 74

med kugler, nævnes helt op til det 
syvende loft i tårnet56.

Spirets fald 1737. Det syn, der mødte 
Helsingørs borgere om morgenen den 
22. januar 1737, får man et indtryk af 
gennem pastor Peder Ørslefs97 brev 
til bispen: ». . . Guds strenghed har vi 
seet ... en skræchelig storm, som vi­
ste sig i Gaar Eftermiddags af en Vest- 
Syd-West Vind, har behaget at fælde 
det skiønne og Ziirlige Spiir på St. 
Olai Kirke og det i Aftes klokken 
omtrent 7½. Guds Naade har vi er­
faret, i det intet huus, intet Meniske 
... er kommet til nogen skade; Spii- 
ret er liigesom löftet fra taarnet, og 
har alleene beskadiget det store Vaa- 
ben Huus . . . Vore Gader ligge over 
alt fulde af Kalk og steen, som er 
nedblæst af alle huuse. Een af Byens 
Væir Möller er og omkast, Skorsteene 
og Plank Værker ere og nedblæst. 
Mange Skibe, som mand nu seer, ere 
bort drevne af Sundet; Gud veed, 
hvorhen?« Det sørgelige billede sup­
pleres af Rosendahl20C, der beretter, 
at spiret dalede ned i hjørnet ved 
Hans Petersens stol, hvorfra det af 
vinden væltedes over våbenhuset, 
som blev helt ruineret. Nedre halv­
del blev stående mod våbenhuset, re­
sten væltede ned på kirkegården. Sam-

Fig. 32. S. Olai kirke. Projekt til tårnets ombygning 
1759, ved Lauritz de Thurah (p. 108).

men med spiret faldt et murhjørne og nogle gesimssten, som gjorde stor skade 
på kirkens tage, hvor 12—14 spær sønderbrødes.

Som beskyttelse for tårnet med urværk og klokker opsattes straks et lidet 
»deksel« (bræddetag), indtil »Gud Vil Röere Kongens Hierte til at faa en Spier 
igien opsadt«. Kobberklædningen fra det nedblæste spir gemtes, hvorimod det 
ubrugelige tømmer kom på offentlig auktion, »og det blev Sandelig Vel Betalt 
... 94 rdl. 2 sk.«97.

Tårnet efter 1737 og 3. forhøjelse 1823. Pastor Ørslef gjorde et stort arbejde 


75 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 107

for at skaffe hjælp til et nyt spir; han 
indhentede udtalelser fra Færgelavets 
oldermand97 og den engelske konsul51 
om spirets betydning som sømærke, dels 
for den lokale søfart, dels for fremmede 
nationer. Han og »madam Ørslef« for­
ærede fire store, hugne sten, som skulle 
lægges i de fire hjørner på tårnet, når 
spiret skulle rejses36. Christian VI. skæn­
kede en arv, han havde modtaget fra 
Norge63, og bevilgede 5. december 1738 
et lotteri123. Også fra borgmester og 
råds side blev der gjort en stor indsats; 
allerede foråret 1739 fremsendtes til 
stiftsøvrigheden syv tegninger og over­
slag indleveret af håndværkere. Rådet 
gjorde sig til talsmand for, at Philip de 
Lange og tømrermester Johan Georg 
Krejsiger skulle udføre genopbygnin­
gen51.

Trods denne livlige aktivitet, som fort­
sætter i årene fremover, skete der intet 
praktisk i spirsagen. Tårnets murværk 
forfaldt mere og mere; 1756 tilskrev 
rådet stiftsøvrigheden, at forfaldet var 
så stort, at ingen lokale håndværks­
mestre var dygtige nok til at gennem­
føre en istandsættelse. Man anmodede 
derfor patronerne om at skaffe en hånd­
værker fra Københavns magistrat som 
entreprenør under Thurahs opsyn eller 
nogle, Thurah kendte. Murmester An-

Hude fot.
Fig. 33. S. Olai kirke. Tårnets ydre mellem 1823 

og 1892 (p. 108).

dreas Thim og tømrermester Jens Rasmussen afholdt derpå syn og lovede at 
fremsende overslag og tegning51; det er formentlig dem, der hentydes til i et 
brev fra Lauritz Thurah til stiftsøvrigheden 175951, og hvorom bispen havde 
udtalt, at spiret måtte vente, da kirken ikke engang havde penge til murvær­
kets istandsættelse. Alligevel, skriver Thurah videre, lavede han i november 
56, på kongens opfordring56, en ny spirtegning, som også blev henlagt af øko­
nomiske grunde124. Efter at han nu fra stiftsøvrigheden havde modtaget et nyt 
brev, var der afholdt nyt syn og lavet nyt overslag. Det gik ud på at istand­


108 H E L S I N G Ø R 76

sætte murværket og den indre forbinding med tømmer, således at der kan sæt­
tes spir på, thi tårnet ». . . kan gierne og dog med Anseelsse« stå uden spir, 
når »et forlaaren Tag derpaa bliver sat« (fig. 32).

Af Thurahs overslag fremgår, hvor medtaget tårnet allerede var blevet. Det 
dengang 52 alen høje tårn var i syd og nord revnet 33 alen ned fra overkanten 
at regne og helt gennem muren51, det vil sige, at revnerne gik helt ned under 
det middelalderlige klokkestokværk. Samme efterår, som Thurah fremsendte 
sit overslag, blev tårnet på ny synet, denne gang af fire håndværksmestre; seks 
år efter, 1765, fik disse mestre betroet en meget nødvendig og nødtørftig istand­
sættelse56. Sandstensgesimsen fra 1613 bibeholdtes, men en løs sten og mur­
værket på østre hjørne istandsattes. Til taget anskaffedes nogle spær og læg­
ter samt lidt bly, der blev slået for tagvinduerne og på spidsen; muligvis var 
der kun tale om en reparation af det midlertidige dæksel fra 1737 (p. 106)53. 
Dette tag med fire valme126 var antagelig trukket noget tilbage, således at ge­
simsens overside kunne tjene som vægtergang (p. 109).

Alle de mange kræfter, som siden 1737 havde været sat ind på at give tår­
net et nyt spir, var frugtesløse, og endnu 1820 stod tårnet med sin uanselige, 
tegltækte spids. I dette år, da man måtte rejse stillads for at reparere mur­
værket, blev spirsagen taget op på ny. Hofbygmester Hornbech lovede at levere 
tegning til kuppel eller spir70. Ingen af delene blev til noget; i stedet valgte 
man en forhøjelse af tårnets mure, den tredie siden reformationen. Det nye 
stokværk fik som afslutning en gotiserende spidsbuefrise under en stærkt ud­
ladende gesims, og tårnet dækkedes med et fladt kobbertag med balustrade 
(fig. 33)65. Efter bygmesterens anvisning blev hele tårnet pudset36. Balustra­
den var udført i træ63 og beklædtes senere med blik53.

Spiret 1898. For en årrække slog man sig til ro med tårnet i dets nye skik­
kelse, men med balustradens forfald dukkede tanken om et spir frem på ny, 
bl.a. hos J. D. Herholdt 188065. April og december 1884 udførte han fem for­
skellige forslag til spir106, men først 1888 åbnede der sig muligheder for at skaffe 
de nødvendige midler til opgavens løsning, og derpå udskrev kirkeinspektio­
nen en konkurrence mellem landets mest fremragende arkitekter102. 1892 blev 
spirsagen overdraget til A. Clemmensen", 1896 på ny til Herholdt" og endnu 
samme år videre til H. B. Storck, som leverede tegning til det nuværende 
spir127. Det fik en højde på 45 alen og stod fuldført foråret 1898 (fig. 34). 
Forud for rejsningen blev hofbygmester Hornbechs forhøjelse fra 1823 næsten 
fjernet og en fladbuegesims i lighed med kirkens (fig. 11) opmuret. Om byg- 
ningsindskrift, se vindfløj p. 110.

Efter spirets opførelse er to lave støttepiller taget bort fra vestmuren 1909 
i forbindelse med en reparation af vestportalen72, der ved denne lejlighed mi­
stede et sandstensrelief med Christian V.s kronede navnetræk, som havde haft


77 S. OLAI KIRKE. HELSINGØR DOMKRIEKE 109

plads i det spidsbuede spejl. Alderen på de to støttepiller er ukendt; de er tid­
ligst omtalt ved en reparation 174656. Ved en gennemgribende istandsættelse 
af tårnet 1958 genåbnedes nogle tilmurede vinduer.

Tårnets anvendelse. Bortset fra den sædvanlige anvendelse af et kirketårn 
til anbringelse af klokker, sejerværk m.m. og som våbenhus (sml. p. 98), har 
S. Olai tårn og spir — i lighed med andre købstadkirkers tårne — tjent andre 
formål. Her havde tårnvægteren sin plads. Han er omtalt første gang 1622, da 
der blev sat nye kramper på den lem i tårnet, som vægteren brugte7. 1823 an­
meldte tårnvægteren, at det lille rum, som forhen var indrettet for ham i tår­
net, og hvori han af og til kunne søge ly for den stærke trækvind, han ellers 
var udsat for, ved tårnets sidste reparation (p. 108) var blevet forstyrret, uden 
at et lignende skjul på ny var indrettet. Samtidig gjorde han opmærksom på, 
at der ikke fandtes nogen indretning til udhængning af brandlygten, og at den 
hidtil brugte metode med at udføre lygten fra tårnet på en løs stang (for at 
vise brandens retning), havde store ulemper i stormvejr63. Manglerne blev af­
hjulpet og 1881 fik vægteren puds og gips på vægge og lofter i sit kammer". 
Ved spirets opsætning 1897—98 forsvandt dette rum, der i sidste omgang må 
formodes at have haft plads i stokværket fra 1823. Vægtergangen, der i perio­
den 1823—1897 må have været den omkring balustraden anbragte gang, som 
1823 skulle efterses med tjære og »hammerskiæl«63, er omtalt allerede 178056; 
på daværende tidspunkt var gangen antagelig en løbebro indvendig i det lave, 
tegltækkede pyramidespir, hvori der må have været et antal vinduer.

Sømærke. Tre dage efter spirets fald 1737 sendte den engelske konsul, Ro­
bert Tigh, biskop Worm et brev, hvori han udtrykker håb om, at bispen vil 
sørge for, at spiret bliver rejst på ny. Hertil må der være hjælp at hente hos 
kongen og »fremmede nationer, som i visse tilfælde på visse tider og steder 
kan have megen fordel og underretning af bemeldte spirs højde«51. Spirets gen­
opbygning søges da også fremmet ved henvisning til, at det ifølge admiralitets- 
reglementet er et mærke for de søfarende i Sundet51.

Helt ekstraordinært var tårnets medvirken 1877 til forsøg med »en art nye 
faldskærmsraketter, 2½ alen i tværsnit, vejende højst 5 pd«, som afprøvedes 
for artilleriet128.

Tagværker. Oxes kapel, langhuset og sakristiet har bevaret deres oprinde­
lige egetagværker; i tidens løb er der udskiftet forskelligt tømmer, og 1865 
blev midtskibet forsynet med et hængeværk65, men i hovedsagen står disse 
tagværker temmelig velbevarede. Kapellets har lodrette spærstivere, to hane- 
båndslag og tre gennemgående bjælker som støtte for en langstol; efter den 
nuværende kirkes fuldendelse fjernedes kapellets selvstændige sydgavl, og dets 
tag blev på kehlspær trukket ind på sideskibstaget.

Langhusets tagværk er for midtskibets vedkommende af type som kapellets; 


110 H E L S I N G Ø R 78

her findes mellem hvælvfagene gennemgående bjælker som støtte for konge­
stolperne i en vældig langstol, der blev noget ødelagt, da Herholdt 1865 eta­
blerede det førnævnte hængeværk". Ligesom forskellige spor i murværket 
klart opdeler langhuset i et østafsnit på tre fag og et vestafsnit på fem (fig. 24), 
således forholder det sig også med midtskibets tagværk. Der er ikke blot tale 
om et skel i murremme, nummerering og langstol, der er også forskel på spær­
fagene øst og vest for skellet; over østpartiet har spærfagene tre hanebånd, i 
vest kun to. I hele midtskibet er de korte spærfødder, som rider over de to 
murremme, tappet ind i en langsgående bjælke, der ligger umiddelbart inden 
for murflugten og er tappet ind i bindbjælkerne mellem hvælvene129.

På overgangen mellem andet og tredie fag fra øst, hvor tagrytteren fra 1882 
har sin plads, står to par oprindelige underspær, som har båret kirkens ældste 
tagrytter (p. 102), der rejstes sammen med østafsnittet. — Sakristiets tagværk 
er lidt anderledes, af krydsbåndstype, og noget mere forskåret end de øvrige. 
Både her og ved langhusets ostgavl ser man tydeligt, at taggavlene er muret 
efter tagværkernes rejsning. — 188472 blev der oplagt faste gangbroer overalt.

Kirken står i blank mur. Midtskib og spir har kobbertag, sideskibene og de 
øvrige tilbygninger tegl. De blyindfattede vinduer er sidst fornyet 1949—59. 
Det indre står hvidkalket med enkelte mindre partier af kalkmalerier (p.112). 
Gulvene består af brædder, som dækker over ældre gulve med gravsten. I nor­
dre sideskibs østhvælv er der indmuret en kanonkugle, som blev afskudt fra 
den engelske flåde under forbisejlingen 1801 (sml. Henningsen S. Olai p. 86).

†Solure. 1) 1630 betaltes snedker Johan Rader for et stort brædt til en sol­
skive at hænge over våbenhusdøren, og Hans maler for staffering af samme7.

2) I forbindelse med opførelsen af et nyt våbenhus 1746, nævnes en sten- 
solviser (p. 101) med farver anstrøgen og med ægte guld forgyldt56.

Vindfløje. 1) På tagrytteren, med to kugler og fane, hvori 1882, opsat ved 
rytterens fornyelse.

2) På tårnspiret, tilsvarende, men med 1898 og opsat sammen med spiret. 
Ved opførelsen blev der 6. januar 1898 i vindfløjens kugle indlagt et perga­
ment med følgende indskrift: »Aar 1897 bygges dette Spir i Kong Kristian den 
Niendes 34. Regeringsaar. Dr. theol. & phil. Skat Rørdam er Sjællands Biskop, 
O.Bertelsen Sognepræst ved St. Olai Kirke og Provst for Liunge-Kronborg 
Herred. Kirkeinspektionen er: Provst Bertelsen, Overdommer, Borgermester 
Rosenstand og Sagfører Skjold-Madsen, Kirkens Værge er Handelsgartner 
Zeiner-Lassen. Efter at Kirken siden 1737 har staaet uden Spir, bliver dette 
atter opbygget, idet Familien Hagenstrøm i Helsingør, en unævnt Giver, Sta­
ten og Helsingør Kommune have ydet det dertil fornødne. Spirets Bygmestere 
ere: Arkitekt, Professor Storch, København, og Tømmermester Unmack, Kø­
benhavn. Søger det, som er oventil . . . Kol. 3, 1. ff. Filipp 3, 20«130.


79 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 111

Fig. 34. S. Olai kirke. Ydre fra nordvest efter spirenes fornyelse 1882 og 1898 (p. 102, 108).
Efter fotografi i NMs arkiv.


112 H E L S I N G Ø R 80

†Vindfløje. 1—2) På Kniepers tegning fra ea. 1582 er antydet en vindfløj på 
hver af tårnets blændingsgavle; antagelig opsat ved tårnets forhøjelse 1559. 
Samme kilde angiver tillige 3) en fløj eller hane på tagrytteren, muligvis iden­
tisk med den gamle knap, krone og hane, som kobbersmed Andreas Geyder fik 
1726—277, da han lavede 4) en hane, en krone og en knap samt en sol og to 
halvmåner til det lille spir56. 1745 var den nedtaget eller nedfaldet (i den store 
storm 1737?) og henlagt i våbenhuset, hvor den endnu lå 175156. 5) Da tårnet 
fik sit spir 1614, blev det forsynet med en vindfløj. Stangen leveredes af Chri­
stoffer smed i Hammermøllen, mens mester Jakob i Kobbermøllen leverede en 
kobberknap, dobbelte kroner og en kobberfløj, hvorpå Casper Halefelt malede 
og forgyldte det hele7. Denne fløj, som faldt med spiret 1737, og som 1767 var 
hensat i forvaring hos sognepræsten, blev solgt 1804125. 6) 1763 lavedes en ny 
f l ø j  til tårnet, som må have kronet det valmtag, der opsattes efter 1737.

†Glasmalerier. Vinduet med det skotske våben, der blev repareret 1585 af 
Oluf glarmester, havde sin plads i søndre sideskib, antagelig i femte fag fra 
øst. Fire år senere »brende« Jens glarmester skjoldet i et våben i det skotske 
vindue, og 1593, da vinduet fornyedes, blev der brændt et nyt våben deri7. 
Det runde »mønstervindue«, i Oxes kapel, der er omtalt 172756, var måske 
udstyret med glasmalerier.

K A L K M A L E R I E R
S. Olai kirkes få bevarede kalkmalerier er fra tiden efter reformationen.

1) På østvæggen fire kgl. våbner fra henholdsvis 1559 og 1602. 2—3) I ski­
bets 4. fag, nordkappen og væggen derunder, findes dekorationer fra o. 1550— 
70, som stilistisk falder i to grupper; de afdækkedes af konservator Harald Borre 
1932. 4) På korets vægge fandtes, fortsættende ned i midtskibet adelige †vå- 
benfriser fra 1559 ff.7. Disse såvel som kongevåbnerne restaureredes og opma- 
ledes igen af H. C. Rosendahl 1730.

1) (Sml. fig. 39 og 70). Nederst på det østligste hvælvfags østlige kappe ses 
det kronede årstal 1559, som betegner kirkens fuldendelse (p. 84), og på hver 
side af vinduet rigsvåbnet holdt af to vildmænd. Under det nordre står Chr. III.s 
og under det søndre Fr. II.s navn; mens skriften i vinduesfalsene nu er ulæse­
lig, kan man på et fotografi fra o. 1900 se en tilsyneladende senere, forkert op­
maling. Iflg. Boesen p. 104 stod her Chr. III.s valgsprog: Unica spes mea 
Christus (»Kristus er mit eneste håb«) samt: F.C.F. III F.R.F.D.F. Fridericus 
II. R.D. etc., der formentlig må tolkes Fridericus Christierni Filius Tertii 
Friedericus Rex Dorotheæ Filius (»Frederik, Chr. III.s søn, Frederik konge, 
Dorotheas søn«). 30. maj 1559 fik Jørgen maler af Landskrona betaling sam­
men med svenden »for han malede kongens våben i kirken«7.


81 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 113

P.N. 1932

Fig. 35. S. Olai kirke. Kalkmaleri på nordvæggen i midtskibets fjerde fag fra øst. Under afdækning (p. 113).

Længere nede på korets ostvæg, halvt skjult af altertavlen, ses i nord rigs- 
våbnet med våbenmærkerne i krans. Det holdes af to vildmænd, og over det 
ser man en kartouche med Chr. IV.s navnetræk og valgsprog samt årstallet 
1652. [Sikkert forkert opmålet af Rosendahl for 1602]. I syd det brandenburg- 
ske våben holdt af to enhjørninge og i kartouchen herover dronning Anna 
Cathrinas initialer. Under våbnerne kartoucher med blå, ulæselige skriftfelter.

2) Midten af 1500’erne (fig. 35). Midtskibets 4. fag, hvælvets nordkappe ud­
fyldes af tre store fantasiblomster. Den midterste og storste blomst udgår fra 
en afkvistet grenstump. Bægerbladene er meget lange og svungne, bladfligene 
krusede. Kronbladene samler sig tragtformet om den høje støvdrager og først 
midt på blomsten drejes bladene udefter i krusninger. De to mindre blomster 
i sviklerne er af samme type, men lidt afvdgende i detaljerne. En buefrise med 
blomster og drueklaser i buetoppene kanter skjoldbuens overside. I den vest­
lige svikkel findes et skjold, hvori et sammenskrevet HR danner udgangspunkt 
for et kors med en ophængt slange. Muligvis er det malerens signatur. Ribberne 
har sparremønster. Skjoldbuens to affasninger er bemalet med to snoede blad­
ranker. Den øverste snor sig omkring aftrapningens rundstav, som er frem­
hævet ved gul maling. Bladene er grå, baggrunden rødbrun. Herpå er malet 
slyngtråde med hvidtekalk. De store blomster er på hvid grund. Farverne er 
dodenkop, grønt, gult, gråt og en lyserød mønje. Buefrisens buer er gule, bla­
dene mønje og klaserne grønne.

8


114 H E L S I N G Ø R 82

3) (Fig. 36). Antagelig 1570 er nordvæggen i samme fag dekoreret. Lige 
under skjoldbuen og ind på karmen af det i 1570 blændede vindue findes en 
frise af modstillede griffe omkring kurve. Deres bladhaler er sammenbundne. 
Farverne er rødbrune med højlys af hvidtekalk. Herunder helt ned til arka­
den, nu kun bevaret til blændingerne, findes et spiralrankeornament med små 
blade og fantasiblomster i stængelspidserne. Denne dekoration i grå og grønne 
farver er malet på rødbrun bund. Midt på væggen fandtes et udsparet, ovalt 
felt, sikkert spor efter orgelet fra 1560. Dette blev ifølge regnskaberne stafferet 
1570 af Hindrich maler. Muligvis har han samtidig udmalet væggen omkring 
orgelet (se nedenfor). Væggens dekoration har udpræget renæssancekarakter 
(griffefrisen, den mørke baggrund). Hvælvkappens elegante fantasiblomster 
hører derimod til den type, som optræder allerede i Chr. I.s kapel i Roskilde 
og som udgør en væsentlig part af dekorationen i Marie kirke i Helsingør. 
Stilistisk er blomsterne en videre udvikling i forhold hertil og gør en datering 
til århundredets anden fjerdedel sandsynlig. Ifølge bygningshistorien (se p. 82) er 
skibets fem vestre hvælv opført før indvielsen 1521 eller mellem denne og 1557. 
Der er ikke fundet tilsvarende dekorationer i skibets andre hvælv, men en om­
hyggelig undersøgelse er ikke foretaget. Af samme grund har man sikkert heller 
ikke fundet spor af våbenfriserne.

4) †Våbenfriser på midtskibsmuren var malet »i linie med gevelvtslugerne« 
begyndende i korets nordside og fortsættende i sydsiden. 13. juni 1559 fik 
Jørgen maler betaling for de 14 våbner, han malede i kirken, og 1561 fik kir­
keværgen godtgørelse for kost og seng, som han fra 10. maj til 14. aug. havde 
ydet maleren, mens han malede »voben«7. Våbenfrisen forøgedes i 1600’erne og 
ifølge Rosendahls beskrivelse fra 174020C var der fire våben i hvert fag, som 
nævnt renoveret af ham selv. Senere er de overhvidtet, og man har ikke 
forsøgt at genfinde dem. Desværre er Rosendahls bestemmelse af våbnerne 
ikke altid pålidelig, idet han bl.a. antager, at det i alle tilfælde drejer sig om 
fædrenes og mødrenes våbner, mens det undertiden er mands og hustrus. Be­
skrivelsen kan også være forkert (svane for hvid falk og kålhoved for ibskal), 
og det har derfor ikke altid været muligt at bestemme de kvindelige våbner1253. 
Mens man i Marie kirke i Helsingør ved, at de adelsfolk, hvis våben maledes i 
kirken, hver havde givet en rosenobel, har man kun få oplysninger om til­
svarende gaver til Olai kirke. Herluf Trolle, Poul Huitfeldt, Hans Lauridsen 
Baden og Hans Skovgaard, ved man med sikkerhed, har givet kontante beløb 
til opførelsen, og man må da formode, at også de øvrige adelsfamilier har bi­
draget. Til tak fik de deres våbner malet i midtskibet7.

Ifølge Rosendahls (reviderede) liste bestod friserne af følgende våbner (hvor 
intet bemærkes = fædrene og mødrene), den nordre side af koret: 1) Tyge 
Krabbe [sandsynligvis forkert, våbnerne er Lykke (hjul) og Krabbe. Det kan 


83 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 115

N. E. 1964
Fig. 36. S. Olai kirke. Kalkmaleri i midtskibets f jerde hvælvingsfag fra øst, nordkappen. Herunder ses 

vægmaleriet, hvoraf en del er afbildet fig. 35 (p. 114).

være Iver Lykke †1555 gift med Oliva Tygesdatter Krabbe † efter 1563]. — 
2) Tyge Krabbe [†1541] og hustru (våbner: Krabbe og Rosenkrantz). — 3) 
Mette Mouridsdatter [†1558] (våbner: Krognos og Giøe). — 4) Holger Rosen­
krantz [†1575] (våbner: Rosenkrantz og Ganz von Putlitz; H. Rosenkrantz 
var gift med ovennævnte M. Krognos). — 5) Peder Oxe (våbner: Oxe og Giøe). 
— 6) Corfitz Ulfeldt [†1563] (våbner: Ulfeldt og Hardenberg, hjelmtegnet på 
det sidste våben »en halv rød ræv med tungen ud af halsen og fire røde og 
hvide roser derom«). — 7) Lauritz Brockenhuus (våbner: Brockenhuus, men 
kun to roser, og Krabbe). — 8) Hans Skovgaard [†1580] (våbner: Skovgaard 
og Flemming). — 9) Anders Bille [formentlig fejl for Steen Bille †1586 og 
hustru] (våbner: Bille og Lindenov). — 10) Mogens Krabbe [†1564] og hustru 
(våbner: Krabbe og Ged). — På den søndre side: 11) Eiler Hardenberg [†1565] 
(våbner: Hardenberg og Rønnov). — 12) Johan Friis [†1570] (våbner: Friis 
og Rrockenhuus). — 13) Mogens Gyldenstierne [†1569] (våbner: Gyldenstierne 
og Bille). — 14) Fru Margrete Svabe [passer ikke med de angivne våbner: 
Sparre og Høeg. Sandsynligvis står de for Anna Sparre †1564; hun var gift

8*


116 H E L S I N G Ø R 84

med ovennævnte Mogens Gyldenstierne]. — 15) Jacob Trolle [†1546] og hustru 
(våbner: Trolle og Skave). — 16) Mogens Giøe [†1544] og hustru (våbner: 
Giøe og Bydelsbak). — 17) Herluf Trolle (våbner: Trolle og Skave). — 18) 
Birgitte Giøe (våbner: Giøe og et krydsdelt våben; det sidste må være en fejl 
i kilden fra 1740. Hendes mødrene våben var Bydelsbak). — 19) Gert Ulfstand 
[†1560] (våbner: Ulfstand og Trolle). — 20) Fru Giøe [fejl for Giørvel] Gylden­
stierne [†1577] (våbner: Gyldenstierne og Laxmand). Hun var gift med oven­
nævnte Gert Ulfstand. — 21) Poul Huitfeldt [†1592] (våbner: Huitfeldt og 
[courtoisivendt] Blaa). — 22) Fru Margrete Bredda [Breide, †1566] (våbner: 
Breide og Emmiksen). — 23) Hans Larsen [Baden, †1566] (våbner: Baden 
og (Stierne) Juel). — 24) Fru Karen Gyldenstierne [†1616] (våbner: Gylden­
stierne og Ulfstand). Hun var gift med ovennævnte Hans Baden; deres søn, 
Christian Hansen Baden, †1618, blev begravet i koret (se †gravsten). — 25) 
Arent von der Kula [naturaliseret 1643, †1658] (våbner: Kula og forment­
lig von Issendorf [tre hvide spidser — til skjoldets midte — i rødt]). — 26) 
Fru Anna Vind (våbner: Vind og Skinkel). Hun var gift med ovennævnte 
A. von der Kula.

Hosstående farveplanche viser en detalje af korsets brøderi på den messehagel, som 1560 skænkedes til 
S. Olai kirke af Birgitte Giøe og Herluf Trolle, sml. p. 148. Lennart Larsen fot. 1964.


Fig. 37. S. Olai kirke. Altertavlens storfelt, »nadveren« (p. 122).

INVENTAR

Oversigt. Ifølge de bygningshistoriske undersøgelser kan den nuværende kirkes æld­
ste afsnit, de tre ostfag, »koret«, formodes at være taget i brug endnu i 1400’rne, mens 
de fem vestfag, »skibet«, antagelig først blev inddraget i gudstjenesten 1521. For selve 
kirkens indretning med inventar er det af betydning, at den endelige afslutning på kirke­
byggeriet, overhvælvningen af midtskibets tre ostfag, først skete efter reformationen, 
nemlig 1559. Takket være den p. 84 omtalte regnskabsbog foreligger der gode oplysnin­
ger om »inventariseringen«, men det vides dog ikke sikkert, om koret straks efter refor­
mationen blev inddraget i gudstjenesten, eller om dette først skete efter overhvælvnin­
gen. Måske har lægmandsalteret i overgangsårene indtil korets endelige indretning med 
inventar 1561 tjent som midlertidigt højalter.

Af de sidealtre, der nævnes i kirken, kan nogle have været fra den gamle, enskibede 
kirke, måske bibeholdt på oprindelig plads (ved nordmuren, som indgik i den nye kirke), 
andre kan være overflyttede og atter andre nyoprettede. Disse altres skabstavler, skårne 
figurer, antependier etc. forsvandt ved reformationen. Kostbarhederne leveredes tilbage 
til stifternes arvinger, overtoges af kirken eller sattes til side (som Ninianstavlen). Fra 
den omtalte »dagbog« kender vi kun slutfasen af altrenes nedbrydning i 1559. Det var fra 
dette år og til 1561, koret fik sit »nye« inventar: Ved brev af 24. november 1559 fik bor­
gerne kongens tilladelse til at hente den katolske fløjaltertavle i det nedlagte Esrum klo­
sters kirke, og med denne fulgte efterhånden også korgitteret, korstolene (munkestolene), 
en abbedstol, orglet samt en del paramenter (alterklæde m. m.).

Allerede før jul 1559 var altertavlen og korgitteret bragt på plads i Olai, det sidste 
som vestgrænse for de tre østfag; men 1561 betalte kirken for at »mure« alteret og flytte 
tavlen; det skete i forbindelse med, at munkestolene blev hentet i Esrum og sat op i 

L.L,. 1964


118 H E L S I N G Ø R 86

Olai, medens korgulvet samtidig blev omlagt. Nu blev også den tavle, som stod på »høje 
allthere« — altså Olai kirkes egen katolske høj altertavle — og det gamle kor [d. e. kor­
gitteret] bragt ud af kirken. Så var det lutheranske kor færdigt, omend hovedsagelig 
indrettet med katolsk inventar; i Esrumtavlens predella havde man dog indsat de to 
små, nederlandske husaltertavler af alabast, som Herluf Trolle og Birgitte Giøe havde 
skænket.

Med hensyn til inventaret i den øvrige del af kirken, fremgår det, at der har været en 
døbefont (formentlig fra den gamle kirke) og en prædikestol (formentlig efterreformato- 
risk); desuden har kirken haft et orgel, som 1560 afløstes af Esrumorglet, der dette år 
anbragtes i højden på midtskibets nordvæg i fjerde fag fra øst, altså lige uden for kor­
gitteret. Korbuekrucifikset fra o. 1520 står endnu på sin bjælke i det nedenfor omtalte 
1579-skel mellem kor og skib. Med hensyn til stolestaderne indledes kirkeværgens regn­
skabsbog af en fortegnelse over dem, der skulle have stader »kvit« i den nye kirke, som 
de havde haft det i den forrige, da de havde bidraget til kirkens bygning. Bortset fra ma- 
gistratsstolen, hvis bevarede relief viser årstallet 1560, indeholder regnskabsbogen ikke 
meget om de ældste stole. De bevarede gamle stadegavle med årstallene 1560, 1581 og 
1591 tyder på, at kirkens ældste lutheranske stoleværk, af hvilket også stumper er lev­
net, blev udskiftet i løbet af 1500’rne.

Fra nu af drejer inventarets historie sig dels om fornyelser af gammelt, dels om an­
bringelse af ting (lysekroner, epitafier), som ikke var »på mode«, da kirken nyindrettedes 
efter reformationen. Den støtte øgning af begravelserne og gravstenenes mængde har 
vel bidraget til kirkens forskønnelse, men også til ujævne gulve og — gravlugt.

Jaspar Mattiessens prædikestol 1567 var den første moderne nyanskaffelse, moderne, 
fordi den indførte en ny stilart (selv moderniseret 1624), og året efter hang den første 
mindetavle på væggen, udført i samme stil, den enkle renæssancetavle over Herluf Trol­
les og Birgitte Giøes velgerninger, 1576 efterfulgt af en prunkløs tavle over kirkens før­
ste lutheranske præst, Peder Samsing. — 1579 sker der atter noget mere indgribende. 
Da flyttedes korgitteret et fag tilbage mod øst, og det tredieøstligste fag inddroges til 
stolestader. Samtidig udvistes der også stolestader i Helligtrefoldigheds eller Oxes kapel, 
og den gamle, os ukendte, døbefont afløstes af den nuværende, af messing. Fra 1583 
kunne lyset i den store smedejernsarm ved fonten sprede mørket i skibets vestende.

1600-årene ser stadig nye ophængninger af epitafier, det ene større end det andet; 
antallet er nu 11. Fra lidt over midten af århundredet til omkring 1750 kommer de store 
præstemalerier til — en tysk skik, lånt fra Mariekirken. Ialt er der ni legemsstore præ- 
steportrætter. — Den ældste af de fire gamle lysekroner er fra 1633, den yngste fra 1662.

Men 1600’rne har også tre vældige fornyelser at vise: 1652 opsattes Claus Brameyers 
og Jens Mortensens korgitter, 1655 fontelukkelsen og 1664 Lorentz Jørgensens altertavle.

Med disse tre betydelige værker var det også slut med de store kunstpræstationer. 
Bortset fra den nu forsvundne barokke orgelfaçade, der udførtes samtidig med, at org­
let flyttedes fra sin gamle plads ned på sin nuværende, i midtskibets vestende, har ud­
viklingen ikke frembragt inventargenstande af bemærkelsesværdig lødighed, og indret­
ningen adskilte sig efterhånden ikke fra den, der kendes fra andre købstadkirker: stole­
staders fornyelser efter mere eller mindre individuel smag, ophængning af pulpiturer som 
fuglebure på piller og vægge, ligeledes efter smag og behag og uden større hensyntagen 
til det bestående. Alt dette bidrog vel til at sløre rummets arkitektur, og der skabtes 
et indtryk af trængsel og overbefolkning, men med disse personligt prægede ting, der 
successivt fyldte kirken, fulgte også en lun og hjemlig hygge.

Inventarets farveskala rettede sig selvsagt også efter de skiftende tiders smag; i 
1700’rne og ind i 1800’rne så man derfor lysblå og blåmarmorering herske på stole, mens 
altertavlen blev elfenbensfarvet med meget guld. Fra 1700’rne stammer også fonteluk- 
kelsens skinnende hvidhed og forgyldning; men i 1880’erne trængte egetræsmalingen 
dominerende frem — endnu bevaret på (egetræs)stolestaderne i nordre sideskib.


87 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 119

N. E. 1947

Fig. 38. S. Olai kirke. Alterklæde skænket 1738 (p. 120).

1838 reguleredes de højst uregelmæssige stolestader og pulpiturer vistnok første gang 
generelt, og det samme skete for stolenes vedkommende ved sidste hovedrestaurering 
1938 hånd i hånd med en gennemgribende fornyelse. 1899—1900 forsvandt de mange 
pulpiturer og »fuglebure«, og foruden orgelpulpituret fra 1864 er der nu kun et pulpitur 
med sammenstykket brystværn vestligt i nordre sideskib. Måske indeholder dette panel 
levninger af kirkens ældste menighedspulpitur fra 1593. Hvis det tidligere var inventa­
ret, der dominerede arkitekturen, er det nu omvendt.

Bortset fra de nye stader — i lyst, blankt eg — og det mørkbejdsede korgitter står 
alt det ældre inventar med gamle, til tider meget jævne farver; men det er forhold, 
man er i færd med at råde bod på.

Alterbord, nyere, af store mursten, bestående af to nord-syd gående mure 
uden sidelukke og med dækplade af eg, alt dækket af tøjklædte træplader. 
Dets †forgængere omtales 1664 i forbindelse med opsætningen af Lorentz Jør­
gensens altertavle. Da brød murmester Peter Falck den gamle mur bort, som 
alteret stod på; senere hedder det, at han murede bordet bedre ud og gjorde 
gevelft under, som tilforn var. Heller ikke da havde bordet sin oprindelige 
skikkelse, thi da kirkens egen gamle højaltertavle 1561 fjernedes fra det for 
at give plads for Esrumtavlen, blev det »muret op«7.

†Sidealterborde. I kirken blev de sidste sidealterborde nedbrudt 1560 i for­
bindelse med korets nyindretning, i Oxes kapel først 1579 i forbindelse med 


120 H E L S I N G Ø R 88

udvisning af stolestader her. — Onsdag efter Helligtrekonger 1560 havde fire 
mand en halv dags arbejde med »at bride altere af«131, og S. Annedag før jul 
samme år betaltes fire karle, som brøde »the allthere« ud nu sidst i kirken og 
førte grus ud i to dage7. — 12. april 1560 omtales det alter — muligvis læg- 
mandsalteret vest for korgitteret — hvorpå Esrumtavlen først anbragtes (jfr. 
p. 126)7. — I Oxes kapel nævnes 1579 opmuring af det vindue, som »Althere« 
blev udbrudte7. Sml. i øvrigt den historiske indledning p. 40 f.

Alterklæder. 1) (Fig. 38), givet 1738 af sognepræsten Peder Ørslefs svigerfor­
ældre132, landsdommer over Lolland-Falster Hans Fischer og hustru Martha 
Brinch, hvis spejlmonogrammer samt årstallet ses på hver side af et krucifiks. 
Sølvbroderi på rødt damask, krucifiksfiguren med naturlig hudfarve, brunt 
hår og skæg; tornekrone, lændeklæde og Golgathahøj er grønbroderet. Ifølge 
inventariet o. 1780125 brugtes det på alteret ved de tre store højtider, nu ude af 
brug; opbevares i kisten i korets sydside. 2) 1958, håndvævet, gyldent, med 
Jesumonogram; på alteret.

Om de †alterklæder kan følgende uddrages af inventarier og regnskaber:
1) Af sort fløjl, nævnt i inventariet 157959 og måske identisk med det, der 

1631133 omtales som gammelt og ubrugeligt. 2) Af en grøn fløjls†korkåbe, der 
kom fra Esrum, skulle der ifølge inventariet 157959 laves et alterklæde; 17167 
synes det anvendt på alterbordet i sakristiet. 3) To små stykker sort fløjl at 
hænge på alteret, omtalt 157959, blev ifølge en senere tilføjelse til dette inven­
tarium skænket hospitalet i Helsingør til et alterklæde. 4) Et ostindisk alter­
klæde omtales i 1628-inventariet som foræret af en soldat ved navn Matias; 
det er muligvis identisk med det ubrugelige og fordærvede silkeklæde, der 
1631133 lå på bordet i sakristiet, og som endnu anvendtes dér 17167 og da be­
skrives som et gammelt, silkesyet bordklæde [med] adskillige farver. 5) Af 
rødt fløjl, nævnt 1631133. 6) Af rødt, »blommet« fløjl med guld- og sølvsnore 
og frynser, omtalt i 1651-inventariet7 som skænket af [rådmand] Iver Peder­
sen134, men i 1849-listen125 noteret som solgt. 7) Af rødt damask med silkefryn­
ser, nævnt 17167; var solgt 1849125. 8) 175256 købtes lærred og kniplinger til 
et nyt alterklæde, måske det karmoisin damaskes med sølvbort og broderet 
krucifiks som i 1849-inventariet nævnes som solgt.

†Alterduge m.m. 157959 ejede kirken en dug besyet med silke, givet til alteret 
af Hans Nielsen [rådmand]. Samme år omtales et rødt fløjls »corporal« (klæde 
til kalk og oblatæske), som Frantz [Lauritzen] skriver [borgmester 1579] havde 
givet, men som senere foræredes til »doctor pouill superintendent« [Sjællands 
biskop Poul Madsen]. 1620 var der tre duge til alteret, hvortil kom to små duge 
(korporaler) at lægge på alteret under kalk og disk; endnu 174556 omtales en 
lille, broderet dug til at sætte kalken på. 1731125 var tilkommet en hvid alter­
dug med rød silkestikning.


89 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 121

Fig. 39. S. Olai kirke. Altertavle 1664, af Lorentz Jørgenssen, Holbæk (p. 122). L.L. 1964


Altertavle (fig. 39) af Lorentz Jørgensen, med reliefskåret årstal 1664 og op­
stillet dette år i juli135 som afløser for den nedenfor omtalte »Esrumtavle«. Det 
mægtige billedskærerarbejde, der måler ca. 11½ m i højden og er »en etage« 
højere end den tilsvarende fra 1652 i Køge S. Nicolai kirke, er ifølge regn­
skaberne udført af alterbygger og billedsnider Lorentz Jørgensen [fordansket 
af plattysk Jories] i Holbæk, en meget produktiv billedskærer, der antages at 
være elev af den fremragende Eckernførde-snider, Hans Gudewerth den yngre136.

Allerede 1662 er kirken begyndt at betale på tavlen; dette år opgiver tre 
poster på henholdsvis 30, 45 og 75 daler til billedskæreren. 1663 betaltes »den 
forfaldne termin«, 150 dlr., og samme beløb afdrager kirken de følgende syv 
år, sidste gang 1670, således at Lorentz Jørgensen ialt modtog 1350 dlr. for 
altertavlen.

16647 fik fire pligtskarle betaling i fem dage for at nedtage den gamle tavle 
(Esrumtavlen) og hjælpe den nye såvel som den gamle at opsætte. Maler Mathis 
Hessler fik 10 mk. for at »udhvidte« den nye altertavle (hvad der så menes 
med dette udtryk), gråmale alterfoden og for at male gardiner bagved.

Tavlen svarer i hovedtrækkene til den ældre i Køge og er som denne udpræ­
get ornamentalt udformet, dog med bibeholdelse af de arkitektoniske grund­
elementer; mens Køge har en lav, postamentagtig »attika« mellem storstykket 
og det gennembrudte topstykke med himmelfarten, er der i Helsingørtavlens 
attika indskudt et regulært storstykke med midt- og sidefelter mellem det lave 
postament og himmelfartstopstykket; den virker derfor slankere, mere opad­
stræbende og festligere. Virkningen af de to søstertavler er helt forskellig: 
Køgetavlen står i mørk eg foran korets høje, slanke østvindue, Helsingørtavlen 
står med sin (sekundære) elfenbensagtige og gyldne staffering foran et blæn­
det vindue. Herved får snitværkets overdådighed, billedtrængselen en ekstra 
understregning, mens Køgetavlen virker ved sin mørke, næsten kniplings- 
agtige silhouet.

I 19 relieffer, hvor de forreste apostle i storfeltets nadverscene er frifigurer, 
skildres Jesu liv fra Marie bebudelse til hans egen himmelfart; bebudelsen og 
barndomshistorien ses i postamentet, lidelseshistorien i storstykke og attika, 
mens topstykket rummer himmelfarten. Forbindelsen mellem det gamle og det 
nye testamente knyttes fra Adam og Eva gennem Moses over Johannes Døber 
til de fire evangelister; de første fire står som fristatuetter over storstykket, 
de sidste flankerer lidelseshistoriens sidste faser i attikafelterne.

Tavlens postament, der kun strækker sig under storstykkets midtfelt, mens 
vingerne når ud under sidefelterne, indeholder »Jesu fødsel«; postamentfrem- 
springene har relieffer af »bebudelsen« (mod nord) og »omskærelsen« (mod syd), 
overskygget af de store englehoveder under postamentgesimsen.

Storstykket, med brudt og svejet gavl, er opdelt i et nicheagtigt rum med 

122 H E L S I N G Ø R  90


91 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 123

L. L. 1964 L.  l.   1964

Fig. 40-41. S. Olai kirke. Altertavlen 1664. 40. »Bønnen i Gethsemane«. Sidefelt i storstykket (p. 123). 
41. »Opstandelsen«. Attika’ens storfelt (p. 123).

tavlens hovedfremstilling, »nadveren« (fig. 37), og herunder to postamentagtige 
felter med »indtoget i Jerusalem« og »fodtvætningen«; de to scener er adskilt 
af en ejendommelig pilaster, der skjuler sig bag et stort frugtbundt. Sidefelter­
nes relieffer er, mod nord, »Judaskysset« over »bønnen i Gethsemane« (fig. 40), 
og i syd »Jesus for Herodes« og »for Pilatus«. Her findes også det reliefskårne: 
Anno 1664.

Som et topstykke til denne afdeling og samtidig postament for overbygnin­
gen er der over en bred konsol en oval, kartoucheagtig ramme med »gravlæg- 
gelsen«, og på en konsol herover sidder en engel og holder gennembrudte, kro­
nede skjolde med Frederik III.s og Sofie Amalies initialer. På de flankerende 
søjler med vinranker står småfigurer af syndens ophav, Adam og Eva, under 
store træer. De yderste søjler bærer over gesimsen kartoucher med »hudstryg­
ningen« (mod nord) og »tornekroningen« (mod syd), og herover står statuetter 
af Moses og Johannes Døber, lidt større end Adam og Eva.

Attika’ens storstykke er noget mindre end det føromtalte, og i stedet for 
søjler står her frie figurer af evangelisterne (fig. 42) foran pilastre. Storfeltet 
indeholder »opstandelsen« (lig. 41), det nordre sidefelt »Pilatus’ håndvask« un­
der »korsfæstelsen«, det søndre »korsbæringen« under »korsnedtagelsen«. Yderst 
på den brudte gesims står der spir med englehoved og viltert slyng, og imellem 
rejser topstykket sig med »himmelfarten« (fig. 43 og 45) i en virkningsfuld 


124 H E L S I N G Ø R 92

E. M. 1964 E. M. 1964

Fig. 42-43. S. Olai kirke. Altertavlen 1664. 42. Evangelisten Johannes (p. 123). 43. Detalje fra
topstykket med »himmelfarten« (p. 123).

gennembrydning mellem apostlene på jorden og Kristus, der forsvinder i skyer 
og stråleglans. På toppen står tavlens største figur, en engel med udbredte vinger 
og i hænderne kalk og disk. I de smalle, stærkt fligede og gennembrudte vin­
ger sidder engle med lidelsesredskaber.

Ligesom ved Køgetavlen og den tilsvarende i Kalundborg virker Helsingør- 
tavlen, som nævnt, først og fremmest ved sin opbygning, der er lettere og mere 
luftig end andre samtidige billedskæreres, Gudewerth den yngres iberegnet. 
Figurskæringerne og reliefferne er varierende i kvalitet, som man må vente i 
et arbejde af flere hænder, snart med udmærket karakteriserede ansigter snart 
meget jævn; det må dog understreges, at den sekundære staffering, som bidra­
ger til at give tavlen som helhed dens festlige virkning, i høj grad forringer 
billedskærerarbejdet; det tykke guldlag tværer detaljerne, de finere furer og 
konturer ud, og for nogle af figurernes øjne — og dermed for hele fysiognomiet — 
er forgyldningen direkte ødelæggende. I tornekroningsscenen har Kristi ansigt 
mistet næsten alle enkeltheder, og i kaifas’ er udtrykket tydeligt forvansket. 
I de barokke altertavler gjaldt det ikke som ved de middelalderlige, at de 
først var færdige, når de havde fået deres staffering; Lorentz Jørgensen har 
skåret sine arbejder til at stå i blankt træ.

Selv om der, som nævnt, er udmærkede og markante træk i tavlens figur- 
skæring, kan Lorentz Jørgensen dog ikke måle sig med renæssancens og sin 
samtids bedste billedskærere som Hans Holst i Køge, Ejler og Abel Schrøder 
i Næstved, for ikke at tale om hans formodede læremester, Hans Gudewerth 
den yngre i Husum. En sammenligning mellem Helsingørtavlen — vistnok 
Jørgensens bedste — og en af Gudewerths store tavler, f.eks. Kappeln i Syd- 


93 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 125

E. M. 1964 E. M. 1964

Fig. 44-45. S. Olai kirke. Altertavlen 1664. 44. Jesus i »nadveren, (p. 122). 45. Apostel i
»himmelfarten« (p. 123).

slesvig137 viser klart forskellen, fordi »nadveren«, »himmelfarten« og til dels 
Adam-Eva er skåret efter samme forlæg; især i personernes samspil i nadver­
scenen står Gudewerth uendelig højt over Lorentz Jørgensen, hvis samtalende 
apostle ved jævnføringen reduceres til stive trædukker. Derimod bærer Lorentz 
Jørgensen prisen i tavlens rejsning. Gudewerths stortavler virker overlæssede 
og fortrykte ved siden af S. Olai. En nærmere sammenligning mellem Lorentz 
Jørgensen og Gudewerth vil først blive foretaget i den kunsthistoriske oversigt 
til DK. Holbæk amt; men det skal allerede nu siges, at den omstændighed, at 
begge var medlemmer af snedkerlavet i Husum, og at begge i nogen grad bruger 
samme forlæg, ikke behøver at betyde, at Lorentz Jørgensen har lært hos 
Gudewerth138.

Tavlens nuværende staffering er ifølge en gylden kursivindskrift på posta- 
mentfremspringenes sider fra 1755, da »denne Altertavles Forgylning og La- 
quering« bekostedes af »den welagtbare og welfornem(m)e Mand Sr. Hans Jen­
sen Fredboe, Borger og Indvaaner her i Staden samt hans Dydædle Hustrue, 
Mad. Anne Malene Fredboe«. Ved samme lejlighed anskaffedes tøj til gardiner 
til tavlen53. Der er kun anvendt to hovedfarver ved stafferingen, en ganske 
lys, svagt grønlig som b u n d  på rammeværket og guld — i rigelig mængde — 
på figurer og ornamenter, hist og her laseret med lidt rødt. Hverken før eller 
siden synes tavlen at have været udsat for andet end konserverende behand­
ling med tilhorende småreparationer139.

1734 blev der bag altertavlen anbragt et panel lukket med to døre, der havde 
knækkede fyldinger og udsavede trekantgavle, og på tavlens bagside opsattes 


126 H E L S I N G Ø R 94

to små skabsdøre til rum i tavlens postament. De store dørfløje er nu fjernede, 
men det bevarede panel er på forsiden malet med samme farve som altertav­
lens rammeværk, mens bagsiden står gråblå med blå lister og striber; her, bag 
postamentfeltet, er med sort kursiv malet: »Dette Gulf, bekledning og anstryg- 
ning er af et Gudsbarn til Guds ære bekostet Ao 1734, huorfor Gud velsigne 
ham og hans Familie.«

*Esrumtavlen (Holme-Olstrup tavlen, Holmegårdstavlen, nu i Nationalmu­
seet)140 er en sengotisk fløj altertavle fra 1496; som ovenfor nævnt skænkedes 
den til S. Olai kirke, opstilledes her 1559 og tjente som højaltertavle, indtil 
den 1664 afløstes af Lorentz Jørgensens nuværende altertavle. Den vil blive 
nærmere behandlet under Esrum klosterkirke (Holbo hrd., Esbønderup sogn); 
nedenfor omtales dens skæbne fra udflytningen 1559 og videre.

I december 1559 agede bønderne tavlen fra Esrum til Helsingør, og Jørgen 
snedker selvanden fik betaling »for han tog samme tavle ned i Esrum og satte 
den op her i kirken igen« (jfr. indledningen p. 117). Langfredag [12. april] 1560 
betaltes Lucus snedker, »for han satte de alabaster tavler i foden på den tavle 
på alteret, som Herluf Trolle og fru Berethe gav til kirken« (jfr. p. 131). I alt 
fald 1561 stod tavlen på højalteret i koret7.

Samtidig med, at koret indskrænkedes et fag med korgitterets flytning 15797 
(p. 162), fik tavlen formentlig sin første »lutheranske« tilpasning. Da modtog 
Claus maler nemlig besked om at male bogstaverne på de to blade (yderfløjene). 
Hermed hentydes til de lange, latinske versalindskrifter, som nu i stærkt med­
taget tilstand ses på de to fløje under endnu mere defekte malerier i røde kar- 
toucherammer øverst på indersiderne, mens bagsiderne overmaledes med en 
nu grumset vissengrøn farve. I sydfløjens kartoucheramme ses Moses knælende 
på en græsbevokset h ø j ;  i flagrende, rød kappe modtager han lovens tavler 
(med hebraiske bogstaver) fra et strålende lys over skyformationer. Fra lysskæ­
ret udgår basuner, trompeter og krumhorn. Under rammen en underskrift med 
sort antikva på hvid bund: Decalos p..cepta, Exod. XX (2. Mosebog kap. 
20,2 ff.) og herunder, på latin, Jeg er Herren din Gud, som førte dig ud af 
Ægypten etc. samt de 10 bud.

Nordfløjens maleri er næsten fuldstændig afskallet; kun den nedre rest af 
en kjortelklædt, knælende person er levnet, og af underskriften kun . . .ifixi. 
Af den for største delen afskallede skrift fremgår, at nadverordene har været 
malet her. — 1582 formalede og overstrøg Claus maler tavlen. 1621 eftergik 
Cort snedker den, hvor det behøvedes. At man fastholdt op- og tillukning af 
tavlen til bestemte tider, fremgår af, at Cort snedker, ligeledes 1621, måtte 
nedtage og fly den ene alterdør, fordi den ikke kunne lukkes7.

Endnu en ændring foretoges ved tavlen, mens den stod på højalteret i S. Olai, 
idet tavlens stifter eller donator, den knælende, skægløse og kronragede abbed 


95 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 127

Peder af Esrum, omskabtes til en lu­
theransk præst ved tilføjelse af paryk, 
fipskæg og pibekrave (fig. 46). Paryk 
og pibekrave svarer til dem på de store 
præstemalerier (se disse) af David 
Christensen (†1658) og især til Peder 
Nielsen (†1659); denne »forbedring« 
kan derfor sættes til årene omkring 
eller efter 1650.

Da kirken 1664 fik sin nuværende 
altertavle, opsattes Esrumtavlen ved 
en væg på et par trækonsoller, og Ma­
this Hessler fik 6 mk. for at male blå 
gardiner på væggen bag den og for de 
forgyldte bogstaver derunder7. Vist­
nok i første halvdel af 1700'rne141 solg­
tes den til Holme-Olstrup kirke (DK. 
Præstø p. 736), hvor den atter tjente 
som altertavle, indtil den også her 
kasseredes, o. 1863; på dette tidspunkt 
splittedes inderfløjenes statuetter af 
apostle og helgener: fire figurer skæn- 
kedes til Rislev (DK. Præstø p. 645 
med fig. 5), hvor de opsattes på den 
nygotiske prædikestol, otte havnede 
på Gisselfeld, hvis senere ejer, lens­
greve J. C. S. Danneskiold-Samsøe, 
1948 skænkede dem til Nationalmu­
seet. Her er de opstillet i en til for­
målet udfort predella under en sen­
gotisk altertavle fra Fåborg (Mus. nr. 
D 13573—13580). Esrumtavlens egen 
predella eksisterer ikke mere; den er

L. L. 1964

Fig. 46. S. Olai kirke. Fra *»Esrumtavlen« (i Na­
tionalmuseet). Relief med abbed Peder forvandlet 

til en lutheransk præst (p. 127).

vel forsvundet under een af de mange flytninger, til dels ødelagt ved indsæt­
telsen og udtagningen af de to alabastaltertavler.

†Høj altertavle. 15617 bar otte dragere den tavle hen i klostret, som stod på 
højalteret. Dens udseende og alder er ukendt; hovedfremstillingen har for­
mentlig været S. Olav131. Tavlen afløstes af Esrumtavlen.

To små, men fornemme, nederlandske husaltertavler142 (fig. 47—48) med ala- 
bastrelieffer og raffineret staffering i skrabeteknik, næppe meget ældre end 


N. E.1964

Fig. 47. S. Olai kirke. Nederlandsk husaltertavle med alabastrelieffer, skænket o. 1560 af Herluf Trolle
og Birgitte Giøe. Nordre tavle (p. 127).

128 H E L S I N G Ø R 96


97 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 129

•» Buhr

N. E.  1964

Fig. 48. S. Olai kirke. Nederlandsk husaltertavle med alabastrelieffer, skænket o. 1560 af Herluf Trolle
og Birgitte Giøe. Søndre tavle (p. 127).

9


130 H E L S I N G Ø R 98

1560 og vistnok dette år skænket kirken af Herluf Trolle og Birgitte Giøe, 
hænger i yngre fløj skabe på hver side af Lorentz Jørgensens store højaltertavle.

De to tavler, der måler henholdsvis 108x72 og 135x90 cm, viser såvel i 
opbygning som i enkeltheder og motivvalg (akantus, hermer, romerske solda­
ter, fauner, putti) den italienske højrenæssance, som denne på dette tidspunkt 
udformedes i Nederlandene, nærmere bestemt Antwerpen. Typisk for tavlernes 
opstalt er de smalle, akantusbræmmede storvinger, der bliver et fast træk i de 
hjemlige tavler før o. 1590, da vor høj renæssance tager sin begyndelse.

Tavlerne består af en træ-opbygning med postament, storstykke, gesims og 
topstykke (oprindelig kronet af en svejet trekantgavl) udsmykket med alabast- 
skulptur: stor- og topstykkernes bibelske relieffer, storfeltets flankerende her­
mer, en mandlig og kvindelig, samt de fritstående småbørn på gesimsen.

Reliefferne i storfelterne forestiller, i nordtavlen, kongernes tilbedelse, i den 
søndre Golgatha med Kristus på korset mellem røverne. I det første er tid­
ligere perioders ruin eller det »gotiske« interiør afløst af renæssancearkitektur — 
med Josef stående på en lav balkon under en baldakin. I øvrigt afviger ikono­
grafien ikke meget fra ældre fremstillinger — Marias krone er en genopliv­
ning af romansk og unggotisk manér — ikke engang ved indførelsen af hun­
den i forgrunden; dyr og drôlerier var almindelige allerede i sengotiske tavler. 
Også Golgatha-scenen betegner kun et lille skridt fremad på udviklingens vej; 
mængden ved korsenes fod er mere summarisk end i ældre tid, og træk som 
den pegende høvedsmand, den blinde Longinus’ helbredelse m.m. er udeladt, 
men soldaternes strid om Jesu kjortel er bibeholdt. Skønt Maria-gruppen sva­
rer til 1400-tallets fremstillinger, er det værd at lægge mærke til, at Maria ikke 
segner i kvide og smerte. Hun bærer sin sorg stående og behersket som en ro- 
merinde. Denne fremstilling bliver herefter den normale. — Topstykkernes re­
lieffer gengiver varierede fremstillinger af Gud fader i skyer med verdenskug- 
len (jfr. den tilsvarende tavle i Kettrup kirkes højaltertavle, DK. Tisted p. 
122 fig. 3—4). Af de fire putti bærer een en vindrueklase, en anden et kranium. 
De gennembrudte, spinkle spiraler på topstykkets sider løber på nordtavlen 
ud i fantasihoveder, på sydtavlen omslutter de fauner (jfr. Kettrup).

Tavlerne er restaureret engang efter 1912, ved hvilken lejlighed kvindeher­
mens hoved med tilhørende kapitæl fornyedes; topkuglen har (på uvisst tids­
punkt) erstattet en oprindelig gavl. Ved denne istandsættelse, om hvilken der 
intet skriftligt foreligger, er stafferingen vel også hist og her blevet opfrisket; 
men den står dog i det store og hele med de oprindelige farver og de elegante 
akantusranker, gyldne på mørkblå, nu næsten sort grund. Disse ranker er, som 
nævnt, udført i skrabeteknik: først blev kridtgrunden lagt med guld, som 
blev overmalet med bjergblåt eller smalte, dernæst frembragtes ornamenterne 
ved bortskrabning af den blå farve. I øvrigt er tavlerne forgyldte.


99 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 131

Det har utvivlsomt været en meget kostbar gave, Herluf Trolle og hans 
hustru med disse tavler skænkede kirken — og en gave efter allersidste mode. 
Om tavlerne har været bestilt, eller om donatorerne har købt dem af en af de 
utallige handlende skippere i Øresundsstaden, ved vi ikke; men anskaffelsen af 
dem viser den nære og hurtige kontakt med det største nordeuropæiske kunst- 
centrum, hvorfra ægteparret også har anskaffet en tilsvarende tavle fra 1560, 
sikkert deres egen husaltertavle, med »den hellige familie« og på fløjdørene 
malede portrætter af mand og hustru knælende. Nu i Nationalmuseet.

Om tavlernes historie følgende143 : 1560 fik Lucus snedker 8 sk. for at sætte 
dem ind i foden på den tavle på alteret, dvs. i (den nu forsvundne) predella 
på Esrumtavlen, der året i forvejen var opstillet i kirken (p. 126). Da denne 
1664 fjernedes fra alteret og stilledes til side, blev husaltertavlerne udtaget og 
anbragt på deres nuværende pladser. Emanuel snedker fik da 6 dlr. for at 
lave to »huse« til dem, og en pligtskarl betaltes for at holde husene, mens de 
blev indhugget i muren. Skabene blev anstrøget med forgyldning af Mathis 
Hessler, en staffering der senere er overmalet eller opfrisket7. Skabene er nu 
grønne, lågerne udvendig med røde fyldinger, indvendig med grå fyldinger og 
rødt rammeværk oplivet af gyldne, nu stærkt blegede C-bøjleornamenter. Ud- 
svejfet, grønt topstykke med gyldent, spinkelt akantusslyng. Oprindelige buk­
kehorns gangjern.

Endnu 1840144 iagttoges den fra katolsk tid bevarede skik at lukke alter­
skabsdørene op ved festdage, mens de stod lukkede til hverdag. Boesen omta­
ler (p. 102 f.) skikken 1757, og en engelsk rejsende fandt 1824 tavlerne under 
»lock and key«145.

*Sidealtertavle (fig. 49—56). Den såkaldte Niniantavle — S. Nynia (Ninia- 
nus) regnes for Skotlands apostel146 —, der 1821 indlemmedes i det senere Na­
tionalmuseums samlinger, stammer fra 1500’rnes første fjerdedel og er udført 
i et tysk værksted. Oprindelig hørte den til den helsingørske skottekolonis 
alter for S. Andreas og S. Ninian, hvis første plads ikke kendes; måske har det 
stået i søndre sideskib (jfr. foran p.41).

Altertavlen består af et ca. 172 cm højt, 126 cm bredt og 18 cm dybt skab 
med relieffigurer samt to par bevægelige fløje med malerier — de to fra første 
færd forkert ophængt, jfr. nedenfor —, er altså et såkaldet pentaptych. Ska­
bet, hvis bagklædning er sammensat af fem bagpå råt tilhuggede planker147, 
notet ind i rammestykkerne, der på vanlig vis er zinket sammen på gering i 
forkanten, har skråkantet sålbænkprofil, mens de tre øvrige rammestykker er 
profileret med bred platte uden for karnis. Fløjene er samlet af to eller tre 
planker; rammeværkets vandrette led er her tappet ind i de lodrette stykker 
og fornaglet. Profilen er bred platte, karnis og underskåret skråkant.

Træet er overalt velbevaret og billedskærerarbejdet omhyggeligt, hvad en- 
*9


132 H E L S I N G Ø R 100

Fig. 49-50. S. Olai kirke. *Niniantavlen. Skema. 49. Nuværende stilling. 50. Rigtige stilling (efter 
George Hay). A. Midtskab med de tre relieffigurer. B-C: S. Johannes og S. Barbara. H-I: S. Morten 
og S. Erasmus. D-G: De otte billeder fra Ninianslegenden. D foroven: Ninian afvises, forneden: 
tyredoden. E foroven: Ninian modtages, forneden: opvækkelsen fra doden. F foroven: Ninian vies til 
biskop, forneden: Ninian uddeler almisser. G foroven: Ninian hos forbryderne, forneden: Ninian 

gravlægges (p. 134).

keltheder som øjenbehandling, negle etc. vidner om. Også stafferingen, såvel 
af skabets baggrund — med ret groft udført mønstring i kridtgrunden — som 
på relieffigurerne samt malerierne på fløjene må siges at være velbevaret, især 
efter at tavlen 1964 har været underkastet en omhyggelig konservering i Na­
tionalmuseets atelier (ved Verner Thomsen).

Da tavlen for små 150 år siden indkom til museet, underkastedes den, der 
(som protokollen siger) var meget beskadiget, en istandsættelse; men der har, 
hvad figurer og fløj malerier angår, kun været tale om overmaling i ringere ud­
strækning samt påførelse af et fernis- eller laklag; thi en undersøgelse ved 
kvartslys godtgør, at i alt fald på malerierne er alle vitale dele urørte.

Reliefferne. I midtskabet (fig. 51), der inden for de lodrette rammestykker 
har to snoede søjler, som bærer en stængel- og bladværksbaldakin, står — på 
et fælles, 19 cm højt fodstykke — en 144 cm høj relieffigur af Skotlands apostel 
flankeret af apostlene Jakob den ældre og Andreas, henholdsvis 121 og 119 
cm høje. Figurerne, der er usædvanlig flade — knap 12 cm i fremspring — er 
fra skuldrene og nedefter bagtil hulede med et godt 4 cm bredt huljern; træet 
er tætvokset, meget ujævnt og ikke knastfrit. Alle tre figurer har stærkt kan­
tede og furede ansigter, især Jakob; hans højre hånd med pilgrimsstaven 
mangler nu. Andreas’ kors, som han holder sideværts i venstre hånd, samt 
overdelen af Ninians bispestav er oprindelige.

I baggrundsglorierne læses de tre helgeners navne med gotiske versaler: 
»Santvs Ni(n)ianvs« (med forkortelsesstreg over de to i’er), i Jakobs glorie er 
kun »Santvs« bevaret, mens man over Andreas læser: »Santv[s] Andr(e)as«. 
Også på dragternes bræmmer er figurerne kendetegnet ved deres navne.

Ninian er iført en gylden, i kridtgrunden mønstret korkåbe (pluviale) med 
oprindelig mørkblåt, nu helt sort foer. Langs kåbens kant er indsat små træ­
tappe med et kuglerundt hoved af plastisk masse, mens bræmmen indvendig 
kantes af en tovstav. I selve bræmmen og på tværbåndet over brystet står 
med glatte versaler på trambuleret baggrund: »Sant ninianvs bitte«, hvor det 
sidste ord næppe kan opfattes som andet end det tyske bitte [für uns]; hermed 
skulle »stafmalerens« nationalitet være fastslået. Under korkåben ses et med 


101 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 133

Sophus Bengtsson

Hg. 51. S. Olai kirke. *Sidealtertavle. Skotternes altertavle (i Nationalmuseet), horende til S. Ninians 
alter, med opslåede inderfløje (malerier af S. Johannes og S. Morten), der er forkert placeret, jfr. 

fig. 49—50).

malet mønster prydet klædningsstykke, der — trods sin ringe længde — vel 
skal forestille dalmatica (der, som fløjenes bispebilleder viser, skal være halv­
lang, have ærmer og forneden ende i frynser). Over korkåbens tværbånd stik­
ker den nu sortmalede messesærk (alba) frem; den burde komme til syne ved 
fødderne, men det her synlige stykke er nu brunmønstret på gulnet hvid grund. 
På den fremstikkende fod har bispen en nærmest rundsnudet sko; i de purpur- 
farvede handskers håndflade er malet et i en tornekrone indfattet Georgskors; 
lingrene smykkes med (malede) guldringe. I den mørkeblå mitras ophøjede 
bånd snor en tidselranke sig om en stav, og på hver side af det lodrette bånd 
ses to svævende engle. Af de påsatte rosetter er kun een bevaret, af bly. Ven- 
stre hånd fatter om bispestaven, hvis grenværk svarer til skabsbaldakinens. 
Ansigtets farve er naturlig (under laklaget) med ret lys hudfarve og røde kin­
der samt et sortagtigt skær på den glatbarberede hage, øjnene lysbrune.

Både Jakob og Andreas har gyldne kapper, hvis eneste mønstre dannes af 
en til bispekåbens svarende bogstavbræmme, Jakobs med: »Santvs Iacob santvs 
santvs Iacobvs«, Andreas’ med »Andrea[s]«. Begges underdragter består af et 
påklæbet »tapet« (fig. 54), der er mønstret i gult, sort eller blåt med spinkle, 
ophøjede kanter og skråskravering. Jakob har brune, Andreas gråblå øjne. 


134 H E L S I N G Ø R 102

I sokkelens smalfelt gentages atter de tre helgennavne, denne gang med 
gyldne minuskler på rød b u n d :  »S(anctus) iacobvs, S(anctvs) ninianvs, S(anc- 
tus) andreas«. På hver side af navnene er der to ens, malede bomærkeskjolde148.

Fløj malerierne. Som nævnt er der malerier på alle fire fløje, både på for- og 
bagsiderne, dels fire legemsstore helgener, dels otte scener af S.Ninians legende, 
men både rækkefølgen af disse sidste og storfigurernes stilling frembyder visse 
ejendommeligheder. Når tavlen er helt lukket, ser man billederne af Barbara 
(mod nord) og Erasmus (mod syd); men mod al sædvane ser Barbara ud af 
tavlen og vender ryggen til Erasmus (fig. 53). Det samme er tilfældet med 
Johannes og S. Morten (fig. 51), der i altertavlens festdagsstilling flankerer det 
nu synlige midtskab med de tre relieffigurer; her ser Johannes rigtigt ind mod 
midtskabet, mens S. Morten vender ryggen til. Det er tydeligt, at der må være 
sket en ombytning af fløjene; hvis man, som allerede George Hay har påpeget, 
ombytter den ydre nordre fløj med den indre søndre, kommer ikke blot de ma­
lede storfigurer til at se ind imod midtskabet eller mod hinanden, ligesom gulv­
niveau etc. kommer til at harmonere, men der kommer også en fornuftig række­
følge frem i de otte Ninianske genrebilleder.

Den nuværende placering er imidlertid oprindelig. Fløjene har aldrig siddet 
anderledes, og med de nuværende (originale) hængsler kan de heller ikke sidde 
på anden måde; der er ikke spor efter andre hængsler eller andet, der tyder 
på, at fløjene er blevet ombyttet under en af tavlens mange omflytninger, hvor­
til kommer, at der er oprindelige farver på kanterne. Der er da sket det (som 
man også kan konstatere i kvaderkirkers portaler, hvis bestanddele ikke er 
tilvirket på stedet), at de enkelte dele er ankommet til kirken hver for sig — 
og er blevet sat forkert sammen af en lokal håndværker.

De enkelte maleriers placering er angivet på lig. 49—50. De fire store hel­
genskikkelser, alle med rester af gyldne stjerneglorier, er afbildet stående på 
et flisegulv og med en skulderhøj kvadermur som baggrund; over denne for­
toner den blå himmel sig, mørkere og mørkere i højden. Som prøve på farve- 
anvendelsen skal S. Morten og S. Erasmus nærmere beskrives: Den første er 
iført vissengrønt slag med purpurfarvet foer og mønstrede, gule kanter. Dal- 
matikaens mønster er zinnoberrødt på gult, mitraen blålig med gyldne bånd. 
Han rækker den byldebefængte tigger, som er i hvidgul, rødbrunt skygget dragt, 
en korsmærket mønt. S. Erasmi slag er teglstensrødt med sart blågrønt foer; 
hvid alba og vissengrøn, blå, næsten sort mitra med rødt mellem spidserne. 
Ninianlegendens otte scener på yderfløjenes indersider og på inderfløjenes yder­
sider skal, når fløjene tænkes anbragt i den oprindelig tilsigtede orden, »læses« 
tværs over, begyndende med øverste række. De forestiller: 1) (Fig. 55 a) den 
unge, pilgrimsklædte Ninian nægtes gæstfrihed på et slot, hvis narreskikkelser 
og kandebærende tjener vidner om beboernes verdslige sindelag, ligesom de 


103 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 135

Sophus Bengtsson L. L. 1964

Fig. 52-54. S. Olai kirke. *Niniantavlen. 52-53. Fløjmalerier af S. Barbara og S. Erasmus (p. 134). 
54. Detalje af S. Jacobs underdragt af mønstret »tapet« (p. 133).

tilgitrede vinduer og træstubbene med de sylespidse kviste giver gårdinteriøret 
et lidet indbydende udseende. 2) (Fig. 55 b) pilgrimmen Ninian modtages på et 
andet, venligt udseende slot af to rigt klædte personer; fire andre ses inden for 
portalen. Bjerglandskab med højt hus i baggrunden. 3) (Fig. 56 a) Ninian vies 
til biskop af pave Siricius, der assisteres af en kardinal og to biskopper. Kirke­
interiør med tofløj et altertavle, hvis hovedfremstilling er Maria med barnet. 
Overalt, hvor Ninian optræder med bispehue, har han haft en nu næsten for­
svundet stjerneglorie. 4) (Fig. 56b) Ninian besøger forbrydere; tre i forreste 
række sidder i en gabestok, de to med lænkede jernringe om halsen; bagved 
andre tre, af hvilke den midterste har hænderne i stokken, mens den nærmeste, 
med foldede hænder, har halsring i lænke; bag bispen står hans tjener med 
bispestaven.

I nederste række: 5—6) (Fig. 55 c—d) tre mænd stanges til døde af tyre, men 
Ninian opvækker og helbreder dem. Ifølge Ninians legende prøvede nogle tyve 


136 H E L S I N G Ø R  104

Sophus Bengtsson

Fig. 55 a-d. S. Olai kirke. *Niniantavlen. Fløjmalerier. Fire scener af S. Ninians legende (jfr. fig. δO), 
øverst, a-b:Ninian afvises og modtages, nederst, c-d: tyredøden og opvækkelsen (p. 134).


105 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 137

Sophus Bengtsson

Fig. 56 a-d. S. Olai kirke. *Niniantavlen. Fløjmalerier. Fire scener af S. Ninians legende (jfr. fig. 50), 
øverst, a-b: Ninian vies til biskop og hans besog hos forbryderne, nederst, c-d: Ninian uddeler almisser

og hans gravlæggelse (p. 135).


138 H E L S I N G Ø R 106

N. E. 1963 N.E. 1963

Fig. 57-58. S. Olai kirke. 57. Svgekalk nr. 1, skænket 1650 (p. 142). 58. Alterkalk nr. 1, skænket 1680 
(p. 140).

en nat at stjæle noget kvæg, som Ninian havde stillet under Guds beskyttelse. 
Tyvenes anfører blev stanget ihjel, men vaktes til live af Ninian. 7) (Fig. 56 c) 
Ninian giver almisse til en byldebefængt tigger; bag ham en anden, ligeledes 
spedalsk; en tredie i gruppen bærer en pilgrimshat som relieffiguren af Jakob 
den ældre og med de samme tegn. 8) (Fig. 56 d) Ninians gravlæggelse i et kirke­
rum med altertavle svarende til nr. 3.

Den øvre billedrække skilles fra den nedre af et ca. 8 cm bredt, gyldent bælte 
med påmalet rankeslyng i sort, hvidt og neapelgult.

Malerierne er udført på et ret tyndt kridtlag, der enkelte steder er svagt 
riflet i overfladen; såvel fordybede linjer som den på kridtgrunden malede 
skitses tynde, mørke linjer skimtes flere steder gennem de efterhånden mere 
og mere laserende farvelag; men de er ingenlunde slavisk fulgt.

De efter tidens sædvane sirligt og minutiøst udførte malerier hæver sig ikke 
over gennemsnittet. Der er tale om typisk værkstedsarbejde; flere hænder har 
været i virksomhed, uden at det er muligt at udpege een maler som mester 
for den skikkelse, det billede eller den fløj. Det kniber med at få drejet næsen 
i samme retning som ansigtet, så snart der er tale om profilmalerier, som i det 


107 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 139

N. E. 1965   N.  E.  1965

Fig. 59-60. S. Olai kirke. 59. Sygekalk nr. 2 (p. 143). 60. Sygekalk nr. 3, 1777 (p. 143).

hele volder malerne besvær (se f.eks. Ninians fortegnede ansigtsform i grav- 
læggelsesscenen); hænderne er ofte gummiagtige, og karakteriserende ansigts­
udtryk har værkstedet slet ikke givet sig i kast med. Malemæssigt set står tav­
len derfor på et stadium, som er en generation ældre end billedskærerarbejdet, 
der i alt fald hos Jakob og Andreas har tilstræbt en viss realisme.

Om altertavlens skæbne efter reformationens nedbrydning af sidealtrene 
haves først en oplysning i H. C. Rosendahls beskrivelse20C; her hedder det: 
24. december 1740 blev det gamle katolske alter, som længe havde været pla­
ceret over bordet eller skabet i sakristiet på det sted, hvor nu hr. Aagaards 
portræt findes, flyttet »og fast naglet i bemeldte Capelle [Oxes kapel] paa den 
bageste Veg for Gangen [nordre sideskib?]«. 1808 berettede præsten til Oldsags- 
kommissionen, at han havde ladet alteret lukke og forsegle »for at hindre fleere 
Ødelæggelser paa det, af hvilke det har lidt en Deel«. Af korrespondancen ved­
rørende tavlens overflytning til museet i København kan nævnes et brev fra 
biskop Fr. Münter af 18. dec. 1819 til den kgl. Commission for Oldsagers Opbe­
varing, hvori biskoppen bemærker, at han har skrevet til S. Olai kirke, der 
ikke lægger sig i vejen for »Indsendelse af den i en Sidegang . . . opbevarede 
Altertavle«. Værgen vil få ordre til at »besørge samme ved Skibsfartens Aab- 


140 H E L S I N G Ø R 108

N.E. 1963 N. E. 1963

Fig. 61-62. S. Olai kirke. Detaljer af sygekalk nr. 1, skænket 1650 (jfr. fig. 57). 61. Plade under bunden 
med givernavne etc. samt guldsmedestempler (p. 142). 62. Fodtunge’med relief [af Jesus ved søjlen 

(p. 142).

ning i næstkommende Foraar.« Ved ankomsten til København anbragtes tav­
len, efter istandsættelse, på Trinitatis kirkes loft149.

†Sidealtertavle(r). Påskeaften 1560 fik syv karle betaling for at bære »the 
belede aff kapelen« bort i »helle gestess« [Helligåndshuset] sammen med stolene 
bag »koret«; det kan ikke med sikkerhed siges, om »the belede« er en- eller 
flertal131.

Altersølv. 1) Altersæt skænket 1680: kalk, disk, ske, oblatæske og vinkande. 
Alterkalk (fig. 58) af almindelig barokform. Den sekstungede fod har på vulsten 
drevne akantusblade og herover seks flade tunger, der mødes under knoppen, 
som smykkes af seks støbte barnehoveder og drevne blade. Nyere bæger. 25 
cm høj, forgyldt. På de fire fodtunger graveret indskrift med versaler og skøn- 
skriftsbogstaver: »Den Aller Høgeste Gvd Til Ere Hans Kiercke til Bepryedelse 
Och Chrestene Mennesrer (!) / Til Nytte, Sahlig Heds Brug Hafver Iohan 
Kiervrt Med Sin Hustru Ingebore Claus Daater Busck / Gifuet Kalck Och 
Disk Til S. Ollai Kiercke I Helsingør Udi De Hederlige Och Høylerde Mens 
M. Gerdt Schomack Sogneprest Och / Provest H. Niels Hansen Monck Och H. 
Hans Hansen Ferø Gvds Ordes Medtienere Her samesteds Anno 1680. D. G. F.« 
I de to sidste tunger graverede våbner hvorunder: »Soli Deo Gloria«; hans: 
med blomst, hjelmtegnet en kvinde med bind for øjnene og blomst i hånden, 
hendes: en vædder, hjelmtegnet en vædder mellem vesselhorn. Ifølge inven­
tariet 1714125 angaves vægten (med disken) til 74 lod. En tilhørende sølvske til 
at tage urenligheder af vinen med, 19 cm lang, med stilket skaft og hullet laf 
vejer ½ lod. Den 1680 skænkede disk omlavedes 1773 og forstørredes fra 8½ 
til 12 lod af Andreas Lindberg, Helsingør56. Glat, forgyldt, stemplet A L B 
(Boje 1683).


109 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 141

N.E.1963 N. E. 1947

Fig. 63-64. S. Olai kirke. 63. Vinkande skænket 1680 (p. 141). 64. Dåbskande skænket 1756 (p. 164). 

Oblatæske, oval, på fire fladtrykte kuglefødder, 16 cm lang, 12,5 cm bred og 
8,5 cm høj, med bølgelister på kanterne. I låget, der kan lukkes med en lille 
krog, et drevet relief af nadveren. Under bunden graveret versalindskrift: 
»Mag. Iohannes Braem Rector Scholæ Helsingorensis. 1680« omkring et våben­
skjold, tværdelt og øvre felt lodret delt. I 1. tre laurbærtræer, i 2. tre pile­
træer, i 3. en halvfisk. Æskens sider er punslede, profilerne forgyldte, Vægten 
angaves 1714125 til 43 lod.

Vinkande (fig. 63). R u n d ,  profileret fod, pæreformet korpus med bøjlehank, 
der foroven smykkes af støbt englehoved, og næbtud; gækken er en støbt vin­
drueklase. 31 cm høj. På korpus graveret to engle, der holder et draperi med 
versaler og skønskriftsbogstaver: »Er Denne Kande Til Sant Olai Kierkes Hel­
lige Altars Brvg Af Det Store Borger Compag(ni) Foræret Oc Wed Raadm. 
David Patersen (!) Oldermand Oc Bisiddere Iohan Arelts Willum Faren Hvsen 
Iørgen Engelov Bendix Jensen Jvst Nielsen Christen Brodersen Oc Peder Hen- 
richsen Samt Alle Compagniets Brødre Som Den Bekosted Hafver Ofverlevered 
In Maio 1680«. Forgyldt indvendig samt på enkelte profilled. På fodpladen to 
ens mesterstempler C H (Bøje 1665) for Caspar Hoffmeier, Helsingør; under 
bunden graveret: »92 Lodt«, i ældre inventarier dog angivet til 88 lod125.


142 H E L S I N G Ø R 110

2) Moderne altersæt bestående af kalk og 
disk, den første med Københavns bystempel 
1918 og mesterstempel for Louis Lund.

Berettelsessæt. 1) *Kalk (fig. 57), disk og 
vinflaske (fig. 65) med oblatgemme, skænket 
1650 af Madtz Mortensen [Rosenvinge, tol­
der] og Chatrine Christophers daater, udført 
af Helsingør-guldsmeden Jacob Otter eller 
Otto, der har leveret tilsvarende arbejder 
til S. Marie 1641 og Tikøb (Lynge-Kronborg) 
1654. Kalken, 18 cm høj, forgyldt, har seks- 
passig fod fra o. 1600, hvis standkant smyk­
kes af rude vekslende med tre lodrette stave; 
resten af kalken er barok. På fodtungerne 
fastloddet støbte relieffer ganske svarende 
til S. Marie kalk: Kristus på korset mellem 
Maria og Johannes, bønnen i Gethsemane 
samt fire halvfigurer: 1) Kristus ved søjlen 
(fig. 62), 2) med svøbe (?), 3) med torne­
krone og »scepter« og 4) korsbærende. Rund, 
fladtrykt knop med seks støbte englehove- 
der hvorimellem påloddede volutbøjler med 
akantusblade og hoved foroven. Svært, seks- 

passigt, punslet bæger hvorpå graveret følgende strofe med kursiv langs 
mundingen: »Iesu spes poenitentibus, quam pius es petentibus, quam bonus 
te quærentibus, / sed quid inuenientibus! Qui te gustant esuriunt, Qui bibunt 
adhuc sitiunt, / Desiderare nesciunt nisi Iesum quem diligunt. Iesu decus 
angelicum, / In aure dulce canticum, in ore mel mirificum, in corde nectar 
calicum, / Iesu mi bone, sentiam amoris fui copiam, da mihi per præsentiam 
Tuam uidere gloriam. Anno 1650«. (»Jesus, de angrendes håb, hvor nådig er du 
mod de bedende, hvor god mod dem, der søger dig, men hvad for dem, der 
finder dig! De som smager dig, hungrer, de som drikker, tørster endnu. De ved 
ikke, hvem de længes efter, hvis ikke Jesus, som de elsker. Jesus englepryd, 
blide sang i øret, herlig honningsmag i mund, kalkens nektar i hjertet. Jesus, min 
kære, lad mig føle din kærligheds fylde, giv mig ved din nærværelse at se din 
højhed«). Under bunden indsat en plade (fig. 61) med givernavne, våbner og 
årstal samt Helsingørs bymærke og mesterstempel i o 27150 (Bøje 1662). Den 
tilhørende, ligeledes svære, sekspassige disk har samme årstal, givernavne og 
stempler på randen. Pæreformet vinflaske, 13 cm høj, med skruelåg, der for­
oven og ved siderne har tre øskener til en kæde. Oblatgemme i den cirkulære 

N. E.1963

Fig. 65. S. Olai kirke. Vinflaske til syge­
sæt nr. 1, skænket 1650 (p. 142).


111 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 143

fod. På korpus graveret oven­
nævnte givernavne og våbner og 
under bunden samme stempler 
som på kalk og disk. I inventari­
erne 1714125 og 174556 omtales 
sættet som et sygesæt, kalk og 
disk på 64 lod, vinflaske med 
oblatgemme på 25 lod, hos sog­
nepræsten. Nu i den midlertidige 
kirke i Gurrevejens skole.

2) O. 1700. Kalken (fig. 59), 20 
cm høj, forgyldt, har sekstunget, 
profileret fod, cylinderskaft med 
midtdelt, fladtrykt knop, der på 
over- og undersiden har drevne 
tunger; bægeret smykkes forne­
den af seks hjerteformede bæger­
blade. Under foden og fæstnet til 
denne med to kroge findes en 
sekstunget oblatdåse med skrue­
låg. Glat, forgyldt disk med gra­
veret cirkelkors på randen. Synes 
l’ørst omtalt i inventariet 1812125.

3) 1777. Forgyldt kalk (fig. 60) i Louis Seize, 16,5 cm høj, med båndomvundet 
laurbærkrans om den cirkulære fod, der har småblade ved overgangen lil det 
indknebne skaftled; kugleformet, lidt fladtrykt guirlandeprydet knop og lavt 
bæger. Under foden stemplet med mestermærket, Lyngsøe, jfr. ndf. (Bøje 
1691), månedsmærke, stenbukken [21. dec.—21. jan.], Københavns bystempel 
[17]77151 og stadsguardeinens mærke, F i oval, med halv guirlande og herunder 
77, muligvis for Frederik Fabricius (Bøje p. 13), tilknyttet faderen fra 1767. 
Forgyldt, ret dyb disk, med båndomvundet laurbærkrans på randen. Under 
bunden to ens mesterstempler (Bøje 1691). Ifølge inventariet 1777125 omgjort 
dette år af Jørgen Petersen Lyngsøe, Helsingør, af et †sygesæt bestående af 
kalk, disk, vinflaske og oblatæske på ialt 56 lod, der var repareret 1656152. 
Domprovstens hjemmesæt.

4) *Syge-oblatæske, fra o. 1700, sekskantet, 4,6 cm lang, 3,8 cm bred og 1,8 
høj, med tre tulipaner graveret på låget. Deponeret i Vestervang kirke.

†Altersølv. Om kirkens forhen så rige samling af altersølv, især fra katolsk 
tid, kan oplyses en del, uden at det dog er muligt at følge de enkelte genstan­
des historie nøjere.

N.E. 1963

Fig. 66. S. Olai kirke. Alterbog 1688, skænket 1689 
(p. 146).


144 H E L S I N G Ø R 112

†Kalke og diske. 1—2) Om alterkalke tilhørende S. Ursulas og Hellig Legems 
altre, se p. 41, nr. 6 og 10. 3) En kalk og disk på i alt 32 lod, »som her til dags 
har været brugt i kirken«, solgtes 1573/74 til Morten guldsmed i Køge [ikke 
hos Bøje] for 72 mk.7. 4) Samme år købtes for 115 mk. af Jacob Hansen og 
Jørgen Mahr, fattighospitalets forstandere, een af de kalke med disk på 46 lod, 
som fandtes efter salig Karine Rasmussen153, og som havde tilhørt »de fordum 
afgangne brødre i S. Anne kloster«. Repareret af Lauritz guldsmed7 [nok Lau­
ritz Jacobsen, Helsingør, Bøje p. 234]. Måske identisk med det altersæt, der 
blev stjålet 1598 fra sakristiet og atter repareret 1601 af Jacob guldsmed7.
5) 1603 26. nov. blev en forgyldt kalk og disk på 44 lod og med Frantz skrivers 
navn og [bo]mærke på afleveret i sakristiet af arvingerne efter afgangne Bente 
Frantz [Lauritzen] skrivers, der i levende live havde skænket den til kir­
ken (inventarium 157959), muligvis som dødsgave efter ægtemanden (†1586 
eller 87)154.

†Oblatæsker. 1) 1559 midfaste fredag [3. marts] fik Laures Olsen penge til 
indkøb i Rostock, 1 dl. til oblater og 8 alb. til en æske hertil7. 2) Et »sølvpyxis« 
til alterbrød med et forgyldt sølvkors på, vægten 14 lod 1 kvint, opbevaredes 
1579 i sakristiet59; muligvis identisk med den æske, der sammen med kalk og 
disk blev stjålet 1598. 3) Inventariet 1620 omtaler et grønt, firkantet fad at 
forvare oblater i, og 4) 1651 nævnes en »sølvkiste« til oblater på 37½ lod, som 
Erik Jacobsen havde foræret7. 5) 1773 omlavede guldsmed Andr. Lindberg 
(Bøje p. 238) et ubrugeligt oblatfad på 8½ lod til et nyt på 12 lod56.

†Vinkander m.m. 1) I inventariet 157959 omtales en kande af »hvidt sølv« 
på 41 lod, »til at hente vin i til alteret«, skænket af Frantz [Lauritzen] skriver; 
omgjort 1585 af Peder Elling guldsmed (Bøje p. 234) for 19½ mk. 5 sk., hvor­
til kom 11 lod tillagt sølv for 22 mk. Den nye vægt angaves til 53 lod. 2) 1624 
forbedrede og ændrede Baltzer guldsmed [nok Baltzer Thommesen Odder, 
Bøje p. 235] for 10 dl. 2 mk. 4 sk. en sølvkande, som brugtes på alteret; den 
gamle kande vejede 46 lod, den nye 84½ lod, efter at der var lagt 38½ lod til 
af kirkens penge til forbedring7. — Et krus, antagelig af tin, hvori hentedes 
vin til kirken, fik 1575/76 et nyt låg. 1583 købtes en tinflaske hos Jacob kande­
støber for 2 mk.; omtalt endnu i inventariet 16207.

†Sygesæt. Ifølge inventariet 157959 opbevaredes hos sognepræsten en forgyldt 
kalk og disk på ialt 32 lod og hos kapellanen et tilsvarende sæt på 24 lod. Der­
imod omtales ikke den forgyldte kalk og disk på 42 lod, der ifølge inventariet 
1714 var forfærdiget 1565, og som nævnes endnu i 1700-tallets inventarier125. 
En sølvflaske på 12 lod blev 1603/04 gjort af Jacob guldsmed for 1 dl. 4 mk., 
hvortil kom 3 lod tillagt sølv for 3 mk. 1629 omgjorde Baltzer guldsmed en 
flaske på 15 lod for 13 mk. 2 sk., og 1634 omlavede Jens guldsmed en flaske 
på 14 lod for 7 dl. 1½ mk. efter at have tillagt 4½ lod sølv7. 1672/73 måtte


113 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 145

10

Andres guldsmed [Anders Seiersen,? 
Bøje p. 236] reparere kapellanens fla­
ske, mens sognepræstens, som sad i 
bunden af den daglige kalk og disk, 
blev ændret 176156 og senere repare­
ret 1776 af Andr. Lindberg53 (Bøje p. 
238).

Alterstager. 1) Gotiske, 81 cm høje, 
med tre store, flade, midtdelte »ringe« 
og små mellemfaldende rundstave om 
det koniske cylinderskaft; ret flade fod- 
og lyseskåle med rundstav henholdsvis 
over og under et hul-led. På lyseskålen 
spor efter tre lysepiber. Stagerne hvi­
ler på tre senere udførte løver (fig. 67), 
som sidder på en kugle, hvorom halen 
er snoet, og med løftede forpoter, der 
antagelig har holdt et skjold. Også op­
rindelig har stagerne hvilet på løver 
(således omtalt 157959). 1620 noterer 
inventariet kun fem (løse) messingløve­
hoveder, som hører til stagerne. 1633 
udførte Thomas rotgeter den sjette155 
for 2½ dl.7. 1776 forbedrede Jens Cron- 
vald begge stager med to store »lyse­
piger«, 3/4 kvint plader, gevind og skruer 
samt udbedrede de to underplader og

N.E.1964

Fig. 67. S. Olai kirke. Alterstage nr. 1. Sekundær 
lovefod (p. 145).

gjorde de gamle lysepigge til rette56. På højalteret ligesom i 157959.
2) Toarmet (fig. 68), i 1620-inventariet7 omtalt som en »dobbelt lysestage«, 

og antagelig fra begyndelsen af 1600’rne. Over den flade fodskål, 29 cm i tvm., 
rejser det slanke balusterskaft sig, kronet af en høj benet fugl med graveret 
fjerdragt. 35 cm høj. De to lysearme, der har symmetrisk ordnede akantus- 
blade på hver side af en midtdelt kugle, ender i en stor blomst. Den ene af de 
flade lyseskåle fornyet ligesom antagelig de to lyseholdere. Brugtes 17767 på 
alteret om vinteren; nu ude af brug, i kisten i nordre sideskib.

3) O. 1625—50. Små bordstager, 24,5 cm høje, med fodskål bestående af flad 
fodplade samt kraftig vulst mellem to hul-led og foroven en flad skive; 
skaftet har indknebne led om midtdelt kugle og cylinderformet lyseholder. 
Ifølge inventarierne 1849 ff.125 anvendt på alteret, nu ude af brug; i kisten i 
nordre sideskib.


146 H E L S I N G Ø R  114

Fig. 68. S. Olai kirke. Alterstage nr. 2, bordstage (p. 145).

†Alterstager. I inventariet 1620 omtales, foruden de ovennævnte stager, to 
store alterstager, der 1716 anvendtes i skriftestolene, samt en anden stor stage7.

†Kandelabre(?) 1620 fandtes to par store »kronestager« af jern, hvorom det 
1716 oplyses, at de var »på stående fødder til at flytte« og havde plads i koret7; 
den ene solgtes 1803, den anden før 1849125.

†Lyseslukker, også kaldet »snydehorn« (1666)7 eller »slukhorn« (1745), fik 
1759 et nyt skaft56.

Alterboger. 1) (Fig. 66), alterbog 1688, udgivet ved biskop Hans Bagger, 
skænket 1689 af sognepræsten, magister Gert Schumacher, hvis spejlmonogram 
M G S med solvtråd på baggrund af filigranarbejde ses midt på bindet sammen 
med årstallet 1689. På bogens for- og bagside ens, stiliserede blomster i filigran 
som hjørne- og spændebeslag. Bogens oprindelige bind erstattedes af et sort 
fløjlsbind, skænket af sognepræst Andr. Wøldike (1711—33)125. Nyere skindbind.

2) Guldbergs salmebog 1783, med spænder og beslag overført fra en †alterbog. 
Indvendig skrevet: »Anno 1768 er denne Alter-Bog givet til St. Olai Kirke af 
Rasmus Hansen Mønboe og kiære Hustrue Sophia Hedevig Mønboe Graver 
samme Stæd«. Sort skindbind med enkle, indstemplede guldornamenter langs 
kanterne samt guldsnit på ryggen: »Nye Psalme Bog«. Midtpå et ovalt sølv­
beslag, hvori graveret givernes initialer og årstallet: R H M B  o g  S H M B  
1768. På hjørner og sider enkle, retkantede eller fligede beslag samt to hjerte­
formede beslag forbundet med spænder. I kisten i korets sydside.


115 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 147

Ældre fot. i N. M.

Fig. 69. S. Olai kirke. Messehagel skænket 1560 af Herluf Trolle og Birgitte Giøe (p. 148). 

†»Monstranser«11 omtales endnu i regnskabet for 1609, da der købtes to alen 
»carteck« [en slags tøj] til at »betecke« kirkens monstranser med7.

†Røgelsekar, opbevaret i et skab i sakristiet, nævnes i inventariet 157959. 
1797 savnede man et »bekvemt Røgelse-Kar« til at fordrive ubehagelige og 

10*


148 H E L S I N G Ø R 116

skadelige dunster fra kirken, og man modtog derfor overslag over et røgelse­
fyrfad af kobber til 6 rdl.51.

*Messehagel (fig. 69, farveplanche ved p. 116), af guldbrokade, fra 1400-tallets 
sidste fjerdedel, skænket 1560 af Herluf Trolle og Birgitte Giøe. Den velbevarede 
hagel, ca. 116x76 cm, er sammensyet af flere stykker ensartet, venetiansk155a 
stof, en gulgrøn brokade med guldindvirket, symmetrisk mønster af granat­
æbler, hvis omgivende blade har små, spredt isyede guldtrådsløkker, som i 
æblets midte samles i en tæt klump. På rygstykket er påsyet et stort kors i 
reliefbroderi, udført i et nederlandsk værksted i sidste fjerdedel af 1400-tallet. 
Den lodrette korsarm er smykket af tre gotiske, hvælvede rum over hinanden, 
hvert rum med flisegulv, hvælvpiller og store vinduer, samt herover det neder- 
ste af et tagspir med en perspektivisk vinduesrække, set udefra. I hvert af 
disse rum står en applikeret figur i reliefbroderi, øverst Maria med barnet, 
derefter Johannes med kalk og Thomas med vinkel og bog. De vandrette kors- 
arme fyldes helt af to applikerede, svævende engle med røgelsekar. Mellem de 
prægtige farver er især stærkt rødt, blåt og grønt dominerende på de appli­
kerede figurer. Såvel de søjlebårne hvælvingers udformning som vinduesgalle- 
riet og den flettede baggrund, men specielt udførelsen af det lille stykke tag 
over vinduesgalleriet, hvis tagsten er broderet med blå silke og kontureret med 
guldtråd, placerer arbejdet som nederlandsk og tilhørende en bestemt skole, 
hvis broderier findes repræsenteret flere steder i Sverige, således i Trönö, Rätt- 
vik, Neder-Luleå, Hölö, Hög156 og Kalmar157 m.fl.

Over de vandrette korsarme er påsyet to grovere broderede våbenskjolde 
med initialer, antageligt hjemligt arbejde: H[er] H[erluf] T[rolles] røde, hoved­
løse trold på gylden baggrund og F[ru] B[irgitte] G[iøes] tre sølvmuslingeskal­
ler på blå bund, begge med årstallet 1560 isyet sølvtrådene under skjoldene.

Inventarlisten 1737 meddeler, at hagelen er forbedret i zirat med (beva­
rede) »durchbrokken« sølvgaloner samt med nyt underfoer og to (af tre) sølv­
hager125. 1849 indsendtes hagelen til Museet for de Nordiske Oldsager158 og 
fik nr. 10888.

†Messehageler. Den ældste omtale i kirkeregnskaberne af en messehagel 
stammer fra 1575/76, da rådmand, senere borgmester Jørgen Mar på kirkens 
vegne solgte en hagel for 100 mk. til »en præstemand ved navn hr. Albrett 
Ramsing«7. Kirkens ældste inventarium 157959 opregner foruden den oven­
nævnte bevarede, ialt fem hageler, der alle undtagen een opbevaredes i sakri­
stiet: en rød gyldenstykkes [dvs. af guldindvirket stof], der kom fra Esrum, en 
grøn gyldenstykkes, hvorpå salig Hans Perssens våben (muligvis en gave fra 
tolder, fra 1495 rådmand H. P.; jfr. †klokke nr. 2), en rød af fløjl, en af hvid 
damask samt en gul damaskes, der imidlertid var udlånt til S. Marie. 1620- 
inventariet nævner blot fem messehageler, mens der i 1716 gives en beskrivelse 


117 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E  149

N.E. 1963
Fig. 70. S. Olai kirke. Korbuekrucifiks (p. 150) på bjælke fra 1584.

af fire, der må være identiske med nogle af de ovennævnte, men ikke umiddel­
bart kan sammenstilles med dem7: foruden den bevarede hagel en »gammel 
messehagel af meget gammelt tøj i guld og røde fløjels blommer«, der før 1737 
var anvendt til reparation af den røde hagel af blomstret fløjl med et af silke 
bordyret krucifiks, som desuden repareredes med sølvkniplinger og videre til­
behør; udgik 1767125. Den sidste hagel er i 1716-inventariet7 karakteriseret som 
gammel, forslidt, af guld og blå fløjls blommer. — Ved inventar-gennemgan­
gen 1731125 var tilkommet en messehagel af rødt fløjl med guldgaloner. 1762


150 H E L S I N G Ø R 118

skænkede »salig« justitsråd Hans Jørgen Faith — antagelig dødsgave — en 
rød fløjls hagel med smalle guldgaloner og et kors af hvidt broderet sølv-moer. 
1861 købtes en ny messehagel125 og 1928 atter en fra Clara Wæver i København. 
1945 skænkedes en ny hagel til kirken73.

Kirkens signet159 fra 1616, af sølv, ca. 32 mm i tvm., har omskrift med gra­
verede versaler i to linier: »Sig[illum] ecclesiæ s. olai helsingorensis 1616«. 
Midtpå en skikkelse der skal forestille kirkens værnehelgen S. Olav; rigtigt 
bør denne afbildes som konge med krone og stridsøkse eller hellebard i hån­
den, men her har han fået udseende af en bisp med mitra og krumstav, — 
dog med helgenkongens rigsæble i den ene hånd og som denne trædende på et 
kronet udyr. 1862 blev signetet genfundet på skibsværftets grund og repa­
reret72. Ved embedet160. Brugt som grundlag for dette amts titelvignet.

Atter g angst avle. 1700’rne af eg, 32x14 cm, med udsavet topstykke og 60 
huller til tælling af altergæsterne. Sortmalet med hvid kant og hvide tal ved 
taphullerne. Nu ved døren ind til sakristiet i nordre sideskib.

†Messeklokke. I inventariet 157959 nævnes en lille primklokke, der findes i 
et skab i sakristiet.

†Brudetøj. I regnskabet for 1572—737 noteres indtægt af kirkens brudestols 
klæder af nogen, som har brugt dem til deres højtidsdag.

Alterskranke, 1958, efter tegning af arkitekt V. Drosted.
†Alter skranker. 1694 skænkede Eggert Madtzen et »jernlæn« med 13 messing­

knapper160; solgt ved auktion 1812125. Herefter anskaffedes et jernrækværk161, 
der allerede 1838 afløstes af en træskranke i retkantet form, med gelænder af 
poleret mahogni, udført af snedker J. Christensen53.

†Bogstole. 1579 gjorde Tyge snedker to nye bogstole i koret, og tre år efter 
udførte Anders snedker endnu en, som stod »for høje alter«; Claus maler ma­
lede den grøn7. 1812 solgtes en bogstol ved auktion125.

Døbefonte, se p. 162.
Korbuekrucifiks (fig. 70), o. 1520, muligvis anskaffet i forbindelse med den 

indvielse, der foretoges af biskop Lage Urne 1521 (p. 54). Den højt anbragte 
figur (der ikke er undersøgt på nærmere hold) udmærker sig ved naturalistisk 
udførelse, en meget »åben« tornekrone og lændeklædets (lidt ulogiske) linje­
føring, træk, der peger mod det ovenfor givne tidspunkt, hvilket atter finder 
støtte i korsets glatte profiler og evangelistsymbolerne.

Ifølge regnskaberne 1584 blev »det gamle krucifiks, som stod over korsdøren« 
da renoveret og opsat på den store bjælke, som borgmester Frantz Lauritzen 
havde formået Frederik II. til at skænke kirken. Det kostede 15 dlr. at få den 
udhugget og »list hefflet« (profilhøvlet). Claus maler — måske den Claus Jan- 
sen, der 1587 stafferede inventaret i Kronborg kirke — fik 22 dlr. for stafferin­
gen og de forgyldte bogstaver7.


119 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 151

Fig. 71. S. Olai kirke. Sondre sideskib, set mod ost (jfr. fig. 27-28).
V . A . 1 9 4 7


152 H E L S I N G Ø R 120

Krucifiksets og bjælkens nuværende maling stammer i hovedsagen fra 174420C 
og skyldes H. C. Rosendahl, selv om den formentlig er blevet eftergået også o. 
188336. Bjælkens indskrift med gyldne versaler, er sikkert Claus malers opfri­
skede; den indeholder et skriftsted på latin fra Johannes III, 16: »Således el­
skede Gud verden« etc. Hængestykket og dets indskrift med gylden kursiv er 
derimod en tilføjelse fra 1744; indskriften lyder: »I anledning af forfædrenis 
Kierlige gave er dette Crucifix tillige med Crone-stængerne stafferet af ny og 
forgylt, bekostet af den da værende Kirkerværger velagte Daniel Valentin Neu- 
haus 1744 i Decem. M.«.

Korgitteret (jfr. fig. 27, 28, 71—80), der afgrænser midtskibets to østfag og 
sideskibenes østligste fag, er i rig bruskbarok, med 76 messingbalustre, skænkede 
af en kreds af borgere. Det er, som de reliefskårne årstal over hoveddøren (1652) 
og syddøren (1653) samt balustrenes årsangivelser viser, udført 1652—53. Det 
store arbejde var taget i entreprise af Claus Brameyer, en Hamborgmester, 
der nogle år tidligere havde nedsat sig i Helsingør (omtalt som oldermand bl. a. 
1647)171 og en lokal snedkermester, Jens Mortensen (donator af altertavlen 
1669 i S. Marie kirke). Det meddeles nemlig i en regnskabsnotits fra 1651, at 
de to snedkere fik 100 dlr. for at forfærdige på det nye kor efter borgmester 
Niels Hansens seddel7. Regnskaberne for de følgende år findes ikke mere, så 
det kan ikke oplyses, hvor meget de to har fået hver for sig eller tilsammen, 
ligesom der heller ikke foreligger noget om, hvorledes deres arbejdsfordeling 
har været. Det nye korgitter afløste det nedenfor beskrevne fra Esrum.

Gitterets rige og dybe udskæringer — det gælder både søjler, tværgående 
lister, fyldinger og figurskulptur — står ikke tilbage for den 10—12 år yngre 
altertavle. Ornamentikken er vel lidt mere kompakt, men klædebonnene let­
tere og mere flyvende, figurstillingerne mere maniererede.

Den virtuositet, der gør sig gældende i maskerne, i figurernes foldekast og i 
de viltre ornamenter, står i en mærkelig modsætning til ansigtsbehandlingen i 
de nedre partier, der ofte synes at være under lavmålet af, hvad selv en billed­
skærerlærling burde kunne præstere. Forklaringen er, at der forneden i panelet 
næsten ikke er eet ansigt, som ikke er forgnavet af drenges knive, mer eller 
mindre opskåret, øjnene udboret m.m. og derpå restaureret på den plumpeste 
måde med gips, så det ser ud, som om flere af dyderne og apostlene er plaget 
af store tandbylder; Peters og Paulus’ vansirede ansigter giver kun et måde­
ligt indtryk af det oprindelige udseende, og den eneste mandlige herme i søndre 
sideskibsfag, mellem fire kvindelige, har fået en opstoppernæse af gips. Vil man 
bedømme den oprindelige billedskærerkvalitet, må man gå i højden og be­
tragte gesimsens og topstykkernes figurer. Her er meget fint arbejde at se, og 
skikkelser som Jeremias og »Vinteren« er endog særdeles velskårne.

Korgitterets program skal sikkert fremstille menneskeheden i dens forhold til 


121 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 153

N. E.1964
Fig. 72. S. Olai kirke. Korgitter, udført 1652-53 af Claus Brameyer og Jens Mortensen. Vinkelpanelet 

i søndre sideskib (p. 156).

Gud og til tilværelsen; det skildrer de første menneskers fald, slægtens kamp 
for gennem profeterne at genvinde det tabte, håbet repræsenteret af Johannes 
Døberen, forløsningen ved Jesusbarnet, der fremstilles alene med verdenskug- 
len og siddende på sin moders arm, og endelig Jesu lære ved apostlene og evan­
gelisterne. Dydeskikkelserne er opstillet som de menneskelige idealer, og de 
fire årstider, i mandsskikkelser, taler om de vilkår, der skal leves under. Men 
programmet omfatter også samfundsforholdene: de tre vigtigste topstykker 
viser kirken repræsenteret ved dens værnehelgen, S. Olav trædende på dragen, 
desuden kongen og riget, gengivet ved rigsvåbenet og de kongelige navnetræk 
og endelig byen ved dens mærke, den sejlende kogge. Det er en teologisk og 
moralsk forelæsning, der ganske svarer til tidens lærde bøger.

Et par steder har det knebet lidt med programmets konsekvente gennem­
førelse; der er nogle dyder, der træffes to gange, og mens kong David i et top­
stykke i søndre sideskib glider ubesværet ind blandt de gammeltestamentlige 
skikkelser, skal der sikkert en del af den disputatsglade tids spidsfindighed 
til for at forklare tilstedeværelsen af »Tålmodigheden« i det tilsvarende top­
stykke i nordre sideskib, imellem årstiderne.


154 H E L S I N G Ø R 122

Korgitteret består af fem fag, et hovedfag, der afskilrer korets to hvælvings­
fag fra midtskibet og har dobbelte fløjdøre, samt to dobbelt- eller vinkelfag, 
af hvilke det ene afgrænser nordre sideskibs næstøstligste hvælvingsfag mod 
øst og syd og har dør i øst, mens det andet (jfr. fig. 27—28, 71) skiller søndre 
sideskibs næstøstligste fag fra koret og ligeledes har dør i øst. Alle fag er op­
bygget på samme vis: et panel med fodfrise under bølgeliste, opdelt ved på­
satte masker, storfyldinger med englehoveder, brusk- og slyngværk, der til si­
derne kun har en anelse af pilastre, en midtfigur på konsol og foran de skillende 
rammestykker hermer med vældige masker på skafterne. Over panelets run­
dede, bladsmykkede gesimsliste rejser en imponerende række af messingbalustre 
sig (jfr. nedenfor). Gitterets egentlige frise, der brydes af konsoller med store 
englehoveder, er særlig rigt udskåret med englehoveder og slyngværk. Endelig 
har hvert fag topstykker flankeret af figurer og bruskede spir.

Dørfløjene adskiller sig ikke i udsmykning og opbygning fra det faste panel­
værk, men åbningerne flankeres af søjler, der uden om en glat stamme består 
af en cylinder med fint skåret, gennembrudt ranke-, frugt- og bladværk, rigest 
på hoveddøren, hvor der er dyr og fugle mellem vindrueklaser. I prydbælterne 
er der skåret småbørn, på hoveddørens søjler med underkrop af bladværk og 
omgivet af dyr og englehoveder, tilsvarende med basuner på syddørens. Ka­
pitælerne er korintiserende, med englehoveder. Sideskibsdørenes postamenter 
har på forsiden et stort, stærkt fremspringende englehoved og på siderne gen­
nembrudte masker, mens hoveddørens fodfelter er tomme; en konsol viser, at 
der har stået en lille figur her. I frisefeltet over hoveddøren er der to felter med 
»Anno 1652« i laurbærkrans holdt af småbørn og over syddøren et tilsvarende, 
hvori Jahves navn med hebraiske bogstaver og årstallet 1653.

Vandrer man fra nord mod syd og betragter panelets figurer, er det dyde- 
skikkelser, der møder en i nordre sideskibs vinkelfag; de står med deres in­
signier på små konsoller, hvor deres latinske navne er skåret med reliefversa­
ler: »Temporancia« (mådehold) med kande og muslingeskal, »Prudencia« (klog­
skab) nu uden tegn, »Fortitudo« (styrke) i dørfløjen, med søjle, »Justicia« (ret­
færd) med sværd og vægt, »Caritas« (kærlighed) med børn, »Fides« (tro) med 
kors og bog samt »Spes« (håb) med fugl og anker. De lodrette rammestykker 
skjules af englehermer med sammenfoldede vinger i stedet for arme.

Resten af panelfyldingerne, tretten ialt, optages af apostlene suppleret med 
Paulus, i hovedfaget mod midtskibet: »S. Iacobus« med muslingeskal på den 
opkrammede hat, nu uden vandringsstav; i hans opslåede bog læses: P T S L; 
»S. Andreas«, som i virkeligheden er Rartholomæus, nu uden kniv, men med 
lukket bog [Andreas står selv i søndre vinkelfag med sit kors]; i nordre dør­
fløjs fylding: »S. Petrus« med bog (nøglen borte) — på dørposten Jesusbarnet 
med rigsæble under Maria med barnet —; i søndre dørfløjs fylding »S. Paulus«


123 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 155

E. M. 1964

Fig. 73. S. Olai kirke. Korgitter 1652-53. Eva på hovedpanelet i midtskibet (p. 156)


156 H E L S I N G Ø R 124

med bog og sværd; »S. Philippus«, nu uden tegn, men med bog, hvori der senere 
er skåret et par bogstaver; »S. Iohans« med kalk. De lodrette rammestykkers 
hermer er her dydefigurer: Troen, Håbet, Kærligheden, Retfærdigheden og 
Styrken. I det søndre vinkelpanel (fig. 72) fortsætter apostelrækken med: 
»S. Bartolomes« [der i virkeligheden er Andreas, se ovenfor], »S. Tomas«, nu 
uden tegn, men med bog; »S. Matteus«, nu uden tegn, men med bog, »S. Simon« 
med sav. I dørfløjen: »S. Iacobus minor«, nu uden tegn, men med bog; videre 
i panelet: »S. Iudas Tadeus« med højre hånd i hoften og nu tom venstre. Den 
sidste skikkelse med bog i højre og nu tom venstre hånd har mistet sin navne­
skrift, men må være Matthias. De skillende hermer er her som i nordre side­
skib engle med sammenfoldede vinger (jfr. fig. 75) bortset fra den ovenfor om­
talte gipsnæsede mandsfigur (nr. 3 på fig. 72), som traditionen har villet gøre 
til billedskæreren; han er af en i tidens billedskærerarbejder almindeligt fore­
kommende mandstype, men gengiver ikke nogen egentlig håndværkertype 
som f.eks. hovedet på Hans Holsts prædikestol i Køge fra 1624 (jfr. DK. Kbh. 
Amt p. 209 fig. 35).

Foretager man den samme vandring, men med blikket mod skulpturerne på 
gesimsen, møder man her årstiderne, fremstillet som mandsskikkelser og lige­
ledes med latinske betegnelser: »Ver« (forår, fig. 77), med så-kurv, »Æstas« 
(sommer) med neg og blomster, »Autumnus« (efterår) med vindrueklase og 
frugtbundt og »Hiems« (vinter, fig. 79) fremstillet som en gammel mand i lang 
pels og med ildkar, mens de tre andre årstider er nøgne, med lændeklæde og 
på hovedet laurbærkrans; de står to og to på hver side af topstykker med 
Hellig Olav (i øst) og »Paciencia« (tålmod, fig. 80) med lam (i syd).

Hovedfagets ligurer imellem og til siderne for de tre topkartoucher er Adam 
(fig. 76) og Eva (lig. 73) på hver side af det midterste topstykke, mens Moses 
og Johannes Døberen står yderst ved den søndre og nordre arkadepille. Over 
dørfløjene ses Frederik III.s og Sofie Amalies kronede navnetræk i en oval laur­
bærkrans, omkring hvilken rigsvåbnets skjolde sidder i en ring med de tre lø­
ver foroven under en stor krone. Våbenkransen flankeres af store putti, hvis 
underkroppe løber ud i viltert blad- og bruskværk; over dørsøjlerne sidder 
småengle, der sikkert har holdt lidelsesredskaber, men kun en af dem har be­
varet sit attribut, kalken. I sidetopstykkerne står putti, af hvilke den søndre 
har bevaret sin søjle.

I søndre vinkelfag fortsætter de gammeltestamentlige figurer med »Esaias« 
og »Ieremias« (fig. 78) flankerende et topstykke med en harpeholdende David, 
mens panelstykket i øst viser »Ezechiel« og »Daniel« på hver side af et top­
stykke med byvåbnet, foran hvilket der er en tom konsol.

At der har været flere billedskærere om det store arbejde, må anses for givet; 
men den skamferede tilstand, hvori panelfigurerne befinder sig, gør det van- 


125 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 157

E.M.1964

Fig. 74-75. S. |01ai kirke. Korgitter 1652-53. 74. Engel på hovedpanelet i midtskibet (p. 156). 
75. Engleherme i nordpanelet (p. 157).

skeligt at foretage holdbare sammenligninger. Så meget tør dog siges, at figur- 
skulpturen over gesimsen synes at være forskellig fra panelskulpturen, mens 
f.eks. en engleherme på søndre sideskibs østpanel har en noje korrespondent i 
et blidt, velbevaret englehoved (fig. 75) på nordre sideskibs sydpanel. Endvidere 
adskiller de tre sidstnævnte apostelfigurer i panelerne sig ved deres meget mar­
kante og grove skæremåde fra de øvrige apostle. Forskellen fremgår især ved 
en sammenligning mellem Jakob minor og Matthæus, der begge er skåret efter 
samme forlæg.

På bagsiden (mod koret) har panelet glatte fyldinger, glat frise afdelt af 
metoper med tre smalle rundstave, og kronlisten har en enkel bladdekoration. 
Svarende til de ydre dørstolper er der indvendig nedadsmalnende halspilastre 
(sml. pulpituret ndf.) med volutkapitæler og opsplittede baser over højt posta- 
mentfelt med skællagte tunger. De oprindelige gangjern, bukkehornshængs- 
lerne, låse og nøgler er bevaret. — Korgitteret, hvis maling er afætset, står nu i 
mørkbejdset eg; kun rigsvåbnet og årstallene har brogede farver.

Om gitteret oprindelig har været stafferet, vides ikke; men bl.a. 1864100 og 
1866" nævnes, at det har været overmalet flere gange. Disse farver blev sik­
kert fjernet 1867 i forbindelse med en restaurering af gitteret med tilhørende 
halvporte og opstående løvværk. Måske er det fra denne tid, gipsudbedringerne 
stammer65. Af ældre reparationer kan nævnes, at Jac. Møller 1742 sendte en 
regning; han havde »opskruet« pillerne, istandsat panelværket, havde »forhøjet 
og forbedret« panelet samt gjort to nye piller der56.

Korgitterets messingbalustre og deres indskrifter. På balustrenes nedre, fortyk- 

E. M. 1964


158 H E L S I N G Ø R 126

E. M.1964 E. M. 1964

Fig. 76-77. S. Olai kirke. Korgitter 1652-53. 76. Adam på hovedpanelet i midtskibet (p. 156). 
77. »Forår« på østpanelet i nordre sideskib (p. 156).

kede led findes givernes navne (med versaler), årstal, eventuelt bomærke eller 
våben, indgraveret på den mod menigheden vendende side. De 76 indskrifter 
gengives i rækkefølge fra kirkens nordre til dens søndre mur168.

Mod nordre sideskib: 1) 1652, Leonardt Lavridtz Søn [Grøtcher, handels­
mand], Anna Michelsdaater. 2) 1653, C T [Claus Thomesen?]; våben med kom­
pliceret initial-bomærke; hjelmtegn: enhjørning. 3) 1653, Iens Pedersen i 
Brvnsred [muligvis for Brøndstræde, nu S. Olaigade], Bendte Powelsdaater, 
Daniel Thorsen, Sise Bennts Daater; bomærkeskjold over skjold med trebenet 
gryde. 4) 1653, Anders Lavrsen Broger [brygger], Marnn Peders Daater; bo­
mærke omgivet af laurbærgrene. 5) 1653, Allexander Waddell, Hellena Cud- 
bert (?), David Melwin [senere rådmand], Sara Mvtvm; to bomærkeskjolde.
6) 1653, P G M ,  I M D. 7) 1653, Peder Iensen Grove, K. M. fyrers forvalter, 
Anna Chris[t]enis Daater Langberg. 8) Som nr. 7. 9) 1653, Bennedixs Mar- 
tensen; bomærkeskjold. 10) 1653, Hans Krvse [handelsmand], Marine Chri­
stoffer D[atter] Tröner; våben med springende kronhjort, samme i halv figur 
som hjelmtegn. 11) 1652, Clavs Clavsen [overformynder], Sille Hans D[atter]; 
initialbomærke i laurbærkrans. 12) 1652, Peder Lavritzean(l), Margrete Iohans 
D[atter]. 13) 1653, Hans von Hoven, Bodila Niels Dochter; initialbomærke i 
laurbærkrans som nr. 11. 14) 1652, Valentin Korn, Magdalena Beyers, Emmeke 
Hermans D[atter]; alliancevåben; hans med initialbomærke, hendes med tre 
aks; hjelmtegn: tre aks. 15) 1652, Rolof Persen Mön [søkaptajn], Chatarina 
Rolof Persen; tværdelt våbenskjold med en gås eller and i første, et bomærke 
i andet felt; hjelmtegn: en maske. 16) 1652, Andres Søfrensen, Anne Peders- 


127 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 159

E. M. 1964 E. M. 1964

Fig. 78-79. S. Olai kirke. Korgitter 1652-53. 78. Profeten Jeremias på sydpanelet (p. 156). 
79. »Vinteren« på sydpanelet (p. 156).

dater; blomst i kartoucheramme. 17) 1653, Iacob Albertsen, Rolefien Hein- 
dricks; våben med flakt ørn; hjelmtegn: bomærke. 18) 1652, Hans Iensen, »vr- 
tekremer«, Karene Iensdater; initialbomærkeskjold i laurbærkrans med blom­
sterrosetter. 19) 1652, Gallvs [= Gallas] Clavsen, Alheyt Galys Clausen; bo- 
mærkeskjold. 20) 1652, Iürgen Iohans Kramer, Abelge Iürgens Dochter; initial­
bomærkeskjold. 21) 1652, Hans Rasmvsen Nicman [sikkert med Henningsen: 
Nieman, brygger], Maren Todesdater; initialbomærkeskjold. 22) 1652, Iacob 
Strachon, Ellse Adamsdaater; initialbomærkeskjold. 23) 1652, Iohannes Mat- 
theas Scotvs, Hellena Arratt Scota; initialbomærkeskjold. 24) 1652, Azer Neil- 
sen, Barabar Erichsdaater; bomærkeskjold. 25) 1652, Segers Albersen [handels­
mand], Liesebet Iaspers Dochter; alliancevåben hans blankt, hendes med 
halv flakt ørn; hjelmtegn: bomærke. 26) 1652, Søren Madzen, »forigi Kong. 
Mayt. told skriver i Helsingör«, Karene Niels Dater; initialbomærkeskjold. 
27) 1653, Berent Willvmssen, Tielcke Dircks D[atter]; alliancevåben, hans med 
halv flakt ørn, hendes med bomærke; hjelmtegn: stjerne mellem B W. 28) 
1652, Hans Pyper von Lvbeck, »gewesen Konny. May. Fister [visitør]«, Chri­
stine Stevelins von Gripswolde.

Mod midtgangen: 29) 1652, B[orgmester] Iorgen Andersen, Dorothea Michels 


160 H E L S I N G Ø R 128

Daatter; bomærke og Jesumonogram i laurbærkranse (jfr. nr. 11), begge under 
kranse med ens bomærke. 30) 1652, B[orgmester] Iorgen Andersen, Dorothea 
Holgers Datte[r]; bomærke som på nr. 29 og hjerte mellem blomst og hellig- 
åndsdue, i laurbærkranse og under samme bomærkekranse som nr. 29. 31) 
1652, B[orgmester] Niels Hansen, Karen Charissia; bomærke og slange om 
kronet stav, i udstyr som foregående. 32) Som nr. 31. 33) 1652, Clavs vom 
Bvsch, »fød till Hvsvm, betient borgemester och raadmands seede vdi Hel- 
singor w[ed] 22 aar«. 34) 1652, Iacob Holgersøn [rådmand], Margareta Iørgens 
D[atter]. 35) 1652, Rasmys Regelsön [rådmand], Anna Peders Daater. 36) Som 
nr. 35. 37) 1652, Iohan Krvse [rådmand], Anna Stefens D[atter]; Jesumono­
gram og forkrænkelighedssymboler, hvorunder lille bomærke, i laurbærkranse 
som nr. 29. 38) 1652, Barber [= Barbara] Marten Ienssenss [Rosenvinges enke, 
toldskriver]. 39) 1652, M[agister] Hans Rasmvssen Faxoe [rektor]; skjold med 
due på slangeomvundet træstub. 40) 1652, M.V.P.R. [for Mathias Velhauer, 
Pastor Regius, slotspræst på Kronborg, sognepræst ved S. Marie]. 41) 1652, 
David Christensøn [sognepræst ved S. Olai], Geeske Friderichs Daater. 42) 
1652, Madtz Mortensen [Rosenvinge, tolder], Catharina Christofersdater. 43) 
og 44) som nr. 42. 45) 1652, Ionas [Clausen] Heinnemarck, »Kongl: Maytt: 
tolder«, Birrette Willembsdatter [Rosenvinge]; to våbner, hans springende 
marsvin (?), hjelmtegn: kors, hendes: Rosenvinge. 46) og 47) Som nr. 45. 
48) 1652, Hermand [Hansen] Holstein Brunopolitanus [tolder], Anna Ifvers- 
daater; bomærkeskjold og skjold med hjerter.

Mod søndre sideskib: 49) 1652, H[r] Erich Hansen [tidl. 1. kapellan ved kir­
ken, sognepræst til Græsted], Birgita Olvfs Dater; bomærkeskjold. 50) 1652, 
Iörgen Beier [toldskriver], Dorothea Iohans Dater; to våbner, odder (?), 
samme som hjelmtegn, og hjerte hvorfra tre blomster skyder op, samme som 
hjelmtegn. 51) Som nr. 50. 52) 1653, Iens Thomesen [skriver på Hammermøl­
len, Hellebæk], Christine Iens Thomesens. 53) Som nr. 52. 54) 1652, Lavrits 
Madtzon Liim [toldskriver], Kirstine Clavs Daater; indskrift i kartouche, hvis 
øvre volutter løber sammen i maske. 55) Som nr. 54. 56) 1652, Iohan Thomas- 
sen, »Kongl. Maytt. toldschrifver«, Birgitte Heinemarck; to våbner, det ene 
hjelmet, med tre rosetter i vandret bjælke; hjelmtegnet: roset, det andet som 
nr. 45, 1. 57) 1653, Iohann Hansenn [senere rådmand og borgmester], Kierstine 
Iohansdater; bomærkeskjold. 58) 1652, Simon Ionæsön [toldvisitør], indram­
met af bladkviste. 59) 1653, Marthinvs Ovw [= Owe], F.H. [vist for Flens- 
burgensis Holsatus, senere borgmester], Anna Clavs Ihnsdaater; våben med 
fra skyer udgående arm, hvorom tre stjerner, hjelmtegn: stjerne. 60) 1652, 
Peder Nielsen Bröger, Ingebaare Rasmvs Dater; initialer og Jesumonogram, 
begge i bladkrans. 61) 1652, Peder Nielsen Aarvp, Anna Knvds Dater; bo­
mærkeskjold i krans som nr. 18. 62) 1652, Hans Mekelsen [handelsmand], 


129 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 161

E.M. 1964

Fig. 80. S. Olai kirke. Korgitter 1652-53.»Tålmodigheden« i nordpanelet (p. 156).

Bente Biørens Dater; bomærkeskjold. 63) 1652, Herman Gerinck, Chatrina 
Iacobs D[atter]; bomærkeskjold. 64) 1652, Iost Hinrich von Laack; bomærke­
skjold. 65) 1652, Iohan Wilders [rådmand], Margareta Simens Datter; våben 
med køllebærende vildmand, samme som hjelmtegn. 66) Som nr. 65. 67) 1652, 
Waerner von Wov [eller Wogen, kaptajn, toldvisitør]; tredelt våben med stjerne 
i felt 1, hjul i felt 2, og i det udelte felt tre egern; hjelmtegn: ørn. 68) 1653, 
Erich Iacobsen, »kirckeverge«, Mette Rasmvs Daater; skjold med initialer. 
69) 1653, Peter Brockman [hollandsk kommissarius], Anna Peters D[atter]; 
våben med forkrænkelighedssymboler omgivet af fem stjerner; hjelmtegn: 
panserklædt arm med timeglas. 70) Som nr. 69. 71) 1652, Iens Mortensen, Ma­
ren Sorrendater; bomærke i krans som nr. 11. 72) 1652, Sivert Alberts Backer, 
Kirsten Peders Daater; bomærkeskjold. 73) Som nr. 72. 74) 1652, Hans Hans- 
sen [senere rådmand og borgmester], Iannike Iohansdatter; bomærke og ini­
tialer i krans som nr. 11. 75) 1652, Lambert Ebbesen [senere toldskriver], All- 
hed Iohans D[atter]; bomærkeskjold. 76) 1652, Christian Gvnther Hvtzingk, 
»Chirvrgvs, geboren in der Grafschoft Hev [Hoya] in Alten Brockhavsen«, 
Catrina Hans Pipers D[atter].

11


162 H E L S I N G Ø R 130

†Korgitter (fra Esrum). Omtrent samtidig med altertavlen hentedes også 
korgitteret i Esrum, ligeledes skænket af kongen131; det forsvandt ved opsæt­
ningen af det nuværende fra 1651. Om overførelsen og ændringerne følgende: 
I december 1559 førte seks bønder »det sprinkel« fra Esrum til S. Olai. Jule­
aften fik Jørgen Fincke betaling for at nedtage gitteret i Esrum og sammen 
med Olle snedker at sætte det op i S. Olai i løbet af syv dage7.

1579 resolverede borgmester og råd på grund af mange borgeres klager over 
manglende stoleplads, at »koret« [dvs. korgitteret med de i tredieøstligste fag 
stående munkestole] skulle indflyttes [et fag længere mod øst] »og udi den 
sted, som koret var, at lade godtfolk bekomme stolestader og gøre kirken fyl­
dest derfor.« Dette arbejde sattes i gang samme år, Steffen tømmermand skilte 
gitteret ad og flyttede det »een piller op«, mens Tyge, Alexander, Knud og 
Jens snedker udførte det hermed forbundne snedkerarbejde. Fire pligtskarle 
opgravede grus og jord, hvor »koret« før stod og mellem de to piller, hvor det 
skulle stå. Tiloversblevet træ kom på loftet eller brugtes til †dåbsgitter. Herefter 
trådte Claus maler til, og i forbindelse med altertavlen, fontegitteret og orgel­
piberne stafferede han også korgitteret. Først var han dog sammen med kirke­
værgen i København, hvor de to købte guld, linolie, fernis i en stenflaske, 
mønje, blyhvidt, olieblåt, »stryblå«, zinnober, hvid kobberrøg, blygult(?) og 
»massiekortt«7.

Knap 10 år efter, 1588, er der en regnskabspost7 på to tylter egeplanker, 
som er forbrugt til koret, »der det videre blev udflyt, end som det tilforn var«; 
snedkrene Tyge, Matthis, Henrik og Anders deltog i arbejdet. Der indkøbtes 
to låse til kordørene, 350 mursten og kalk; Hans Lambertsen fik 54 mk. for 
at afhugge det nederste af hvælvpillernes rundstave og for at mure omkring 
koret. Året efter stafferede Holger og Peder maler koret, og der er udgift til 
Tyge snedker og Henrik Romer samt stenhuggere. 1603 maledes koret rødt 
indvendig, og 1618 reparerede Hans thor Brøgge kordøren. 1651 slog timen 
for det gamle gitter7, hvis udseende måske har svaret til det sengotiske (rød- 
malede) korgitter i Køge S. Nicolai (DK. Kbh. Amt p. 206).

Døbefonte. 1) (Fig. 81) af messing162, skænket 1579 af Kronborgskriveren, 
tidligere foged på Dragsholm163, Frantz Lauritzen, der dette år blev borg­
mester164, og som formodentlig i denne anledning tillige med sin hustru 1579 ff. 
skænkede kirken en mængde kostbare gaver (se under †alterklæder, †altersølv 
og malerier; jfr. også korbuekrucifiks og †klokke nr. 4).

Fontens lave, svagt udbugende, profilerede kumme hviler på et slankt skaft, 
der fra en øvre cylinder gennem rige profileringer går over i den på fire løver 
(fig. 114) hvilende fodskål. Det hvælvede låg, hvis hejseanordning nu er ude af 
brug165, går jævnt over i et smalt, konisk spir, der foroven omkring ophæng- 
ningsbøjlen prydes af fire stiliserede liljer. På kummen er med versaler i to 


131 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 163

linjer graveret: »Anno Christi 1579 lod 
Frantz Lavritzen oc hans kiere hustru 
Bente Pofvels daater bekaaste denne 
daabfunt, oc giffvet hannem til S. Olai 
kircke udi Helsingør. Soli deo gloria« 
(»Gud alene æren«). Herefter bomærke­
skjold i bånd holdt af hånd. På foden: 
»Vecten er XII hondrit pond«. På låget: 
»Frantz Lavritzen 1579 — skjold med 
Jesumonogram — sit nomen domini 
benedictum« (»Herrens navn være vel­
signet«), samt, højere oppe, et Jesumo­
nogram. Højde 129 cm, kummens tvær­
mål 92 cm. Fontehimlens underside er 
smukt stafferet af Claus maler med 
Jesumonogrammer og rosetter m.m. i 
gyldent og hvidt på rødbrun bund.
Ophængningsstangen, af smedejern, er 
samtidig; dens tre facetterede »kobber­
knapper« blev gjort af Anders kedel­
smed7, og på den hvælvede slutplade for­
oven malede Claus maler Markusløven 
med et skriftbånd, hvis fraktur vistnok skal læses: »Marci ewangelium«. I fon- 
telukkelsen, forsænket i gulvet. Anvendes kun efter særligt ønske. 1583 fik 
Lambert stenhugger 7 dlr. for at hugge »den sten til fontefoden«7; hermed me­
nes sikkert den stenkrans, der danner forsænkningens begrænsning.

Angående den til fontelukkelsen og døbefonten hørende »barnestol«, se ndf.
2) Skænket 1929, af eg, en bruskbarok pastiche, skåret af E. Kunis, Hel­

singør. Træet stammer fra en bolværkspæl i Helsingør havn166. — På grund 
af pladsforholdene omkring messingfonten anvendes egetræsfonten alminde­
ligvis ved barnedåb. I koret.

†Døbefont. 1579 »nedertog« Hans dønniker den gamle font — formentlig den 
oprindelige, der var overflyttet fra den enskibede kirke —, opbrækkede foden 
og tillagde gulvet7.

Dåbsfade. 1) 1690, af sølv, skænket af to Guds børn, »som ikke villet være 
deres Naun bekiendt«, 50,8 cm i tvm., med drevet bladkant og i bunden, i 
kartoucheramme, en graveret fremstilling af Jesu dåb efter Merians billed­
bibel (jfr. dåbsfadet i Trinitatis kirke, DK. Kbh. By 2. bind p.303)167. Stemp­
let med Københavns mærke og C L M W (Conrad Ludolf, møntguardein) 
1690 samt månedsmærke, men uden mestermærke. I brug.

N.E. 1964

Fig. 81. S. Olai kirke. Dobefont, skænket 1579 
af borgmester Frantz Lauritzen og hustru (jfr. 

fig. 114). På fontelukkelsens sydpanel malerier 
af J. Skovgaard 1899 (p. 168).

11*


164 H E L S I N G Ø R 132

2) Af messing, glat, muligvis det nye messingbækken der 1649 anskaffedes 
for 1 dlr. minus 4 sk.7. 93,5 cm i tvm.

†Dåbsfade. 1) 15957 købtes et stort bækken, som brugtes til at sætte varmt 
vand i udi fonten, når børn skulle kristnes.

2—3) 1627 anskaffedes et messingbækken, og 1636 byttedes det gamle, 
ubrugelige bækken7.

4) Inventariet 16517 nævner et stort sølvbækken på 109 lod, som borgmester 
Niels Hansen og hustru Karen Jonasdatter [Carisi] havde foræret (jfr. fonte- 
lukkelse).

5) Inventariet for 17167 omtaler et lille messingbækken i dåben til uægte 
born. Det solgtes ved auktion o. 1812125.

Dåbskande (fig. 64) af tin, skænket 1756, med cirkulær, profileret fod, der 
har lavt cylinderled, pæreformet korpus med næbtud og bojlehank; i det flade, 
profilerede låg afstøbning af en medaillon med Kristus på korset mellem Maria 
og Johannes og i baggrunden Jerusalem. Omskrift med versaler: »Iesv crevtzes 
todt hilfet avs aller noth«. På lågets underside og under bunden ens stempler, 
mestermærket S S H 1744, Helsingørs bystempel, skibet, samt »crontin«, hen­
visende til Svend S. Holm, Helsingør, og det år, han blev mester. På korpus 
graveret indskrift med kursivversaler og enkelte store skønskriftsbogstaver 
flankeret af et bladornament: »Sant Olay Kierkes Graver Rasmus Hansen 
Møenboe Haver paa egen Bekostning ladet Denne Wand Kande forfærdige til 
Daabens Brug Ao. 1756«. 30,5 cm høj (med gæk).

Fontelukkelsen (fig. 82), i søndre sideskibs sydvesthjørne, i bruskbarok, er ud­
ført 1655—56 og skænket af borgmester Niels Hansen, mens en del borgere 
(jfr. nedenfor) har givet de messingbalustre, der — som på korgitteret — ind­
tager pladsen over panelet og bærer gesimsen. Snedker og billedskærer kendes 
ikke, men efter stil og skæremåde at dømme kan det ikke være Claus Brameyer 
og Jens Mortensen fra det kun tre—fire år ældre korgitter, hvis opbygning i 
øvrigt svarer til fontelukkelsens.

To rigt skårne, frie paneler i øst og nord afgrænser et retkantet rum med 
enklere vægpaneler. Begge de frie paneler har dobbelte fløjdøre af samme op­
bygning som det flankerende, faste panel, og i sydvæggens panel fører en dør 
ind til det herværende trappehus.

Såvel de udvendige panelfyldinger som de lodrette rammestykker og gesim­
sen er overdådigt udsmykket med snitværk i tidens stil, ikke så stærkt og 
kraftigt som korgitterets, sirligere, men varieret og fuldt af morsomme enkelt­
heder; der er vaser, relieffigurer, englehoveder og virtuost skårne masker; over 
gesimsen rager friskulpturer op, og store, stærkt blottede dydeskikkelser flan­
kerer dørene.

Som ved korgitteret begynder fontelukkelsens »program« med syndens ind- 


133 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E

Fig. 82. S. Olai kirke. Fontelukkelse 1655-56, set fra øst (p. 164).

tog i verden. I panelfyldingerne mod nord står Adam og en yndig Eva; men 
herfra springer man straks frem til det nye testamente med »bebudelsen« i 
norddorenes fyldinger, fortsat med »mødet mellem Maria og Elisabeth« (fig. 83) 
på østdørene og med »barnets tilbedelse« og »Jesu dåb« som frifigurer over dør­
fløjene, indfattet i brudte gavlstumper. De to sidste scener er overhvælvet 
af et gammelt, hult træ, der bærer en skykrans med en svævende engel og over 
»dåben« en lysstråle. I fødselsscenen, hvor Maria knæler for barnet i krybben, 
synes Josef i færd med at slagte et lam, som han vel har fået af den hyrde, 
der står med sin stav bag Maria. Fem apostelhermer optager panelernes 
smalle, lodrette rammestykker, hvor disse ikke skjules af de nedenfor omtalte 
stordyder, fra syd: Bartholomæus, Judas Thaddæus, Andreas(?), og to uden 
attributter, den ene, på midtposten i nordre dørlløj (den søndre har her en 

N .  E . 1 9 6 4


166 H E L S I N G Ø R 134

E. M. 1961 E. M. 1964

Fig. 83-84. S. Olai kirke. Fontelukkelse 1655-56. 83. Elisabeth (i modet med Maria) på ostdor 
(p. 165). 84. Evangelisten Markus på gesimsen (p. 164).

dvdefigur), sikkert Peter. — Frifigurer af de fire evangelister (jfr. fig. 82) står i 
stærkt bevægede stillinger over lukkeisens hjørner, men de næsten legemsstore 
skikkelser, der står på høje postamenter med musicerende børn og masker på 
hver side af fløjdørene, symboliserer de dyder, der skal føre det døbte barn ad 
de rette stier, i øst Håbet (med anker og fugl) og Retfærd (med sværd og vægt), 
i nord Kærligheden (med børn, fig. 85) og Troen (med kalk); to små dyde- 
relieffer er placeret foroven og forneden på østdørenes midtpost: Mådehold (med 
kande og kalk) og herunder Klogskaben (med slange).

Både på nord- og østsiden over de store dydefigurer ses våben for fontens 
donatorer (hans med bomærke) og navnetræk: »B[orgmester] Niels Hansen 
Anno — Karen Ionasdater Carisi 1655«.

På de 20 messingbalustre findes givernes navne — de fleste borgerdøtre — 
graveret med årstal, undertiden ledsaget af våben eller bomærke — i et enkelt 
tilfælde (nr. 9) med begge dele. De fleste navne168 er omgivet af gren- eller 
løvværk.

Østpanelet, fra syd: 1) 1656, Johann Arburgs, Peter Arburgs, Bertram Ar- 
burgs; over navnene bomærke i bladkrans. 2) 1656, Johannæ Hans Daater, 
Bartholomeus Hansen [børn af borgmester Hans Hansen og hustruer Janike 
Johansdatter Holst og Birgitte Jacobsdatter]. 3) 1656, Dorothea Andersdaater, 
Elsebe Andersdaater Harcks. 4) Anno 1656, Karen Madts Daater [datter af 
tolder Mads Mortensen Rosenvinge og Catrine Christophersdatter]; over nav- 


135 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 167

E. M.1964

Fig. 85. S. Olai kirke. Fontelukkelse 1655-56. »Kærligheden« på nordpanelet (p. 166).

net faderens og moderens sammenskrevne initialer: MMCCD. 5) Anno 1656, 
Christina Madts Daater [søster til nr. 4]; blomsterranker og monogram som 
nr. 4. 6) 1656, Catrine Heinnemarck, Marie Heinnemarck, Anne Heinnemack(!) 
[døtre af tolder Jonas Heinnemarck og Birgitte Willumsdatter Rosenvinge]; 
over navnene våben med springende marsvin, over hjelmen kors (som korgit­
ter nr. 45—46—47). 7) 1656, Crestenze Mari Heinnemarck, Birgitte Heinne­
marck, Margrette Heinnemarck [søstre til nr. 6]; våben som nr. 6. 8) 1656, 
Anne, Margarete, Karnne, Marne Iohan Hansens Dottre [døtre af den senere 
(fra 24. jan. 1661) borgmester Johan Hansen og Anna Boisdatter]. 9) Anno 
1656, Dorothea Iorgens Daatter [datter af borgmester Jørgen Andersen og 
Dorothea Michelsdatter]; herunder bomærke; over navnet en kartouche med 
en fra skyer udgående arm, der holder et hjerte, hvorpå sidder en fugl. 10) 
MDCLVI, M[agister] Davids Døtter, Sophia DD., Anna DD., Catharina DD., 
Margaretha DD., Elisabetha DD., Dorothea DD., [døtre af sognepræst David 
Christensen og Geske Frederiksdatter].

Nordpanelet fra øst: 11) A. 1656, Anna Martini Ouwen Daater [datter af 
borgmester Martinus Owen og Anna Clausdatter Ihn]; over navnet våben:


168 H E L S I N G Ø R 136

arm fra skyer, omgivet af tre stjerner; hjelmtegn stjerne mellem to vinger 
(som korgitter nr. 59). 12) 1656, Maren Iens Datter, Anne Iens Datter; øverst 
i de omgivende vinranker et stort C sammenskrevet med T S C D. 13) 1656, 
Dorothe Peders Datter Grove [datter af fyrforvalter Peder Jensen Grove (jfr. 
korgitter nr. 7—8) og Anna Christensdatter Langberg]. 14) 1656, Barbara Wil- 
ders, Cille Wilders, Anne Catrine Wilders [døtre af rådmand Johan Wilders og 
Margrethe Simonsdatter]; over navnene våben med køllebærende vildmand, 
gentaget over hjelmen med initialerne I W M S D (som korgitter nr. 65—66).
15) 1656, Helle Wilders, Margrete Wilders, Lucas Wilders [børn af samme for- 
ældre som nr. 14]; over navnene våben og initialer som nr. 14. 16) 1656, Iohan 
Lamberts, Simon Lambertsen, Maren Lambertsd [børn af toldskriver Lambert 
Ebbesen og første hustru Alhed Johansdatter]; herover initialerne L E. 17) 
1656, Anna Fiuren [ovennævnte Lambert Ebbesens anden hustru169]; over 
navnet L E. 18) 1656, Maria oc Barbara Iost Daater [døtre af Iost Hinrich 
von Laack, jfr. korgitter nr. 64]; under navnene, et bomærke (som korgitter 
nr. 64?) med faderens initialer I H V L. 19) 1656, S R M C D, herunder alli­
ancevåben i kartouche: det højre visende en papegøje (?) siddende på en arm, 
det venstre: opspringende fisk over tre bølger. Motiverne gentaget som hjelm­
tegn. 20) Som nr. 19.

Fontelukkelsen står nu udvendig hvidmalet og forgyldt, svagt laseret med 
rødt, en staffering der stammer fra 175663, men er opfrisket 1899 (jfr. nedenfor)170. 
Hvid er bundfarven, og alle ornamenter og klædebon er forgyldte; også figu­
rernes legemsfarve er hvid. En forgyldt versalindskrift i et smalt, gennemlø­
bende felt under den egentlige frise meddeler: »Til guds ære og kirkens prydelse 
har det store liigcompagni og færgelavget her i byen ladet denne daabens for­
gyldning og laqvering bekostige Anno 1756«. På den ene norddørs ramme læses: 
»Paany forgyldt og lakeret A. 1899«. Indvendig står lukkeisen med grønne, 
røde og blå farver. I fyldingerne under balustrene er der rød båndakantus på 
blå bund (fra 1744?), og i de andre fyldinger er der malerier (fra 1899) direkte 
på træet af J. Skovgaard: Kristus, de 12 apostle og Paulus. At panelet også 
tidligere havde været smykket med malerier af apostlene, fremgår af Rosen- 
dahls beskrivelse20C: 1744 lod (kirkeværgen) D. V. Neuhaus dåben indeni be­
klæde, såvelsom gulvet lægge med brædder, som før var sten, og male, nemlig 
i fyldingerne med Kristus og de 12 apostle og gulvet med sorte og hvide fliser, 
så og billedhuggerværket udvendig af snedkeren renovere og reparere ved 
H. C. Rosendahl.

Om det tidligere †fontegitter hedder det 15797: ... og det »splinder«, som 
står udenom (nl. om fonten), er af det som overløb fra koret, og dertil er gjort 
denne bekostning: 6 vognskud til samme splinder at forbedre. Henrik snedker 
fik 12 mk., for han opsatte splinderen om fonten, gjorde nye lister o.a.


137 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 169

N.E. 1964

Fig. 86. S. Olai kirke. Prædikestol, leveret 1567 af Jesper (Jasper) Matiessen, med hermefigurer, 
himmel o. a. fra 1624 (p. 170).


170 H E L S I N G Ø R 138

Prædikestol (fig. 86) med reliefskåret årstal 1567, i renæssance, af Jesper 
snedker, med barokke tilføjelser (hermer, himmel m.m.) 1624. — 1568 noterede 
kirkeværgen som indtægt fra borgerne og menigheden 390 mk. 13 sk. 2 alb. i 
»runde pendinge« til at lade bekoste og gøre den prædikestol for, som er sat 
op i kirken i år. Selve stolen kostede i alt 399 mk. 6 sk., hvoraf Jesper snedker 
fik 120 dl. for samme stol, han gjorde på sin egen kost, for lim, søm, maler- 
guld, farve og andet, som han havde bekostet og tillagt7. Desuden nævnes ud­
gifter til smedearbejde og til træ (fem vognskud »riisk hollt«, 13 prøjsiske 
(»prudske«) klapholt) m.v., herudover for guld og umage til Peter Vos172, Hans 
Floris (Hans von Andorph’s) staldbroder, for han fornyede de bogstaver på 
prædikestolen 2 dl. 10 styver7 (jfr. Herluf Trolles legattavle).

PrædikestoIens mester, Jasper Matiessen, som han selv skriver sig, var alle­
rede 1575 kongens snedker på Kronborg, og 1581 var det »Jesper snedker og 
hans embedsbrødre«, som 16. januar mødte på rådstuen og begærede skrå og 
lav for snedkerne, for hvem Jesper blev den første oldermand173. Om han som 
kongens snedker på Kronborg havde hånd i hanke med alt snedkerarbejdet 
her og i slotskirken, må vel betragtes som uvisst, men han havde i alt fald en 
mængde svende — 1578 hentedes seks i Nederlandene — under sig. 1586 an­
sattes han som opsynsmand over værelserne, tapeterne osv. på slottet174.

Takket være den rolle, Jesper snedker kom til at spille og på grund af hans 
betroede stilling, har man foruden prædikestolen i S. Olai villet tilskrive ham 
adskillige andre arbejder175; med fuld sikkerhed kan kun denne i regnskaberne 
belagte stol henføres til hans værksted.

Prædikestolen, der har plads midt i kirken, på sydsiden af den midterste 
(fjerde) nordpille, består af seks oprindelige fag, de fire østligste dannende sider 
i en regelmæssig ottekant, de to vestligste retvinklede og i forlængelse af den 
samtidige opgang (med dør). Til de oprindelige dele fra 1567 hører også den 
svejede underbaldakin under polygonpartiet samt dele af himlen, der nu næsten 
er skjult eller indkapslet i tilføjelserne fra 1624. Dette år blev selve stolen 
udstyret med de karakteristiske hermefigurer.

Storfelterne indeholder arkader, hvis sirlige, bladsmykkede bueslag hviler 
på kannelerede kvartsøjler. Langs arkadens indersider løber et fyldingsbånd, 
der omslutter et rundbuet billed- eller ornamentfelt, og i overhjørnerne er der 
lidet varierede englebørn eller storfligede, endnu gotisk prægede akantustreblade.

Rundbuefelternes fremstillinger er rigsvåbnet og fem forskellige motiver hen­
tet fra tidens ornamentstik, uidentificerede, men ikke, som man skulle vente, af 
Vredeman de Vriis; bortset fra rigsvåbnet synes de at være ligeså tilfældigt 
anbragt som valgt. 1) (Fig. 87). I det smalle fag nærmest opgangen er der 
en ren ornamental fremstilling. 2) (Fig. 88). Let påklædt kvinde med (nu 
afbrudt) fane i venstre, hjelm i højre hånd og ved hendes fødder et nøgent 


139 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 171

Fig. 87. S. Olai kirke. Prædikestol 1567 med hermefigurer fra 1624 (p. 170),
N. E. 1964


172 H E L S I N G Ø R 140

barn. 3) Kvinde med luth og nodehefte, »Musikken«(?). 4) Rigsvåbnet, i faget 
der vender lige mod syd. 5) Diadembærende, nøgen kvinde, der stikker armene 
gennem S-formede kartoucheflige og bærer frugtbundter og guirlander, som 
samles i en løvemaske; herunder en fantasimaske. 6) (Fig. 89). Diadembærende 
nøgen skikkelse (uvisst køn) indkapslet i kartoucheramme, som beriges af 
grenværk og frugtbundter og forneden indeholder en diademmaske.

På gesims- og postamentfremspring er der løvehoveder i vidt forskellig 
størrelse, diminutive i de østligste, småfeltede fremspring. Nogle af hovederne 
er fladere og stivere end andre, med manken lagt som en strålekrans omkring 
hovedet, andre er mere fremspringende og bidske, med åbne mundvige. De 
førstnævnte er de oprindelige, de sidste sekundære. Af regnskaberne fremgår, 
at Hans thor Brøgge 1618 satte syv løvehoveder på stolen samt en liste; det 
løvehoved, der ses tig. 91 til venstre er fra hans værksted. Allerede 1583 er 
der en interessant notits om et englehoved, idet det hedder, at Hans tapet­
væver fik 2½ mk. 4 sk. for det englehoved, »som kom på prædikestolen«7. 
Denne Hans tapetvæver er ingen ringere end Hans Knieper, ophavsmanden 
til Kronborgtapeterne; han kom til Helsingør 1577, hvor han døde 1587; sand­
synligvis drejer det sig da om en tegning af et englehoved til prædikestolen.

Friseindskriftens reliefversaler gengiver »Luce. XI. Beati« etc. (»Salige de, 
som hører Guds ord« etc.) samt årstallet MDLXVII, mens postamentindskriften 
koncentrerer sig om rigsvåbnet: »Serenissimi Principis D. Friderici Eivs nominis 
Secvndi / daniae norvegiae sclavorvm et gotorvm regis insignia» (»Den høje 
fyrstes, Fr. II.s ... våben«); en del af bogstaverne er ret dårligt skåret; 
som skilletegn anvendes undertiden det fra sengotiske gravsten, klokkeind­
skrifter m.v. velkendte ornamentkomma.

De små hængestykker er dobbelt S-formede og kantet af akantusblade, 
og under postamentfremspringene er der bøjlespir om en halvkugle eller en 
godronneret knop.

Underbaldakinen har ribber, der med knap en centimeter gør sig fri af selve 
baldakinen; de er dekoreret med vekslende punkt og tværstreg og mødes 
forneden på en kanneleret kortsøjle med æggestavkapitæl; søjlen står i en go­
dronneret skål med hængekvast.

Opgangspanelet er på fire fag afdelt af rammestykker med renæssancens 
vanlige profiler; gesimsen har æggestav og de samme små tandsnit som i stor­
felterne og på dørindramningens gesims. Selve døren, i nordre sideskib, er to­
fyldings med renæssanceprofiler, øverst forhøjet med et 15,5 cm bredt fyrre- 
brædt176, oprindeligt tværhåndtag med snoet greb og rosetplader mod træet; 
bukkehornsgangjernene, klinkelåsen og nøglelåsen er oprindelige.

Rygpanelets to fag deles og flankeres af fyldingspilastre, den midterste kun 
af halv højde og bærende et skjold med stort, kronet F, som holdes af to fra 


141 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 173

N. E. 1964 N.E.1964

Fig. 88-89. S. Olai kirke. Prædikestol 1567. To oprindelige storfelter (p. 170, 172).

skyer udgående hænder (med kniplingsmanchetter). I fyldingerne er der rude­
rammer om englehoveder.

Af den oprindelige himmel er i alt fald underdelen med gesims bevaret. 
Gesimsen dekoreres af spinkelt ungrenæssance-bladværk, mens lanternes ba­
rokke søjler har bladsmykkede skafter og korintiske kapitæler; men himlen er, 
som nævnt, til dels skjult og indkapslet i bruskbarokke tilføjelser, der vanske­
liggør en nærmere bestemmelse af gammelt og nyt.

Bruskbarok oppudsning 1624. Om tidspunktet for stolens tilfojelser oplyser 
en gylden (opmålet) fraktur- (og kursiv-) indskrift i opgangspanelets øverste 
felt: »Andre til et got exempel at efterfølge have den ævige Gud til ære og hans 
velsignede Kirke til Prydelse Willum Mortenson fordum K. M. Toldskriver og 
Hans Povelsøn ladet Ao 1624 paa deris bekostning den(n)e Prædike-Stoel Ziire 
og forgylde«. Over døren sidder Rosenvinges våben, lodret delt, med blå rose i 
første og sølvvinge i andet felt (jfr. lig. 90); det flankeres af W M, henvisende 
til den ene af donatorerne Willum Mortensen (senere borgmester, † 1646) og 
omgives af en laurbærkrans stottet af to småengle.

Allerede 1618 har prædikestolen åbenbart været noget forfalden, eftersom 


174 H E L S I N G Ø R 142

Hans thor Brøgge måtte forny de syv løvehoveder (jfr. også ovenfor 1583), 
og der er derfor næppe noget i vejen for at lade indskriftens »Ziire« gå på de 
tilføjede skulpturelle dele, først og fremmest de udmærkede hermer med stærkt 
fremspringende englehoveder — og en enkelt maske — på skafterne. Hermernes 
fordeling er ligeså ejendommelig som prædikestolens storfelt-motiver: hoved­
vidnerne er de fire evangelister (jfr. fig. 86), som (jfr. fig. 87) flankeres af 
Jesus salvator og Petrus (med Jesus skubbet helt ud mod trappeopgangen) 
og på den anden side Paulus og Moses. Ansigterne er, bortset fra et par, meget 
varierede, Johannes lidt fedladen, ikke ganske ung og Markus (fig. 93) en 
håndværkertype; han fører tænksom fingeren til panden, og hos ham, som ved 
de andre, titter »symbolet« frem over skulderen. Mens hermeskafterne (jfr. 
fig. 87, 92) i almindelighed indeholder tidens ornamentik, er der en drueklase an­
bragt på Lukas’s skaft og en maske på Johannes’s. Ellers er der ikke sket større 
forandringer med selve stolen; døren er blevet forhøjet og har som topstykke 
fået den ene donators våben.

Den gamle himmel blev derimod helt dækket af et nyt, stort barokloft med 
polygonfelt og stjerneudstrålende lister med barokfyldinger; på den gamle 
himmels gesims blev der anbragt gennembrudte topstykker og imellem dem 
ret tarveligt skårne dydefigurer, fra vest: vistnok Mådehold, dernæst følger 
Tro, Håb, Kærlighed, Styrke og Tålmod. Bag disse rejser sig den fem- 
sidede lanterne med bladklædte søjler, der bærer gesimsen, over hvilken 
seks svære, bruskede bøjler samles omkring en halvkugle, hvorpå en kvinde 
med højt hævet sejrsfane knejser.

Staffering. Stolens brogede farver er sekundære olieoverstrygninger af meget 
ringe kvalitet; kun i de allergroveste træk gentager de den oprindelige staffering 
og, på underbaldakinen, de oprindelige motiver: kartoucher, vekslende gylden- 
grå, rød-grå, grå-gyldne om rødt eller grønblåt midtspejl. En prøveafdækning 
på den egetræsmalede dør viser et smukt, stiliseret »træ« med vissengrønne, 
cirkelbuede blade samt bl.a. rødt og sort på profilerne177. — På rygskjoldet 
læses nu, på et efter sidste verdenskrig opsat frisebrædt, Frederik II.s valg­
sprog på dansk; dækket af brædtet står den oprindelige indskrift på tysk: 
»Mein hoffnvng zv godt alleine«; rygskjoldet i øvrigt stafferet med regence- 
ornamentik. — Himlens frise bærer med gyldne versaler citat på latin fra 
Johs. 10, 27f.: Mine får høre min røst etc. og, på lanternens frise, på hebraisk, 
Ps. 68, 27: Lover Gud herren i forsamlingerne for Israels kilde. Himmelens 
underside har endnu bevaret en staffering fra 1736, sikkert af H. C. Rosendahl. 
I evangelisternes opslåede bøger sekundære indskrifter, citater fra deres skrifter. 
Angående stolens staffering63 beretter gyldne fraktur- og kursivindskrifter i 
opgangspanelets fyldinger, i nederste fylding bibelhenvisninger signeret: Ro­
sendahl Pinxit, i næste: »Aar 1736 d. 30. Octo.« samt følgende fromme ønsker: 


143 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 175

N. E. 1964

Fig. 90-91. S. Olai kirke. Detaljer fra prædikestol. 90. Dørens topstykke fra 1624 (p. 173). 91. To 
løvehoveder på postamentfremspringene, til højre oprindeligt, fra 1567, til venstre fra 1618, udført 

af Hans thor Brøgge (p. 172).


176 H E L S I N G Ø R 144

»Tvende hundred Aar i Tiiden 
Er det nu i Danmark, Siden 
Wi slap ud fra Munke-Skik 
Og den sande Lære fik.

Som i Tvende hundred Aar 
Reene medens Verden staar

Gud fremdeles Naade give 
Prækestolene maa blive

ønsker Jørgen Friis«

I øverste fylding står den ovenfor citerede indskrift fra 1624 fortsat med: 
»Dette gudelige exempel er blevet efterfølget, idet een deel af den(n)e Danske 
Menighed . . . fortsat på næstøverste fylding . . . lode til den store Taksigelse 
og Iubel Fæst som vor Aller naadigste Arve Herre og Kon(n)ing Christian den 
Siette anordnede at Helligholdes, den 30. Octobr. Anno 1736, Prædikestolen 
af ny forgylde og staffere ...«.

I kirken opbevares et timeglas på fire glas, af hvilke det ene er itu; sekundær 
træramme med drejede balustre. Det er sikkert det, der i inventariet 1714 
omtales som anbragt »på et udarbejdet og anstrøget jernpostament« og skæn­
ket af rådmand Vincent Regelsen125 [rådmand 1711—18]. Engang efter 1757 
blev det nedtaget56.

Om den tidligere †prædikestol vides blot, at Engel snedker 1559 fik betaling, 
for han »standsede« noget på prædikestolen7.

Stolestader. 1938 fornyedes stoleværket i midtskibet; det er udført i blank eg 
efter tegning af arkitekt Volmar Drosted, Helsingør. I de østlige stadegavle 
er der indfældet relieffer fra det stolesæt, der opstilledes o. 1560, og de to øst- 
ligste gavle har bruskbarokke topstykker med S. Olavsreliefîer. Disse gamle 
dele var anvendt i det kasserede stolesæt fra 1838178, endnu bevaret i søndre 
sideskib med lave, glatte gavle og døre med frisefylding; tværbænkene er der­
imod afløst af øst-vest gående langbænke med vippesæder og ryglæn med kryds­
bånd. Her er desuden bevaret et stykke renæssancepanel i øst. Vægpanelet for­
nyedes stort set 186036, men en del barokpanel eksisterer dog. Nordre sideskibs 
stader er i hovedsagen gamle, sammenstykkede og fra forskellige tider, spæn­
dende fra o. 1550 til 1938.

Nedenfor vil de bevarede dele blive behandlet i den orden, hvori de forefin­
des, først midtskibets, dernæst nordre sideskibs; herefter følger ordningen i 
nordre sideskib, som den var, da H. C. Rosendahl o. 1740 beskrev den.

Midtskibet: O. 1560, reliefferne og de bruskbarokke topstykker. Søndre række, 
begyndende fra øst med den anden gavl:

1) (Fig. 94 a) Rigsvåbnet179, med (nyopskåret?) underskrift i fordybede 
versaler: »Insignia d[omini] Frederici 2 Danorum zs. regis« (»Hr. Fr. II.s 
danernes etc. konges våben«).

2) Kronet renæssanceskjold med Danmarks tre løver og ni hjerteblade.180

3) (Fig. 94e) Kronet renæssanceskjold med Norges løve.
4) Courtoisimæssigt vendt Trolle-våben, lodretstående, men af gotisk form181; 

underskrift i fordybede versaler: »Herlof Trolle Rit« [dvs. ridder182].


145 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 177

Fig. 92-93. S. Olai kirke. Prædikestol. 92. Detaljer af hermerne fra 1624. 93. Evangelisten Markus
med løven (p. 174).

N. E.1964 N.E. 1964

5) (Retvendt) Giøe-våben, omtrent som foregående og med underskrift: »Ff. 
Beritte Gøye«.

6) (Fig. 94 c) 1560. Tremastet, kanonbestykket skib med brasede ræer, Hel­
singørs byvåben, stærkt beskåret, med underskrift: »[A]nno D(omi)ni MdLx.« 
— 1561 fik Lucas snedker 17 dl. 51 mk. for tre stole, »som borgmester og råd 
sad i«7.

I nordre række er reliefferne, der er mere »moderne« og betydelig flottere 
skåret, end sydrækkens mere tamme og forsigtige snedker har turdet vove, 
følgende, ligeledes begyndende med anden gavl fra øst:

1) (Fig. 94h) Rosenvinge-våben, noget usymmetrisk, men med to lanseåbnin­
ger, sandsynligvis for Henrik Mogensen, borgmester 1555—79, † 1583183.

2) (Fig. 94 i) Renæssanceskjold med Leiel-våben184.
3) (Fig. 94 g) Tilsvarende med Baden-våben (jfr. den kalkmalede våbenfrise 

p. 116 nr. 23—24).
4) (Fig. 94 d) Courtoisimæssigt vendt Giøe-våben, slankere end sydrækkens, 

skjoldet skråtstillet og kartoucheagtigt; underskrift med stærkt medtagne relief­
versaler i retkantet kartouchefelt: »Birgitta Gøye«185.

5) (Fig. 94 f) Tilsvarende, retvendt Trolle-våben og underskrift: »Herlvff 
Trolle«. Alle reliefferne er formentlig samtidige og udfort 1559—60 (jfr. Herluf 
Trolles riddertitel og magistratsstolens årstal); de står nu, siden 1938 i blank 
eg186.

Endnu en tredie og ældre †Trolle-Giøestol omtales i Rosendahls fortegnelse 
som nr. 19 i midtskibet, altså helt mod vest; den havde ægtefællernes våben

1 2


178 H E L S I N G Ø R 146

og navne samt årstallet 1554. Det var dette år (1. maj), Herluf Trolle fratrådte 
Krogen len.

På de to østligste gavle er sat et bruskbarokt topstykke med et relief af 
S. Olav (jfr. fig. 94 b); reliefferne er ikke ganske ens, men sandsynligvis skåret 
efter samme forlæg eller det søndre måske efter det nordre. Det nordre svarer 
til relieffet over kirkens vestdør (p. 96).

Nordre sideskib. Nuværende ordning. Gavlene til nordvæggens bænke giver 
et lille udsnit af kirkens forskelligartede stoleværk i sidste halvdel af 1500’rne 
og — når dørene medtages — ind i 1600-tallet. De er ret tilfældigt sammen­
stillede, undertiden af savede eller afhøvlede på begge sider; men der kan næppe 
være tvivl om, at de ældste gavle hidrører fra kirkens tidligste egentlige stole­
værk, selv om pladsen ikke er den oprindelige, og flere af stolene formentlig 
er flyttet mere end een gang. Så sent som 1912 (beretn.) stod gavlen med Fre­
derik Leiels navn i nordre sideskibs sydside som nr. 2 fra prædikestolen; men 
1585 fandtes stadet i søndre sideskib i femte fag fra vest, vel den oprindelige 
plads7.

Også endepanelerne er gamle, det østligste, sammenhørende med gavl nr. 1, 
har fint profilerede renæssancefyldinger i fuld højde og med skrå sålbænk, det 
vestligste fire smalfyldinger (skrå sålbænk) over fire høj fyldinger (jfr. fig. 28), 
der er afskåret forneden. Ryglænene er til dels gamle, enkelte har profiler, der 
nærmest må karakteriseres som sengotiske (svarende til foldeværkskistens, se 
kister), og som formentlig har hørt til de ældste stader. Vægpanelet består for 
største delen af vandrette, skruphøvlede planker, i øst dog nyere (fra 1838?) 
efterlignende det vestlige endepanel, men med frisefyldinger.

Stolene omfatter 21 gavle, hvortil kommer *fem (nr. 4—8), der vides at 
have stået i sideskibet, men nu opbevares i bymuseet. Disse gavle falder efter 
deres type i tre grupper. Ældst, fra tiden kort efter reformationen, er typen 
med reliefskårne båndminuskler (nr. 16—17) foroven i den ellers glatte planke. 
Nr. 9—15 samt nr. 21 er tilsvarende, men uden skrift, muligvis alle nyere, af 
ældre, tilhøvlede planker.

Den næstældste gruppe (nr. 18—20, 22—25), hvoraf flere har indskåret års­
tal 1581 og derfor vel er fra denne tid, er (nu) ret smalle og har i næsten fuld 
gavlhøjde udsparede (»falske«) fyldinger og foroven i disse et muligvis samtidigt 
tværbrædt, der afskilrer et frisefelt hvori indskårne bomærkeskjolde m.m.

Den tredie gruppe (nr. 1—8), der sandsynligvis dateres af årstallet på »præ- 
stekvindernes« stol, 1594, har topstykker med blad-og-frugt-krans inden for 
akantusvolutter om reliefskåret Jesumonogram i fraktur. På selve planken er 
bevaret et påsat gesimsbrædt med perlestav (sekundære, indskårne navne), 
neden for hvilken der må have været en nu forsvundet pilaster. — De glatte 
gavle (nr. 9—15) danner sammen med forskellige renæssancedøre et indelukke;


147 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 179

E. M. 1963

Fig. 94 a-i. S. Olai kirke. Relieffer fra stoleværk o. 1560, indsat i midtskibets stolegavle fra 1938 samt 
barokt topstykke i det ostligste stade mod syd. a. Rigsvåbnet. b. Topstykke med S. Olav. c. Helsingørs 
våben. d. Birgitte Giøe. e. Norges love. f. Herluf Trolle. g. Baden. h. Rosenvinge. i. Leiel (p. 176 ff.).

heri står de to lange, sædepolstrede bænke med smukt udsavede ryglæn, der 
tidligere hørte til skriftestolen i sakristiet (p. l85).

Hovedparten af lågerne eller dørene er tofyldings, overfladisk set ens, men 
til dels med forskellige profiler, der fortæller, at man gennem tiderne har re­
spekteret den ældste dørtype og blot »moderniseret« prolilerne. Endnu er een 
af de ældste døre bevaret omend i temmelig molesteret stand (den tredie fra 
vest, nu mærket 69), med de gamle, fine profiler, der omtrent svarer til ost- 
panelets. Mellem gavlene nr. 9—12 sidder de ovenfor nævnte renæssancedøre 
med fladsnitsarkader; den ostligste og yngste har smukke, gamle gangjern og


 
stor lås med trekløverafslutning. Spor af bukkehornshængsler ses på flere af 
de ældre stader. Døren længst mod øst er barok, tofyldings, den øvre fylding 
med hammerudvidelser og pålimet ranke- og maskeslyngværk i fladsnit.

Alt træværket er egetræsådret 1883187, med nummerering fra samme tid. 
Regnet fra øst til vest har nordre sideskib følgende stadegavle:

1—3) Østligst er placeret to stole — en dobbelt degnestol kalder beretnin­
gen 1912 dem — af typen med blad-og-frugt-krans (dørene nummereret 83 og 
82). I den østligste gavl er, noget sjusket, indskåret navnet på den højtfortjente 
maler »Henric Rosendahl pin[tor]«, i gavl. nr. 2 indskåret »Thomas . . .«, vist­
nok rest af tre borthøvlede linier (hvorfor stolen næppe kan være identisk med 
Rosendahls nedenfor gengivne fortegnelse nr. 17). Gavl 3 har i »gesimsen« to 
indskårne navne: »Iacop Hansøn« over »Hans Krvse«; men mens navnene på 
nr. 1 og 2 er skåret direkte i plankerne, er Jacop Hansøns navn skåret i et 
indfældet brædt (jfr. Rosendahls liste nr. 3). Hans Kruses navn er stavet med 
et renæssance-H og hentyder derfor måske til præsten af dette navn († 1625)188.

4—8) Fem tilsvarende *gavle samt to døre med numrene 79—80 er nu i by­
museet. På de to gavle, med døren nr. 79, læses »Hans Nelsen Anno 1626« (jfr. 
Rosendahl nedenfor nr. 6), på to andre, med dør nr. 80, en sandsynligvis op­
rindelig indskrift: »Denne stol hører til presteqvinderne til. Si. Olai Kircke 
1594« (jfr. Rosendahl nedenfor nr. 5); endelig har den femte stol i bymuseet: 
»Anno 1594. Iost Hansen« (jfr. Rosendahl nr. 4).

Nr. 9—26 udgøres af en række ensartede gavle, glatte eller med i plankerne 
skårne bomærker og/eller indskrifter. Alle oprindelige topstykker afskårne og 
erstattet af en vandret liste:

9—15) Glatte.
16) (Fig. 95 b), med to udsparede felter, øverst et smalt, med brede nu til dels 

bortsnittede reliefbogstaver, der efter Rosendahls liste nedenfor (nr. 7—9) kan 
suppleres til »s[pe]s« (håb); de minuskelagtige bogstaver, der er af karakter 
som Jesumonogrammet på nr. 17, står over et storre felt med bomærkeskjold 
flankeret af D.C.

17) (Fig. 95 a). Glat, med reliefskåret Jesumonogram (båndminuskler) i felt 
foroven, jfr. nr. 16.

18) (Fig. 95a) smal, med indskåret renæssanceskjold, hvori bomærke flankeret 
af D H189 (Rosendahl har denne gavl som nr. 10 sammenhørende med følgende).

19) Indsnittet renæssanceskjold med bomærke flankeret af I H; under skjol­
det stod tidligere 1581 (sammenhørende med foregående, jfr. Rosendahl nr. 10).

20) Indsnittet, pynteligt renæssanceskjold med bomærke flankeret af O D 
under årstallet 1581 (jfr. Rosendahl nr. 11).

21) Glat.
22) Fordybede versaler: »Andris Saxzen« (horer til samme stade som nr. 25).

180 H E L S I N G Ø R  148


149 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 181

E. M. 1964

Fig. 95 a-b. S. Olai kirke. Stolegavle i nordre sideskib nr. 18, 17 og 16, de to sidstnævnte sandsynligvis 
fra kirkens ældste stoleværk (p. 180).

Andreas Saxen, der var rådmand 1555—1593, havde også en stol i midtski­
bet190, noteret af Rosendahl som nr. 12 i mandsstolene, med bomærke, navn 
og årstallet 1583 (jfr. Rosendahl nr. 13).

23) Skjoldform som nr. 20 med bomærke flankeret af B I og under årstal­
let 1581 (jfr. Rosendahl nr. 12).

24) Indsnittet renæssanceskjold med bomærke flankeret af årstallet 16 — 00 
og under kursivversaler »Børre Børresen« (jfr. noten til stade nr. 3 og Rosen­
dahl nr. 14).

25) Skjoldform som nr. 20 og 23 med bomærke flankeret af A S (= Andreas 
Saxen, jfr. ovenfor nr. 22, der hører til samme stade, og Rosendahl nedenfor 
nr. 13, hvor afskriften også gengiver årstallet 1583).

26) Frederik Leiels ovenfor omtalte gavl (der har været bredere end nu), 
glat, med fordybede versaler: »Min Gvdt tene paa din barmhertighedt oc god­
hedt, ladt meg icke beskem(m)is a[d] mine fiender skv[l]le icke gledis offver 
meg — Fredirich Leiiel.«

Stolestaderne i nordre sideskib o. 1740, efter Rosendahls fortegnelse (der er behæftet 
med flere fejl; om afskrifternes betegnelse A, B, C, etc. se note 20).

1—20) Mandsstolene »på højre hånd« (dvs. mod syd), regnet fra øst:
1) Ingen bemærkninger, vel glat.
2) Er nu opgang til det nye af rådmand Bentsen byggede pulpitur og til den island­

ske stol (jfr. p. 191).
3) Hans Kruuse samt Jacob Hansen (jfr. nuværende opstilling nr. 3).
4) Anno 1594 samt Iost Hansen (nu i bymuseet, jfr. nuværende opstilling nr. 8).
5) »Denne stol horer præstekvinderne til St. Olai kirke 1594« (to gavle, nu i bymuseet, 

jfr. nuværende opstilling nr. 6—7).


182 H E L S I N G Ø R 150

6) Anno 1626 samt Hans Nielsen (nu i bymuseet, jfr. nuværende opstilling nr. 4—5).
7) Bomærkeskjold med I N og flankeret af årstallet 15 — 93 samt bomærkeskjold 

med A (intet efternavnsinitial noteret) og flankeret af 15 — 93. Under samme nummer 
registreres videre I H S (Jesumonogram) over K R D og flankeret af 15 — 93 samt 
S P E S  (jfr. nuværende opstilling nr. 16).

8) S P E samt bomærkeskjold flankeret af (et omvendt) C og L [fejllæst, jfr. nuvæ­
rende opstilling nr. 16]. Ved siden af noteret: Niels Mathsønn Ao 1616.

9) S P E S samt I H S (frakturagtige bogstaver, jfr. nuværende opstilling nr. 16—17).
10) Bomærkeskjolde med D H samt bomærkeskjold med I H og flankeret af 1581 

(jfr. nuværende opstilling nr. 18—19).
11) Skjold med Mickcll Seid/eil [fejl for Mickell Seidell?] 1.66 [andet årstalsciffer 

mangler] over sammenskrevet M S samt bomærkeskjold med O P [fejl for O D, jfr. nu­
værende opstilling nr. 20].

Herefter følger i Rosendahls fortegnelse en streg, og for de følgende staders vedkom­
mende er bomærkerne angivet uden skjoldindfatning.

12) Bomærke med N M under årstallet 15 — 81 samt bomærke flankeret af B I (jfr. 
nuværende opstilling nr. 23).

13) Bomærke flankeret af A S og årstallet 15 — 83 samt Andris Saxsen (jfr. nuværende 
opstilling nr. 25 og 22).

14) Borre Børresen samt Anno 1600 (jfr. nuværende opstilling nr. 24 samt note 188).
15) Bomærke samt bomærke (afskriften i håndskrift A har indskrifterne nr. 14 og 15 

på samme stol).
16) Asmus Lange samt Bente Frantz Skrivers. [Den sidste, Frantz Lauritzens hustru 

(jfr. dobefont p. 162) havde også et stade i midtskibet, Bosendahls fortegnelse nr. 16].
17) Gudmund Nielsen samt Thomas Iacobsen. Gudmand Nielsen blev rådmand 1584, 

borgmester 1595, †1615. Hvis Thomas Iacobsen er identisk med den Th. J., der blev 
borgmester 1646, kan navnet ikke være oprindeligt på gavlen.

18) Bomærke flankeret af I H og foroven et omvendt S191 samt Povel Leil [rådmand 
1608. Dette nr. er ikke registreret i afskrift A],

19) Bomærke flankeret af C N.
20) Hans Adamsen samt Anne Mickels Daatter (afskrift A føjer hertil årstallet 1634).
1—11) Nørre gang på venstre hånd, kvindestolene:
1) To rundbuede skjolde med våben for Skave og Bydelsbak (Herluf Trolles og Bir­

gitte Giøes mødrene våbner). Tilføjelse: Her blev gjort en lukket stol til grev Danne- 
skiold, da han lå i Helsingør som ritmester 1723.

2) Rundbuet skjold med to franske liljer (Lilliefeld) samt tilsvarende skjold med halv­
måne og »muselskal« (Baden-våben, jfr. nuværende opstilling i midtgangen nr. 3192).

3) Bomærke flankeret af I L samt bomærke som nr. 19 ovenfor, men uden initialer.
4) Bomærke samt bomærke (ud for nr. 4 noterer afskrift A: Hans Ternino).
5) Bomærke samt Claus Nielsen (muligvis identisk med den C N, der blev byfoged 

1573?).
6) Bomærke samt identisk bomærke (afskrift A har nr. 6 og 7 på samme stol); bo­

mærket svarer til et i sondre gang (Bosendahls fortegnelse nr. 1), her flankeret af H N.
7) Sammenskrevet HH over 1605 samt Iacob Hansen (muligvis identisk med den 

rådmand og byfoged J. H., der blev borgmester 1566, † 1578?).
8) David Hansen samt David Leil; David Hansen var rådmand og tolder, † 1599, 

David Leil blev rådmand 1579, † 1589.
9) Steffen Eilbe, sammenskrevet S H over 1623 samt Hansen over Adam D. (Afskrif­

terne A og B har her: Diric Niman over bomærke og to H’er og et på hovedet vendt L 
sammenskrevet samt tilsvarende bomærke under D N).

10) B Æ S M E S  samt B O Ker (!) (herunder har afskrift A et bomærke).
11) Bomærke flankeret af P S over Anno 1629.


151 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 183

Der er bevaret talrige stolestadefortegnelser, således at man vil være i stand 
til at følge enkelte stader og deres ejerforhold gennem længere tidsrum. Ud­
lejningen af stole var en af kirkernes vigtigste indtægtskilder helt op i 
1900’rne; endnu 1905 foreslog man forgæves at ophæve udlejningen af kirkens 
lukkede stole, det vedtoges først 191573. Om den gamle stolestadefordeling efter 
gader eller kvarterer, se Laurits Pedersen: Helsingør II, 272.

Det er foran p. 84 f. nævnt, at alle de familier, hvis medlemmer havde bidra­
get til den nye kirkes bygning, skulle have deres stader kvit som i den forrige 
kirke. Allerede ved nyordningen 1579, da det tredie korfag — og Oxes ka­
pel193 — inddroges til stolestader, hører vi dog om, at borgmester Mogensen 
måtte betale 50 mk. for at få lov at beholde »de stole, som hans våben på står«, 
og efter det kostbare spirbyggeri 1614 kom kirken i en sådan gæld, at man 
måtte henvende sig til kongen for at få en mere lukrativ ordning på stole­
stadeafgifterne. I et brev af 16. febr. 161669 bekræftede kongen en af borg­
mester og råd foreslået ordning, hvorefter der fastsattes en afgift på 2 dl. pr. 
stol, men kun det halve »ude ved muren«; af hvert stade skulle man desuden 
årlig yde 4 sk. i jordskyld194. Kongen indskærpede samtidig, at mænd og 
kvinder ikke måtte blande sig i staderne, og henviser i øvrigt til den forord­
ning, som »for nogle år siden« var udgået om S. Nicolai kirke i København (jfr. 
DK. Kbh. By I, 537).

Det ses af stolestadefortegnelsen 1628133, som med små ændringer går igen 
i fortegnelsen 164863 og fil dels i 1677195, hvorefter der sker større ændringer, 
at af mandsstolene langs »mellemgulvet« nr. 1—22 var nr. 5 kongens stol196, 
hvorefter rådets stole fulgte med numrene 6—7—8. Af kvindestolene langs 
nørre mur (nr. 1—25 samt fire ubrugelige) var nr. 1 skriftestol, nr. 2 til slot­
tets piger, mens nr. 4 bestod af tre stader, »som er præstekvindernes« (jfr. 
foran p. 180).

De eneste stole, vi med sikkerhed kan henføre til en bestemt snedker, er 
råds- og borgmesterstolene (jfr. ovenfor), der, som tidligere anført, var udgået 
fra Lucas snedkers værksted; kun byvåbnet er mu bevaret (p. 177, fig. 94 c). Også 
Jesper Matiessen, prædikestolens mester og Tyge snedker, der har udført præ­
dikestolen i klosterkirken, har gjort stole. Jesper Matiessen udførte 1570 en 
ny stol tvært over mod prædikestolen7, samtidig med at han reparerede tre 
stole under prædikestolen med nye døre og poster, og Tyge gjorde 1579 en ny stol 
op til rådsstolene7 og 1594, sammen med Anders7, fem nye stole næst op til 
sakristidøren. Alle disse stole er enten forsvundet eller i alt fald ikke til at 
identificere; men fremgangsmåden er typisk lige til reguleringen 1838: så for­
nyes, repareres eller males en stol, så en anden, så tre etc., og det er derfor 
ikke underligt, at der 1836 klages over de ud- og indadløbende fronter63, lige­
som over gulvets stærkt skrånende flade.


184 H E L S I N G Ø R 152

Utvivlsomt har de successivt fornyede stole været ligeså forskellige i farve 
som i form. 1805 males imidlertid stolene på mellemgulvet alle lyseblå36, 1883 
kommer der »antik« egemaling overalt36. — Lige fra de ældste tider synes der 
at have været lysepiber på alle gavle (s. d.).

1838 gennemførtes den første systematiske sanering af inventaret og dermed 
stolestaderne efter en forudgående plan ved kgl. bygningsinspektør F. F. Friis; 
snedker J. Christensen skrev regning på 336 1/4 kvadratalen panel og 48 stk. 
beslåede døre m.m.53. Den sidste fornyelse, der skete hundrede år efter, er 
omtalt ovenfor p. 176.

Andre stole. I de første menighedsstole indgik den ovenfor omtalte magi- 
stratsstol og »kongestolen« (p. 183 med note). Den første omgav snedker Jacob 
Møller 1734 med et galleri53; 1838 indstillede værgen, at man i stedet for den 
nedbrudte borgmesterstol overlod borgmesteren et nærmere betegnet pulpi­
tur til afbenyttelse63. Faste stader havde naturligvis også skolens personale; 
»rektorens stol« var i korets sydside, »hørernes stol« overfor i nordsiden. Midt- 
imellem sad skoledrengene på bænke, hvor de vel dels gjorde sig nyttige som 
sangkor, dels var under behørig opsigt. 1812 blev de seks lange bænke i koret 
til skoledisciplenes brug solgt125. Også brude- og brudgomsstolene nævnes; 
1734 hedder det om mandsstolene på mellemgulvet [midtgangen] med indgang 
fra dette: nr. 1. Tre stader, der besiddes af dem, »som går med [penge]tavlerne 
og bruges til brudgomsstol«. Brudestolen har været vis-à-vis på kvindesiden, 
hvad bl.a. omtalen af Peder Samsings grav viser; den lå mellem hørernes stol 
og brudestolen, under det islandske pulpitur (p. 191)197. De nuværende fire 
brudestole med skæringer af E. Kunis er skænket 1928, de øvrige stole i koret 
er fra 1929 ff. (jfr. Henningsen: S. Olai p. 83).

Uden for menighedsstolene fandtes andre stole. Bortset fra de nedenfor om­
talte †korstole fra Esrum og *abbedstolen sammesteds fra også den såkaldte 
barnestol samt degne- og skriftestolene. En af Rosendahl og Boesen nævnt 
munkestol med Frantz Lauritzens navn og årstallet 1555 eller 1559 må være 
en sammenblanding med *abbedstolen, der dog kun bærer et årstal198.

†Korstole og †stole i koret. Som foran (p. 162) nævnt, hentedes korgitteret 1559 
i Esrum klosterkirke og opstilledes i Olai kirke. Den 1. marts 1561 fik 27 bøn­
der betaling for at age halvparten af »det kor ud fra Esrom« og senere førte 
37 bønder den anden halvdel ud og hen7. Endelig noterer kirkeværgen, at han 
fredagen næst efter S. Mikkelsdag gav Henrik Monsen [borgmesteren] 8 mk. 
for to alen sort engelsk, som blev skænket til Frederik Christensen, foged i 
Esrum, »for han var os behjælpelig til det bedste, at vi finge det kor her ud 
fra Esrom, som kongen gav til sognekirken«. Lucas snedker, der med sin karl 
havde arbejdet seks dage i Esrum med nedtageisen, satte »koret« [d. e. kor­
stolene] op i Olai kirke7. 13. april 1560 havde syv karle fået betaling for at 


153 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 185

fjerne de stole [i S. Olai], der stod bag koret [d. e. korgitteret] og bringe dem 
over i Helligåndshuset7 (jfr. p. 162).

Alle de her omtalte stole er forsvundet, og vi ved ikke, hvorledes de har set 
ud. Ejendommelige må disse munkestole med klapsæder have taget sig ud i 
Helsingørs borgerkirke; men kirken havde på den tid kæmpeudgifter, stole 
skulle den have, også i koret, og selv om munkestolene var katolske og gam­
meldags: man fik dem gratis, og de kunne udskiftes, når man fik råd. Allerede 
1579, da korgitteret rykkedes et fag mod øst (jfr. p. 92), må en del af munke­
stolene være blevet til overs. Vi hører intet om, når de forsvinder.

*Abbedstol 1472 fra Esrum. Ligesom ved *Esrumtavlen (p. 126) vil selve sto­
len blive nærmere behandlet under Esrum klosterkirke; kun dens skæbne efter 
overflytningen til S. Olai skal omtales her. Hvor stolen først anbragtes i kir­
ken, vides ikke; men i 1700’rne stod den i kirkens vestende nede ved fonten. 
1836 foreslås det at flytte »den gotiske kannikestol« fra pladsen foran dåben 
til koret, »hvornæst at udbedre med maling«63. 15. novenber 1849 foreligger 
kvittering fra direktøren for Oldnordisk Museum for modtagelse af stolen, der 
rensedes for oliemaling. Dens nummer i Nationalmuseet er 10887.

Præstestol. Nogen egentlig »præstestol« i gammeldags forstand (til skrifte) 
findes ikke199.

†Præste- og skriftestole. 1666 havde kirken ifølge inventariet7 fire skriftestole, 
af hvilke formodentlig kun de to var i brug: to nye og een gammel skriftestol, 
alle i koret; en gammel stod ved sakristidøren.

1576 omtales skriftestolen første gang, da der købtes 14 vognskud, som kom 
til den store stol, der stod oppe ved den nørre gavl [d. e. østgavlen til nordre 
sideskib], som borgmester Henrik Mogensen befol at lade gøre til en skrifte­
stol7. 1585 tales om den tiende lucht [vinduet] over skriftestolen7, 1595 nævnes 
den stol, som mester Søren sidder i og skrifter7. 1637 gav Trine salig Niels 
Madsens kirken en gammel stol, som stod i »den tyske kirke«; snedker Hans 
Buur omgjorde den til en skriftestol, og maler Poul Jensen anstrøg den7. 1745 
nævner inventariet et bevaret skilderi af den gældbundne tjener i kapellanens 
skriftestol125. 1760 måtte skriftestolen og klokkerens stol optages og genan­
bringes, for at et lig kunne nedsættes56. 1788 hedder det, at pastor Schebyes 
skriftestol i sakristiet er forandret, så der nu kan indtages mange flere konfi- 
tenter63. Måske hentydes der til anbringelsen af to lange bænke med opstop- 
pede sæder, en på hver side af sognepræstens skriftestol (jfr. stolestader p. 178 f. 
nr. 9—15); en lignende stol fik skriftefaderen, og ved kapellanens skriftestol 
anbragtes to tilsvarende, lange bænke (inventarium 1790)125.

1885 benævntes Oxes kapel, hvorfra et hjørne 1840 var afskilret til sakristi 
(p. 68), »skriftestolen«, ifølge Henningsen (p. 129) fordi skrifteprædikerne før 
altergangen holdtes her.


186 H E L S I N G Ø R 154

Degnestole. De to østligste stader i nordre sideskib, der i beretningen 1912 
(Nationalmuseet) betegnedes som en dobbelt degnestol, bruges nu af kirketje­
neren til opbevaring af rekvisitter. Kordegnen har en lille, bred stol med læder­
sæde og lav ryg med »øreklapper«, som står østligst i nordre sideskib, umiddel­
bart uden for korgitteret her. Sandsynligvis er det den lænestol til skriftefade­
ren, der anskaffedes til skriftestolen i Oxes kapel mellem 1787 og 1790 sammen 
med de foran nævnte lange stole i nordre sideskib nr. 9—15 (jfr. Henningsen:
S. Olai p. 136).

Barnestolen (jfr. fig. 120). 1580 købtes træ til en ny stol inden for den store 
kirkedør, som kvinder sidder i, der holder børn til dåben. Henrik snedker fik 
45 dl. på egen kost7. Ifølge H. C. Rosendahls beskrivelse20C var der over barne­
stolen, som [kirkeværgen] D. V. Neuhaus 1745 lod »af ny male og forfærdige« 
ved H. C. R. D. [Rosendahl] en tavle, hvorpå meddeltes, at den sammen med 
ovenstående pulpitur (pulpitur nr. 1) var stalferet og forfærdiget 1653 af råd­
mand Joh. Wilders [gift med Margrethe Simonsdatter] og handelsmand Claus 
Clausen [gift med Sille Hansdatter Kruse] (jfr. epitaf nr. 8). På siderne var 
der fire våbner samt initialerne IW over MD [vel Rosendahls fejlafskrift for 
MSD] — og CC over SD [vel fejlafskrift for SHD] samt indskriften: Lader de 
små børn komme til mig. Ved den store regulering af inventaret 1838 repare­
rede og forandrede snedker J. Christensen »barnedåbsstolen«53, og dens nuvæ­
rende udseende skyldes derfor formentlig ham.

På midtskibets vestligste væg, på begge sider af døren og i syd stødende op 
til fontelukkelsen står nu to bænke (fra 1838) i renæssancestil. Panelerne bag 
dem er det eneste, der er bevaret af Henrik snedkers barnestol fra 1580. Pa­
nelet syd for døren, 320 cm langt, er opdelt i fem, panelet nord for, 408 cm, 
i seks arkader, hvis kannelerede, joniske (omløbende) pilastre er meget sikkert 
og fint skåret ligesom de rige profileringer forneden i arkaderne. Arkadernes 
rammeværk har overalt været indlagt med intarsia, i pilastrene og forneden 
udgående fra midtovaler, samt i buevinklerne med de i tidlige højrenæssance-ar- 
bejder så yndede »perspektivhuller«, nu i høj grad ødelagt; gesimsen er kraftigt 
udkraget, med gennemløbende frise.

Alt panelværket er nu egetræsmalet (1883) undtagen den blåmalede frise 
med forgyldt frakturskrift, i sydpanelet klumpede bogstaver fra 1883: »Hvo 
som troer og bliver døbt . . . Marci XVI, XVI«, i nordpanelet slankere skrift, 
vel fra 1653, men opmalet: »Lader de smaa børn . . . Marc. X«. Et par prøve­
afdækninger viser, at egetræsådringen skjuler personmalerier (hoved med glo­
rie og draperet figur med bog).

Pulpiturer (og lukkede stole). Det ældste pulpitur, der omtales allerede 1560, 
er orgelpulpituret, på nordsiden af hovedskibets fjerde fag fra øst (om dette 
se under orgel). Det første menighedspulpitur opsattes 1593 i kirkens vest­


155 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 187

ende over midtskibet og, så vidt det kan ses, strækkende sig over nordre side­
skib, hvor stumper af det muligvis endnu er bevaret. 1639 satte man »det nye 
pulpitur« op, vistnok vestligt i midtskibet. Forst senere begyndte de private 
pulpiturer at optræde. Blandt disse var de fornemste uden tvivl generalmajor 
Holcks 1671, pastor Aagaards 1704 og det islandske fra 1705. Men 1726 kom 
der endnu et »nyt pulpitur« på midtskibets sydside mellem koret og Holcks 
stol; det var bygget med det islandske pulpitur som forbillede. Senere nævnes 
adskillige andre større eller mindre »bure«, selv i Oxes kapel (fru assessor Arent- 
zens, omtalt 1734, jfr. begravelse nr. 19)200. I fortegnelsen 1734 nævnes »det 
nye pulpitur« i nordre sideskib200; det lå »næst op til borgmester Ferslefs«, 
var ikke særlig søgt og derfor billigt (3 rdl. årligt)36.

Brandtaksationen 1761 nævner 10 indelukkede pulpiturer (jfr. fig. 96) og 10 
indelukkede stole på gulvet55. Alle disse pulpiturer blev mer eller mindre ned­
taget og omdannet ved den store inventarregulering 183853, og fra snedker- 
regningerne kan følgende uddrages: otte pulpiturer »forfærdigedes«, hvortil 
bl.a. leveredes 265 drejede balustre; panel forandredes, og 10 døre forfærdigedes 
til de fem pulpiturer i søndre sideskib og seks dore til de tre i nordre; de fire 
»pulpiturer« under orgelet [altså på det gamle pulpitur fra 1593] fik repareret 
vinduer; 12 »perlestænger« drejedes til 10 pulpiturer og endelig opsattes to helt 
nye pulpiturer med 65 balustre og bagpanel med fire døre; disse arkadebrede 
balustrader, der endnu ligger på våbenhusloftet, anbragtes i hvælvingen [d. e. 
arkaden] mod hovedgangen og i hvælvingen »tværs over nordre sidegang« [hvil­
ket vel kun kan forstås som vestligt i nordre sideskib]. 1899 erklærede H. B. 
Storck sig villig til at lede f jernelsen af pulpiturerne, som i syd dækkede for 
fire, i nord for eet vindue106, og 1900 forsvandt de lemlæstede til mer eller min­
dre ensartede balkoner omdannede pulpiturer tillige med de to sidste balu­
strade-balkoner; tilbage blev kun orgelpulpituret fra 1864 og et sammenstyk­
ket i nordre sideskib (jfr. nedenfor)201.

Pulpiturpanelet vestligt i nordre sideskib, der sidder betydelig lavere end 
orgelbrystværnet fra 1864 i midtskibet, er sammensat af et barokpanel fra o. 
1650—60 og to flankerende stumper af et noget ændret renæssancepanel. De 
sidste må ifølge et af de i kronlisten indskårne årstal være ældre end 1620; 
sandsynligvis er her da tale om rester af kirkens ældste menighedspulpitur, det, 
Tyge snedker gjorde 1593. Det barokke panel kan derimod ikke sættes i for­
bindelse med noget kendt pulpitur, og man tør derfor ikke afvise, at det har 
tilhørt en »lukket« stol eller et andet inventarstykke. Begge paneler er egetræs- 
malede.

Renæssancepanelet er kun brudstykkeagtigt bevaret og sammenstillet; det 
har nu intet postamentfelt, og gesimslisten er trykket helt ned mod fyldingerne. 
Disse er næsten kvadratiske med ophøjet, dobbeltfalset »spejl« (sml. f.eks. stole­


188 H E L S I N G Ø R 156

panelet i Kronborg slotskirke) og flankeres af kannelerede liséner, der vel er 
afbrudte pilastre. Over den kraftigt udladende gesimsliste med tandsnit er der 
en balustrade — der sandsynligvis har været gennemløbende — med slanke 
balustre. På oversiden flere indskårne navne, bomærker og årstal (jfr. ovenfor). 
En prøveafdækning på eet af spejlene viser sort farve. Se i øvrigt nedenfor 
under †pulpitur nr. 1.

Barokpanelet har tre fuldt bevarede fag med postamentparti, storstykke og 
en gesims, hvis frise er erstattet af korte balustre. På postamentfremspringene 
er der småfelter med buetunger øverst og nederst; storfelterne har hammer­
udvidelser i hjørnerne, flankeret af stærkt fremspringende, nedad smalnende 
pilastre med bosser på hals og bryst og den for tiden karakteristiske sammen­
stilling af tre smårundstave, alt i alt svarende til de store pilastre, der flankerer 
dørene indvendig på korgitteret fra 1654—55. Gesimsen har under kronlisten 
et bredt buet led med den, ligeledes vanlige række af rundbuede nicher, afbrudt 
af til siden seende englehoveder. Prøveafdækning i det sydligste felt viser et 
apostelansigt og, i postamentfeltet, sort marmorering. Selve pulpituret, der 
bl.a. hviler på en trævæg med dør fra 1838, har gulv og vægpanel af gamle, 
brede brædder. Opgang i vestfaget i lukket panel hovedsagelig fra 1838.

†Pulpiturer. 1) Vestpulpituret 1593. Den 13. november 1593 fortingede borg­
mester og råd med snedkrene Thiøge (d. e. Tyge, mester bl.a. for prædikesto­
len i klosterkirken) og Anders om et pulpitur at skulle gøre udi kirken7. At 
dette har været i vest fremgår dels af, at der 1594 tales om det store, nye vin­
due på nørre side ved pulpituret7 (dvs. i nordre sideskib), dels af, at stolefor­
tegnelsen 1628 angiver, at det vestligste stade i midtskibet (nr. 22) var under 
»Poppeltuerit«202. Her tales også om stolestader på pulpiturets nørre og søndre 
side203. 1699 blev »den store trappe ved barnestolen« repareret56. På et tids­
punkt, måske allerede i slutningen af 1600’rne må man have givet tilladelse 
til indbygning af lukkede stole på det gamle pulpitur. Muligvis er det dette 
pulpitur, det drejer sig om, når der 1722 tales om seks vinduer i pulpituret 
på den søndre side (dvs. på sydenden af pulpituret)56. Fra da af kan man følge 
de forskellige ejere, hvorimellem bl.a. har været den for Fr. IV.s »Dagre­
gister« kendte borgmester Bussæus200 (jfr. også kilder og henvisninger). Når 
der 183863 tales om at fjerne de fire pulpiturstole med vinduerne ud til kir­
ken, er der sikkert tale om stole på det gamle pulpitur.

I sin beskrivelse o. 1740 meddeler H. C. Rosendahl20C, at der på pulpituret 
»ved dåben« stod: »Anno 1651 haver ærlig og velagte Mand Gregers Madsen, 
Brøgger, Kirkeværger, med sin Kiære Hustrue . . . Bente Mogens Daatter . . . 
paa deres Egen bekostning ladet dette Pulpitur staffere«.

2) 1639. Dette år fik snedker Hans Buur betaling for det nye pulpitur7; det 
fremgår ikke, hvor det byggedes, heller ikke af fortegnelsen 1677195, hvor der 


157 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 189

Fot. før 1900 i Helsingør bymuseum

Fig. 96. S. Olai kirke. Indre set mod ost med det 1838 fornyede stoleværk og de samme år fornyede
pulpiturer (jfr. p. 184 og 187).

nævnes stolestader på det nye og det gamle pulpitur. Det nye er muligvis det, 
der i stadefortegnelsen 1734200 nævnes sidst, (dvs. vestligst) på midtskibets 
nordside efter generalmajor Mules pulpitur(?)204.

3) 1671. Generalmajor Holcks pulpitur, senere betegnet som generalens eller 
kommandantens pulpitur. 14. marts 1671 anmodede slotsforvalteren på Kron­
borg, lensmand over Kronborg len, generalmajor, baron Eiler Eilersen Holck 
om på egen bekostning at måtte opbygge et »polpetur« imellem de to »pilarer« 
ved lians stol, hvilket anbefaledes af præst og borgmester195. Beliggenheden


190 H E L S I N G Ø R 158

angives at være mellem to piller »imod« prædikestolen, senere: imellem tvende 
piller ved slotsstolen (der 1677 var nr. 5 i midtskibets søndre række, identisk 
med »Kongens stol« i 1628-fortegnelsen133, mens nr. 6—8 var »Rådsens stole«, 
jfr. p. 183), dvs. i midtskibets fjerde fag fra øst på sydsiden. I forbindelse med 
opførelsen af et nyt pulpitur 1726 umiddelbart øst for »generalens« pulpitur 
nævnes, at det gamle pulpitur (d. e. Holcks pulpitur) fik fire skillerum. Det 
var da gået ud af slægtens eje og udlejedes; senere kaldtes det Kreibergs pul­
pitur efter kongelig stempelforvalter Henrik Kreiberg, der 1748 fæstede den 
anden part af salig generalmajor Holcks pulpitur, som salig Camerer Henrici 
havde haft i lejefæste36.

Ifølge Rosendahls beskrivelse (o. 1740)20C fandtes på pulpituret de Holckers 
og Høegers fædrene og mødrene våbner og herunder: H[r] E[iler] H[olcks] 
F[ædrene] oc M[ødrene] — F[ru] E[lisabeth] H[øegs] F. oc M. og på begge sider 
af »våbnen« dette vers, sign. A B (»holdes for at være Anders Bordings værk«):

»See Eiler Eilersen af Holckes Stamme baaren 
Af Guds indblæste Dyd, Dan Kongens høy udkaaren 
Og velbestalter Helt, Her General Major 
Til foeds, Collegii, Militz-Assessor stoer 
Samt Hendes Mayestets hoyloflig Regimentes 
Dragoners Øverste af Dronningen hand kiendtes 
Paa faste Cronborg hand tolv Aar var Guberneur 
Og Amtmand til det Len, som er ved Helsingør 
Til Kiergaards-Holm og til Elkier var hand Herre 
Hand med sin Elskelig og dydig Hiertens kiære 
Den ædle Øyens Lyst, Elisabetha Høeg,
Hvis Dyder svæved høyt langt over Gran og bøeg 
Har dette Pulpitur fornemlig til Guds Ære 
Og Kirkens høye Ziir til Kirken ladt forære 
At de som dette læs, skal mindes udaf det 
Hvem Holk og Høeg de var, som var paa denne sted 
At den Høy Edle Holk er til Friherre vorden 
Har dertil fanget Gods, er sat i Ridders orden 
Og over gandske Fyen til myndig Høvding giort 
Det vel er høyt, men kand dog ey forundres stort 
Hans helte Dyders Løn ey mindre bør at være 
Men det er meere sært, at saadan Magt og Ære 
Ey blæser hannem op i hierte mod og hue 
Ney, Holck var Dannis før, men er det meere nu.

A. B.«

4) 1704. Pastor, senere provst, jfr. præstemalerier nr. 6, L. C. Aagaards 
pulpitur. Blandt de bevarede bilag vedrørende S. Olai findes »Magister Lars 
Christensen Aagaards, forrige sognepræsts begæring og forslag til et pulpitur, 
dateret 1. december 1703«56. Pulpituret, der må have været et af de mere frem­
trædende, siden det nævnes af Boesen (p. 109), havde plads vestligt på midt­


159 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 191

skibets søndre side, hvor pulpiturernes rækkefølge (jfr. f. eks. fortegnelsen 
1754205) fra øst var: 1) »Det nye pulpitur« (fra 1726 jfr. foran p. 187), 2) Holcks,
3) en stol over søndre gang, 4) Edvard Kruses, og som nr. 5) Aagaards; som 
sådant: »nr. 5 på søndre side« betegnes det også i en regning fra 1769 fra sned­
ker Lorentz Jacobsen for reparation med nyt loft og skillerum56. I Rosendahls 
beskrivelse omtales det som følger: På det blå anstrøgne pulpitur lindes: Ao 
1704. I de 2 forreste fyldinger er malet 2 våbner; i det ene er oven over hjel­
men en engel, midt i en engel med en bog i hånden, hvori står skrevet: Et 
ævigt Evangelium, nedenunder står L. C. A. (Laurids Christensen Aagaard) . . . 
Det andet viser oven og midt i »en Hauge« (således håndskrift B) eller »en Hau- 
frue« (således A). Derunder A D B (Anna Dorothea Brochmand). — 1760 fæ­
stedes afdøde jomfru Aagaards pulpitur over søndre gang til Erick Lykke for 
5 rdl. årligt36.

5) 1705. Det islandske pulpitur. Den 20. april 1602 forbod Christian IV. frem­
mede købmænd at handle på Island og gav København, Malmö og Helsingør 
eneret på denne handel. Det da oprettede islandske kompagni bestod til 1786 
og betænkte gennem årene S. Olai kirke med betydelige gaver (jfr. kirkegårds- 
portal p. 47 og dørfløje nr. 3 og 5 samt Laurits Pedersen: Helsingør II, 
231). Om pulpiturets tilblivelse oplyser et brev af 11. juni 1705 fra pastor 
L. C. Aagaard til borgmester og råd: Det islandske kompagnis interessenter fra 
København, skriver han, som i mange år har givet gaver til kirken206, har ofte 
ønsket »en vis sted« ved deres gennemfart til andagt ved modbør, at de ikke 
skal indtrænge til andre Guds børn i deres stole. For de penge, de giver, vil 
præsten nu gerne opsætte et pulpitur. Han foreslår pladsen mellem de to piller
i kirken [midtskibet] til nordsiden, af hvilke den ene slutter sig til koret og den 
anden er prydet med borgmester Laurids Rhods epitaf, »såsom derved ingen 
stole deres lys frarøves«. Peder Samsøes tavle vil han flytte et par alen207.

Snedker Rendix Andersen fik pulpituret i entreprise; hans »memorial« af
6. november 1705 viser, hvad der er forbrugt af materialer208 . 5. juni 1706 
kvitterede Oluf Andersen for 26 rdl. for arbejde, guld, olie og farver til pul­
pituret »at forgylle, malle og stafere«51.

Pulpituret fik den af provsten angivne plads med opgang fra et rømmet stole­
stade i nordre sideskib (jfr. p. 181). Dets udseende kendes fra Rosendahls 
beskrivelse, før eller efter at han 1744 anstrøg det på loft, vægge og det bageste 
panel med perlefarve, marmorering og sort, da snedker Lorentz Jacobsen 
havde forfærdiget det med et panelloft over og afdelt det bagtil med behørigt 
panel56. Beskrivelsen20C lyder: Indskrift »Dette Pulpitur er indrettet Gud til 
Ære, Kirken til Ziirat og een taknemmelig Erkiendelse imod det Loflige Island­
ske Compagnie fra Kiøbenhavn, for deres vedholdende Gavmildhed imod denne 
Kirke«. — Her i mellem på den midterste fylding det islandske våben, en for­


192 H E L S I N G Ø R 160

gyldt stokfisk med krone og dernæst: »Som skal aabnes for dem at bruge, 
naar deres Vei falder her forbi. Gud velsigne imidlertiid altiid baade deres hen 
og hiem reyse for Christi Skyld — 1706«. — I de øvrige fyldinger er malet: 
1) Et skib med alle sine sejl udslagne og drives af bølgerne hid og did. 2) Spes 
(håbet) med et anker i den ene og en fugl på den anden hånd. 3) Patientia 
(tålmod) med udslaget hår, havende et kors i den ene og en bog i den anden 
hånd [må være troen]. På døren til indgangen: »Aabne Jesu du mit Hierte / 
Som ieg aabner denne Dør / Bedring giv af det ieg lærdte / Himlen sidst mig 
aaben giør.« »De som fare ned paa havet i Skib, som bruge deres Handel i stor 
Vand raabte til Herren i deris Nød« etc. »Ps. 107, W. 23, 28, 29, 30, 31«20e.

1766 fastnaglede Lorentz Jacobsen døren tillige med bistadet for trappen til 
pulpituret56. Ved kompagniets ophævelse overgik pulpituret til kirken, som 
lejede det ud. 1794 meddelte kirkeværgen, at det såkaldte islandske pulpitur 
var ledigt efter pastor Schebys død63.

Ligesom der har været pulpiturer overalt i kirken, således er også »de 
lukkede stole« skudt op som paddehatte. Mens nogle af pulpiturerne kunne 
have deres berettigelse, fordi man vitterligt fra dem havde bedre oversigt end 
i stolene på gulvet og hørte bedre, ligesom de gav plads for andre på gulvet, var 
de lukkede stole, dvs. stole med panelværk, vinduer eller gitterværk, samt egen 
lås og nøgle, kun et udslag af honnette ambitioner. Naturligvis måtte ejeren af 
en lukket stole både betale for dens op- og udførelse, samt en årlig leje — det 
gjaldt også pulpiturerne —, men efterhånden som de lukkede stole formerede 
sig, synes man tillige at have krævet visse andre betingelser for en tilladelse. 
Således ansøgte Jens Svendsen Beck, der selv var kirkeværge, 1728 om i for­
bindelse med indrettelse af et begravelsessted at måtte opbygge en »indlukt 
stol« i søndre gang ved muren mellem etatsråd Kinchels lukkede stol og op­
gangen til »det nye pulpitur«; men samtidig ville han gerne have etatsråd With 
til at sætte glasvinduer oven om sin 1722 opførte stol97, så hans påtænkte stol 
kunne få godt lys. Til gengæld lovede han at skænke den af ham og hans hustru, 
Dorothea Pedersdatter, bekostede blok, »som skal stå ved toldbroen«36; det 
anbefaledes, og Withs stol fik vinduer 1728. På samme måde anmodede maler 
H. C. Rosendahl, kirkens grundige beskriver og inventarets restaurator, 1737 
om fornyet tilladelse til at bygge en pulpiturstol: som jeg haver foretaget mig 
til Guds ære og hans velsignede hus til prydelse at renovere og reparere alle de 
»Epitaphiummer«, som findes udi St. Olaj kirke, på min egen bekostning . . .
2 à 3 hvert år, som Gud giver tid og kræfter til . . . hvortil i år allerede er gjort 
begyndelse63.

De lukkede stole rejste sig undertiden på steder, hvor de virkede generende. 
Således nævnes det 1729, at Lodvig Lodvigsen fæsteren indlukt stol på mellem­
gulvet (midtgangen) nr. 25, som hans afdøde svigerfader Rønner Petersen har 


161 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 193

N. E. 1964

Fig. 97. S. Olai kirke. kirkekiste nr. 2, anskaffet mellem 1651 og 1666 (p. 194).

opbygget på egen bekostning. Den står lige over for barnestolen og betager 
synet for dem, der frembærer børn, så at de hverken kan se prædikestol eller 
alter97; endnu 1775 reparerede Lorentz Jacobsen den »lugte stol«, som er lige 
for barnestolen56. Det har næppe været alle, der har været ligeså beskedne som 
kommissær Robert Tigh209, der 1744 købte stolene nr. 12 og 13 på den søndre 
»Vey«, fordi han ville bygge en lukket stol på nr. 12—14, som ikke kunne bruges, 
da »præsten derfra ikke kan ses eller høres«. Det anbefales af kirkeværgen, selv 
om der også søges om tilladelse til at brække hul i muren ud til kirkegården36. 
Den slags »huller« til stole- og pulpiturdøre har der været mange af. 1765 repa­
rerede Lorentz Jacobsen Mad. Garbens stol i søndre gang nr. 16. Døren ud til 
kirkegården repareredes, og der sattes nyt »skur« over den56. 1780 anstryges 
en ny, flammet dør samt et »bræddeskur« over samme dør; samtidig maledes 
pulpiturdøre på nordre side56. Disse dørhuller er nu tilmurede tillige med andre 
døre til stole og pulpiturer og skjult under skalmuring, således at ethvert spor 
er forsvundet (jfr. p. 96). En af grundene til, at kirkens ældste dør, den lille 
syddør nær koret, er bevaret åben, er måske, at den har givet adgang til en 
lukket stol.

Kister. 1) Første halvdel af 1600'rne. Jernbeslået, 69x53 cm og 114 lang, med 
svagt buet låg, delt i to dele, der kan åbnes selvstændigt, nu med hver sin 
pengetragt; oprindelig havde den venstre halvdel to pengeslidser. Til de to 
hængseljern svarer to låse, kun een taskelås bevaret. De to nøgler beroede 
henholdsvis hos borgmesteren og sognepræsten210. I inventariet fra 1651 næv­
nes tavlekisten »til de fattiges og kirkens penge«7. På hver kortside er der et 
jernhåndtag. Indvendig er kisten tværdelt i to lige store dele, venstre del er 

13


194 H E L S I N G Ø R 162

K. de F.L. 1964

Fig. 98. S. Olai kirke. *Jernkistens lås, detalje (jfr. fig. 99).

atter tværdelt i to rum svarende til de oprindelige pengeslidser. I højre halv­
del ligger en træbakke med skrå sider til opsamling af de nedfaldne penge. 
Egetræsmalet med sølvbronzerede jernbeslag, på sokkel med udsavet sarg. Øst 
for korgitteret i nordre sideskib og fastgjort i gulvet med en jernlænke om 
håndtaget i venstre kortside. Tidligere i sakristiet.

2) (Fig. 97). Anskaffet mellem årene 1651 og 16667, jernbeslået 81x73 cm og 
114 lang. Kisten har buet låg og tværgående jernbånd, tungede, svagt drevne 
og graverede med barokranker. På kortsiderne store, fornemme bærehåndtag. 
To låsekramper, men kun een hængelås, en samtidig cylinderlås, bevaret. Spor 
af pengeslids i låget. Indvendig sidder en stor lås med stang og seks hager. 
Låsekassen er prydet med spejlmonogram og bladornamenter. I kistens højre 
side er en læddike. 1745 brugtes kisten til opbevaring af hospitalets doku­
menter56. Nu bruges den til alterklæderne og til forskellige papirer. Øst for 
korgitteret i søndre sideskib.

*Jernkiste, (fig. 98 og 99). O. 1625, 56x56 cm og 109 lang. Udvendig yder­
ligere beslået med lodrette og vandrette jernbånd, der er naglet fast. Et snoet 
håndtag på hver kortside. Forsiden har to hængselbånd, kun een taskelås be­
varet, og et stort (falsk) nøgleblik, uden lås under. Det rigtige nøglehul er 


163 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 195

K. de F. I,. 1964

Fig. 99. S. Olai kirke.* Kirkekiste af jern, nu i Nationalmuseet (p. 194).

skjult under et forskydeligt stykke af de krydsede vandrette og lodrette bånd 
midt på låget, der bevæges på seks hængsler. Den imponerende lås fylder hele 
lågets underside. Rammen er dekoreret med punslede slanger og enkelte ma­
sker. Låsens jernfjedre er besat med flade bånd og dækkes af et bredt, udskå­
ret bånd tværs hen over mekanismen. Båndets spiralslyng er symmetrisk om 
nøglehullets indvendige, tildækkede udlosningsanordning. I den første spiral 
står en turbanklædt mand, og i den næste et lirbenet, vinget fabeldyr med øgle­
hals og elefanthoved. Den lange snabel fortsætter i den tredie og sidste spiral. 
Låsens 15 hager bevæges af nøglen ved et sindrigt system af stænger, som 
påvirker hagerne succesivt. Disse griber ind under kistens indadkragende, 
kraftige overkant. En lignende, men meget mindre jernkiste lindes i Kolding 
museum211. Tilsvarende ornamentik på jernarbejder kendes fra Tyskland og 
fra Sverige o. 1625212. Siden 1887 i Nationalmuseet (nr. D. 2360). Den angives 
at have tilhørt S. Olai kirke.

†Kister. 1) 1579 købtes en ny »dantzker« kiste [fra Danzig] for 8 mk. til for­
varing af alterklæder7. Den stod i sakristiet. 2) 1580 nævnes, at Claus maler 
malede et skrin »som kirkens stol og K. M. breff ligger forvaret udi«7. 3) 1762 
købte man en jernbeslagen egekasse til kirkens beholdning og dokumenter53. 

1 3 *


196 H E L S I N G Ø R 164

4) »Lille tavlekiste eller skrin, som er 3/4 alen lang af egetræ med fornøden be­
slag, hvorudi hospitalets indsamlede penge« lagdes. Den nævnes 1793, som 
»hidtil brugt«51. 1812 »forauctioneredes« den125. 5) Endelig anskaffede man i 
1855 en ny »stiftskiste« af jern99.

»Foldeværkskiste«, se under skab nedenfor.
Vægskab (fig. 100) 1680 (årstallet dannet af de øverste sømhoveder), tæt 

naglebesat låge og ramme, rigt udformede gangjern, hængsler og nøgleblik. 
Samtidig lås på lågens inderside. Det glatte spærrebånd midt over skabet med 
taskelåsen er sekundært. Udvendig måler skabet ialt 129x100 cm, indvendig 
er det 122 cm højt og 42 cm dybt. Oprindelig med tre hylder, nu kun to. Ska­
bet er sandsynligvis identisk med det beslåede egeskab, som snedker Johan 
Rigter 1680 fik betaling for til sakristiet, i stedet for det gamle som tyvene 
havde opbrudt7. To af vægnicherne i sakristiet har samme mål, som skabet. 
Ved sakristiets ændring i 1840 kan det være flyttet til sin nuværende plads i 
korets sydvæg.

Skab med skydedør, samlet i nyere tid af sengotiske foldeværkspaneler fra 
o. 1550, 101 x88 cm, længden 170 cm. Venstre kortside har eet stort folde- 
værksfelt (sikkert det ældste), forsiden tre og højre kortside to felter. Folde­
værkets stave ender i treblade både foroven og forneden. På venstre panel et 
rhombeformet nøgleblik, på forpanelet i venstre side et mindre, hjerteformet 
nøgleblik, men ingen låse bevaret. Skabet er nu egetræsmalet og en linoleums- 
plade er lagt på oversiden. I  nordre sideskib ved døren til sakristiet.

†Skabe. Hans snedker lavede 1591 to skabe i koret til bøger7. 1743 forfær­
digede Lorentz Jacobsen et skab at sætte bøger i56.

Pengeblokke. 1) (Fig. 101) nybeslået 17457. Firsidet med tætsiddende vand­
rette jernbånd og pengetragt foroven, 122 cm høj. To taskelåse, den ene har 
indgraveret Frederik V.s monogram, den anden, med småblade på naglehove­
derne, nævnes som ny 175056. I søndre sideskib ved fjerde pille fra vest.

Over blokken hænger en sortmalet skrifttavle, 66 x 84 cm, i enkel profil­
ramme; forgyldt fraktur: Ebr. 13,16. »Glemmer ikke at gjøre vel . .«, herunder 
skimtes ældre skrift, formodentlig det vers, D. Neuhaus 1745 lod male under 
en malet tavle, »som præsenterer historien om enkens skærv: Hvad du af 
Christen Kierlighed, i Kirkens Blok her legger ned, Du visselig maae vente, 
Een Capital du samler paa hos Gud, som du igien skal faae, med Frugt og 
Renters Rente«20C.

2—3) To omtrent ens. O. 1700, antagelig to af de tre blokke med lås for, 
som ifølge inventariet 17167 brugtes for kirkedøren til kollekten. Cylinderfor­
mede på tre høje, svungne ben. Låg med pengetragt og hængseljern til hænge­
lås. Af de tre sølvbronzerede vandrette bånd er eet af jern, de andre kun en 
profilering i træet. To vandret udstikkende drejede bærehåndtag (kun eet be- 


165 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 197

E. M. 1945 E. M. 1945

Fig. 100-101. S. Olai kirke. 100. Skab 1680, i korets sydvæg (p. 196). 101. Pengeblok nr. 1, 
nybeslået 1745 (p. 196).

varet). Under egetræsmalingen spor af mørkerødt, sort og blåt. 73 cm høje. 
Ude af brug, i søndre våbenhus’ materialrum.

†Pengeblok, 1665. Over en 1740 omtalt fattigblok20C var en tavle med for­
gyldte bogstaver: »[In] N[omine] D[ei] 0[mnipotentis]. Denne blok her neden 
staar, oprettet for de arme, minder hver, som her fremgaar, mod dem sig at 
forbarme. Forbarme dig og giv, hvad evnen steder til, i det og andet liv, Gud 
det belønne vil, Anno 1665. A.S.S. A.P.D.« Ifølge Henningsen S. Olai p. 138 
står bogstaverne måske for Anders Sørensen og Anne Pedersdatter (se korgit­
teret, balustrene mod nordre sideskib, nr. 16).

†Blok på Toldbroen 1728. Kirkeværgen Jens Svendsen Beck og hustru Do- 
rothea Peders Datter lod sætte en pengeblok på Helsingørs toldbod ved spring­
posten »tilfælles« for kirken og de fattige. Til gengæld fik de en lukket stol i 
kirken. Over den jernbundne blok hang en tavle ’hvis ene side præsenterer 
S. Olai kirke, som den var, førend det store spir nedblæste. Der ligger en fat­
tig for våbenhusdøren, derved ståer vers: Min ven du ej forglemme at give 
til de arme. / Så skal Gud visselig sig over dig forbarme.‘ (Boesen p. 68). På


198 H E L S I N G Ø R 166

tavlens anden side stod på latin, tysk og dansk: ’Velkommen kiere ven! fra 
fremmed land og steder / kast dog om evnen er en skærv i blokken ned. / Af 
Gud som for sit huus og fattige dig beder / Lev også vel du skal og her beløn­
net blive / det ønskes hiertelig at Herren vil det give. J.S.B. D.P.D.’20C. Af 
blokkens »indkomme nyder kirken den 3. og de fattige den 4. part« (1734)200. 
Både blok og tavle repareredes ofte213. Blokken nævnes sidste gang 1788214.

Pengebøsser, nu ude af brug. 1—2) To ens fattigbøsser på tavle fra 1880’erne. 
Rektangulære blikbøsser med pengetragt på låget. På en opretstående, sort- 
malet trætavle står med hvidmalet antikva »De Fattiges Kasse« og citat fra 
Tim. 6,18. 3—4) To ens cirkulære egetræsmalede blikpengebøsser leveredes af 
blikkenslager Boysen 1889117. Alle i våbenhusets materialrum.

Pengetavler. 183553 betaltes W. Schneider for fire mahognitavler, af hvilke 
de to findes i kirken, den * tredie i bymuseet. De er alle enkle, med buesvajet 
rygbrædt, drejet håndtag og skydebrædt med lås og pengetragt over skuffen.

*1) (Fig. 102), 1666. Af eg, sikkert den, der omtales i inventariet 1666 
»med et forgyldt billede« og skænket af borgmester Jørgen Buhr7. Rygbrædt 
med reliefskåret Olavfigur på forsiden. Bagsiden har indlagt alliancevåben under 
indlagte bogstaver I.B.A.H.D., hvoraf kun H er bevaret, henvisende til 
Jørgen Buhr og Anne Hans Datter. Over intarsia-ornament, på hvilket det 
drejede håndtag sidder, er skåret 1666. Foroven på rygbrædtet spor efter 
klokkeholder. Skuffen har på oversiden intarsia nærmest rygbrædtet. Skyde­
brædt med lås og pengetragt. Nu afrenset. I bymuseet.

*2) Enkel, grønmalet. På rygbrædtet sorte skønskriftsbogstaver: »Til St. 
Olai sogns skole«. I bymuseet.

*3) 1807. Udsavet rygbrædt, hvorpå er malet »for Døv Stu(m)me«. Grønmalet, 
med forgyldning på profiler og langs de udsavede kanter. På skuffens forside 
malet 1807. I bymuseet.

†Pengetavler. Fra regnskaber og inventarier kan følgende uddrages: 1580 
betaltes Mathis snedker for en ny tavle til kirken og Michill maler for den 
at male og forgylde7. 1612 nævnes de lemlæstede skibsfolks tavle. 1666 om­
tales en tavle i sakristiet med tre figurer og een med en hvid sølvklokke, som 
Jens Mortensen (jfr. korgitter p. 161) havde foræret7. 1812 var der 10 tavler 
til ombæring, heraf to med sølvbjælder125. — Ombæringen af tavler ophørte 
i S. Olai 1905. Jfr. Henningsen S. Olai p. 140.

Nodestol. I Oxes kapel står et nodestativ af mahogni med forskydeligt (drejet) 
skaft og stoppeskrue af træ. Det er en af de to syv alen lange nodestole, som 
præsten 1817, i anledning af reformationsfesten, anskaffede som højst nød­
vendige til brug for musikvennerne, à 8 rbd.51.

Dørfløje. 1) Mellem sakristi og kor (jfr. p. 98), sengotisk. Dørfløjen består af 
fire planker, der på den indvendige side mod sakristiet sammenholdes af to


167 S. OLAI KIRKE. HELSINGØR DOMKIRKE 199

L.L. 1961

Fig. 102. S. Olai kirke. *Pengetavle fra 1666 (p. 198).

forskelligt profilerede, vandrette revler samt gangjernene. Forsiden dækkes af 
ni vandrette planker (med sekundær kantramme efter døråbningens form), 
fæstnet ved store nagler, der er vegnede på indersiden. Her sidder en stor, sen­
middelalderlig kasselås af træ med »rundstav-hals«. Låsens rigel går gennem et 
udstemmet hul i døren ind i en krampe fastgjort i vangen. Hullets forkant har 
været sprængt ved vold. På forsiden en rund, buklet plade med glat dørring samt 
hjerteformet nøgleblik, der foroven og -neden løber ud i akantusagtigt blad. 
Egetræsmalet. 1598 fik Thyge snedker 1½ mk. for en egedør til sakristiet, 
antagelig en reparation, efter at en tyv var brudt ind her og havde stjålet 
noget altersølv7 (jfr. p. 144).

2) Til tårntrappen udvendig (jfr. p.  104), indersiden rimeligvis fra 1583, 
ydersiden fornyet i 1700’rne. Den groft tømrede inderside består af tre plan­
ker, der foroven og forneden sammenbindes af en vandret revle med affasede 
kanter, samt ved gangjernene to kortere, indstemmede revler og midtpå en 
faset lap. Det ene gangjern ender i et hjerteformet blad med lille »tungevolut«. 
Samtidig, rektangulær lås, med to modstående buetunger, fæstnet med spyd- 
bladsjern. Dørfløjens yderside, antagelig fornyet i 1700’rne, er »flammet«, dvs. 
beklædt med kantprofilerede, sparrestillede brædder fæstnet med mange jern­
nagler; det tungede beslag midtpå har mistet ringen. Blåmalet. Ifølge regn­
skaberne7 fik Henrik snedker 1583 3 dl. for at lave tårndøren, som af Poul 
sejermester blev beslået med 150 søm og forsynet med en dobbelt lås og et 
håndgreb. 1585 anstrøg Peder maler den med rødt.

3) (Fig. 29). 1699 (1839). I midtskibets vestportal, den såkaldte brudedør 
(jfr. p. 96), med ornamenter fra 1699, 1839 overflyttet til en ny dørfløj. Ifølge 

L.L. 1961


200 H E L S I N G Ø R 168

Rosendahl20A’ C stod følgende indskrift over døren: »Denne Kirke Dør er forfær- 
diget og bekostet af det lovlige Kiøbenhavns Iislandske Compagnies frivillige 
Foræringer Ao. 1699«. Det oprindelige, halvrunde dørfelt, der foroven er kan­
tet af en båndomvunden bladvulst, er smykket af C 5 under krone holdt af 
svævende engle med palmegrene, alt på baggrund af akantusblade. Foran ge­
simsen tre englehoveder. De dobbelte dørfløje fra 1839 har diamantfyldinger 
som kirkens øvrige indvendige døre, med overflyttede korinthiske pilastre på 
yderkarmene og midtsprossen og herunder en maske, hvis tunge fortsætter i 
blomsterfestons og med kvaster forneden. Blåmalet. 1757 fik brudeporten en 
†taskelås med overfald56.

4) 1746. I våbenhuset, i væggen til de to materialkamre, der indrettedes her 
174656 (jfr. p. 101 f.), sidder to døre og herover to lemme, alle med ensartet 
profilerede og brede indfatninger, store eenfyldinger med konkavt afskårne 
hjørner samt oprindelige bukkehornsbeslag, klinkefald og låsetøj. Egetræs- 
malede hvorunder skimtes blåt.

5) 1846. I den store kirkeport i tårnets vestmur (jfr. p. 96) en dobbelt dør­
fløj, antagelig fra 184653, med flere små diamantfyldinger samt to og to smal­
fyldinger med udskårne palmetter (jfr. Henningsen S. Olai p. 50). Blåmalet. 
Over døren sad indtil 1909 (jfr. fig. 21 og p. 108) en kvadratisk sandstenstavle 
med en kronet barokkartouche, hvori Christian V.s navnetræk; forvitrede rester 
nu på våbenhusloftet. Over døren stod tidligere ifølge Ørslef20B: »Denne Kiirche 
Dør er forfærdiget af det løflige Kiøbenhauns Iislandische Compagnies frivillige 
Foræringer Ao. 1699 og repareret Ao. 1734«. Stablerne til †dørfløje ses ind­
vendig i tårnrummet.

Hovedparten af kirkens øvrige døre indvendig stammer fra inventarregu­
leringen 1838 ff.63.

Pulpiturer, se efter stolestader p. 186.
Orgelværk (fig. 103), opsat 1865", leveret af Marcussen og søn, Åbenrå, og 

efter kontrakten 1863 bestående af 26 stemmer med klokkespil, to manualer 
og obligat pedal, for ialt 6000 rdl. Ombygget 1955—56 af orgelbygger Wilh. 
Hemmersam, Åbenrå, der forøgede stemmernes antal til 30. Orgelfaçade og pul­
pitur byggedes 1865 efter tegning af arkitekt J. D. Herholdt215. Det hviler på 
2x4 ottekantede fyrretræsstolper, beklædt med egebrædder; fodstykkerne var 
oprindelig dækket af panel (omkring hver gruppe på lire søjler), som fjernedes 
1938, og nye baser tilføjedes. Façaden er i nygotisk stil, med klingende piber 
undtagen i yderfagene. Gitterværket forneden skyldes en ombygning 1956 
(arkitekt Rolf Graae).

†Orgelværker216. 1) Allerede 1559 har kirken haft et †orgel. 23. dec. betaltes 
to peblinge for at træde for orgelmesteren7.

2) 1560217 erstattedes dette af et orgel (med pulpitur), der sammen med en 


169 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 201

Fig. 103. S. Olai kirke. Indre, set mod vest, N. E. 1964


202 H E L S I N G Ø R 170

altertavle og et korgitter (jfr. p. 126 og 162) hentedes i Esrums nedlagte klo­
sterkirke. Olle snedker fik 11 mk. selvanden for at tage det ned i Esrum og 
sætte det op i kirken. Bælgene repareredes eller fornyedes. Olle og Niels lavede 
et panel på pulpituret og en trappe i koret, og Niels murmester huggede hul 
i muren, hvor det skulle fæstnes. Det anbragtes efter middelalderlig skik nær 
koret, dvs. på nordvæggen i midtskibet over prædikestolen, og her havde de 
skiftende orgler deres plads indtil 1726. Opgangen var enten ad trappen i koret 
eller gennem det lille trappehus i hjørnet mellem sakristi og nordre sideskib 
(p. 72) med udgang over sideskibshvælvet i tredie fag fra øst ad en nu tilmuret, 
fladbuet og falset dør med skråt affaset øvre forkant (jfr. p. 82), hvorfra en 
bro må have ført hen til orglet. — Endnu samme år som orglet opsattes, for­
bedredes det af Laurits orgelmester med en »bævende« stemme.

3) 1570 afløstes det gamle Esrum-orgel af et nyt, udført af Hans orgelmester 
i København, dvs. Hans Brebus, vistnok en nederlænder, med hvem der slut­
tedes kontrakt i Helsingør nævnte år218. Betalingen var 600 dl. rund mønt 
(samt 12 mk. i drikkepenge til hans tre svende), hvoraf en del indsamledes 
blandt byens borgere219. Lokale håndværkere lavede det grovere arbejde, der 
kun kunne udføres på stedet. Gert tømmermand selvanden huggede den fod 
sammen, som værket skulle stå på, fæstnede den i muren og huggede »det lille 
hus tilsammen uden på hvælvingen som bælgene ligger i«, satte tre døre i og 
blændede vinduet i midtskibsmuren. Materialer til selve orgelværket indkøbtes 
i Helsingør og sendtes til København sammen med de gamle piber, der vejede 
250 pd. Da orgelmesteren havde udført værket i København, transporterede 
færgemanden ham »hid med sit redskab og med værket, og hvis andet dertil 
hørte«. Efter opsætningen synedes arbejdet af den kongelige »orgelist« Arnold 
de Fine, Kbh. Henrik maler malede og stafferede værket i 12 uger for 60 dl. 
rund mønt, med hjælp af en mestersvend, nogle drenge og hustruen. Materia­
lerne leveredes for største delen af kirken, malerguld, fint »meydeborg« guld, 
sølv til at forsølve piberne, samt groft guld. Til fløjenes beklædning anskaffedes 
49 alen lærred. — 1575 indsatte Hans Brebus på egen bekostning endnu en 
stemme i orglet. 1579 foretog organisten, Caius Snerdisch, en mislykket »for­
bedring«, der måtte bringes i orden af Hans Brebus. Samtidig forhandledes 
med Claus maler om anstrygning af piberne, hvortil indkøbtes materialer i 
Kbh. Allerede 1582 måtte Hans orgelmager atter til at renovere værket og 
igen 1602, ved hvilken lejlighed det forøgedes til 17 stemmer220. »De nye fløje« 
maledes af Anders maler. 1604/05 synes pulpituret at være fornyet efter entre­
prise med Hans orgelmester.

4) 1625. 1624 forligtes med Hans orgelmager i Kbh., dvs. den kgl. privi­
legerede orgelbygger Johan Lorentz221, om at forny og forbedre orgelværket for 
600 dl. curant og 4 rosenobler. Året efter modtog han yderligere 62 dl. 2 mk. 


171 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 203

Fig. 104. S. Olai kirke. Maleri, »den gældbundne tjener«, skænket 1579 (p. 206).

for de 14 nye piber og 2 nye stemmer, der var over hans fortingning. Rasmus 
billedsnider fik 166 dl. for sit arbejde på orgelværket og det nye panel, som 
hæftedes til det gamle. Maleren Casper Halefelt stafferede orgelværket for 120 
dl. mønt og 2 rosenobler. Af en beskrivelse fra 171920A fremgår, at orglet bar 
årstallet 1625, og at pulpituret var smykket med 16 †malerier, de syv frie 
kunster og de ni muser222, alle med latinske navne samt citat fra salme 57, 
8—12: Mit hjerte er trøstigt, etc. Maleriernes rækkefølge var: 1) Grammatiea,
2) Dialectica, 3) Rhetorica, 4) Musica, 5) Arithmetica, 6) Astronomia, 7) Geo­
metria, 8) Caliope, 9) Clio, 10) Melpomene, 11) Thalia, 12) Urania, 13) Euterpe, 
14) Erato, 15) Polyhymnia, 16) Terpsichore, hvorefter fulgte »Deum in chordis 
et organo. Soli deo gloria. Ao. 1625« (»Gud i strengene og i orglet. Gud alene 
æren«). Det istandsatte orgel gik imidlertid hurtigt i forfald. Allerede 1648 
sendte organisten Hans Buxtehude »patronerne« en klage63, der mundede 
ud i en bøn om forbarmelse over det svage og syge, »ja, hylende« orgel. Ryg­
positivet var ganske stumt, overværket bedre, men dog ringe indvendig og 
bælghuset udsat for regn og sne. Johan Lorentz påbegyndte derfor en repara­
tion 1649, men døde 1650; arbejdet fortsattes herefter af hans mestersvend 
Gregor Mülisch223.

1672 afsluttedes kontrakt63 med orgelbyggeren Peter Carstens, »boende i 

N. E. 1964


204 H E L S I N G Ø R 172

Wiborg«, om en reparation, bl.a. fornyelse af en ventil til pedalen. 1677/78 
købtes en klokke, som brugtes ved orgelværket. 1725 karakteriseredes orglet 
som så aldeles brøstfældigt, at det inden årets forløb ville blive ganske ubruge­
ligt, og en kollekt sattes igang for at skaffe midler til en reparation224.

5) 1726 sluttedes akkord224 med orgelbyggeren Lambert Daniel Karsten 
[Kastens]225, som da arbejdede med opstilling af orglet i Holbæk, om en fuld­
stændig reparation samt flytning af orglet fra »sit gamle, meget ubekvemme 
sted oven over prædikestolen hen i vestenden af kirken«. Orgelbyggerens »sa- 
larium« var 500 rdl. Det gamle orgelværks »struktur« (dvs. façade og pulpitur) 
blev da genopsat her, men højere oppe end det nuværende orgel, og det store 
vestvindue bag orglet tilmuredes midtpå226. Blikmageren Johan Georg Höhne 
fik 4 mk. for to bliktrompeter (jfr. ndf.), og monsr. Rosendahl forgyldte nogle 
stjerner som sit bidrag til kirken. 1730 nedtog og genopsatte snedker Jacob 
Michelsen Møller en del zirater m.m., og billedhuggeren monsr. Hübner op­
satte bl.a. Fr. IV.s navn og krone med tilhørende zirater. 1731 lavede snedker 
Johan von Hohlen en ny »afdeling« på orgelværket med to døre. Et rødt saf- 
fian-skind til de forgyldte navne opsattes på orglets registre. Endelig noteres 
i rgsk. 1732 vognmandsfragt for at bringe de to billeder, »Kong David« og »Le- 
viten« til Helsingør, samt maleren, Lars Rosenbergs, regning på 125 rdl. for 
orglets forgyldning og maling227. — Nogle manuskripter fra 1738—4020B-C gi­
ver en fuldstændig beskrivelse af orglets udseende: »Allerførst og øverst står 
midtpå to vildmænd, som holder et skilt, hvori kgl. danske våben, de tre blå 
løver i guldfelt, derover C 4. og en kgl. krone forgyldt. Neden for oven på de 
store piber står på den højre hånd Fides og på den venstre Spes. I samme linie 
alleryderst på de store piber står på højre hånd kong David med sin harpe og 
på venstre en engel med en basun (jfr. ovfr.). Midt på er en stjerne med små 
klokker. På begge sider af »Stern Simbel 2de Cherubim med Trompeter, som 
kan bevæge sig, når der spilles«. Over begge døre eller indgangen er et udskåret 
bræt, hvorpå står til højre side C 6 og på venstre S. M. i træk med forgyldte 
cifre på zinnober grund med krone over. På brystværket foran er et stort skilt, 
som holdes af to løver med kgl. krone over, hvori Fr. IV.s navn i træk forgyldt 
på zinnober grund, som holdes af to løver. På begge sider forved i fyldingerne 
er først: H:ørs våben, som er et skib (forgyldt) med sin sejl og flag. Derved 
igen på begge sider det islandske våben, som er en hvid fisk med guldkrone 
på rød grund. På begge sider heraf i de to sidste fyldinger står med forgyldte 
bogstaver på sort grund 1) til højre: »Udaf samptlig Helsingøres Indbyggeres 
og det Iislandske Compagnies i Kiøbenhavn frivilligt gode Gave indsamlet og 
udgivet af Kirkens Præster. A.W. (Andreas Wøldike) og I. B. (Jacob Brøn- 
lund)«. 2) til venstre: »Er dette Orgelverk Ao 1726 herhid forfløttet og af Grund 
repareret, ved L. D. K. (Lorentz Daniel Karstens, orgelbygger). Ligeledes 


173 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 205

N. E. 1964

Fig. 105. S. Olai kirke. Allegorisk maleri 1630, hørende til organist C. Hunnius’ begravelse (p. 207).

Anno 1730 nymalet og forgyldt ved L. R. B. (Lars Rosenborg(!), maler)«. 
Nedenunder disse seks fyldinger står med store, forgyldte bogstaver på sort 
grund: »Aldt det som haver Aande, lover Herren Halleluja: Psalm: CL.« — 
Orgelværkets »forflytning, forbedring, maling og anstrygning kostede ialt 912 
rdl. 3 mk. 7 sk.«

1786 fik orglet en ny reparation for 591 rdl. ved orgelbygger Daniel Wroblew- 
sky, boende Skidenstræde 175, Kbh. Af overslaget fremgår, at orglet havde 
12 stemmer i hovedværket, i »brøstværket« og i pedalen hver 8 stemmer samt 
to manualer. Trods reparationen var der allerede året efter fejl ved orglet, 
men tilkaldte uvildige sagkyndige forsvarede orgelbyggeren med, at orglet var 
meget forslidt i alle dele51.


206 H E L S I N G Ø R 174

1803—04 repareredes værket »så godt 
som af nyt« for 910 rdl. af J.N.Scheer117, 
der døde under arbejdet og afløstes af 
eleven Georg Rapp51. Atter 1837 istand­
sattes orglet af orgelbygger F. H. Ra- 
mus63, men ved et senere eftersyn 1849 
ved samme orgelbygger konstateredes, 
at orglet bl.a. havde den alvorlige, op­
rindelige bygningsfejl, at vindladerne 
var for små. Endelig 1854 erklærede 
hoforganist Liebe orglet for kassa­
belt100.

Salmenummertavler, ialt ni, skåret og 
tegnet af E. Kunis, Helsingør 1930.

†Salmenummertavler. Kirkens ældre 
tavler kendes fra regnskaber og inven­
tarier. 1716 var der fire salmevers­
tavler125, 1812 var anskaffet seks tavler 
og 700 hvide brikker med nummer 
på125. Snedker N. Lundros leverede 1819 
seks malede og forgyldte nummertav­
ler53. Ældre fotografier viser store salme­
nummertavler med skydenumre.

»Den sorte tavle«284, fra 1600’rne (?), af sort marmor, oval, 75x79 cm. Ifølge 
traditionen blev her skrevet navnene på dem, der havde forbrudt sig mod den 
gældende moral og ret285. Navnet slettedes, efter at den forsmædelige havde 
stået offentligt skrifte for menigheden. Lignende tavler synes i øvrigt ukendt her i 
landet, og da tavlen ikke er omtalt i kirkens arkivalier286, foreligger den 
mulighed, at det blot har været en mindetavle, hvis tekst er forsvundet. 
På søndre sideskibsvæg, mellem 3. og 4. fag fra øst.

Malerier 1) (Fig. 104) o. 1579. Lignelsen om den gældbundne tjener. Olie på 
lærred, opsat på træ, 101 x 134 cm. Skænket 1579 af Frantz Lauritzen og hu­
stru Bente Poulsdatter, samme år som de gav døbefonten o.a. (se p. 162). Den 
enkle, forgyldte profilramme stammer fra 1744, da H. C. Rosendahl restau­
rerede maleriet20C.

I forgrunden under en baldakin ses kongen og hans folk, som gør regnskabet 
op. Foran kongens bord knæler den gældbundne tjener. På bordets sider står 
på latin: Herre hav tålmodighed med mig (Matt. 18,26) og: Således skal også min 
himmelske fader gøre mod eder . . . (Matt. 18,35). Den parkagtige baggrund 
er delt i to afsnit af en søjleherme. I den venstre del griber den gældbundne 

N. E. 1964
Fig. 106. S. Olai kirke.

Riffelmaleri 1730, set fra venstre (p. 208).


175 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 207

tjener sin medtjener i struben, i for­
grunden gribes han selv på kongens be­
faling af to knægte; i baggrunden til 
højre kastes han i fangehullet. En til­
svarende billedopbygning, men med 
afvigende detaljer, lindes i et epitafie- 
maleri fra 1601 i Flensborg Marie- 
kirke227a. Farverne er brunlige og 
grålige (arkitekturen) og figurerne er 
hvidklædte. Ægtefællernes to skjolde, 
hendes med Jesumonogram, hans med 
sammenskrevet F. L. S., årstallet og 
valgsproget S[it] N[omen] D[omini] 
B[enedictum] (jfr. døbefonten) er for­
gyldt. Billedet hang ifølge inventariet
1740 over skriftestolen20C (p. 185). 
Herfra flyttedes det i begyndelsen af 
dette århundrede228 og hænger nu over 
døren til våbenhuset.

2) (Fig. 105), 1630. Allegorisk minde­
tavle over organisten Christian Hun- 
nius, musiker hos Christian IV., død
27. april 1630, 59 år gammel, efter 21 

Fig. 107. S. Olai kirke. 
RifTelmaleri 1730, set fra højre (p. 208).

N. E. 1964

års tjeneste ved Olai kirke. Begravet »herunder« (jfr. nedenfor). Maleriet har 
hans hustru »Ursula Wilms Tochder . . . aus Ehlicher Trew zum getechtnisz 
machen lassen«.

Olie på træ, 125x95 cm, i enkel profilramme med skabelonmalede ornamen­
ter og forgyldte indskrifter. Øverst står »overskriften«: »Speculum Hominis 
Christiani« (»det kristne menneskes spejl«), flankeret af religiøse sentenser på 
latin: »død i synd, levende i Kristus« og »jeg tåler trældom og død, håber på 
frihed og liv«. Nederst den tyske giverindskrift med fraktur.

Billedfeltets nedre del optages af en stenmalet ramme omkring et sort felt 
med latinske disticha om menneskets forlosning fra synd og død ved Guds 
hjælpende hånd. Samme motiv er fremstillet ved allegoriske figurer i maleriet. 
Midt i billedet prøver en kjortelklædt mand, måske afdøde, at svinge sig til 
himmels. Ved hans fødder er helvedeshullet, »infernus«, hvori en fordømt sid­
der sammen med djævelen og døden. De to sidste holder fast i manden med 
en lænke om begge hans ben. På det ene står »fiducia« (»selvbevidsthed«), på 
det andet »mortis reliquiæ« (»dødens levninger«). Mandens venstre arm tynges 
af en sten, som er bundet til håndleddet. På armen står »incredulitas« (»van­


208 H E L S I N G Ø R 176

tro«). På hans krop står »justitia christiana« (»kristen retfærdighed«). Hans 
højre, bevingede arm med »fides« (»tro«) gribes af en arm med »verbum« (»or­
det«) udgående fra en sky. Over ham flyver to englebørn med kranse og palme­
grene, under dem står: »vincenti corona iustitiæ dabitur« (»den sejrende skal 
modtage retfærdighedens krone«). I venstre side står Troen med krucifiks og 
kalk, i højre Håbet med fodlænke og anker over skulderen. I den landskabe­
lige baggrund er til venstre en tårnagtig bygning, »mundus« (»verden«), til 
højre en tempelagtig, »illecebrae« (»forførelse«). Landskabet er holdt i brunlige 
farver med hvide skyer. Troen og afdøde har lyslilla kjortler. Håbets kappe 
er kraprød, helvedeshullet ildrødt. Billedet hang oprindelig på kirkens 
søndre side, formentlig over Hunmus’ begravelse20C. Da våbenhuset 1737 
ødelagdes, blev mindetavlen nedtaget og flyttet til »muren ved dåben«20C. Nu 
i våbenhuset.

3) Kongernes tilbedelse, olie på træ, 60x80 cm. Til højre foran Josef står 
Maria og holder barnet frem mod den forreste knælende konge, der rækker det 
en kalk med penge. Mellem denne og den anden konge, hvis lange, røde kappe 
holdes af to børn, ses negerkongens turbanklædte hoved. Bag kongerne en del 
af deres følge. En stentrappe op til en søjleprydet bygning danner den mørke 
baggrund (jfr. Kegnæs. D. K. Sønderborg p. 2396 efter samme forlæg, der også 
er brugt i andre kirker).

4) Johannes Døberens martyrium, olie på træ, 60x80 cm. På en trappe til 
venstre står Herodia og Salome, hvis slæb bæres af en pige. En lille, hvid hund 
springer ned ad trinene mod den knælende svend, som holder Johannes’ af­
huggede hoved over et kar. Bag ham en gruppe mænd i orientalske dragter 
og rustninger. En stor, ulveagtig hund står i billedets højre forgrund.

Nr. 3 og 4 er ifølge Henningsen S. Olai p. 142 skænket 1747 af sognepræsten 
Peder Ørslef. Sandsynligvis af samme maler efter forlæg fra o. 1650—1700.

5) Riffelmaleri (fig. 106-107), med malet årstal 1730 på bagsiden, en datering, 
som svarer til andre kendte riffelmaleriers (se f.eks. sagregisteret til DK. SJyll.). 
Det »konstige Skilderie som repræsenterer Kaarsfæstelsen og Opstandelsen«, 
skænkedes o. 1730 af generalmajorinde Anna Muhle, datter af assessor Jacob 
Arentzen til ophængning over døren ind til Oxes kapel, hvor faderens store 
begravelse var (se denne). 115x95 cm. Set fra venstre Kristus på korset med 
en knælende Maria Magdalene til venstre og en stående, hændervridende Maria 
til højre, mens Johannes mærkeligt nok er udeladt. Bag det højtrejste kors 
uvejrsskyer, i baggrunden Jerusalem. Set fra højre viser maleriet opstandel­
sen. I en stor, lys sky stiger Kristus med sejrsfanen op fra den åbne sarkofag. 
To skræmte soldater nærmest graven flygter i løb. Den højre svinger sin sabel 
og dækker sig bag sit store, runde skjold; den venstre, med spyd, strækker 
højre hånd i vejret. I forgrunden to andre soldater, den ene sovende, den anden 


177 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 209

sidder forskrækket. Den samtidige profilramme har foroven et udskåret dra­
peri. Nu over døren på korgitterets østside, midtskibsfaget.

6) Luthers brystbillede, anskaffet i anledning af reformationsfesten 1817229, 
78x57 cm. Olie på lærred. Samtidig ramme. Trekvartprofil, højre hånd holder 
lukket bog. Pastor K. Jørgensen havde »på et særeget sted« fundet et »over­
måde gammelt« Luther-portræt. Maler Lorentzen [muligvis akademidirektøren 
C. A. Lorentzen] kopierede det »helt fortræffelig lignende«. Billedet ophængtes 
på en af pillerne skrås over for prædikestolen51. Nu over døren til Oxes kapel.

†Malerier. Ifølge inventariet 1757 fandtes syv skilderier og to afridsninger 
over tårnet (sml. p. 108)56. I rgsk. fra 1776 oplyses, at to billeder repareredes: 
Kristi Sved i Urtegården og Marie bebudelse56.

Præstemalerier. Det ældste af kirkens ni præsteportrætter er fra o. 1646, det 
yngste fra 1749. Alle malet med olie på lærred. De brede profilrammer (nr. 2—5 
med bølgelister) er sortmalede med forgyldte, latinske indskrifter. Præsterne 
er alle i helfigur, bærer ornat med pibekrave, og står ved et bord med een eller 
flere bøger; magistrene holder magisterhatten i hånden eller har den liggende 
på bordet. Tre af billederne er signerede.

Det i Danmark i 1600’rne usædvanlige helfigursportræt af borgerlige perso­
ner er sandsynligvis i den danske S. Olai hentet fra præstemalerierne i den ty­
ske Mariekirke. Tilsvarende malerier kendes i Sønderjylland280, ligeledes in­
spireret fra Tyskland. Som type er portrætterne en blanding af adelens ane- 
billeder og epitafiemalerier. Det er embedsportrætter hvor kun præsten selv 
afbildes, hans familie nævnes højst i indskriften281. Oprindelig hang maleri­
erne i sakristiet. H. C. Rosendahl renoverede i 1740 alle portrætterne20C.

1) (Fig. 108), o. 1646 Peder Rasmussen Lange, magister, født i Helsingør 
1589, kaldet til S. Olai 1611, førstepræst og provst 1625, † 25. april 1646. Om- 
kringløbende versalindskrift (således at underkantens indskrift står på ho­
vedet). 190x95 cm. Billedets nedre halvdel meget ødelagt; den røde borddug 
og flisegulvet opmalet. Præstens hoved med det sorte skæg og hår og de brune 
øjne er det bedst bevarede. I nordre sideskib ved sakristidøren.

2) Kopi 1741. David Christensen, magister, født i Helsingør 1607, i ni år 
kapellan, førstepræst i 13 år. Gift med Gedske; ti børn, † 7. dec. 1658, 51 år. 
Dette billede lod den efterladte enke Gedske Frederiksdatter, datterdatter af 
Peter Severinsen, doktor og tidligere læge i København, opsætte. Store skøn- 
skriftsbogstaver og versaler. 197 x 128 cm. »Skilderiet af D. C. var opråden og 
aldeles borte, hvorfor [kirkeværgen D.] Neuhaus, Kremmer, lod et nyt male og 
rammen forbedre og istandsætte 1741«20C. Ifølge Henningsen sandsynligvis 
nymalet af Rosendahl. Den lille, skæggede præst står ved et bord med eet 
synligt tyndt rokokobordben. På bordet ligger en stor, opslået bog med dansk 
tekst: »Thi jeg ved . . .« Job. 19,25. Måske har den dårlige kopi, hvor præsten 

14


210 H E L S I N G Ø R 178

N. E. 1947 N. E. 1947

Fig. 108-109. S. Olai kirke. 108. Præstemaleri nr. 1. Peder Rasmussen Lange, †1646 (p. 209). 109.
Præstemaleri 1666, nr. 4. Henrik Henriksen Goische, †l671. Signeret H. Pop (p. 210).

er blevet mærkelig vanskabt, bidraget til historien om, at han gik igen på grund 
af uorden i regnskaberne. Billedet flyttedes 1749 fra sin plads i sakristiet og 
blev »opsat ved den islandske stol bagved opgangen«20C, dvs. i nordre sideskib, 
hvor det endnu hænger.

3) 1666. Peder Nielsen, født i Helsingør 21. aug. 1622, ordineret til præst 8. 
sept. 1647, kaldet [til førstepræst 16]48, † 9. aug. [16]49. Hans E. Faxø opsatte 
maleriet for sin velynder og gode ven [rektor Faxø blev gift med Peder Nil- 
sens enke] 14. okt. [16]66. Store skønskriftsbogstaver og versaler. 191 x 103 cm. 
Ifølge Lund Portr. og museumsberetningen 1912 (ved Jørgen Olrik) signeret: 
H. Pop i nederste højre hjørne282, men denne signatur er ikke genfundet. Af 
Hans Pop (†1676 ell. 1677), der har signeret det følgende (fra dette temmelig 
forskellige) præstebillede, og som vides at have udført et maleri af dronning 
Sofie Amalie, kendes ellers ikke bevarede arbejder. Bag den fedladne præst 
ses et grågrønt klæde, borddugen er grøngul. Foruden de røde skosåler lyser 
kun en næsten Rubensk karnation op i den mørke farveholdning. Hår og skæg 
er rødblondt. I nordre sideskib.

4) (Fig. 109). 1666. Henrik Henriksen Goische, magister, førstepræst i Hel- 


179 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 211

N  E. 1947

Fig. 110. S. Olai kirke. Præstemaleri nr. 5. Gert Albertsen Schumacher, †1691 (p. 212).

singør og provst i Lynge-Kronborg herred, kaldet til kapellan 1653, til første­
præst [16]60, til provst [16]61. På egen bekostning lod han i levende live dette 
udføre. 27. aug. 1666. For at leve i døden, levede han som en, der skal dø og 
døde <20. juli> 16<71, 52 år>. Store skønskriftsbogstaver og versaler. 191 x 136 
cm. På nichen i kulissearkitekturens baggrund står: »Nec timide nec tumide. 
Ætatis 45 Anno 1666, d. 25. juli.« (»Frygt ikke, men blæs dig heller ikke op. 
I hans alders 45. år«). Ved bordets fod et gråt i gråt malet skjold, hvori en

14 :


212 H E L S I N G Ø R 180

opslået bog med tre V’er under fugl. På hjelmen et bomærke med de sammen­
skrevne initialer H.H.G. Under våbnet står »Simplicitas veritatis sigillum« 
(»oprigtighed er sandhedens segl«). Signatur: H. Pop, på sokkelen (jfr. nr. 3). 
Farverne er holdt i gråt og lyst teglrødt. I nordre sideskib.

5) (Fig. 110). Gert Albertsen Schumacher, magister, født i Roskilde 1641, kal­
det til præst i Kregme 1665283, præst og provst i Helsingør 1671. »Levende vilde 
han, at dette skulle gøres, for at det for ham selv og andre kunne være et spejl 
på død og udødelighed og et vidnesbyrd«. †<23. febr.> 16<91, 49 år og fire må­
neder gammel). Store skønskriftsbogstaver og versaler. 190x125 cm. Schu­
macher peger i en stor opslået, dansk bibel på Pauli første epistel til Korin- 
thierne. Det usignerede billede er malet af en meget dygtig kunstner, som
— ved hjælp af det store lyseblå forhæng og den brunrøde skitseagtige Kri­
stus i baggrunden — har skabt et raffineret farvespil mod den sorte præste­
kjole, mandens lange, brune hår og skæg og mod de lyse handsker med tomat- 
farvet foer. Handskernes farver gentages i bogbunken på bordet. I nordre 
sideskib.

6) (Fig. 111) o. 1711. Laurids Christensen Aagaard, magister, født i Ribe 16. 
jan. 1656, død i Helsingør [af pest] 21. juli 1711; med sin hustru Anna Doro- 
thea Brochmann havde han ni sønner og syv døtre. Kaldet til kapellan i S. Ka- 
tharinæ kirke og præst i Seem 29. nov. 1680. Af Christian V. forflyttet til Fre­
deriksborg 13. juni 1690, hvor han var vicepræst til 1696, da han udnævntes 
til førstepræst i S. Olai og provst i Lynge-Kronborg herred. Skriveskrift, nav­
net med store skønskriftsbogstaver. 179x121 cm. Præsten står foran et stort 
rødbrunt forhæng. Hans lange hår og hageskæg er rødblondt. Bordtæppet, 
hvorpå to opslåede, håndskrevne bøger, er af blåt fløjl med guldfrynser. I 
nordre sideskib.

7) 1712. Johannes Schrøder, førstepræst i denne kirke — faderen var præ­
sten [Hans Andresen Schrøder] med tilnavnet Faxø — født i Faxe; rejser til 
»Germanerne, Bataverne og Anglerne«. Præst i 27 år, død 11. aug. 1712 [af 
pest, forkert opmalet for 1711] i sin alders 61. år. Latinsk distichon. Store 
skønskriftsbogstaver og versaler [opmalet af Rosendahl]. 208x141 cm. Op­
slået håndskreven bog med dansk tekst. Som den første af de portrætterede 
har Schrøder gråt, pudret og buklet hår. Bag ham et rustrødt forhæng, som 
halvt skjuler en reol med store pergamentsindbundne bøger. Karnationen er 
hvidlig med stærkt røde læber. I søndre sideskib.

8) 1737. Andreas Wøldike, født 29. aug. 1687 i Sommersted, Haderslev amt, 
kaldet 11. dec. 1709 til hjælpepræst ved Kronborg og den tyske kirke, 22. aug. 
1711 førstepræst ved den danske kirke, 4. maj 1733 provst ved Holmens kirke 
i København, 15. juli 1735 biskop i Viborg, †13. okt. 1770. Store skønskrifts­
bogstaver og skriveskrift. 207x135 cm. På en hylde i reolen bag præsten: 


181 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 213

N. E. 1947 N. E. 1947

Fig. 111-112. S. Olai kirke. 111. Præstemaleri nr. 6. Laurids Christensen Aagaard, †1711 (p. 212). 
112. Præstemaleri 1749 nr. 9. Peder Ørslef, †l 748 (p. 213).

»A. C. 1737 ætatfis] 50« (»i Kristi år 1737, alders 50«). På nederste hylde 
»Pinxit M. C. Thrane«283A. En kopi af billedet findes i Viborg domkirke. Rustrødt 
forhæng med våbenskjold foran de mange brune bogrygge. Bordklædet er lyst 
blåt. I søndre sideskib.

9) (Fig. 112). 1749. Peder Ørslef, født 4. jan. 1698 i landsbyen Ørslef nær Århus. 
Først kaldet til kapellan i Korsør kirke. Herfra forflyttet til Holmens kirke, 
hvor han var i adskillige år, indtil han på kongens bud kom til Helsingør og 
blev førstepræst i S. Olai, her i 15 år til sin død 10. juni 1748. Skriveskrift 
med store skønskriftsbogstaver. 203x135 cm. Grå og rustrød baggrundsarki- 
tektur, rødt bordtæppe. Foruden den hvidpudrede paryk er også karnationen 
ligesom hvidpudret. Ifølge Rosendahl blev Peder Ørslef »afskildret efter hans 
død efter et braselet [dvs. et miniaturebillede] og med ramme samt med in­
skription indsat 20. juni 1749 på det sted, hvor biskop Wøldike stod |i sakri­
stiet], og de andre portrætter blev forfløttet indtil David Christensen, kom ud 
i gangen«20C. I søndre sideskib.

Lysekroner230. 1) (Fig. 116). Skænket 1633. »Holt det løfte du giør i nød — 
det er din ær naar du est død. uiuit post funera uirtvs (ɔ: efter graven lever 
dyden). Iens Pedersøn. Dorothea Mortensdaater. Anna Andersdaater. Anno 


214 H E L S I N G Ø R 182

N. E. 1964 N. E. 1964

Fig. 113-114. S. Olai kirke. 113. Lysearm nr. 3, skænket 1623; detalje (p. 219). 114. Døbefont 1579;
detalje fra foden (p. 162).

1633.« Indskriftens rimede sentens kan måske ses i sammenhæng med fyrfor­
valter Jens Pedersen Groves (jfr. epitaf nr. 5) opfindelse af vippefyret 1626— 
27231, der sikkert har reddet mange sømænds liv232. Stor barokkrone med 2x8 
lysearme, hvis midtstykke er delfinformet, og hvis inderste oprulningsender 
afsluttes af kvindehoved på de øvre arme og skægget krigerhoved på de nedre. 
Otte bruskede volutprydarme under skaftets øvre balusterled; stor, fladoval 
hængekugle med fordybet versalindskrift samt profileret hængeknop. Topfiguren 
er en flakt ørn, som fastholdes af ophængningsstangens rødmalede hånd233. 
På den røde, snoede smedejernsstang sidder 12 grønne kugler med påmalede, 
forgyldte boller samt nederst to smedejernsrosetter. Den store roset har spi­
raljern og forgyldte fladjerns-udløbere, der springer ud fra en forgyldt træ­
klokke og samles om en spiralsnoet midtstang. Den øverste og mindste har 
baldakinformede volutjern og ender i en hånd, der flankeres af spiraljern med 
to småhamre, muligvis smeden, Caspar Finckes mærke (jfr. ndf.). 1744 staf­
ferede og forgyldte H. C. Rosendahl lysekronernes ophængningsstænger på kir­
keværgen Daniel Valentin Neuhaus’ bekostning234 (jfr. korbuebjælke p. 152). 
Vestligst i midtskibet.

2) Dødsgave, skænket 1651. »Anno 1651 hafver erlig wiis oc welfornerne 


183 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 215

N.  E. 1964

Fig. 115. S. Olai kirke. Lysekrone 1662 (jfr. fig. 118); detalje af lysearm (p. 218).

mand s. Lavridts Christensen fordvm borgemester her vdi Helsingør oc hans 
s. hvstrv Margareta Hans daaters samptlige arvinger gifvet denne krone til 
s. Olai kirke gvd til ere kirken til beprydelse oc andre til it got exempel.«

Kronen, der er nævnt i skiftet over borgmesterens bo 9. juli 1651235, omta­
les dèr som en stor krone på 10½ lispund, vurderet til 52½ daler; i marginen 
er bemærket, at den er skænket kirken af samtlige arvinger, og at beløbet der­
for ikke skal medregnes i den endelige sum.

Kronen, der er kirkens mindste, har 2x10 lysearme med akantusbladsmykket 


216 H E L S I N G Ø R 184

N. E. 1963 N. E. 1963

Fig. 116-117. S. Olai kirke. 116. Lysekrone nr. 1, skænket 1633 (p. 213). 117. Lysekrone nr.3, skænket
1653 (p. 216).

midtstykke samt 10 knoppede prydarme fæstnet til skaftets fladovale kugle­
led. Stor hængekugle med den graverede versalindskrift og lille granatæble- 
hængeknop. Topfiguren er en flakt ørn, der nu mangler de to vinger. 1775 re­
parerede Mikkel Kirk en lysearm på den mindste krone56. Ophængningsstan- 
gen og rosetten svarer til nr. 1, men øverst har den endnu en firbladet sme­
dejernsblomst samt umiddelbart over den nedre blomst et trevinget smede- 
jernsslyngværk (fig. 119), som muligvis er udført af den kgl. kleinsmed Caspar 
Fincke eller dennes søn Morten, idet der fra den ene vinges fantasiblomst ud­
går to små hamre, som jævnligt findes på Finckes arbejder. I vingernes vo- 
lutter er indflettet to plader hvorpå malet forgyldte versaler med arvinger­
nes236 initialer, 1) AK M H D for Arent Kruse og hans hustru Maren Hans- 
datter, og 2) S N G for sal. Niels Graa (?), samt de indflettede initialer 
C C D for Christence Christensdatter [Graa]. Østligst i skibet, over for Lau­
rits Christiansen Rhods epitaf, nr. 6.

3) (Fig. 117). Skænket 1653. »Til guds ære oc s. Olai kirckis zirat er dene 
crone forærit af erlig oc welfornem(m)e mand Ifver Pedersøn førige skrifver 
paa Cronborig oc raadmand her i Helsingør oc hans kier hustrue erlig oc gud- 
frøgtige matrone Marine Peders daater anno 1653«. Stor barokkrone med 2x10 


185 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 217

Fig. 118. S. Olai kirke. Lysekrone nr. 4, skænket 1662 (p. 218).

lysearme, alle med muslingeskalformede lyseskåle og de nedre arme både ud- 
og indvendig udløbende i fantasi-rovfuglehoved, mens de øvres volutslyng 
ender i kvindekroppe. Topfiguren, en engel i fodsid dragt, med oprakte 

N. E. 1963


218 H E L S I N G Ø R 186

arme og nu uden attributter, antagelig sværd og palmegren. Det kraftige 
skaft har mellem fladtrykte pæreled kugleled samt stor hængekugle hvorpå 
den graverede versalindskrift (enkelte store skønskriftsbogstaver), samt lille 
vindrueklase som hængeknop. Ophængningsstangen prydes som de øvrige af 
kugler samt af syv firesidede smedejernsblomster bestående af volutter med 
fladjernsblomster, nederst over ophængningshånden en seksdelt; måske er 
den fra Caspar Finckes værksted. Midterst i midtskibet.

4) (Fig. 118). 1662. Skænket af ni unge karle fra ligkompagniet for deres drikke­
penge237. Ifølge indskriften på hængekuglen: »Af ofvenschrefne nie vnge karle 
Gvds ære søgis — St. Olai kirke och coers zierat forøgis — andre til goed exempel 
det at formere — hafver die denne Crone dertil ladet forære. Pindsdag anno 
domini it tuesend sex hundred tredsindstiufve och toe«. — I et brev af 2. april 
1661 havde de anmodet borgmester og råd om at bevilge kronen ophængt i 
koret. Den store, fornemme krone, antagelig et tysk arbejde ligesom kirkens 
øvrige lysekroner, har otte smågrenede lysearme, der hver omslutter en fugl i 
det ydre slyng og en engel i det indre (fig. 115). Hver arm bærer to lys med blom­
sterkalkformede lyseskåle og herimellem et kugleled, hvorpå står figuren af en 
ung mand med hellebard. På de otte kugler er med versaler og enkelte store 
skønskriftsbogstaver graveret givernes navne238: 1) Peder Christensen, 2) Jo­
han Hansone (de to der på kompagnibrødrenes vegne har underskrevet an­
søgningsbrevet), 3) Hinrich Diedrichsøn, 4) Michel Jorgensen, 5) Niels Ander- 
son, 6) Bendix Brodersen, 7) Pieter Hansone, 8) Eggert Matzen. Den niende 
givers navn står graveret på skaftets øverste kugleled: Lavrids Pederson 
Grimmeloche. De otte volutsvungne prydarme, der forneden løber ud i kvinde­
kroppe, bærer foroven putti og små vasespir. Det rigtprofilerede skaft ender i 
stor hængekugle, med den graverede indskrift (store skønskriftsbogstaver) 
samt hængekogle omgivet af hermebøjler. Som topfigur ses S. Olav med spyd 
og rigsæble i hånden og trædende på en drage, der bærer et kronet mands- 
hoved239. Ophængningsstangen prydes af seks smedejernsrosetter, hvoraf de 
fem øverste hver har fire dobbelte volutarme udgående fra og samlet i en 
klokkeformet træskål og med forgyldte løver i lladjern som udløbere, den ne- 
derste roset har seks volutarme med fladjerns-fantasiblomster og -udløbere.
1741 blev ophængningsstangen nedtaget, »afsløvet« og ferniseret for 1744 atter 
at blive forgyldt og stafferet »af Consul Robert Thieg med flere Guds Børns 
villige Gave«20C. I koret.

5—6) Nyere, i sakristiet og Oxes kapel.
†Lysekroner. Allerede 1585 omtales en lysekrone i koret i forbindelse med 

en reparation, og i inventariet 1651 nævnes en gammel, ubrugelig jernkrone7.
Lysearme. 1) (Fig. 120). 1583, af smedejern, kaldet »arm-« eller »jernløchten«, 

udført af Poul seiermester, der fik 2 dl. »for en rosen og to stabler«, hvortil 


187 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 219

N.  E. 1963

Fig. 119. S. Olai kirke. Lysekrone nr. 2, skænket 1651; detalje af ophængningsstangens
smedejernsslyngværk (p. 216).

anvendtes 7 lispd. stangjern for 3½ dl. Lambert stenhugger satte to sten i 
»armløchtenn« (dvs. dèr, hvor lygten fæstnedes i væggen), og stablerne indmu­
redes ved hjælp af bly7. Den drejelige lysearm består af tre stykker stangjern, 
der danner en trekant, og heri er indskrevet en cirkel med et trekløver. Yderst, 
under den †lygte, sidder en antagelig oprindelig smedejernsroset med små 
båndjern og »støvdragere« omkring en spiralsnoning. Lyseskålen med de Higede 
blade er nyere. På oprindelig plads, »ved fonten« anbragt lige foran »dåbssto- 
Iens« rygpanel, midt under vestpartiets søndre lisén, hvor †S. Gertruds alter 
(jfr. p. 41) synes at have stået240.

2) Nævnt i inventariet 1620 og sikkert stammende fra århundredets første 
tiår7. Den store, drejelige arm, af messing, er fæstnet til en profileret messing­
skål i væggen. Den har tre lysepiber, er vandret-svunget og smykkes med 
drevne akantusblade, der ved armens midtled løber ud i delfinhoveder, samt 
i armens indre slyng af et narrehoved, som ganske svarer til det på nr. 3 i koret 
(se ndf.). De to små, akantussmykkede volut-lysearme bærer flade, tallerken­
formede lyseskåle, mens den tredie og midterste lyseskål på to profilled, lige 
over lysearmen er formet som en blomst og antagelig udført 1757 af gørtler 
Johan Gottlieb241. Her foran sidder et symmetrisk, blankt messingskjold. På 
oprindelig plads ved prædikestolen, anbragt på dennes rygskjold242.

3) Skænket 1623, og antagelig fra dette år. Af messing, drejelig og svarende 
til nr. 2 især narrehovedet (lig. 113), men i øvrigt ved udformningen af det 
akantusbladsmykkede midtstykke mere overensstemmende med en lysearm i 
S. Marie fra 1597. Nu to småarme243 med lysepiber, men spor efter en tredie, 


220 H E L S I N G Ø R 188

placeret mellem de to andre, i forlængelse af den store arm (jfr. inventariet 
1666). Denne krones af en kvindelig, stående engel, der har tabt sit attribut 
fra den højre, løftede arm, mens venstre holder et symmetrisk skjold med re­
liefversalerne : »Spes mea vnica christi« (»mit eneste håb står til Kristus«) samt 
initialerne »C S« og »1623« på hver side af en stang, der skyder op mellem blom­
ster, og som omslynges af en slange og krones af en fugl. På oprindelig plads, 
der 1651 var »ved korsdøren«, dvs. den sydøstligste fritstående pille i koret7.

4) Skænket 1726, men den profilerede messingskål med hånden ca. 100 år 
ældre, hvorimod den vandret udgående, ~ formede arm, i renæssancestil med 
akantusblade, enten er repareret mangfoldige gange eller helt fornyet i slut­
ningen af 1800’rne. Nyere lyseskål til elektrisk lys. Vægskålens graverede kur­
sivindskrift: »Donum Andr. Bussæi Cons. et uxoris Mettæ Wederbourn An. 
1726« (»rådmand A. B. og hustru, M. W. s gave år 1726«). I våbenhusets ma- 
terialrum, tidligere i sakristiet.

5) Antagelig fra o. 1700, men skænket 1764 af Niels Børresens enke125 og 
to år efter opsat ved sakristidøren på en drejet blok56. Den vinkelbøjede arm, 
af drevet og punslet messing, har ret ens væg- og lyseskåle med hvirveldrejede 
bukler, vægskålen desuden med en krans af buetunger på punslet baggrund. 
Lysearmens vandrette del er punslet med små, tætsiddende »rustikkvadre«, 
mens den øvre del, over en midtdelt, buklet knop, er snoet; på forsiden på- 
loddet en lille plade til ophængning af †giverskjold. På oprindelig plads på 
korvæggen øst for sakristidøren.

†Lysepiber. Før de store lysekroner skænkedes kirken, oplystes denne, for­
uden af enkelte lysestager, af lysepiber på stolestaderne. 1576 lavede Henrich 
kleinsmed således 12 piber til at sætte vokslys i, og samme år omtales lys til 
de piber, der står på »pillerne« [d. e. stolegavle] i kirken7. 1595 lavede Matz 
kleinsmed en lysepibe på en messingskål og satte den på mester Sørens skrifte­
stol; dernæst sattes en lysepibe uden for korsdøren, og der lavedes piber til 
Karine Hofmans stol, og stagen på Bente David Hansens stol (jfr. p. 184) fik 
to piber7. Samme år lavede kleinsmeden tillige to jernpiber på den lysestage, 
som stod på prædikestolen og satte den på pillen »næst bag« rådsstolene. 1634 
malede Christen skålefarver 68 knapper på pillerne sorte og lysepiberne røde, 
mens lysepiben ved dåben (muligvis den på smedejernsarmen nr. 1) blev grøn7. 
1787—90 anskaffedes 31 bliklysepiber til at sætte på stolene i de mørke dage125, 
og endnu 1866 omtales lysepiber til stolene117. 1835 leverede Robberson 60 
lampetter53.

Kirkeskib, 1760, skænket af brygger og brændevinsbrænder Erland Ander­
sen125 og senere istandsat af hans søn Anders Erlandsen, hvis initialer, EAS og 
AES ses på agterspejlet af den fuldt sejlførende orlogsfregat. Hvid køl, i øv­
rigt gul og grønblå, med primitivt skåret, forgyldt mand som gallionsfigur samt 


189 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 221

versaler og gulmalede årstal henvisende til reparationer: 1760, 1821, 1838, 
1848, 1857 (ved skibsreder og købmand Isak Sidenius Pontoppidan), 1878117 
(udført af S. Svendsen) og 1952 restaureret (ved Helsingør marineforening). 
22. dec. 1761 ophængt i søndre sideskib, men 1812 og senere i våbenhuset125, 
nu atter i søndre sideskib.

†Kirkeskibe. 1) Regnskabet for 1560 er den ældste kilde, hvori et dansk 
kirkeskib omtales244, idet der nævnte år opregnes, at »Niels smed af lønolt« 
onsdag næst efter S. Diines dag [16. okt.] fik 4 mk. 4 sk. »for en lænke, som 
det skib hænger i udi kirken«, og samtidig fik Arild rebslager 1 sk. for snore7.
2) 1768, skænket af købmand Meulengracht og ophængt i våbenhuset125.

Fane. O. 1801. Opsat i 1804 af kaptajn Joachim Mathias Gædeken. Den møre 
silkefane, der er indsat i net, har malet dekoration, ens på begge sider. På 
midten rigsvåbnet støttet af vildmænd stående på jordsmon. Herunder ind­
skriftbånd, hvorpå sorte versaler: »Helsingøers andet borgercompagnies fahne 
bekostet af compagniets medlemmer til erindring om den 30 martii 1801«. 

N. E. 1963
Fig. 120. S. Olai kirke. Lysearm nr. 1, af smedejern, 1583, »den store armlygte« (p. 218).


222 H E L S I N G Ø R 190

(Denne dato passerede den engelske flåde Kronborg på vej til København). I 
fanens tre hjørner Christian VII.s monogram, i det fjerde — ved stangens 
spids — et lille dannebrogsflag. På stangen sidder en messingspids med »C.7«. 
En spinkel, volutsvunget jernstang, leveret af smed Lundsteen 1804, holder 
fanestangen117. Under fanen er indmuret en sort jernbliktavle 30x43 cm. Dens 
indskrift gentager fanens ord og tilføjer »... nu afleveret for at blive St. Olai 
Kirke til Prydelse af bemeldte Compagnies sidste Capitein Joachim Mathias 
Gædeken. Helsingøer den 13 martius 1804«. 1838 flyttedes fanen fra sin opr. 
plads i midtskibet til nuværende i nordre sideskibs vestende.

†Spejl 1777. På bagsiden stod med blæk: »Dette Speil skal staa udi Sct. 
Olai Kirkes Sacrestie. For hvem som sig der i vil see er dette speil til tieneste 
Især for begge Præsterne og andre Kirkens Tienere. 1777. N. Røning (klok­
ker)«245.

To ligskamler. Enkle, sortmalede, muligvis to af de fire, som anskaffedes 
1864117. I søndre våbenhus’ materialrum.

†Ligklæde. 1597 bekendtgjordes: »at S. Olai kirke har ladet købe klæde, som 
kan bruges over lig, som borgerne kunne bekomme for en tilbørig leje, at de 
skulle være fortænkte til at bruge (at det skulle lægges dem til last, hvis de 
brugte) andet end kirkens klæde. Dersom andet klæde bruges skal det være 
forbrudt, halvt til kongen, halvt til byen, uden (medmindre) man selv formår 
sit eget at bruge«287.

†Ligbårer. 1627 flyede snedker Herman Ostmand en ligbåre. 1633 anstrøg 
Caspar maler syv ligbårer med sort. 1659—60 betaltes Mathis maler for at an­
stryge to ligbårer med oliefarve og Johan Rander snedker for en stor og en 
mindre ligbåre. Siverd Mortensen snedker betaltes ligeledes for reparation af 
ligbårer. Ifølge inventariet 1666 var der da 137.

†Ligbåreaflukker. I Helsingør fandtes før 1654 kun eet ligbærerlav, S. Annæ 
kompagni, senere kaldet »det lille«246. I peståret oprettedes »det store lav« be­
stående af embedsmænd og formuende borgere. Det lille bestod af den »måde­
lige« borgerstand247. Først i 1815 sloges de to lav sammen.

Det store ligkompagnis artikler blev konfirmeret 1734 af Christian VI.69 
Det talte 60 medlemmer. Kompagniets ligbårer opbevaredes »i nordre gang på 
den venstre side«20C, og et andet sted200 nævnes indskriften på ligbårernes »ind- 
lukte sted«: »Denne Stæd er indrettet til det store Compagnies Liigbaarers Be­
varing af Oldermanden Sr Jens Bendixsen paa samtlige Compagnie-Brødernis 
Bekostning forfærdiget 19. martii Ao. 1706«. 183663 forhandledes om nedtagelse 
af »materialrummet for lodsenes ligbøre i nordre sidenavate« (sideskib). Måske 
har lodserne overtaget det store lavs 1817 forladte aflukke.

Det lille ligkompagni fik først 1766 kgl. konfirmation og bestod da af 40 
medlemmer69. 178451 havde kompagniet ladet forfærdige »en ny og temmelig 


191 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 223

kostbar ligbåre«. De beder i den anledning om at måtte indhegne et lille sted 
i våbenhuset på højre side med et gitterværk, efter en vedlagt [bevaret] teg­
ning. »Vil blive temmelig kostbart og ziirligt«. Det var efter tegningen at 
dømme, et firefags panel delt og flankeret af tre kannelerede pilastre og to 
halvsøjler og med gitterværk over fyldinger. Gesimsen havde tandsnit. En 
brudt trekantgavl med topkugle sad formentlig over lågen. Kompagniet be­
talte 10 rdl. om året for leje af stedet36. Efter at de to kompagnier var blevet 
slået sammen, opsagdes lejemålet 1817, og de overflødige ligbårer bortsolgtes248.

†Jordpåkastelsesspade, »oven og under med sølv beslagen«7 skænket 1687 af 
borgerne Christen Brodersen, Willem Thomesen og Rasmus Nielsen249. Repa­
reret af guldsmed Lars Amberg 176556.

Sejerværket kan gennem talrige regnskabsnotater følges tilbage til tiden før 
det middelalderlige tårns forhøjelse i 1559. Intet er dog tilbage af dette ur, og 
kun den store smedejernsramme synes at stamme fra 1582-uret (jfr. ndf.), mens 
det egentlige værk med ’det store slagværk‘ er udført 1796 af smedemester J.H. 
Stradtman(n)51. Sejerværket er indrammet af et stort, rødmalet smedejerns- 
rammeværk, 205 cm langt, 77 cm bredt og 143 cm højt. (fra fod til top af flig) 
og står på en rektangulær bjælkerampe. Hver langside består af to vandrette 
og syv lodrette jernbånd, hvoraf hverandet fortsætter ned i de buede fodbånd, 
mens alle foroven ender i fligede, oprullede blade, der bøjer sig til hver sin side.
— Selve uret er et stiftgangsur med tre værker, der trækkes af svære bly- og 
jernlodder. »Gangen« findes i midten, mod øst værket til kvarterslag, der slås 
af hamre udløst af urværket på vagt- eller kvarterklokken, mod vest værket 
til timeslag, der slås på stormklokken (jfr. p. 230). Værket har gennemgået 
flere større reparationer, 1805 ved urmager Hein51, 1823 f. ved mecanicus Johs. 
Friis, 1837 ved urmager Kyhl, Helsingør53 og 1882 ved urmager H. Willum- 
sen (Henningsen S. Olai p. 151). Dette år flyttedes sejerværket, der hidtil havde 
stået sammen med klokkerne øverst i tårnet, nedenunder, og hermed fulgte, 
at de to urskiver i syd og vest ligeledes blev flyttet ned. Urværket er omgivet 
af en bræddevæg fra 1937 med døre og vinduer. Her er opsat en trætavle med 
oplysninger om tårnets og urets restaurering 1936—37. Tårnurets ombygning 
foretoges af tårnurfabrikant Carl Petersen, Kbh., og bekostedes af sparekassen 
for Helsingør og omegn. Samtidig restaureredes de to urskiver, der er af kob­
ber med jernkant, mørkeblå, med forgyldte visere og romertal samt i hjørnerne 
cifrene i årstallet 1797 (herunder er i kobberet desuden graveret 1682)250. 
En ny urskive, med årstallet 1937, udført og skænket af Helsingør skibsværft, 
opsattes i nord.

(†)Sejerværker. 1) Kirkens tidligst omtalte †sejerværk blev fredag efter 
S. Mortensdag 1559 skilt ad af Albret smed, der derefter satte det op i tårnet, 
mens Peder skruemester og Anders tømmermand »af Landskrune« allehelgens­


224 H E L S I N G Ø R 192

dag lavede sejerværkshuset. 1568/69 repareredes værket af Michill sejermester 
fra København7.

2) 1569 bekostedes et nyt sejerværk, udført af Jørgen sejermester, der fik 
70 dl. mønt i arbejdsløn samt efter borgmester og råds befaling 10 dl., »thi han 
beklagede sig hårdt ikke at være betalt«. Svendene fik i drikkepenge 6 mk. 
Jern indkøbtes til sejermesteren, der arbejdede selvanden i 12 uger i Mads 
smed i Biergesøs smedie og med hans redskaber. Det gamle værk solgtes til 
mester Jørgen for 48 dl. Et lille hus opsattes i tårnet til sejerværket. 1572/73 
fik værket en ny skive7.

3) 1582 skænkede kongen et sejerværk, som tidligere havde stået på Kron­
borg7, der imidlertid dette år fik et nyt sejerværk251. Poul sejermager flyttede 
uret, satte det sammen igen og lavede blyloddet, som skulle drive værket. Et 
nyt sejerværkshus tømredes, og Jens Hansen tømmermand ophuggede det 
tømmer, som Henrich snedker lavede ny skive af. Allerede fem år efter for­
nyedes skiven, i eg, af Matthis snedker (8 mk.), Peder maler malede den for 
ikke mindre end 44 mk., og Jørgen [Brenner252] sejermager lavede viseren af 
sit eget jern for 68 mk. Samtidig hermed indrammede Lambert stenhugger 
skiven med en liste af »gullandsk sten«. 1594 »omfilede« Mads kleinsmed uro­
hjulet på sejerværket og flyede klinkefaldet på kvarterværket. Det gamle sejer­
værk, der 1582 var vundet ned fra tårnet7, og som stod i sakristiet 1635, da 
man prøvede på at sælge det133, er antagelig identisk med det værk, der ifølge 
inventariet 1651 var opsat på kapellet7.

I forbindelse med tårnets forhøjelse med endnu et stokværk i 1613—14 (jfr. 
p. 105) er urværket blevet repareret. 1614 »færdiggjorde« Caspar Fincke klein­
smed sejerværket for 27 mk. og 12 sk. Kort efter, 1621 (jfr. urklokker p. 230), 
betingedes med Hans Metziger sejermager om at fly og færdiggøre værket, som 
ganske nødvendigt var7, og samtidig blev tårnet nu prydet med to urskiver 
i syd og vest55, mod tidligere een. Cort snedker lavede de store egeskiver, 
der blev beslået med kobber og senere stafferet og ’lagt med halvslaget guld‘ 
for ialt 50 dl. mønt af Casper og Peder maler. Mester Anders stenhugger indmu­
rede skiverne, der hver overdækkedes af en bred, kobberklædt planke. Hullet 
til den gamle skive tilmuredes7. I den følgende tid foretoges flere reparationer, 
1679/80 af Geert Danielsen sejermager for 62 dl.7, og 1716 af urmager Søren 
Bendsen. 1759 gik urlodderne endda gennem hvælvet, hvilket gav anledning 
til, at smeden 1766 ansøgte om at lave jernlodder indbundet med jernbånd i 
stedet for de seks store kampesten, som brugtes til lodder ved urværket, og 
som tit faldt ned og beskadigede både muren og hvælvet, »og kunne folk bli- 
vet slaget død, når sådan en sten faldt af båndene«56. Samme år hovedrepare- 
redes urværket for 150 rdl. af Jens Cronwald, mester på geværfabrikken51. Især 
urets takker og drivere havde taget skade af den regn, der var faldet på det, 


193 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 225

fot. 1882 i NM

Fig. 121. S. Olai kirke. De tre tårnklokker, nr. 3-5, for omstøbningen 1882. »Stormklokken« nr. 3 
stobt 1741, nr. 4 1515 og nr. 5 1753 (p. 226).

indtil tårnet 1765 lik sit tag istandsat (jfr. p. 108). Efter den store storm 1767 
måtte den vestre urskive fæstnes og kobberklædes samt en ny viser forfærdiges 
af urmager Cronwald56. 1796 var uret atter i så dårlig stand, at man erklærede, 
at det enten måtte hovedrepareres eller bedre — erstattes af et nyt51, hvilket 
sidste skete, jfr. ovenfor.

Klokker. 1) O. 1350, stobt af »magister ha«, muligvis en forkortelse for ha- 
quinus (ɔ: Haakon)253. Den meget utydelige majuskelindskrift er indridset skråt 
hen over kappen; efter indskriften ses et aftryk af et spænde, hvis torn er af­
brudt. Om halsen et tomt skriftbånd afgrænset af dobbelte profilstave og over 
slagringen tre spinkle rundstave. De tvedelte hanke er tovsnoede på den ene 
halvdel. Klokken, 58 cm i tvm., er den storste af de to klokker, der er ophængt 
i tagrytteren.

2) 1648, støbt af Claus von Dam, Kbh. Den lille klokke, 55 cm i tvm., har 
om halsen en indskrift med reliefversaler: »Gvs mich clavse von dam in kopen- 

15


226 H E L S I N G Ø R 194

hagen anno 1648«. Herunder et prydbælte med diademhoveder og putti; over 
slagkanten tre profilstave. En lille trætrisse til klokketovet findes i stokværket 
under klokken; her ligger desuden to gamle klokkeknebler.

Denne klokke, den mindste i tagrytteren, er udskiftet eller omstøbt flere 
gange. Allerede 1559 omtales de to små klokker i spiret; 1572 måtte imidlertid 
en sønderbrudt spirklokke føres til Lübeck, hvor den omstøbtes af rådsstøberen 
Matthias Benninck for 27 mk. 6 sk. Ifølge dennes egenhændige kvittering af
28. juni 1573, signeret Mattes Bhennynck, vejede den gamle klokke 18 lispd. 
3 markpd. og den nye 19 lispd. 10 markpd., efter at klokkestøberen havde lagt 
noget kobber til af sit eget. 1602 synes begge klokker at være nedtaget af spi­
ret og kun den ene ophængt igen efter at være blevet »forbedret« af Anders 
smed. Samtidig beslog denne en ny klokke, der vejede 11 lispd. 4 pd., og som 
atter omstøbtes 1648 til 13 lispd. 2 pd.7.

Den lille spirklokke, nr. 2, anvendtes indtil 1575 til at ringe til og af vagt 
med, men suppleredes dette år med den store klokke, da den lille kun hørtes 
kort omkring254. I 1700-tallet ringede spirklokkerne kl. 10 og 5255.

3—5) (Fig. 121). Tårnets tre klokker er alle omstøbt 1882 i Frederiksværk, 
efter at de gennem en årrække havde været revnede102, således at man fra 
1828 ikke havde vovet at ringe med dem. Allerede 1791 er de omtalt som 
brøstfældige; desuden har de været omstøbt flere gange før 188236.

3) 1882. »Stormklokken«, kirkens største klokke, ifølge versalindskriften på 
slagkanten: »Omstøbt i Anker Heegaards etablissement af A. Clemmensen 
1882«. På klokkelegemet et vers: »Med malmets klang til mæle, jeg raaber i 
guds navn, vaagn op af søvne, sjæle! flyr til jer frelsers favn.« 148 cm i tvm. —

Den ældste stormklokke var støbt 1511 af Johannes Fastenowe. Den bar 
indskriften: »Nobis martyr ave, confer locamen [fejl for solamen] Olave. Jo­
hannes Fastenoive me fecit anno domini MCCCCCXI« (»Vær hilset, martyr, 
skænk os trøst, Olav. J. F. gjorde mig i Herrens år 1511«)256.

Klokken omstøbtes 1631 af Johan Kemmer (jfr. ndf.) for 199 dl. 44 sk.7. Den 
gamle klokke vejedes på gethuset til 10 skippd. 8 lispd., den nyes vægt 
blev 10 skippd. 13 lispd.257. I »Circcumferentze« var den 7 alen 2 tommer, i højden 
fra det øverste af bøjlen 2 al. 1 qv. 1 t. og i bredden 2 al. 1 qv. Den stod i 
kammertone med D20B og C. Indskriften lød: »Protege divinas porro deus alme 
loqvelas, cunctaq(ue) de danica gente repelle mala! Hæc campana primo facta 
anno MDXI. Nunc autem fracta, sumptibus templi nec non incolarum hel- 
singorensium redintegrata et major facta anno domini MDCXXXI. M. Johannes 
Kemmer me fecit« (»Høje Gud, værn fremdeles det guddommelige ord, driv alt 
ondt bort fra det danske folk! Denne klokke blev første gang udført i året 1511. 
Efter at den nu er sønderbrudt, er den blevet omstøbt og gjort større på kir­
kens og de helsingørske borgeres bekostning i Herrens år 1631. M[ester] J. K. 


195 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 227

gjorde mig«)258. Helligtrekongersdag 1740 fik klokken en revne på 1½ kvarter 
udvendig og 1/2 kvarter indvendig lige ud for, hvor knebelen slog på slagkanten. 
Klokken måtte herefter slås i stykker oppe i tårnet og nedtoges under over­
værelse af smeden på gethuset i København, Jens Hyllerup.

Samme år omstøbtes den af kaptajn Johan Barthold Holtzman, Kbh. for 
203 rdl. 5 mk. i støberløn, hvortil kom tillagt metal samt en klokkeaksel med 
beslag, ialt 350 rdl. 4 mk. Pengene indsamledes blandt menigheden56. 14 sol­
dater hjalp det unge mandskab af færgelavet med at trække klokken fra told­
bodbroen op på kirkegården, hvor byens vægtere holdt vagt over den dag og 
nat259. 19. maj 1741 blev den hejset op i tårnet260. Efter sognepræsten, Peder 
Ørslefs forslag258 overførtes ovenstående »carmen elegiacum« (et distichon) til 
den nye klokke, der desuden fik indskriften: »Me fecit Johan Barthold Holtz­
man Hafniæ A(nn)o 1741. Soli deo gloria. Hæc campana facta a(nn)o MDXI. 
duplice vice fracta est. primum a(nn)o MDCXXXI. At tunc sumptibus templi 
et incolarum Helsingor: redintegrata majorque facta per m. Johan Kemer, 
deinde post fatalem pulsum fund. denuo et turri suæ restitui curavit benevo- 
larum mentium, præcipue [incolarum] Helsingor: pietas animataa consil. cam- 
mer. W. O. Bartholin et past. templi prim. Petro Orslef a(nn)o MDCCXXXX. 
prætori provinciali sælandiæ dno. Nicolao de Gersdorf, episcopo mag. Petro 
Hersleb consule Helsing: dno. Francisco Grönnewald«. Det kan formentlig over­
sættes: »J. B. Holtzman i Kbh. gjorde mig i året 1741. Gud alene æren. Denne 
klokke blev gjort i året 1511, to gange blev den sønderbrudt, første gang i 
året 1631. Den blev da omstøbt og gjort større på kirkens og Helsingørs be­
kostning af mester J. K., dernæst, efter en skæbnesvanger ringning lod man 
den støbe påny og genophænge i sit tårn. Helsingørborgernes fromme gavmild­
hed befordredes især af kammerråd W. O. Bartholin og kirkens førstepræst 
Peder Ørslef i året 1740, da hr. Nicolai Gersdorf var stiftamtmand, magister 
Peder Hersleb biskop og Frantz Grønnewald borgmester i Helsingør«261. Klok­
ken, der efter omstøbningen vejede 10 skippd. 3 lispd. 13½ pd. 56, smykkedes 
af flere kraftige profillinier på og over slagkanten samt på halsen af en bred 
bort bestående af båndknækkede ornamenter på hver side af et skriftbånd 
hvorpå støbernavnet med versaler (fig. 121); den lange indskrift har antagelig 
stået på selve klokkelegemet. Hankene bar løvemasker262. Atter omstøbt 1882.

4) 1882, ifølge versalindskriften på slagringen »omstøbt paa Frederiksværk 
1882« og med indskrift og udsmykning delvis svarende til den omstøbte klok­
kes (Uldall p. 302 ff.). 120 cm i tvm. Denne (fig. 121), der var støbt 1515 af den 
belgiske klokkestøber Georgius Wagheuens (el. Jorus Waghevens, den flamske 
form263) til benediktinerabbediet S. Peter på Mont Blandin i Gent, bar en 
toliniet minuskelindskrift om halsen: »Blandinii Wulfranus decus spectabile 
mo(n)tis Nomine Iohannes Canwenburch [fejl for Couwerburch264] dedicat ab- 

15*


228 H E L S I N G Ø R 196

bas Ista tibi dona ut resonent clangore per auras Georgius arte valens Wag- 
heuens cogno(m)i(n)e fu(n)dit Ao Christi mille et qui(n)gentos qui(n)q(ue) ter 
annos« (»Wulfran, den prægtige pryd for Mont Blandin, til dig indvier abbeden 
ved navn Johannes Canwenburch [ɔ: Couwerburch] disse gaver, for at de skal 
lyde med klang gennem luften. Den kunstfærdige Georgius med tilnavnet 
Wagheuens støber mig i Herrens år tusinde og femhundrede og tre gange 
fem«)265. På slagringen mellem profillinier, en versalindskrift, der ligesom den 
ovenfor citerede minuskelindskrift dannede heksametre: »Agite Christicole iam 
segnes rumpite Dei cum tinniam ab alto moras ad temlum(!) properate« (»Op, 

I kristne, bryd nu eders sløve tøven mod Gud, når jeg ringer fra det høje. Hast 
til kirken«).

Indskriften blev afbrudt dels af to seglaftryk, det ene med rytter, det andet 
et utydeligt relief, dels af en drage. På klokkelegemets øvre del seks relieffer:
1) Tolvkantet medaillon med Jesu stamtræ. Midtpå Jesus på korset, der havde 
form af et træ med grene og vinløv, hvori sås brystbilleder af stamfædrene, 
otte på den ene side og seks på den anden. Ved korsets fod Adam og Eva dyr­
kende jorden. 2) En mindre, cirkulær medaillon med et brystbillede af Kristus 
i profil og omskriften: »Yhs. xpc. salvator mvndi« (»Jesus Kristus, verdens 
frelser«). Medaillonen karakteriseres som et italiensk arbejde fra 1400-tallets an­
den halvdel og kan muligvis føres tilbage til et arbejde af nederlænderen Jan 
van Eyck. 3) En af fire cirkelbuer begrænset medaillon hvori en trane, der i 
næbbet holder et skriftbånd med »pour bien«266. 4) Våben med vinkeldannet 
bjælke hvorpå tre femoddede stjerner; bag våbnet en abbedstav endende i 
løvværk. Våbnet er familien Cauwerburchs. 5) Våben af samme størrelse og 
med samme abbedstav som nr. 4, i feltet tre lodretstillede nøgler. Abbediet 
S. Peters våben267. 6) Våben som 4 og 5, men lodret midtdelt; i 1. felt ses de 

tre nøgler, i 2. den vinkeldannede bjælke.
1566 og især 1578 blev det omtalte kloster ødelagt og plyndret af calvinisti- 
ske billedstormere268. Som forklaring på, at den belgiske klokke er havnet i 
S. Olai kirke i Helsingør, har H. Henningsen foreslået, at klokken efter den 
sidste plyndring er blevet sendt med en skipper til Østersøen, og at denne 
måske har afhændet den i Helsingør, da han stoppede op for at betale told 
her. Dette synes at rime med en regnskabsnotits for S. Olai fra 1579269, hvoraf 
fremgår, at der dette år købtes en klokke »her på reden«. Færgemændene førte 
den i land, og fire karle hjalp til med at transportere den. Dette bekræftes til­
syneladende af et brev af 24. sept. 1579270, hvori kongen gav ordre til, at »tol­
deren i sundet« skulle købe de 18 til sundet ankomne klokker, der tilhørte 
kongens faktor i Amsterdam, købmanden Jan Valkenaer (el. Johan Jellesen 
Falckner)271. Det synes ikke utænkeligt, at den amsterdainske, kongelige fak­
tor har fået fat i nogle af de klokker, der er blevet røvet fra klostre og kirker 


197 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 229

Fig. 122. S. Olai kirke. Urklokker 1621 til 
sejerværket (p. 230).

N. E. 1964

i disse år, og at netop een af de nævnte 
18 klokker er blevet videresolgt til S. Olai 
kirke.

Den omtalte klokke benævnes af Hen- 
ningsen vagt- eller kvarterklokken, og en 
sådan nævnes allerede i regnskaberne 
1575272. En navneforveksling synes imid­
lertid på et eller andet punkt at have fun­
det sted, idet klokke nr. 5 nedenfor i rgsk. 
1752 ved omstøbningen kaldes »vagtklok­
ken«.

Før omstøbningen 1882 foranledigede 
Nationalmuseets direktør J. J. A. Worsaae, 
at der blev taget aftryk af indskrifter og 
udsmykning273, der — dog noget forvan­
sket — overførtes til den nye klokke, hvis 
vægt blev 1874 pd. Før støbningen vejede 
den 2551 pd.117.

5) 1882, ifølge indskrift på slagringen 
»omstøbt i Anker Heegaards Etablissement 
paa Frederiksværk af A. Clemmensen 1882«. 
På klokkelegemet et vers. Klokkens vægt 
var før omstøbningen 2024 pd., efter kun 
998 pd.117; 100 cm i tvm. Den omstøbte 
klokke stammede fra 1753 (fig. 121), da 
kaptajn Johan Holtzmann omstøbte en 
ældre klokke for 278 rdl. 3 mk. 4 sk.7. 
Denne, der i regnskaberne kaldes »vagt­
klokken«, blev året før kørt til Kbh., vejet 
og ført til gethuset. Den sønderslagne 
klokke vejede 7 skippd. 10 lispd. 14 pd., den 
1753- støbte 7 skippd. 19 lispd. 12 pd. For at klokken kunne »have sin fri indgang«, 
udhuggedes et stykke mur 1 alen dybt og 21/2 alen langt i klokketårnet56. — 
Ifølge Henningsen kaldes den omtalte klokke »tolvklokken«, fordi der ringedes 
med den kl. 12 middag. Allerede 1559 omtales en tolvklokke i regnskaberne7. 
En navneforveksling synes imidlertid at have indsneget sig, idet den her om­
handlede klokke som ovenfor nævnt kaldes »vagtklokken« (jfr. også nr. 4).

Foruden ovenstående oplysninger, der synes at kunne knyttes til de be­
varede klokker, findes i regnskaberne yderligere en del meddelelser om køb, 
salg, bytte og omstøbninger af †tårnklokker. Enkelte af disse oplysninger må


230 H E L S I N G Ø R 198

angå de ovfr. behandlede klokker, mens andre må vedrøre nogle ukendte klok­
ker, hvis historie — på grund af kildernes ufuldstændige natur — ikke kan 
følges nøjere.

1) 1439? I Helsingørs tingbog274 findes en randtegning af en klokke med 
underskriften: »Klockernne att Ringis for liig«, som en afmærkning af taksten 
for klokkeringning ved begravelser. På klokken ses årstallet 1439 samt en del 
af en versalindskrift i et bånd omkring halsen: »no; do: b:«. Muligvis gengiver 
tegningen en af S. Olai klokker.

2) 1495 31. okt. omtales kirkens største klokke, af ukendt alder. Denne dato 
skænkede tolder og rådmand Hans Pedersen byen sin bod til anvendelse som 
vejerbod, mod at byen til gengæld skulle sørge for, at der hver dag kl. 12 skulle 
klemtes med den største klokke, »Jesu Kristi pine og død ihukommelse til lov, 
hæder og ære«275. Denne klokke har måske været den bevarede klokke nr. 1, 
stormklokkens, forgænger.

3) 1560 anskaffedes en klokke, som af kongens bådsmænd på en pram trans­
porteredes fra Kbh. Niels smed af Lønholt lavede en ny knebel hertil7. Denne 
klokke er måske identisk med den, der samme år sendtes fra Norge, og som 
helsingoranerne »skulle have i deres kirke, besynderligen at bruge udi tåget 
vejr om vinteren og ringe med, at man kunne høre på stranden og vide at 
rette sig efter«276. Dette tågesignal har sandsynligvis været et led i den række 
sikringsforanstaltninger af den internationalt vigtige rute gennem Kattegat 
og sundet, som Frederik II. lod indrette netop 1560277.

4) 1574/75 oplyser kirkens regnskabsfører, at han med borgmester og råds 
vilje har byttet en lille klokke med en anden »bruden«, som Oluf Sterckie le­
verede med samt 10 gl. dl. Måske er dette klokkemetal gået med i omstøb­
ningen af nedennævnte klokke7.

Samme år blev en klokke nedtaget af tårnet af 12 mand og båret til vejer­
boden og senere til færgebroen, hvorfra den førtes til Lübeck ad Travemünde. 
Her omstøbtes den af rådsstøberen Matthias Benninck, ifølge egen kvittering, 
for 156½ dl. 8 sk. Det gamle, brudte klokkemetal vejede 7 skippd. 13 lispd. 6 
markpd. og den nye klokke efter det af klokkestøberen tillagte metal 8 skippd.
11 lispd. lybsk vægt. Det synes at dreje sig om stormklokken, nr. l,men vægt­
angivelsen og indskriften på denne klokke ved omstøbningen 1631 synes ikke 
at rime hermed.

1577 noteres i regnskabet7 forskellige reparationsudgifter m.m. i forbindelse 
med genophængningen af en klokke, der var faldet ned fra tårnet. Samme år 
blev en klokke vundet ned fra tårnet og solgt til Tikøb kirke278.

Urklokker (fig. 122) til sejerværket (jfr. 223), 1621, skænket af Bertolomeus 
Hagensen og udført for 93 dl. mønt af Hans Metziger sejermager, der ifølge 
fortingningen skulle levere »tvende små klokker, som kunne slage udi kirken 


199 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 231

lige med de andre udi tårnet«. Mester Anders stenhugger huggede de huller 
inde i kirken, hvor klokkerne skulle sidde og registrene gå igennem, og Casper 
maler malede en lille skive hertil7. De to nærmest skålformede klokker med 
tilhørende hamre er nu anbragt over hinanden på midtskibets nordvæg, vest­
ligste fag, i hver sit smedejernsstativ bestående af volutslyngede båndjern med 
spiraler samt fantasiblomster i fladjern. Restaureret 1958 og fra årsskiftet 
1958—59 anvendt som nytårsklokker.

Klokkestol. 188253, en kraftig tømmerkonstruktion af fyr med en jernstol fra 
1950, hvori klokkerne er ophængt i vuggebomme på kuglelejer. Opstillet i 
øverste stokværk, jfr. nedenfor.

Klokkerne er i tidens løb rykket op og ned i takt med tårnets ombygninger, 
således at lyden gennem glamhullerne stadig kunne nå ud over hele byen. I 
det middelalderlige tårn fra o. 1400—25 var klokkerne placeret i øverste stok­
værk, dvs. det tredie i det nuværende tårn, bag de nu tilmurede, men synlige 
glamhuller (sml. fig. 11). Derefter er klokkerne fulgt med op med forhøjelserne 
(jfr. p. 103 ff.) 1559, 1613 og måske 1823, indtil de ved tårnets afkortning 
1882 endte i stokværket fra 1613, der nu er det øverste.

†Klokkestole. 1) Den middelalderlige stol kan delvis rekonstrueres efter spor 
i bjælkelaget mellem 2. og 3. stokværk. Bjælkelaget, der er samtidigt med 
murene, består af fire svære, nord-sydliggende ankerbjælker, alle med udskæ­
ringer til en klokkestol til tre klokker279. En lodret stolpe på bjælkemidten har 
været støttet af to sæt skråstivere, forneden bladet på og fornaglet til bjælken. 
Ifølge oplysninger under tårnets forhøjelse 1559 (jfr. p. 88), må denne stol i 
mere eller mindre ændret skikkelse være flyttet et stokværk op (synlige, men 
tilmurede glamhuller), hvor den stod indtil 1613 (jfr. p. 105).

2) 1614 indkøbtes 19 stk. stort egetømmer til en ny klokkestol7. Denne har 
sandsynligvis taget skade ved spirets fald 1737; således omtales i regnskaberne, 
at klokkestolen 1759 havde slået sig løs, så den stadig gav »anstød« til muren 
på nordøst- og sydvestsiden56, og 1791 var dens tømmer og jernværk brøst- 
fældigt36. Det vides ikke, om denne klokkestol repareredes eller en ny tøm- 
redes i forbindelse med 1823-forhøjelsen.


232 H E L S I N G Ø R 200

GRAVMINDER

I kirken er ophængt tre mindetavler og ni epitafier, der tilsammen repræsenterer tiden 
1568 til ca. 1670 (når undtages den yngste mindetavle fra 1940) og stilmæssigt renæssan­
cen og barokken. I årene 1737—45 nystafferede H. C. Rosendahl på egen bekostning alle 
epitafier63. 1883 var flere epitafier imidlertid så medtagne, at man foreslog en restaure­
ring ved kgl. konservator Fritz Petersen36. 1901 ff. istandsatte konservator C. C. Ander­
sen enkelte af epitafierne, og endelig 1923 foretog en stenhugger samt tegnelærer Hansen, 
Helsingør, en del reparationer73.

Mindetavler. 1) Legattavle288 (fig. 123). 1568, i højrenæssance, sat til vidnes­
byrd om Herluf Trolles og Birgitte Giøes legatstiftelse og utvivlsomt udført i 
Cornelis Floris’ værksted i Antwerpen. Den 25 linier lange, latinske indskrift 
meddeler: »Ægtefællerne hr. Herluff Trolle, gylden ridder (eques auratus), søn 
af hr. Jacob Trolle, gylden ridder, af Lillø (de Lillo), og fru Birgitte Gøye, dat­
ter af den berømmelige helt, hr. Mogens Gøye af Krenkerup, har i overensstem­
melse med lov og ret (legittimo jure) med guddommelig tilskyndelse tillagt 
denne bys skole årlige rentepenge (redditus) til evig tid, og for at ungdommen 
lettere kan oplæres i sand fromhed og gode sæder, har de begge af deres arve­
godser stiftet et legat, for at eleverne hver dag morgen og aften skal mødes i 
dette tempel, synge fromme salmer, recitere hellige lektier og bede for kirkens 
og rigets velfærd, ved gavebrev, overgivet den velvise helsingørske øvrighed i 
herrens år 1555289. Hr. Herluff Trolle døde i København 25. juni år 1565, og 
hans legeme er gravlagt i kirken til Herluffsholms skole, som han selv og hans 
fromme hustru fru Birgitte Gøye har stiftet.«

Det fornemme renæssancearbejde, af forskelligt farvet marmor med detaljer 
i alabast, er opbygget efter et strengt, arkitektonisk skema i en enkel og klas­
sisk stil. Den rektangulære skrifttavle290 med fordybet indskrift (versaler) flan­
keres af kvindehermer iført brystpanser og med korslagte arme; på skafterne 
hænger frugtguirlander, og diademhoveder pryder postamentfremspringene, 
der støttes af riflede konsoller, over alabast-løvehoveder. På hermernes hove­
der er joniske volutkapitæler, bærende en volutkonsol, der atter støtter den 
kraftige arkitrav, af rødt og sort marmor. Tavlens topstykke består af et kva­
dratfelt i glat ramme, med trekantet lrontispice over en kraftig tandsnitliste; 
det krones af et vaseagtigt ornament på et postament med blomsterkranset 
hoved. De smalle topvinger breder sig ud forneden og giver plads for et spinkelt 
rankeornament. I topfeltet våbner for Trolle og Giøe. Det halvrunde hænge- 
stykke, nederst afsluttet af en skjoldformet plade, hvorpå der tidligere har 
siddet et løvehoved (nu i Nationalmuseet291), indeslutter to våbner, svarende 
til topfeltets, for Skave og Bydelsbach (Herluf Trolles og Birgitte Giøes mød­
rene våbner).

Marmorets og alabastens fint sammenstillede og afstemte farver i sort, hvidt, 
gråt, rødt og gult suppleres af en enkel staffering, forgyldning på profiler og i 


201 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 233

N. E. 1963

Fig. 123. S. Olai kirke. Birgitte Gioes og Herluf Trolles legattavle, opsat 1568 (p. 232).


234 H E L S I N G Ø R 202

bogstaverne, samt de heraldiske farver på de fire våbner. Forgyldningen er 
imidlertid ikke oprindelig, men stammer fra 1740, da »den latinske skole« lod 
H. C. Rosendahl forgylde tavlen og ommale den med et †»gardin«20C. 1634 
havde Christen skålefarver fået ½ dl. »for at gøre sort omkring« den7.

Tavlen slutter sig i mange detaljer nøje til den lille, samtidige altertavle i 
Herlufsholm kirke292, opstillet i forbindelse med ægteparrets sarkofag og væg­
tavle, alle udført i det Floris’ske værksted (DK. Sorø amt II, 1132 og 1148). 
Om tavlens opstillingshistorie beretter regnskaberne for året 15687, at »Hanns 
flores aff Andorpenn«, en af de stenhuggere, som førte Herluf Trolles begra­
velse hid i landet (se ovfr.), fik 6 dl. 12 styver for det epitaf »forne Herloffs«, han 
huggede ind i en pille i kirken på 16 søgnedage. Hans staldbroder »Robbert Mi- 
dow«293 fik 4 dl. 24 styver for samme tid og arbejde, og en tredie hjælper, til­
syneladende en maler, »petther fos«, benyttede man ved samme lejlighed til at 
forny bogstaverne på prædikestolen (jfr. p. 170). Endelig fik de alle tre ialt 
6 dl. i foræring, da arbejdet var afsluttet. Poul kleinsmed fik 3½ mk. for 12 
små jernankre og nogle andre småkramper og hager, som »stenværket« hæg­
tedes sammen med og blev »bundet« i muren. Hans Floris, øjensynligt den le­
dende i arbejdet, er antagelig, som påvist af Fr. Beckett, identisk med Cornelis 
Floris’ yngre broder Jan, der senere bosatte sig i Helsingør og ernærede sig 
som murmester ved Kronborg og på Frederiksborg badstue. Som dokumen­
teret af Chr. Axel Jensen underbygger den slægtsmæssige forbindelse således 
yderligere de personlige og stilmæssige kriterier for tilskrivningen til det be­
rømte Floris-værksted. På midtskibets sydside, på 4. fritstående pille fra øst.

2) O. 1665. Over Sara Muthum, †1665. Opsat af »Dauid Meluin«, rådmand i 
Helsingør, over hans første hustru Sara Muthum, »barnfød til Liie i Engeland 
1591«, død her 4. maj 1665 »oc her neden huiler«. Citat fra Job. 19, 25. Mørke­
brun, rektangulær kalkstenstavle, 82 x 70 cm, med forgyldte versaler. På nor­
dre sideskibsvæg, 5. fag fra øst (jfr. epitaf 7 p. 244 og gravsten 22 p. 256).

3) 1940. Digteren Hans Christensen Sthen, kapellan ved S. Olai og rektor 
ved latinskolen, †1610. Opsat af menigheden i 400-året efter hans fødsel. Blå­
rød kalksten med bronzebogstaver291. På søndre arkadepille nr. 2 fra øst.

Epitafier. 1) 1576 (jfr. fig. 27)295. Peder Samsing, sognepræst ved Helsingør 
kirke, hvis menighed han underviste i 24 år, † 2. febr. 1562, 70 år gammel og 
begravet dagen efter i »dette tempel« (jfr. †messingplade ndf.). Opsat 1576 
af sønnen Isak Pedersen (»Isaac Petreius«), sognepræst i Malmø. Renoveret 
1650 af rådmand Laurits Christiansen Rhod. Det lille ungrenæssance-epitaf, der 
er kirkens ældste og tillige et af de ældste træ-epitafier i landet, har rektangulært 
storfelt og frisefelt flankeret af lodrette rammestykker med smalfyldinger, men 
nu intet hængestykke. Over tandsnitgesimsen en svunget gavl kronet af pal­
met mellem drejede kuglespir, mens større kuglespir står yderst på gesims- 


203 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 235

N. E. 19B4

Fig. 124. S. Olai kirke. Epitaf nr. 3, over borgmester Frederik Leiel, † 1601, med familie (p. 237).


236 H E L S I N G Ø R 204

bjælken. Huller i tavlens fire hjørner stammer muligvis fra den oprindelige 
ophængning, eller måske fra 1705, da tavlen ved indrettelsen af det islandske 
pulpitur foresloges rykket et par alen højere op, så dens indhold kunne læses 
af de forbigående51. Sortmalet, med forgyldte lister, spir og palmet. Den latin­
ske indskrift står med forgyldte versaler, »overskrift« i frisen, personalia, ind­
ledet med syv disticha, i storfeltet og restaureringsindskriften fra 1650 i smal­
fyldingerne. På topstykket, mellem årstallet 15 — 76 et våben med en hvid 
kakadue(?) mellem to slanger, på rød bund. Ophængt på vestsiden af 2. frie 
nordpille fra øst.

2) (Fig. 130). Højrenæssance, o. 1599. Sat over David Hansen, tolder († 1599), 
af hans anden hustru Bente Andersdatter (»Benedicta Andreæ f.«) og børnene 
Hans, Christen, Jacob og Bente (»Benedicta«). Det høje, smalle træepitaf er i 
bredden nøje tilpasset den pille, hvorpå det hænger, men nu uden storvinger. 
Det består af et søjleflankeret storfelt, rigt kartouche-hængestykke med skrift­
tavle hvorunder initialbomærkeskjold, holdt af englebørn, samt topstykke med 
kvindehermer, kartouchevinger og trekantgavl. 1 gavlen buste af den velsig- 
nende Gud Fader eller Kristus med verdenskuglen og på skråsiderne putti på 
hver side af den kronende figur, Håbet, med fugl og anker. Kartoucheværket 
med dets frugtophæng, englehoveder og masker samt søjleprydbælternes kvin­
dehermer er udført i den gængse, nederlandskpåvirkede stil, hvorpå der findes 
så mange eksempler i byerne nær Øresundskysten på begge sider sundet. Til 
topfigurerne og især topstykkets kvindehermer findes nøje paralleller på præ­
dikestolen fra 1598 i Bårslövs kirke, Luggude hrd., Skåne (SvK. 96. hefte, 
1963, p. 225 ff.).

Epitafiet står med en broget lazurmaling og forgyldning, »renoveret« 1740 
af H. C. Rosendahl, der samtidig malede et †»gardin« omkring epitafiet20C. De 
latinske indskrifter er med forgyldte versaler på sort bund, i postamentfeltet 
personalia, i hængestykket citat fra Joh. 11,25. I top- og storfelt oprindelige 
oliemalerier på træ, rimeligvis af samme mester, som har udført malerierne på 
epitaf nr. 4 og et anonymt epitafiemaleri i Helsingør S. Marie. I topfeltet 
»Jahve« med hebraiske bogstaver i lys- og skybræmme med krans af småengle, 
i det vandret delte storfelt (125x90 cm) øverst opstandelsen, nederst familien. 
I opstandelsscenen, i hovedsagen svarende til scenen på epitaf nr. 4, henlagt 
til en klippehule, ses Kristus med sejrsfanen, i engle-skybræmme, svævende 
over en sarkofag, hvorpå der sidder to engle; i forgrunden de liggende eller 
siddende krigere, og i baggrunden åbner grotten sig til hver side ud mod et 
landskab med småfigurer, til heraldisk højre med flygtende soldater, til ven­
stre de tre kvinder, der kommer for at salve Jesu legeme. Alt holdt i klare 
farvetoner. Under denne scene knæler familien på mørkegrønne, polstrede 
skamler med røde underflader og kvaster. Til heraldisk højre mændene i sorte 


205 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 237

Fig. 125. S. Olai kirke. Detalje af fig. 124 (p. 237).

dragter og med hvide pibekraver, forrest David Hansen, derefter de tre i grav­
skriften nævnte sønner. 1 forgrunden på det tavlede flisegulv tre høje, rund­
puldede hatte. Til venstre ses kvinderne, i sorte kjoler og slag med hvide for­
klæder og smalle, hvide kraver og hvide huer. Forrest de to hustruer, Karen 
Hansdatter †1589 (ikke nævnt i indskriften) og Bente Andersdatter, bagved 
datteren Bente samt den lille Karine af andet ægteskab296. På sydsidens 6. 
fritstående pille fra øst.

3) (Fig. 124). Højrenæssance, opsat mellem 1601 og 1606297. Frederik Leil, 
født i Helsingør, hvor han var kgl. tolder i 39 år og forestod rådet i 10 år 
(dvs. borgmester), gift 1. gang med Pernille Olesdatter (»Petronella Olai f.«, 
†1565), 2. gang med Kirstine Jensdatter (»Christina Johannis f.«), der begge 
døde før ham; efter sit 3. giftermål døde han 13. marts 1601, 63 år298. Enken 
Sophie Hansdatter (»Sophia Johannes f.«) og børnene (af 2. ægteskab) Alexan­
der, Frederik og Ingeborg lod epitafiet opsætte.

Epitafiet, der er kirkens største og udført for byens da mest indflydelsesrige 
mand, er skåret i træ af en billedskærer, velkendt med alle højrenæssancens 
virkemidler. Opbygningen er strengt arkitektonisk; storfeltet, hvori arkade 
båret af kvindehermer, flankeres af dobbeltsojler hvorimellem muslingeskal- 
nicher med dydefigurer, og yderst kartouchestorvinger kantet af svungne 
kvindehermer (fig. 125). Den kvartrunde postamentbjælke har fremspring for

ældre fot.


238 H E L S I N G Ø R 206

søjlerne og herunder baldakinbøjler, der hviler på kartouche-hængestykkets 
flankerende mandshermer. Topstykket over den kraftige gesims, med engle- 
hovedknægte, har arkadefelt mellem karyatider, bærende gesimsen for kar- 
touchegavlen, hvorpå tre dydefigurer, Håbet med fugl mellem Kærlighed og 
Tro. To andre dyder, Mådehold og Styrke, står uden for topvingerne, hvis midt­
oval med bedende engle, støttes af stående løver og yderst af (nye) engle.

De velskårne detaljer som hængestykkets putti, engle- og diademhoveder, 
søjleprydbælternes kvindehermer, de fantasifulde masker og ikke mindst po- 
stamentbjælkens bladranke med indflettede kvindefigurer har epitafiet fælles 
med flere andre billedskærerarbejder i Øresundskystens nærhed som f.eks. de 
to †epitafier over rådmand Bent Olufsøn (†1619?) og rådmand Villum Pater­
søn († 1616), begge i Landskrona †S. Johannes Baptistæ kirke299 og epitaf 
nr. 3 i S. Olai kirke samt specielt de figurer på altertavlen i Malmø S. Petri300, 
der ifølge regnskaberne er udført af Statius Otto fra Lüneburg. Mens selve 
epitafiet rimeligvis er fremstillet i et større værksted, er de slanke kvinde­
karyatider, storfeltets dyder og vingernes kvindehermer sandsynligvis skåret 
af billedsnideren Statius Otto301, der 1603 nævnes blandt svendene i Helsingør- 
snedkerlavets skrå302.

Epitafiet står med en staffering »renoveret« 1745 af H. C. Rosendahl, der 
samtidig malede et †»gardin« omkring det. Gesims, storsøjler og hængestykkets 
øvre del er brunrødt marmoreret, det øvrige broget lazurmalet med en del for­
gyldning. Indskrifterne, med forgyldte versaler på sort bund, er i hængestyk­
kets rektangelfelt personalia, på latin, i det nedre felt citat fra »Iob cap. 19«, 
»Scio quod redemtor meus vivit . . .« (»Jeg ved, at min Frelser lever . . .«)303. 
Malerierne, med klare oliefarver på træ, forestiller, i topfeltet dommedag, hvor 
Kristus som verdensdommer over basunblæsende engle kalder de døde op af 
gravene, samt i det vandret delte storfelt (115x117 cm) Ezekiels syn: kødets 
opstandelse; øverst Gud fader i skyer mellem vindpustende engle og herunder 
de døde, der rejser sig fra gravene som skeletter, i ligklæder eller nøgne. Nederst 
familiebilledet, de to grupper sortklædte personer knælende på puder som på 
epitaf nr. 2, men på grønt jordsmon. Til heraldisk højre forrest den gråsprængte 
Frederik Leiel selv, ligesom sønnerne med sort kappe, hvid pibekrave og sort­
mønstret dragt; foran ham ligger en højpuldet, brun pelshat. Bagved knæler 
de to sønner, Alexander og Frederik, døde henholdsvis 1607 og 1606. Til ven­
stre ses de tre hustruer og bagved datteren Ingeborg, alle med hvide forklæ­
der, manchetter, huer samt kraver, hvoraf enkens og datterens adskiller sig 
fra de to afdøde hustruers ved ikke at have en sort underkrave304. Epitafiet 
er ophængt ret højt, på nordvæggen i 6. midtskibsfag fra øst.

4) (Fig. 126). Højrenæssance, mellem 1602 og 1604. Hans Meier, fra Køben­
havn (toldskriver, †1602), 42 år gammel. Opsat af enken Ann[a] Torsmed[des]. 


207 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 239

N. E. 1963

Fig. 126. S. Olai kirke. Epitaf nr. 4, over toldskriver Hans Meier, † 1602, 
og hustru Anna Torsmeddes, † 1604 (p. 238).


240 H E L S I N G Ø R 208

Epitafiet, af eg, svarer i opbygning til nr. 3 og er i øvrigt som dette beslægtet 
med de to †epitafier i Landskronas †S. Johannes Baptistæ kirke over rådmand 
Bent Olufsøn og især rådmand Villum Patersøn299. Det har mistet sine stor­
vinger (antagelig ligesom nr. 2 i forbindelse med opsætning af et pulpitur), 
men et lille brudstykke med en rulleværkskartouche findes nu i våbenhuset. 
Det rektangulære storfelt indrammes af en perlestavliste, og i nicherne mellem 
storsøjlerne står dydefigurerne Klogskab med slange og spejl og Styrke med 
søjle, mens topstykkets dydehermer er Mådehold med kande og Retfærd med 
vægt. De tre tomme konsoller over topgavlen har rimeligvis også båret dyde- 
figurer. Krongesimsens knægte prydes af diademhoveder, løve- og andre ma­
sker samt narrehoveder. Topvingernes fantastiske dyrehoveder, postament- 
fremspringene for storsøjlerne med de fantasifulde masker, englehovednedhæn- 
get herunder samt de to yndefulde kvindehermer, der støtter hængestykkets 
skriftfelt, har mange ligheder med Landskronas Patersøn-epitaf. Det hervæ­
rende epitafs hængestykke smykkes nederst af ægteparrets allianceskjolde 
holdt af småengle og under diademhoved.

Også stafferingen svarer til epitaf nr. 3 og er som dettes fornyet 1744 af 
H. C. Rosendahl, der tilføjede det vanlige malede †gardin20C. Den dårligt be­
varede latinske indskrift, i postamentfeltet personalia, i hængestykket citat 
fra Joh. 6, [40], med forgyldte versaler på sort bund, var allerede 1719 »af muld 
og ælde fortæret«20A. Af våbenskjoldene er hans lodret delt og har i 1. felt en 
halv hvid lilje på sort bund, i 2. en hvid vinge på rød, mens hendes har et 
mørkegrønt træ på blå bund. Top- og storfeltets oliemalerier på træ er rime­
ligvis udført af samme mester som nr. 2 og har på tilsvarende vis i topfeltet 
Jahves navn, på hebraisk, i skybræmme, og i det tværdelte storfelt en opstan- 
delsesscene, med mange fællestræk i opbygningen, men afvigende i detaljerne. 
I storfeltets nederste parti ses det afdøde ægtepar knælende i tilsvarende om­
givelser og klædedragt, kvinden dog med andet hovedtøj. Opsat på sydsidens 
3. midtskibspille fra øst.

5) (Fig. 127). Bruskbarok, opsat 1640. Jens Pedersøn (Grove), »K. M. Fyren 
forwalter ofver Flirerne i de Dansche strøm(m)e«, født i Jutland i Lyssgaard 
herred i Ungstrup by 1584, har i lang tid forestået adskillige hæderlige be­
stillinger i kgl. Maj.s og andre gode mænds tjeneste, førend han på hans Maj.s 
vegne fik fyrene at forvalte, som han og i 16 år betjente, død i Helsingør 
9. okt. 1639, 55 år; gift med Anne Andersdatter, født i Helsingør, død samme­
steds 12. jan. 1629, 42 år (fem sønner og fem døtre) og anden gang med den 
efterladte enke Dorte Mortensdatter, født i Jütland i Ning herred i Wibye 
sogn, død □ (een datter)305.

Det store epitaf, af eg, repræsenterer bruskbarokkens opløste arkitektur. På 
hver side af storfeltet står frifigurer under muslingeskaller af Moses og Jo- 


209 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 241

N. E. 1963

Fig. 127. S. Olai kirke. Epitaf nr. 5, opsat 1640 over 
fyrforvalter Jens Pedersen Grove, † 1639 

(p. 240).

N. E. 1947

Fig. 128. S. Olai kirke. Epitaf nr. 7, opsat 
mellem 1665 og 1671 af David Melvin og 

hustru Margrete Jacobsdatter (p. 244).

Fig. 129. S. Olai kirke. Detalje af fig. 127, postamentfeltets maleri af fyrforvalteren og hans familie.

16


242 H E L S I N G Ø R 210

hannes Døberen, mens de oprindelig bærende søjler er formindsket og skudt 
ud til siderne, hvor storvingerne er reduceret til rudimentære buestykker, der 
giver sæde for Paulus med sværdet og Peder med nøglen. Topstykket, som sky­
der op mellem bruskede stumper af den brudte gavl, har hammerfylding, der 
indeslutter et ottekantet felt mellem halspilastre; vingerne er smalle, med 
englehoveder. Oven på topgavlens maske en konsol, der vel har båret en figur 
af Kristus med sejrsfanen. Småbørn, stornæsede som de øvrige figurer, flan­
kerer postamentfeltet og bærer postamentgesimsen; også her har feltet ham­
merudvidelser. Hængestykkets konvekse ovalfelt over maske holdes på tra­
ditionel vis af barokke kvindehermer med palmegrene; nederst hængeskjold 
holdt af småengle.

Stafferingen, der vel i hovedsagen stammer fra H.C.Rosendahls renovering 
og reparation april 1744, da der også tilføjedes et †»gardin«20C, står fortrinsvis 
i hvidt og guld på sort baggrund. Personaliaindskriften, med fraktur, er malet 
på hængestykkets ovalfelt, og på skjoldet herunder ses afdødes initialer, hu­
struernes A A D og D M D over og under ægtemandens sammenskrevne I P S. 
I topstykkets postamentfylding læses udførelsesåret, A(nn)o 1640, og i top- og 
storstykkets frisefelter teksterne til de tilsvarende malerier, øverst »Ecce homo« 
(versaler), nederst »Da bleff hans Sued som Blodsdraaber de fulde paa Jorden. 
Lvcæ, XXII.« Malerierne, olie på træ, og muligvis af samme mester som har 
udført malerierne på epitafiet 1634 over Willem Hybens i S. Marie, viser frem­
stillingen for folket (efter Christoph Schwartz gennem stik af Joh. Sadeler) og 
bønnen i Gethsemane, hvor de tre apostle sidder sammensunkne helt i forgrun­
den, mens Kristus længere tilbage knælende slår armene ud mod den nedfly- 
vende engel. I postamentfeltet er indsat et maleri på metal (48 x 109 cm) af 
familien (fig. 129), halvfigurer i sorte dragter med hvide kraver, og pigebørnene 
med perlestukne huer, på mørk baggrund. Til heraldisk højre Jens Pedersen 
Grove og bag ham de tre sønner (hvoraf de to forreste stikker højre hånd ind 
under kappen), Peder Jensen Grove, født 1615, faderens efterfølger i fyrfor- 
valterembedet, Anders, født 1623, og Axel, født 1624; til venstre forrest de to 
hustruer og bag dem døtrene, herimellem det eneste barn af andet ægteskab, 
Anne, født 1630. Foroven på maleriet peger en lille engel i skyer på en gruppe 
af fem små, hvidklædte, døde børn, to drenge og trillingepigerne Helle, Maren 
og Mette født og døde 1613. Portrætterne er rimeligvis udført efter de skilde­
rier, der fandtes i boet 26. jan. 1641 efter fyrforvalteren, og som vurderedes 
af maleren Casper Kegelhof (Keilhau), nemlig »S. Jens Pedersens Hans førige 
Hustru och dieris 5 Børns Contrafeyer« for 9 dl. og »S. Jens Pedersen och Dor- 
tis Contrafeyer« for 8 dl.306. Epitafiet restaureredes 1901 af konservator C. C. 
Andersen. Ophængt på midtskibets nordvæg i 2. hvælvfag fra vest, over for 
lysekrone nr. 1 (p. 213), skænket 1633 af Jens Grove, hustru og datter.


211 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 243

N. E. 1963

Fig. 130. S. Olai kirke. Epitaf nr. 2, over råd­
mand og tolder David Hansen, † 1599, med fa­

milie (p. 236).

N. E.1963

Fig. 131. S. Olai kirke. Epitaf nr. 6, opsat 1650 
af borgmester og tolder Laurids Christiansen 
Rhod over hustruen Margrete Hansdatter (p. 243).

6) (Fig. 131). Bruskbarok, ophængt 1650, indskrift og staffering fornyet 1754. 
Epitafiet sat 1650 over hustruen, af Laurids Christiansen Rhod, byfoged, tol­
der og borgmester i denne by; han var født 2. okt. 1585, † 1. maj 1651, 66 år, 
gift i 49 år med Margrete Hansdatter, født 5. marts 1588, † 14. marts 1650,

16*


244 H E L S I N G Ø R 212

63 år307. Det høje, smalle træepitaf, nøje udformet med hensyntagen til dets 
placering på en arkadepille, består af et 185x84 cm stort, ottekantet felt ind­
fattet i en gennembrudt bruskramme og omgivet af virtuost skåret, viltert 
bruskværk, der i udførelsen langt overgår figurskæringen. På vinkelknækkede 
springlister, de eneste reminiscenser af en arkitektonisk opbygning, sidder to 
evangelister og herimellem en lille engel med et dødningehoved, mens en engel 
på postamentlisten holder slange og timeglas (oprindelig et spejl20A). Over top­
feltets opstandelsesrelief troner en siddende justitia-engel med sværd og vægt, 
og i hængestykket sidder småengle med lidelsesredskaber, svamp og nagler. 
Ved siden af disse engle var før 1754 anbragt to bomærkeskjolde med afdødes 
initialer over henholdsvis bomærke og Jesumonogram20A. Fra bruskværksram- 
men griber fritskårne, bruskede bøjler fra hver side ind over storfelt, top- og 
hængestykke, de første udformet som vrængemasker, og en pragtfuld maske 
med vindrueklase afslutter hængestykket308.

I storfeltet et oliemaleri309 på træ, foroven kvinderne på vej til Jesu grav, 
forneden det afdøde ægtepar, der nu, i modsætning til de tidligere epitafier, 
indtager den dominerende plads. I den religiøse scene (efter et maleri af Bar- 
tolomæus Spranger gennem et stik fra 1600 af Ægidius Sadeler)310 kontrasterer 
kvindernes gule, grønne og røde dragtfarver og det gulgrønne baggrundslys 
stærkt mod stifterbilledets mørkladne tone. Det sortklædte ægtepar, med hvide 
kraver, hustruen med hvidt forklæde, knæler på en rød pude. 1754 erhvervedes 
epitafiet af Hans Jensen Fredboe, der lod dette staffere med gråhvidt og for­
gyldning svarende til altertavlen, hvis staffering han havde bekostet. I stedet 
for den oprindelige, latinske indskrift, antagelig forfattet af den lærde borg­
mester selv, der også havde givet sig af med oversættelser og skriverier311, 
lod Fredboe male en ny indskrift: »Dette Epitaphium Haver Tolder og Borge­
mester Lars Christiansen Rhode ladet forfærdige Ao 1650, da Hans Hustrue 
Margrete Johans Datter døde. Samme Haver Borger og Indvaaner her i Sta­
den Hans Jensen Fredboe Af Christen Kiærlighed til Guds Ære og Kirkens 
Prydelse ladet renovere, reparere, ny forgylde og udstafere Anno 1754. Soli 
Deo Gloria.« (Jfr. gravsten nr. 12, p. 253). Ophængt på midtskibets nordside, 
på 3. pille fra øst, ud for lysekrone nr. 2, skænket 1651 af Rhods arvinger (p. 214).

7) (Fig. 128). Senbarok, opsat mellem 1665 og 1671312. »Dette Epitaphium 
hafver Dauid Melvin, Raadmand her udi Helsingør, med sin Kiere Hostru Mar­
grete Iacobsdaater Laded Opsette Kirken til Prydelse, andre et got Exempel 
och efterschrefne til en Hukommelse.« Og hviler her nedenfor salig Rasmus 
Regelsen, fordum rådmand i Helsingør, født i Malmøe, død 23. dec. 1662, 57 
år. I lige måde Dauid Melvin rådmand her sammesteds, født ved Dundi i 
Schotland, død □. Endvidere begges hustru Margrete Iacobsdaater, født i 
Kiøbenhafn, død E□313. — Epitafiet, der er af sandsten med enkelte dekora-


213 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 245

live led (guirlander) skåret i træ, er udført af samme mester som epitafierne 
nr. 8 og 9, alle stort set udformet efter samme skema. Det har rektangulært 
storfelt mellem frie søjler, der bærer lave fremspring, og med obelisker, som 
hviler på høje postamentfremspring, hvorimellem hængestykkets ovalfelt ind- 
fattes af barokramme med nedhængende frugtfestons. Uden for søjlerne står 
to store frigurer, Håbet med anker, og (sandsynligvis) Troen med bog. Over 
en lav attika, med englehoved, skyder topstykket sig op mellem skrå, brudte 
gavlstykker; også topgavlen er brudt, og på gavlstumperne sidder putti på 
hver side af en stor topkugle.

På sandstenens grå baggrund træder søjler, pyramidespir og topkugle frem 
med sort-grå marmorering, profillisterne med forgyldning. Indskrifterne står 
med forgyldt fraktur på sort bund, i topfeltet citat fra »Oseæ (Hoseas) C.6.V.8.«, 
i hængestykket personalia. I to skjolde der indgår i hængestykkets ramme er 
malet David Melvin og Margrete Iacobsdatters initialer og våbenskjolde, hans 
en stjerne mellem tre halvmåner, hendes et Gudslam.

I storfeltet et oliemaleri på lærred af den korsfæstede, og i baggrunden Je­
rusalem liggende i et rødligt lys fra den nedgående, mørkrøde sol mellem mørke­
brune og sorte skyer. Nederst to enderimede hexametre med forgyldte versa­
ler på sort bund: »Effigiem Christi tv propter Christvm honora/ non tamen 
efigiem sed Christvm semper adora« (»du skal ære Kristi billede på grund af 
Kristus, dog ikke tilbede Kristi billede men altid Kristus«). — Jfr. mindetavle 
nr. 2 over Sara Muthum, Melvins 1. hustru, † 1665 (p. 234), Melvins gravsten 
nr. 23, genanvendt af D. V. Neuhaus314 (p. 256) samt Melvins begravelse nr. 
55. Opsat på sydsiden af østligste arkadepille i nord.

8) (Fig. 132). Senbarok, opsat kort før 1668315. »Dette Epitaphium Haf- 
fuer Jørgen von Veelen316 Raadmand udi Helsingør oc hans Kiere [hustru Sille 
Hans Datter Kruse lajdit Opsette, Kircken til Zirat« etc. Her neden for er 
begravet [Claus Clausen], fordum handelsmand og overformynder her i staden 
[født i Helsingborg], † 3. marts 1657, 42 år og 10 måneder, så og Jørgen von 
Veelen, rådmand i Helsingør, født i Kiøbenhafn, † 20. juni 1668, 43 år, med 
begges hustru Sille Hans Datter Kruse, født her i H[elsingør]317, †□318. — 
Epitafiet, af sandsten, marmor og enkelte detaljer skåret i træ, er af samme 
mester som nr. 7 og 9 og ligesom sidstnævnte med et maleri, der tilskrives 
Heinrich Dittmers. I opbygning svarer epitafiet i hovedsagen til nr. 7, blot har 
storstykkets marmorsøjler her toskanske kapitæler, og frifigurerne er erstattet 
af marmorobelisker, der står på massive konsolvinger. Topstykkets attika har 
delvis mistet sine træguirlander, og storstykkets brudte gavlstumper krones 
her af topkugler. Op mod den buede topgavl hviler to putti.

Den grå sandsten har ligesom på nr. 7 sortmalede »fyldingsfelter« samt for­
gyldte profillister og forgyldte frakturindskrifter på sort bund, i topfeltet citat 


246 H E L S I N G Ø R 214

N. E. 1963

Fig. 132. S. Olai kirke. Epitaf nr. 8, opsat af råd­
mand Jørgen von Veelen, † 1668, og hustruen Sille 
Hansdatter Kruse over hendes første mand, han­

delsmand Claus Clausen, † 1657 
(p. 245).

N. E. 1963

Fig. 133. S. Olai kirke. Epitaf nr. 9, over 
kgl. amtsforvalter og fiskemester Hans Rost- 
gaard, † 1684, og hustruerne Kirsten Peders- 
datter, † 1668, og Chatrine Asmundsdatter, 

† 1672 (p. 247).

fra Joh. 11,25 »Jeg er Opstandelsen« etc., i hængestykket de delvis udviskede 
personalia. På hængestykkets skjolde var malet ægteparrets våben, hans et 
Gudslam, hendes med monogrammet SHD. På hængekonsollen er senere ma­
let: »R R af R. D. 1737«, dvs. renoveret og repareret af RosenDahl 1737, der 
som nævnt har nystafferet alle kirkens epitafier.

I storfeltet (110x87 cm) et oliemaleri på lærred (fig. 134), halvfigurer af det 
sortklædte ægtepar, der her ganske dominerer, mens det religiøse motiv, den 
korsfæstede Kristus, er skudt i baggrunden. Med højre hånd peger ægteman­
den op mod Kristus, der er omgivet af mørk uvejrshimmel. Det fortrinligt ud­
førte maleri er, som nævnt, tilskrevet den kongelige kontrafejer, Heinrich 
Dittmers319. — Opsat på nordre sideskibsvæg, 5. hvælvfag fra øst, lige over 
den tilhørende †gravsten nr. 14 (p. 261).


215 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 247

N. E. 1964

Fig. 134. S. Olai kirke. Maleri fra epitaf nr. 8, over rådmand Jørgen von Veelen, † 1668, og hustru
Sille Hansdatter Kruse (p. 246).

9) (Fig. 133). Senbarok, rimeligvis bestilt 1668 og opsat mellem 1670 og 1672. 
Hans Rostgaard, kgl. Majestæts amtsforvalter og fiskemester over Cronborg 
amt, arvebesidder på Kraagerup, født i Sdr. Jülland, † <31. dec.> 16<84), <59> 
år <8½> måned gammel, med sine kære hustruer Kirsten Peders daatter, født 
i Jylland, † 5. april 1668, 30 år, 6 måneder samt Chatrine Asmunds Daatter, 
født i Flensborg, † 16<72>, <351/2> år. Epitafiet opsat af de ovennævnte, »Som 
her neden fore ere Nedlagte til Huile«. — Epitafiet er udført i sandsten af 
samme mester som nr. 7 og 8 og som dette sidste med et storfeltsmaleri til­


248 H E L S I N G Ø R 216

skrevet Heinrich Dittmers320. I opbygningen afviger det fra de to andre ved 
storfeltets knækkede underside og gesims, på hvis udadbuede gavlbrudstykker 
sidder to kvindefigurer med laurbærkrans. Topstykkets ovalfelt er omgivet af 
en bred ramme flankeret af to forvredne, dejgagtige pilastre; det krones som 
nr. 7 af en brudt gavl med topfiguren Retfærd, der holder en oprindelig vægt, 
men en nyere nøgle(!) og — som en hentydning til afdødes erhverv — har en 
fisk ved fødderne. På hver side af hængestykkets ovalfelt kartoucheskjolde 
med våbner, Rostgaards okse (hjelmtegn: oksehoved) og den første hustrus 
Gudslam (hjelmtegn: flammende hjerte); på den konsolformede slutsten den 
anden hustrus våben, en palmet med flammende hjerte (hjelmtegn: en fugl).

Epitafiets staffering svarer til de to ovennævntes, sort-hvid marmorering på 
søjlerne, sortmalede »fyldingsfelter« med enkelte farvespor som rødt på frugt­
guirlanderne samt forgyldte profillister321. Indskrifterne322 står med forgyldt 
fraktur på sort bund, i topovalen: »Fordi Min Hosbund Ey Sin Troskab Vilde 
Krenke, Mod Kongen Bleff Jeg som En Høybedrøfflig Enche, Oc hand En 
Flygtig Mand, Gud gaff mig ham Igien. Her huiler Voris been, Mig døden 
Først Tog hen«. Denne indskrift hentyder til den første hustrus modige adfærd 
under ægtemandens flugt fra svenskerne under krigen 1658323. I hængestyk­
kets ovalfelt personalia.

I storfeltet (157 x 127 cm) indsat et oliemaleri på lærred, tilskrevet Heinrich 
Dittmers, et fornemt portrætmaleri (knæstykke) af de i indskriften nævnte 
personer324 stående bag et lille bord, hvorpå ligger forkrænkelighedssymbolerne 
kranie og vissen rose, mens opstandelsen foroven i billedet symboliseres ved 
den svævende Kristus foran korset, der bæres af småengle, i gulbrune skyer. 
Rostgaard, der har lille over- og fipskæg og stor, brun paryk, er iført sort, knip- 
lingsbesat dragt med hvide underærmer og hvid halsklud med sort sløjfe; højre 
hånd slår ud mod forkrænkelighedssymbolerne, mens venstre hånd holdes bøjet 
hen foran brystet325. Kvinderne bærer sort hovedtøj med hvidt lin, sorte kjo­
ler med glatte, gennemsigtige kraver og hvide forklæder samt guldkæde om 
halsen. Kvinden nærmest Rostgaard holder hænderne op i bedestilling, mens 
kvinden til højre, med korte, sorte ærmer og trekvartlange, posede, hvide un­
derærmer omvundne med sorte bånd og med guldarmbånd på venstre arm, 
har hænderne foldet foran underlivet326.

Selve epitafiet er antagelig bestilt 1668 efter den første hustrus død, idet 
Rostgaard ved købebrev af 13. april nævnte år for 100 rdl. erhvervede et lejer­
sted (nr. 16) samt retten til at opsætte et epitaf »paa pillen strax ved samme 
begravelse«36. Maleriet er muligvis ligeledes bestilt samme år, men kompositio­
nen ændret, da Rostgaard imidlertid havde ægtet sin anden hustru 1670327. — 
I sommeren 1744 lod sønnen, Frederik Rostgaard, epitaf og begravelse restau­
rere og skænkede samtidig kirken 100 rdl. til disses fortsatte vedligeholdelse36. 


217 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 249

1903 istandsattes epitafiet atter af konservator C. C. Andersen. Ophængt på 
midtskibets nordside på 5. arkadepille fra ost.

GRAVSTEN. Ud over de i det følgende beskrevne (il bevarede og forsvundne sten 
findes flere brudstykker, samt helt udslidte gravsten; bl. andre kan nævnes en stor, go­
tisk minuskelsten i tårnrummet (C. A. Jensen: Gravsten nr. 17). I våbenhuset ligger en 
grå sten med evangelisttegn og to skjoldholdende genier. Som trappetrin mellem tårn­
rummet og rummet under orgelet er anvendt et brudstykke af en rodlig sten med barok- 
kartouche over sammenbundet hakke, le og anker.

Gravstenene er i lighed med sten i andre storkirker ofte genanvendt og behugget. 
Yderligere har bestanden i S. Olai lidt ved den gulvomlægning, som fandt sted i 1836 
og i det næste tiår63. Stenene flyttedes fra deres oprindelige pladser, behuggedes og 
brugtes til fliser. Efter kirkegårdens nedlæggelse 1827 (jfr. p. 42) flyttede man flere sten 
ind i kirken »til forbedring af kirkens gange«53. At man kunne gøre dette uden protester 
fra pårørende, hænger sikkert sammen med det almindelige forbud mod begravelser inde 
i kirken (1806). Under det nuværende bræddegulv skjules mange sten (også de i det føl­
gende med (†) betegnede); dette så man bl. andet 1938, da gulvet blev omlagt i midt­
skibet og omkring koret. Resten af kirkegulvet er ikke systematisk gennemsøgt.

Regnskaberne 1757—58 omtaler betaling til en håndværker for at hugge 389 bogstaver 
på kirkens da 117 ligsten53. Det drejer sig sikkert om en nummerering svarende til den, 
der blev hugget på stenene i 17217.

Hvis gravstederne ikke blev fornyede, tilfaldt stenene kirken, som da igen bortsolgte 
dem. For eksempel fandtes 1714 26 ligsten opsat til salg ved kirkegårdsmuren samt en 
del brudne sten125. Flere gange nævnes stenpriser i de tidlige regnskaber fra o. 1560 ff. 
Ud over selve den dyre sten skulle man 1579 betale 20 gode daler for en begravelse 
med sten, dvs. 10 daler mere end for een uden59.

Kilderne til kirkens indskrifter er for storste parten utrykte. »Inscriptiones, Epitaphia 
et. Picturæ . . .« findes i flere afskrifter fra 1719 ff. (jfr. note 20). En protokol over grav­
steder i kirken blev i 1745 udarbejdet af kirkeværgen Daniel Valentin Neuhaus og klok­
keren Niels Schyth (»Neuhaus’ begravelsesbog« jfr. note 329). Senere — lige til 1790 
tilføjedes oplysninger. Boesen: Helsingøers Beskrivelse, trykt 1757, har en gennemgang 
af gravsten og epitafier (p. 112—30). Til personalhistoriske oplysninger er V. Hostrup 
Schultz: Helsingørs Embeds- og Bestillingsmænd, 1906, hovedkilden.

Kirkegårdsmonumenternes skæbne efter 1827 er kun sporadisk oplyst (jfr. ovenfor) 
i de benyttede arkivalier.

Bevarede gravsten. (†) 1) Sengotisk, o. 1500. Udslidt, hvidgrå kalksten i seks 
stykker, 188x113 cm. Af randskriftens reliefminuskler er kun »benedicta« 
(»velsignet«, næppe navnet Benedicta) læseligt. Mellem indskrift og kant bølge- 
ranke; i hjørnerne cirkler med evangelisttegn, på fladens nederste trediedel 
dødningehoved. Sekundær indskrift med fordybede versaler: »Borgemester 
Tommes Iacobsøn« († 20. dec. 1646). Stenen konstateredes 1938 ud for midt­
skibets femte arkadepille; nu tildækket. — C. A. Jensen: Gravsten nr. 166.

(†) 2) (Fig. 135) 1550—75. Udslidte personalia. Grå kalksten, 177x120 cm, 
med helt forsvundet randskrift. Under billedfeltet en kartouche med udviskede, 
fordybede kursivversaler (religiøs indskrift); på kartoucherammens heraldisk 
højre side en skjoldudvidelse med P på (heraldisk) højre side af et bomærke 
(bogstavet på den anden side borte), på venstre side tilsvarende udvidelse med


250 H E L S I N G Ø R 218

(M?) I D. Stenfladen optages i øvrigt af en dommedagsfremstilling under ar­
kade med kannelerede pilastre; buens fordybede versaler indeholder en domme- 
dagsindskrift på latin, i hjørnerne kerubhoveder. Dommedagsscenen er i ret 
højt relief: Øverst troner Kristus på regnbuen med højre hånd pegende opad, 
venstre visende nedad, sværd og lilje udgår fra hans mund, fødderne støtter 
på jordkloden, der flankeres af basunblæsende engle. Af jorden opstår syv 
nøgne døde, alle med opløftede, bedende hænder. Sekundær indskrift: B M 
flankerende et bomærke (Bennedixs Martensen, jfr. korgitterbaluster nr. 9, p. 
158). Stenen konstateredes 1938 ud for sjette pille fra øst i midtgangen; nu 
tildækket. — C. A. Jensen: Gravsten nr. 877.

(†) 3) O. 1557. Hans Davidsen, rådmand, † 1557. »..tatis senator Johannes 
Davidis qui in d(omi)no obdormivit anno 1557«. Kalksten, 251 cm lang, med 
reliefversaler i randskrift, der kun er bevaret på (heraldisk) venstre side. I 
hjørnerne evangelisttegn i cirkler. Kristi opstandelse i arkade med rankepry- 
dede pilastre, herunder kartouche med helt udslidt skrift flankeret af to i sløj­
fer ophængte skjolde; det højre udslidt, det venstre (hustruens) Lilliefeld (Mar- 
greta, datter af tolder Hans Petersen, jfr. nr. †2). Stenen konstateredes 1938 
i femte arkade fra øst, mellem midtskibet og nordre sideskib; nu tildækket. — 
C. A. Jensen: Gravsten nr. 462, se nr. 4.

(†) 4) O. 1559. Anna ... »... una cum sua uxore Anna que obiit .. april 
1559« (»... med sin hustru Anna som døde .. april 1559«). Hvidgrå kalksten, 
211x151 cm, stærkt slidt; kun på heraldisk venstre side kan randskriftens 
reliefversaler læses. Hjørnecirkler med evangelisttegn. Midtpartiet optages af 
en lav relieffremstilling af et ægtepar. Kvindens dragt ubestemmelig, manden 
iført baret og kjortel til lidt ned under knæene. Stenen konstateredes 1938 i 
femte fag fra øst i midtergangen; nu tildækket. — Ifølge C. A. Jensen: Grav­
sten nr. 463 beslægtet med nr. 3.

5) (Fig. 136). O. 1563. Morten Pedersen, rådmand. »Aar MDLXIII ten XIII 
septembris kalede Gud . . . radma(n)d i Helsi[ngør] . . .«. Gråhvid kalksten, 232 
X 148 cm, med fordybede, næsten udviskede versaler i postamentfeltet. I arka­
den herover, der har pilastre smykket med akantusmontanter og hermer med 
frugtkurv på hovedet — alt i lavt relief — står en benrad iført kort kjortel 
med timeglas i den ene og spade i den anden hånd; arme og ben omslynget af 
slanger. I buehjørnerne bladslyng endende i kvindekroppe, på bueslaget rester 
af religiøs, dansk indskrift. Stenen optoges 1938 under fjerde arkade fra øst. 
Nu op ad korets sydvæg. — C. A. Jensen: Gravsten nr. 464.

(†) 6) O. 1575. Formentlig over borgmester Jacob Hansen, † 1578, og hu­
stru Anne Jensdatter (Rosenvinge). Gravskriften i postamentfeltet udslidt, 
men skjolde bevaret. Hvid kalksten, 230 cm lang, stærkt slidt; kun højre halv­
del afdækket 1938. Ægtepar i arkade under svævende engel, hustruen med fol- 


219 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 251

E. M. 1938 E. M. 1938

Fig. 135. S. Olai kirke. Gravsten nr. 2, med Fig. 136. S. Olai kirke. Gravsten nr. 5, over
udslidte personalia (p. 249). rådmand Morten Pedersen, † 1563 (p. 250).

dede hænder; af manden sås den knælange kjortel og derunder en snip af de 
posede bukser. Det kvindelige skjold i postamentfeltet har roset i højre felt 
(Rosenvinge). På den blottede del af bueslaget dansk, religiøs indskrift med 
fordybede versaler udfyldt med beg. I buehjørnet kranie med to symmetrisk 
anbragte snoge; ret kraftigt relief. Riffelhugning på randfladen. Stenen konsta­
teredes 1938 under midtskibets fjerde arkade fra øst; nu tildækket. — C. A. 
Jensen: Gravsten nr. 465 (sammenligner stenen med nr. 5)328.

7) 1575—1600. Brudstykke med udslidte personalia, rødlig kalksten, 121 x 
121 cm. Skriftfeltet er omgivet af en kraftig kartoucheramme; i hjørnerne har 
der været cirkelfelter. I smalfeltet forneden to skjolde støttet af havfruer, 1) 
udslidt felt, vinge som hjelmtegn (Rosenvinge?), 2) tre bjørne- eller hunde­
hoveder, hjelmtegnet en bjørn med hellebard. Sekundær indskrift med fordy­
bede versaler og skønskriftsbogstaver: ». . . bekastet af Jens Swendsen Beck 
og Kiæreste Dorothea Peders Datter. A. 1728«. (Sml. †stoleværk p. 192). I 
tårnrummets gulv. Se begravelse nr. 10.

(†) 8) (Fig. 137). 1575—1600. Figursten, lys kalksten, 227x149 cm, med 
udslidte personalia, med muligvis ældre minuskelskrift og med yngre skøn­
skrift. Den meget velhuggede sten viser en fornem borger i knækort vams og 
knæbenklæder (sml. f.eks. borgmester Peder Pedersens sten i Køge fra 1583; 
DK. Kbh.s Amt p. 245); i fodfeltet, hvor gravskriften normalt har plads, er


252 H E L S I N G Ø R 220

med fordybede versaler ristet bibelcitater på latin (Ps. 55, Peter 1 og Johs. 1) 
og i buen står med tilsvarende skrift: »Christvs mihi vita et mori lvcrvm« (»Kri­
stus er mig livet og min vinding i døden«), hvorefter følger med små, forvit­
rede, fordybede frakturbogstaver: »?chili«. Da disse to pladser er optaget af 
gudelig skrift, bliver der kun den smalle rand tilbage til den egentlige grav­
skrift, og her, på den heraldisk venstre langside, står da også: »hic sepultus est 
b... ...pia inuo.. .« (»her er begravet ... i from påkaldelse«), men med mi- 
nuskler, der normalt kun forekommer på gravsten, som er ca. 25 år ældre end 
den tid, figurens dragt antyder. Det må da stå hen, om der er tale om en gen- 
benyttet »sengotisk« sten, hvis midtfelt er omhugget — men i så fald bliver 
spørgsmålet om borgermandens personalia åbent — eller om man så sent som 
i sidste fjerdedel af 1500'rne er faldet tilbage til minuskelskriften. — Engang 
i 1700’rne er med store skønskriftsbogstaver hugget navnet »Hans Hansøn« på 
hver side af figurens ben, måske henvisende til den mand, af samme navn, der 
1709 blev begravet omtrent på det sted, hvor stenen konstateredes 1938, i 
sjette fag fra øst, i tværgangen mellem skibets døre, med fodenden mod syd; 
nu tildækket. — C. A. Jensen: Gravsten nr. 876.

(†) 9) (Fig. 138) 1600—25. [Hans Mechelborg, hofmønsterskriver, † 1623, gift 
første gang med Marine Pedersdatter] † 23. aug. 1607, anden gang med Abela, 
datter af provst i Ribe, mag. Hans Svaning; hun ombyttede det fromme liv 
med døden □ (1625). Hvid kalksten, 261xl80 cm. Randskrift på latin med 
fordybede versaler, kun bevaret i heraldisk højre halvdel; de slidte indskrifter 
i kartouchefelterne over og under opstandelsesrelieffet er religiøse. I de kvadra­
tiske hjørnefelter siddende evangelister. Midtfeltets flankerende hermer bærer 
frugtkurve på hovedet. I nederste smalfelt to børn med kranier, flankerende 
tre skjolde, hvor kun det (her.) venstre har bevaret sit mærke, en svane (Abela 
Svaning), mens der på det højre er levnet initialerne M P D for den første hu­
stru. Reliefbunden pikhugget. Stenen konstateredes 1938 ved femte pille fra 
øst mellem midtskib og nordre sideskib (lige ved Rostgaards sten); nu tildækket.

10) 1600’rne. Brudstykke af rødlig kalksten, 113x113 cm; to hjørnecirkler 
med evangelisttegn delvis bevaret foroven. Sekundær fordybet kursivindskrift: 
»Under denne Steen er Hviile Sted bestemt for Ferdinant Anthon Wulff og 
Hellesens Familie. Afgangne Jomfrue Christiane Wulff og Kiøbmand Jens 
Hellesen ere de første som her giemmes ... Ao 1793.« Nu i våbenhusets gulv.

11) 1600'rne. Grå kalksten, beskåret i heraldisk højre side samt forneden, 
215x98 cm. Kun de to øverste hjørnecirkler med evangelisttegn bevaret. Se­
kundær kursivindskrift: »Denne begravelse stad og paa liggende liigsteen til­
hører [C]hristian Sigmund Markvard Dreyer († 1747)329 og arfvinger, hvor­
under hviler hands salige hustrue Sara Anna Eliesabeth Deman fød 12. aug. 
1705, klocken 6 om morgenen, vores bryllupsdag 19. juli 1736 og aulet to børn 


221 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 253

E. M. 1938 E. M. 1938

Fig. 137. S. Olai kirke. Gravsten nr. 8, med Fig. 138. S. Olai kirke. Gravsten nr. 9, over tol-
udslidte personalia; sekundær indskrift over der Hans Mechelborg, † 1623, og anden hustru

Hans Hansøn (p. 251). Abela, † 1625 (p. 252).

og døde 27. juni 1742 klocken 12 om natten i hendes alders 36 aar, 10 maane- 
der, to uger, en dag og 18 timer«. Stenen lå på en jordbegravelse i søndre gang 
vest for begravelse nr. 10329. Nu i våbenhusets gulv.

12) 1600’rne. Rødlig kalksten, behugget på alle fire sider, 132 x 126 cm. Svage 
rester af fordybede versaler. Hjørnecirkler med evangelisttegn. Sekundær ind­
skrift: »Den[ne begrav]else og steen telhører Hans Jensen Freedloe (fejl for 
Fredboe) († 1771) og arfvinger. 1744«. Fordybede versaler og store skonskrifts- 
bogstaver. Nu i gulvet under orgelet. Se begravelse nr. 13.

13) 1600’rne. »Her liger begrafven Jacob Langis seks [børn], een søn och 
fem [døttre] som er hensovede i Herren« (Boesen p. 122) Rom. 14,8. Rødlig 
kalksten, 203x119 cm, med fordybede versaler. Hjørnecirkler med evange­
listtegn. 171920A og 174020C lå stenen i nordre gang, nu i våbenhusets gulv.

14) 1600’rne. Christen [M]ec[h]els[e]n, bager og borger i Helsingør, † 14. 
juli □. Kalksten, 209 x 138 cm, med fordybede versaler og forneden et initial- 
bomærkeskjold (C. M. B) flankeret af en strut og en kringle. Under de seks 
første skriftlinier en sekundær indskrift: Christen Brodersen Bering, borger og 
bager i Helsingør, † 16□ udi sin alders □ aar samt hans kiere hustrue Marie 


254 H E L S I N G Ø R 222

Niels daatter Brag (hun var søster til rådmand Willum Brag) † 7. juni 1689, 
44 år. Nu ligger stenen i våbenhusets gulv.

1600’rne. Bennedixs Martensen, se nr. 2.

15) O. 1611. [Mikkel Seydel, byfoged, † 28. aug. 1616 og hustru] Margreta 
Baltasarsdatter, † 1611. Rødlig kalksten, 192x114 cm. Randskrift på latin 
med fordybede versaler, kun heraldisk højre side med hustruens navn og data 
bevaret. Midt på stenen et stort rektangulært felt med kartoucheramme og 
rester af latinsk indskrift, vel af religiøs karakter; nederst på rammen skjold 
med mandens sammenskrevne initialer: M S. Over rammen dødningehoved 
omgivet af »I dag mig, i morgen dig« på latin. Hjørnecirkler med evangelist­
tegn. Nu i våbenhusets gulv.

(†) 16) O. 1614. Niels Tygesen (»Tigesen«). »Her liger begra[f]ven salig Niels 
Tigesen som døde den 24. maij an(n)o 1614 oc hafver Ellen Povils Datter ladi[t] 
lege dene sten her paa hans graf«. Hvidgrå kalksten, 213x127 cm; randskrift 
med fordybede versaler. I midtfeltet udsparet cirkelfelt med bomærkeskjold i 
relief, flankeret af NT; i hjørnerne evangelisttegn med skriftbånd. Alle fire 
hjørner og en del af den (heraldisk) venstre side afslået. Stenen konstateredes 
1938 i nordre sideskibs østligste fag umiddelbart ved nordvæggen, formentlig 
samme sted som 171920A, da den lå »på højre side af alteret«. Ved varmerørs- 
nedlægningen sænkedes den yderligere.

17) O. 1623. Johan Willumsen, borgmester, † 30. sept. 16[23]. Sortblå kalk­
sten, afsavet foroven og nu 199x140 cm. Tværskrift med stærkt slidte, for­
dybede versaler; midt på stenen en udsparet oval med bomærke-initialskjold 
(I W), i hjørnerne evangelisttegn (kun de nederste bevaret) og langs randen 
mellem dem rester af en bølgeranke (sengotisk?). Nu i gulvet under orglet.

18) 1624. Birgitta Nielsdatter, født i Norge, † 16 nov. 1621, 36 år, mor til 
10 børn, gift i 18 år. Magister Hans Kruse (»Johan Crusius«), præst ved Olai 
(† 1625) lagde stenen 1624. Rødlig kalksten, afhugget på den ene langside og 
den ene smalside, 160x118 cm. Latinsk tværskrift med fordybede versaler. I 
hjørnecirklerne evangelisttegn, kun de nederste, oksen og ørnen, bevaret. Lå
1740 på den venstre side af alteret lige ud for pillen20C. Nu i våbenhusgulvet.

19) O. 1627. »[Svend Andersson fordom Borger oc Kircke Verge her udi Hel­
singør] til S. Olai Kircke, som er hensofvet y Herren Anno 1627 den 25. julij«, 
56 år. Gift i 26 år med Agatha Mortens Daater, † 23. apr. 1628. Derunder: 
»Denne steen hafver jeg A.M.D. ladet bekoste oc hører hand mig sampt mine 
arfvinge til«. Rødlig kalksten, 123x114 cm, den øverste del afhugget. Tvær­
skrift med fordybede versaler (den forsvundne del af teksten citeret efter af­
skrift fra 171920A). Skriftfeltet indrammes af rulle- og bladværksornamenter i 
ret højt relief. I nederste smalfelt holder to genier, stående på hvert sit død- 


223 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 255

Henrik Larsen 1964

Fig. 140. S. Olai kirke. Gravsten nr. 24, over amts­
forvalter Hans Rostgaard, † 1684 

(p. 256).

Henrik Larsen 1964

Fig. 139. S. Olai kirke. Gravsten nr. 23, 1666, 
over rådmand David Melvin, nu indskrift over 

Daniel Valentin Neuhaus, † 1784 (p. 256).

ningehoved, et skjold med initialbomærke. I hjørnecirkler sidder skrivende 
evangelister ved borde. Stenen lå 1740 i koret ved alterets højre side »strax 
ved« gravrammen over Niels Olsen20C (p. 263). Nu i tårnrummets gulv.

20) O. 1633. Catharina Wilhelmsdatter, gift med Peder [L]ange præst og 
provst i Helsingør, mor til 11 børn † 36 år gammel efter 20 års ægteskab den 
15. juli 1633. Rødlig kalksten, 177x100 cm, afhugget på den ene langside og 
den ene kortside. Tværskrift på latin med fordybede versaler. I hjørnecirklerne 
evangelisttegn. Lå 1740 på højre side af alteret »strax ved alterfoden«20C. Nu 
i tårnrummets gulv.

O. 1646. Borgmester Thomas Jacobsen, † 1646, se nr. 1.

21) O. 1650. Rødlig kalksten i to stykker. Første brudstykke 75x145 cm. 
Store hjørnecirkler med evangelister bag skranker. Forsænket rammestykke 
med blomsterranker i relief. Det andet brudstykke, 117x48 cm, har en oval 
omgivet af en smal bladramme. Første brudstykke sekundær indskrift med 
fordybede versaler og store skønskriftsbogstaver. »I. Anders Jensen Meyer, 
brygger og borger i Helsingør, † 23. febr. 17[7] ?, 38 år og hans første hustru .. .«. 


256 H E L S I N G Ø R 224

Andet brudstykke har ligeledes sekundær indskrift, vers med fordybede versa­
ler og enkelte store skønskriftsbogstaver. Kun højre halvdel af et vers og ingen 
navne bevaret. Forneden årstallet 177?. Begge brudstykker findes nu i tårn­
rummets gulv.

22) 1666. Sara Muthum, født i Lie i England 1591, gift med rådmand David 
Melvin, † 4. maj 1665 (jfr. mindetavle nr. 2, p. 234); stenen lagt 1666. Rødlig 
kalksten, 122x95 cm, med helt udslidte personalia. Under forsænket cirkelfelt 
med relief af vinget timeglas over kranie, flankeret af to indhuggede, næsten 
udslidte skjolde, ses sparsomme rester af et vers med kursiv på engelsk-skotsk 
(til dels citeret efter E. Pontoppidan: Marmora Danica I, 132): [»Remember 
as you passe by / As we nou are, so was I. / And as I am you schall] bee / 
[Prepare in time for] to dye«. Stenen lå 174 0 20C under mindetavlen (p. 234) i 
nordre gang i nærheden af begravelse nr. 14. Nu i tårnrummets gulv.

23) (Fig. 139) 1666. [David Melvin, rådmand, † 1671, og anden hustru Mar­
grethe Jacobsdatter († 1689), børn og arvinger samt hendes første mand, råd­
mand Rasmus Regelsen, † 23. dec. 1662 med hans tvende hustruer. Gravvers. 
1666] (jfr. epitaf nr. 7, p. 244 og begravelse nr. 5). Indskriften, der kendes fra 
beskrivelsen 171920A, men ikke stenens dekoration, blev o. 1744 udslebet og 
erstattet af gravskrift med kursiv over Daniel Valentin Neuhaus, købmand og 
kirkeværge, født i København 16. juli 1707, † i Helsingør 10. jan. 1784, og 
hustru, madame Lene Brock, født i København 31. aug. 1722, † i Helsingør 
9. juli 1797, samt eneste søn Joachim Valentin N., født i Helsingør 17. juli 
1749, † i Nyrop 6. aug. 1776. Gråmalet kalksten, 216x144 cm, med udsmyk­
ning fra 1666: forsænkede hjørnemedailloner med evangelister siddende bag 
balustrade; mellem de øvre Kristus med sejrsfane trædende på slangen, lige­
ledes i forsænket oval og med kartoucheagtig ramme, der har rester af øreflip- 
volutter. Mellem de nedre liggende genius med timeglas, støttet på dødninge­
hoved330. 1744 fik D. Neuhaus rådmand Melvins murede begravelse og sten »til 
vederlag for hans store splendeur eller gave (500 rigsdaler) til kirken«. Øverst 
dels på stenen dels på væggen er en oliemalet halvt overhvidtet indskrift om 
stenens flytning 1846, da gulvet blev omlagt med planker. Stenen flyttedes fra 
graven foran alteret til nordvæggen53 (hvor den stadig står). Den tidligere be­
liggenhed blev angivet i gulvet med stifter.

24) (Fig. 140). O. 1670. Hans Rostgaard, amtsforvalter, † 1684; personalia 
udslidt, rammeindskrift Rom. 14,8 (jfr. epitaf nr. 9 p. 247). Rødlig kalksten, 
225 x 154 cm. Tværskrift med reliefversaler. En relieffremstilling af opstandel­
sen, flankeret af to store S-volutter, optager stenens øverste trediedel; på vo- 
lutterne sidder de to evangelister med store bøger og symbolerne stående bag­
ved. På hver side af skriftfeltet Retfærdigheden med sværd og Håbet med an­
ker. Forneden, flankeret af de to andre evangelister, tre våbenskjolde for H.R. 


215 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 257

og hans to hustruer, hans (i midten) med okse, hjelmtegn et oksehoved, til 
(heraldisk) højre med korslam, hjelmtegn et hjerte, til venstre med udslidt 
mærke, hjelmtegnet en fugl. Samme gravstenstype kendes o. 1650 i Middelfart 
og Bogense (Odense amt). Stenen fremdroges under gulvet 1938 og opstilledes 
på korets nordvæg. Se begravelse nr. 16.

25) O. 1682. Niels Hansøn Munch (kapellan), † 12. marts 1682 og Karen 
Hans D(atter) Sadolin, † 15. marts 1685. Randskrift Matth. 25, 23. Rødlig 
kalksten, 208x123 cm. Tværskrift med fordybede versaler. Tidligere i sakri­
stiet20C, nu på våbenhusets vestvæg.

26) O. 1684. Hans Hansen Ferrø, kapellan. [»Et hæderlig Ægte-Pars Sove 
Kammer / Mag. Hans Hansen Faxöes (fejl for Ferro) / Ordets Medtiener til 
St. Olai 16 Aar / Hospitalets Præst 11 Aar / og / Dorotheæ Hedkarls (fejl for 
Hedvig Carlsdatter) / Hvis Liv ved en salig Død endtes / Hos ham dend 18. 
Sept. 1684. Sit Alders 45 Aar. Hos hende den □ (1701) hendes Alders □ 
Deres Egtescabs XV. Aar.«]20E. Denne indskrift udslebet til fordel for neden­
nævnte. Rødlig kalksten, afhugget i den ene langside og i den ene smalside; 
181x1l8 cm. I hjørnecirklerne evangelisttegn, kun oksen forneden helt be­
varet. Sekundær indskrift med fordybede versaler: »Claus Hansen Kirchman 
(† 1744) fordum contraleur og Nordske Postmester« og hans hustru Sophia 
Margrete Burgh (Burghof) († 1782). Hun købte stenen 1744 sammen med Fer- 
røs begravelse midt for kordøren329. Nu i våbenhusets gulv.

27) O. 1689. Lauridtz Sørensen, kgl. Told Camerer ved Øresund som hen- 
sofvede den □ (1. juni) anno □ (1689) udi Herren [og hustru Anna Catha­
rina Jørgens Datter og deres børn Anna Laurids Datter20A] »Eingier (Inger) 
Lauritzdaatter Birgita Lauritzdaatter.« Rammestykke med: Død hvor er din 
Braad ... Grå kalksten, stærkt forhugget og delt i to dele; øverste stykke, med 
Lauridtz Sørensens navn, 46x118 cm, nederste stykke, med børnenes navne, 
82xll8 cm. Indskrift med fordybede versaler og kursiv. Hjørnecirkler med 
evangelisttegn. Nederst på stenen tre skjolde med initialer: 1) L.S.S., 2) Jesu- 
monogram og 3) A.C.J.D. Stykkerne ligger nu adskilt i våbenhusets gulv. Se 
begravelse nr. 8.

28) 1699. »Madtz Madttsøn Schielderup (kapellan ved S. Olai), † 1692, paa­
lagt 1699«. Rødgrå kalksten, 163x115 cm, med næsten udslidte, fordybede 
versaler i tværskrift. Stenen lå o. 1740 lige ud for hørernes stol20C. Nu i våben­
husets gulv.

29) 1707. »[Denne] begrawelse telhører [C]önni(n)g Andresen og hans hu- 
[s]tru Anna Simons daatter og deris arfui[n]ger. 170[7]20A«. Gråblå kalksten, 
231 X 149 cm. Midt på stenen fordybede versaler i et ovalt skriftfelt omgivet af 
blomsterranker. I hjørnecirkler evangelisttegn, kun eet synligt. Stenen tilpas­
set til trappetrin mellem forhal og portrum i søndre sideskib. Se begravelse nr. 9. 


258 H E L S I N G Ø R 216

O. 1709. Hans Hansøn, se nr. 8.

30) O. 1711. Johannes Schrøder, førstepræst, † 11. aug. 1711, 61 år, præst i 
27 år, og hustru Sophie Rosenmeiier († 1732) samt fire af ti børn. Rødlig kalk­
sten savet over på midten. Den øvre halvdel, 125 X140 cm, afhugget i bredden, 
den nedre halvdel 86x163 cm. Hjørnecirkler hvori evangelisttegn med skrift­
bånd. Latinsk indskrift med fordybede versaler. Øvre halvdel under orglet, 
nedre i våbenhuset. Se præstemaleri nr. 7 p. 212. 1790 ønskede provst Schrø­
der i Søborg at forny sin farfars, Johs. Schrøders gravsted i koret mellem 
skriftestolen og klokkerstolen51 »op til den nørre Mur«329.

31) O. 1726. Peder Jacopsen Sodenes, borger og færgemand i Helsingør, født 
1688, † <8. aug.) 17<53), <64 år og 10 mdr.) og hustru Magdalene Jochums- 
datter, født 1690, † 25. okt. 1726, 36 år. Langt vers. Rødlig kalksten, 187xll3 
cm, med fordybede versaler og enkelte initialer med store skønskriftsbogsta- 
ver. I våbenhusets gulv.

1728. Jens Svendsen Beck og Dorothea Peders Datter, se nr. 7.

32) Før 1733. [Andreas Wøldike og] hustru Anna Maria Christophersdatter, 
født i Rudkøbing 21. dec. 1688. Rødlig kalksten, 235x151 cm; latinsk ind­
skrift med fordybede versaler og skønskriftsbogstaver i tværlinier. Største­
delen udslidt og kun hustruens personalia levnet. Andr. Wøldike, der var præst 
ved S. Olai 1711—33 (sml. præstemaleri nr. 8 p. 212), blev biskop i Viborg, 
hvor han døde 1770 og blev begravet; hans hustru døde sammesteds 1748. At 
biskoppen ikke har benyttet begravelsen fremgår af en pudsig tilføjelse, lige­
ledes på latin, nederst på stenen, hvis indskrift må tænkes at have begyndt 
med: Herunder hviler eller lignende ... »hvis ikke han havde været forhindret 
af stedets fjernhed, eftersom han 15. juli 1735 blev udnævnt til biskop i Vi­
borg.« Ifølge Rosendahls beskrivelse o. 1740 lå stenen midt i kordøren, og ifølge 
samme kilde skal det under indskriften indhugne M M betyde »Mikel Monsen, 
dens navn som har hugget stenen«20C. Nu i gulvet under orglet.

1742. Christian Sigmund Markvard Dreyer og Sara Eliesabeth Deman, se nr. 11.

33) O. 1744. Niels Larssen Lund, borger og brygger i Helsingør, † 11. feb. 
1744, 54 år, 8 mdr., 6 dage gammel. Vers. Rødlig kalksten, afhugget i den ene 
langside og den ene smalside, 200 x 112 cm. Fordybede versaler og enkelte store 
skønskriftsbogstaver. I våbenhusets gulv.

34) 1744. Engelbrecht Olsen Holm, † 20. juni 1764, og hustru Karen Hans- 
daatter Smith, † 2. sept. 1769, samt deres børn Christine Holm, † 7. dec. 1743, 
Mette Kierstine Holm, † 24. juli 1750, Hans Peter Holm, † 22. nov. 1763 og 
svigersønnen Peter Moreen, »kongelige svendsr [sic] søecapit: leit:«, † 24. aug. 
1765. Vers. 1744. Grå kalksten, 213x128 cm, med fordybede versaler og en­
kelte skønskriftsbogstaver; behugget og brugt som flise i nordre sideskibs forhal. 


‘217 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 259

Fig. 142. S. Olai kirke. †Gravsten nr. 8, over be­
falingsmand på Kronborg, Christian Hansen [Ba­

den], † 1618. Efter tegning i Nationalmuseet af 
Andreas Thornborg (p. 261).

Fig. 141. S. Olai kirke. †Gravsten nr. 2, over 
Hans Petersen, † 1528. Efter tegning i Na­

tionalmuseet af Andreas Thornborg († 1780) 
(p. 260).

1744. Hans Jensen Freedloe (Fredboe), se nr. 12.
1744. Claus Hansen Kirchman, se nr. 26.

35) O. 1748. Peder Clod, magister, † 26. dec. 1747, 66 år; i 45 år »collega og 
rector« ved Helsingør skole, og hustru Anna Schröder, † 11. maj 1748, 62 år 
gammel »med trende forhen i Herren hensaavede Sønner«. Johs. åbenbaring; 
3,12. Rødlig, spættet marmor, 172x101 cm. Fordybede, forgyldte versaler, 
navnene med store skønskriftsbogstaver, bibelcitatet med kursiv. Nederst 
båndslyng. Forgyldt, forsænket ramme med midtrille. Indmuret på østligste 
pille i korets sydside. Jordbegravelsen var lige ud for rektors stol i koret20C.

36) O. 1749. Peder Jostessen, borger og brygger i Helsingør, † 7. feb. 1749,. 
to sønner og to døtre samt hustru Karen Andeas daatter † □. Brudstykke 
af lysegrå kalksten, 95 X 118 cm. Fordybede versaler og navne med store skøn­
skriftsbogstaver. Hjørnecirkler med barokblomster og inden for rammen en 
bort med bladranker. I våbenhusets gulv.

1770’erne. Anders Jensen Meyer, se nr. 21.
1784. Daniel Valentin Neuhaus og Lene Brock, se nr. 23.

17*


260 H E L S I N G Ø R 218

37) O. 1787. Poul Svendsen, forhen Stads Capiitain, Borger og Brygger i 
Helsingør, født 29. marts 1695, † 29. marts 1768, 73 år, og tredie ægtefælle 
Cecilia Catarina Almstrøm, født 20. maj 1713, † 19. juli 1787, 74 år og 2 mdr.; 
moder til seks døtre, af hvilke een, madame Anna Maria Hvidt, med sin mand, 
borger og kiøbmand hr. Andreas Nielsen Hvidt, og fire sønner beklage hendes 
savn. Math. 25,34. Grå kalksten, nu 157x113 cm, med fordybet kursiv. I 
våbenhusets gulv.

1793. Ferdinant Anthon Wulff og Hellesens familie, se nr. 10.

38) O. 1796. Peter Adolph Bahr, † 18. okt. 1796 »... Ægtemage . . . denne 
Steen som af en Wen er paalagt«. Grå kalksten, 189x123 cm, med fordybet 
kursiv og enkelte store skønskriftsbogstaver. I tårnrummets gulv.

Forsvundne gravsten. † 1) Efter 1441. Sandsynligvis over Peder Oxe († o. 
1441) og hustru Mette Godov († efter 1451). I et brev fra 1632331 nævnes i det 
af sønnen Johan Oxe o. 1470 grundlagte Helligtrefoldighedskapel (p. 63) en 
begravelse for: en af de Oxer ... ved navn Peder Oxe, »och hans frues waa- 
ben, huor udi staar it Kamels hoffvit«. Sandsynligheden taler for, at kamel­
hovedet er en mistydning af Godov’ernes ulvehoved. De to våbner har for­
mentlig stået på ægteparrets gravsten.

† 2) (Fig. 141). O. 1528. Hans Petersen (Lilliefeld), tolder og rådmand. »Her 
licht begrav(en) den ersame hans peterse(n) tolner was tho helskenoer welker 
starf ano 1528 de(n) 16 dach febrwari.« Randskriftens reliefmajuskler afbrødes 
i hjørnerne af cirkler med blomsterrosetter. En båndomvunden stav dannede 
ramme om midtfeltet. Heri var Lilliefeld-våbnet332 omgivet af kraftigt løvværk. 
Den »meget store sten« fandtes endnu o. 1850 inden for døren i våbenhuset333. 
— Ifølge C. A. Jensen: Gravsten nr. 173 skulle stenen, der var »gjort under 
nederlandsk påvirkning«, i helt udslidt tilstand være bevaret som tærskelsten 
i tårnets vestdør.

† 3) Formentlig efter 1579. Frantz Lauritzen Skriver, borgmester, † 1586 
eller 1587, og hustru Bente Povlsdatter, † 11. nov. 1603. Endnu 1745329 fand­
tes stenen, af hvilken ingen beskrivelse kendes, på den murede begravelse nr. 
12. Jfr. i øvrigt døbefont p. 162.

† 4) 1580. Præsten Hans Christensen Sthens otte børn døde af pest den 9. 
sept. 1580. Faderens gravvers på stenen over dem kendes fra hans levnedsdigt 
»En liden Vandrebog«. 2. udg. 1656344. »Her ligger vi otte kristne børn smaa, / 
på dommedag igen skulle vi opstaa, / vor hellige daab have vi til trøst, / ved 
Kristi blod og død forløst« etc.

† 5) Før 1592. Rasmus Lauritzen, præst ved Helsingør kirke, hensov i den 
sande tro og bekendelse år □ († 1592). Opbyggeligt distichon og herefter: 
»Denne sten skænkede min oprigtige ven, Frantz Lauritzen mig«, samt »Hvad


219 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 261

du er, har jeg været, hvad jeg er, skal du blive«20B. Indskrift på latin »med 
gammeldags latinske bogstaver« over bomærkeskjold, kranie og skjold med 
initialer20E. Stenen lå i koret334.

† 6) O. 1600. »En stor blå sten ... med disse bomærker: To bomærkeskjolde, 
over det ene N. N., over det andet N. I. mesten forslidt«. I nordre sideskib 
mellem sakristi og kor »lige for døren«20C og E.

† 7) O. 1615(?) »Anders Olesen, Karen Niels Datter 1615, Willum Willum- 
sen 1657«. Indskriften stod øverst på stenen, midtpå stod: »Herunder ligger 
begraven ærlig og velbyrdig mand Willum Henrichsen, som salig hensov paa 
Ebech, S. Pouls dag A[nn]o 1667. Job. 19,25. Jeg ved at min Frelser lever .. «20K. 
O. 1740 lå stenen i søndre gang20C.

† 8) (Fig. 142) O. 1618. Christian Hansen (Baden) til Nørgaard, kgl. Majestæts 
befalingsmand på Kronborg, ritmester over det sjællandske kompagni i den 
svenske fejde, død på Kronborg 4. dec. 1618. Blågrå kalksten med versaler i 
top- og fodfelt335. Rustningsklædt helligur under arkade med 16 anevåben20H. 
Se begravelse nr. 4. Aftegnet af Andreas Thornborg († 1780) og stukket af J. 
Haas til T. de Klevenfelds samling. Beslægtet med den bevarede sten over kgl. 
Majestæts fodermarskalk, Peder Pedersen († 1616) i S. Marie kirke.

† 9) O. 1625. »Herunder hviiler Morten Jensen (Rosenvinge) med sine tre 
hustruer. C L M M  1685« (afskriverfejl for 1625? tolder Morten Jensens dødsår). 
Stenen lå »lige for pillen ved koret«20A og<:. 1611 solgtes et lejersted til M. J., 
tolder på dette sted36. Se begravelse nr. 11.

† 10) O. 1645. Dorete Jørgen Beyers (Johansdatter Bøgevad), født i Hillerød, 
† 20. febr. 1645, 43 år gammel20K. Stenen lå i søndre sideskib20A 08 c.

† 11) O. 1657. Kgl. kammertjener Peder Christensen (»Svenske«), † 26. juli 
1657 i sit 66. år, og hustru Anna Jens Daatter, † på Krogerup 20. dec. 1655 i 
sit 62. år336. Stenen lå ved dåben20Aogc.

† 12) 1660’erne. ». . . gamle Hans (Rasmussen) Niemands (jfr. korgitterpille 
nr. 21 p. 159) lille hvide sten«337.

† 13) Mellem 1665 og 1669. Gregers Madtsen, brygger, borger og handels­
mand, født i Jylland, † 1665, 73 år, og hustru Bente Mogens Daatter, født i 
Skåne, † 9. maj 1665, 69 år, samt hans svoger, Jørgen Rasmussen Niemand, 
overformynder i Helsingør, født 18. okt. 1620, † 14. aug. 1669. Den store sten 
havde to bomærkeskjolde, det ene omgivet af G.M.B. og B.M.D.20C, det andet 
af I.R.N. og H.G.D.20A (vel for sidstnævntes hustru). I en marginalnote til 
Rosendahls optegnelser20C nævnes, at stenen siden var lagt over Ane sal. Hans 
Munck (brygger) og tilhørte hendes datter, Ane Kirstine, der var gift med ka­
pellan Hans Albredsen Cog (Coch) og blev »nedsat« 1709. 1733 bortsolgtes ste­
nen, der lå i nordre gang329.

† 14) O. 1668. Jørgen von Veelen (rådmand, † 1668), og hustru Sille Hans


262 H E L S I N G Ø R 220

Daatter (Kruse, † 1688) samt Claus Clausen (Silles første mand, † 1657), han­
delsmand og overformynder i Helsingør. Randskrift. »På samme sten ses Kri­
sti himmelfart med sejrsfanen i hånden nedenunder et dødningehoved af hvis 
øjne udfarer to slanger«20A. Se epitaf nr. 8 p. 246. Gravstedet lå i nordre gang 
ved epitafiet, mellem Sara Muthums sten nr. 22 og Gregers Madtsens sten nr. 
† 1320A. 1736 blev postmester Platfoed begravet her329.

† 15) 1670. Jacob Holgersen, borgmester † 1676, og hustru Margrethe Jør- 
gensdatter (Seydel) † 1711. Hvid sten med bomærkeskjold på midten, omgivet 
af I.H.S. og M.I.S. Forneden stod årstallet 167020A og C. Ifølge Neuhaus begra- 
velsesbog329 lå stenen lige uden for koret i søndre sideskib. Se tillige begravelse 
nr. 7, p. 266.

† 16) O. 1677. Kirsten Gudmands Datter, † 3. aug. 1677, 49 år338. »Vek 
sciuler Jorden eyen frugt og Steinen Støven dekker, men ære pryder Siælen 
smucht, dend Verden aldrig svekker«20E. Stenen lå i nordre sideskib mellem 
sakristi og kor.

† 17) 1677—78. Lambert Ebbesen, kgl. M. toldskriver i Øresund, født i Ribe 
29. sept. 1620, død i Helsingør 29. sept. 1677, og hustru Anne Fiuren, født i 
København 30. marts 1634, † 16 □ (21. marts 1678), samt deres børn. Langt 
gravvers: »Jeg løb, nu klædes af, som den der skal til Hviile, jeg sørget, frydes 
nu, og skal til Bryllup iile ...«. Sten og begravelse købtes af den engelske kon­
sul Tigh, og Robert Tighs hustru blev som den første af familien nedsat 1696. 
Kun gravverset kendes: »Hvor bedre er en Dag af Livsens Brød at mættes, 
end her i tusind Aar med Søgne-Dage trættes, hvor bedre er hos Gud en Palme- 
Green at bære, end her fra Arken en forlokket Due være« (Boesen p. 118 f.). 
Se begravelse nr. 2.

† 18) O. 1680. Ivar Bollesen339, kgl. M. toldskriver, født i Varde 4. okt. 1631, 
død i Helsingør 29. aug. 1680. Stenen lå ved barnestolen ved siden af Anders 
Rolds †sten nr. 2020A.

† 19) 1680’erne. Hans Hansen (borgmester, † 18. aug. 1684) og (2. hustru) 
Birgitta Jakobsdaater20A († 9. marts 1688). Se begravelse nr. 1.

† 20) 1685. »Denne Begravelse-Sted hører Byefoged Anders (Christensen) 
Rold († 3. april 1685) og hans Hustrue (Marine Nicolaidatter Kruse, † 14. sept. 
1721) og Arvinger til« (Boesen p. 128). Begravelsen var ved siden af Ivar Bol- 
lesens † sten nr. 18 ved barnestolen20A. 1743 fornyede hans døtre gravstedet36.

† 21) O. 1686. Anders Jensen Ølstykke, skoleforstander, født i Ølstykke 
1624, † 1686, 67 år (sic) og hustru Maren Povels Datter født i Helsingør 1646, 
† 1696 (169520A), 49 år; gift i 20 år (to børn). Langt gravvers: »Saa er vort 
Maal opnaaet, vort Løb det er fuldendet, Vor Sorg har Gud til Fryd, vor Død 
til Liv onwendet . . .« (Boesen p. 120 f.). Denne indskrift blev udslebet og er­
stattet af: »Denne begravelse tilhører Hr. Capitain Lieut. Olle Colling og Seigneur 


221 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 263

Poul Bentsen Borger og Kiøbmand her i staden med samt begge deres arvin­
ger«. Colling blev nedsat 5. marts 174 8 20C. Se begravelse nr. 14.

† 22) 1697. Oluf Pedersen, kgl. told- og consumptionsforpagter i Helsingør. 
»... hans dødelige Legeme, der her med Siælens Samling i dette Liv haver faaet 
sin første Oprindelse udi Skaane udi Bierre Herred i Hisholte Sogn Ao. 1645, 
den 22. November, men efter 52 Aars ringere end 9 Dages christelige Frem­
dragelse her paa Jorden, sin salige Fraskillelse og Ende her udi Staden d. 4. 
November Ao. 1697, og venter nu paa en ærefuld og ævigvarig Samling med 
Siælen igien paa den store Doms Dag«. Syrach 44.9,12,13,16. »Her under hvi­
ler den, som tiente ret sin Gud og Hosbond troelig / Og giorde vel mod Arm 
og Præst, og glemte ey Guds Boelig« (Boesen p. 112). Lige uden for korgitteret 
på den nordre side »neden for pillen« lå jordbegravelsen med sten på329. Ste­
nen blev i aug. 1748 købt af kirkeværgen D. V. Neuhaus og lagt på sognepræst 
Peder Ørslefs grav i den lille urtegård (se præstemaleri nr. 9, p. 213). »Her udi 
Herren hviler den velærværdige og Høylærde Peder Ørslef forhen Medtiener 
i Ordet først i Corsøer og til Holmens Meenighed i Kiøbenhavn, dernest Sogne- 
Præst til denne St. Olai Kirke og Herrens Meenighed udi 15 Aar. Føed 4. Ja- 
nuary 1698, død 10. juny 1748.« Langt gravvers samt emblem: en afskåret 
stub med friske skud og »Sicut plantationes olearium« (»ligesom en planteskole 
for olietræer«)20C.

† 23) O. 1700. Jens Rosenheim, »Etatzraad samt Justitz- og Cancellieraad 
samt Ober Krigs Commissarie«, † 1690 i Dublin i Irland, og hustruen Anne 
Chatrine Compotelle, † □ (1707)329 med deres kære søn Christian Ulrich 
Rosenheim (Boesen p. 128). Se begravelse nr. 3.

†Gravramme. »Anno 1641. Niels Olsen, Fisckmester († februar 1653). Mar­
garet Povels Daatter«340. Påskrift på en træramme, som lå i nærheden af 
alteret20A.

GRAYKRYPTER. I det følgende omtales kun de murede begravelser, som undersøg­
tes i 1938. Her ud over kendes ad arkivalsk vej talrige begravelser, men deres nøjagtige 
placering og art (muret — umuret) kan ikke fastslås.

Det først omtalte begravelsessted er Jørgen Giøes 147489 i Trefoldigheds- eller Oxes 
kapel (jfr. p. 63). 1579341 udstedtes den første bevarede forordning om begravelser i kir­
ken, en mere detaljeret kom 1683342. I sidstnævnte opdeles begravelserne i tre grupper: 
1) muret, 2) umuret og 3) et lig, som nedsættes i en allerede eksisterende grav. Af de 
murede begravelser lå de dyreste i koret og kostede 50 dl., de billigste, i våbenhuset, 
kostede 25 dl. En forordning af 1682343 foreskrev, hvorledes kisten måtte se ud, »enkelt 
eller dobbelt, med eller uden betræk, med eller uden navneplade, hjørnebånd og messing­
søm«, desuden fastsatte den regler for, hvor mange personer der måtte følge, og hvad 
de måtte opvartes med, alt afhængigt af den dødes rang.

Det var ikke blot et økonomisk spørgsmål, hvor i kirken man kunne få en begravelse; 
det var således embedet, der gjorde, at f. eks. præsterne og deres familier begravedes i 
koret, tilmed gratis. I flere tilfælde faldt begravelsens beliggenhed sammen med placerin­
gen af stolestadet (f. eks. J. Svendsen Beck, p. 192). Det hang sammen med opfattelsen af


264 H E L S I N G Ø R 222

begravelsen som et grundstykke, hvorpå man fik skøde. Familien arvede jordstykket 
og måtte betale fornyelsesskøde, når forfaldstiden, 20 år, udløb. Desuden betalte man 
for hvert ligs nedsættelse. Kirkeværgen D. V. Neuhaus foreslog 1742100, at man på 
prædikestolen opslog en plakat, hvorved ejere af forældede begravelser stævnedes, og 
at det lystes på tinge, samt at man indrettede en protokol. Det sidste skete i hvert fald, 
idet Neuhaus 1745 selv lavede den endnu bevarede gravstedsfortegnelse.

I slutningen af 1700’rne blev begravelser inde i kirken sjældnere, og det drejede sig 
som regel om nedsættelse af lig i ældre krypter. Det seneste årstal på en bevaret kiste­
plade er fra aug. 1804 (Christian Sivertsen). 1806 blev det forbudt at lave nye grav­
steder, og der skulle forhandles med ejerne af de gamle om at opgive deres ejendoms­
ret. Ville de ikke det, måtte dog intet lig, der ikke var balsameret, nedsættes før to 
år efter døden345. Derved forsvandt værdien af begravelserne, og allerede 1835 kunne 
man skrive: ... »man anser det for nødvendigt jo før jo heller at fylde de tomme og 
ubrugelige begravelsessteder«98. Kilderne til S. Olai kirkes begravelser er de samme som 
er nævnt under gravsten, p. 249. Hovedkilden er den gravundersøgelse, som National­
museet foretog 1938. Oplysningerne herfra er givet i en beretning til museet. I Helsingørs 
byhistoriske arkiv findes yderligere en del afskrifter af kisteplader fra samme år.

I det følgende er begravelserne ordnet topografisk, således at »det gamle kor« dvs. 
langhusets tre østligste fag, nævnes først, og øst går så vidt muligt før vest, syd før 
nord; derefter behandles de øvrige begravelser.

1 a—b) Dobbeltkrypt, a indrettet 1679 af rådmand og borgmester Jørgen 
Buhr346, † 30. dec. 1684; den tidligste ejer af b var borgmester Hans Hansen, 
† 1684; a indrettedes i korets sydøsthjørne med glug mod øst til kirkegården. 
I åbningen sidder et smedejernsgitter med Jørgen Buhrs og hans hustrus ini­
tialer i spejlmonogrammer: I B og A H D (Anne Hansdatter, † 10. juni 1692), 
samt årstallet 1679. J. Buhrs datter og svigersøn lod en sandstensramme sætte 
om vinduet. (Fig. 143) Den profilerede, forkrøppede ramme flankeres af side­
stykker med kraftige, nedadvendte volutter, der fortsættes i blomster- og 
frugtbundter; under fordakningen med midtrundbue findes et dødningehoved 
med knogler og laurbærkrans. På karmen læses »Jacob Hanssen consul de 
France« og »Maria Buhrs« samt årstallet 1709 (hun døde 22. juni 1708). Over 
dødningehovedet står: »Ainsi serons nous tous« (»således bliver vi alle«). Over 
fordakningen er to skjolde med borgerlige våbner347 under krone, flankeret af 
flammende vaser.

Ved undersøgelsen 1938 fandtes lire kisteplader i dobbeltbegravelsen:
1) 1703. »Denne liden Sali[!] Søn« født 21. nov. 1700, † 26. okt. 1703. Kursiv­

indskrift på oval kisteplade af bly.
2) 1779. Friderich Hansen de Lilliendahl, herre til Pregniac, kgl. Maj.s kon­

sul i Bordeaux, hvor han hensov 18. marts 1779 i sin alders 79. år, 6 måneder 
og 1 dag; født i Helsingør 17. sept. 1699, søn af Jacob Hansen, kgl. fransk 
konsul, og Maria Buhrs, nedsat i sin fædrene begravelse i S. Olai kirke 22. 
april 1779. Kursivindskrift på rektangulær kisteplade af bly348.

3) 1792. Marie Elisabeth Hansen, født 23. marts 1725 af forældrene (fransk 
konsul) etatsråd Jean Georg Hansen (1694—1760) og Johanne Marie (Catha- 


223 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 265

Hude fot.

Fig. 143. S. Olai kirke. Vindue 1709 til gravkrypt for konsul Jacob Hansen og Maria Buhrs. Smede­
jernsgitteret bærer borgmester Jorgen Buhrs og Anne Hansdatters initialer og årstallet 1679. 

I østgavlen (p. 264).

rina) Fabritius de Tengnagel (1706—1770), † 3. juli 1792. Kursivindskrift på 
kisteplade af tin med to udsvungne hjørner349.

4) 1800. Anna Cathrine Lilliendahl, født Hansen, født 6. nov. 1737, † 2. okt. 
1800. Oval tinkisteplade med kursivindskrift og indridset dødningehoved med 
omskriften »Ainsi Serons nous Tous«.

Den tilstødende krypt b tilhørte, som nævnt, først borgmester Hans Hansen, 
† 18. aug. 1684; efter hans anden hustrus, Birgitte Jacobsdatters, død 1688 
overtog ovennævnte kommerceråd Jean Georg Hansen, en søn af Hans Han­
sen, gravstedet 1728350. 1748 og 1752 fornyede daværende justitsråd Jean 
Georg Hansen begge begravelser351 (jfr. kisteplade nr. 3).

2) Lambert Ebbesen, toldskriver († 1677) og Anna Fuiren († 1678) († grav­
sten nr. 17, p. 262). Begravelsen, der ligger i korets sydside stødende op til 
sydmuren på den ene side og korgitteret på den anden, fandtes i 1938, men 
uden bevarede kisteplader. Lambert Ebbesen havde tilkøbt sig jord ved søndre 
mur i koret, næst ved borgmester Hans Hansens grav (nr. 1 b) og næst til træ­
værket (korgitteret). Heri var hans hustru og arvinger begravet. 1742 fik hans 
dattersøn Robert Tigh, engelsk konsul, fornyelsesskøde på gravstedet36. Ma­
ren Lambertsdatter († 1696), som var gift med Robert Tigh den ældre, blev 
som den første af familien Tigh begravet her (Boesen p. 119).


266 H E L S I N G Ø R 224

3) Jens Rosenheim, etatsråd, justits- og kancellieråd († 1690) og Anna Ca­
thrine Compotelle († 1707) (†gravsten nr. 23, p. 263). Begravelsen var i koret 
mellem Christian Hansens gravsted (nr. 4) og pillen329. Ved undersøgelsen i 
1938 fandtes flere kister, men ingen kisteplader. 1687 havde magistraten for­
æret Jens Rosenheim en begravelsesplads i kirken. 1709352 modtog kirken ifølge 
afdøde etatsrådinde Rosenheims testamente 400 rdl. således, at hendes lig 
skulle modtages uden betaling og begravelsen skulle holdes ved lige353. 1733 
reparerede kirken begravelsen329.

4) Christian Hansen Baden, befalingsmand († 1618) (†gravsten nr. 8, p. 261). 
Muret og hvælvet begravelse lige ud for alteret329. — Begravelsen var tom 1938.

5) David Melvin, rådmand († 1671), Margrethe Jacobsdatter († 1689) og 
hendes første mand, rådmand Rasmus Regelsen († 1662) (gravsten nr. 23, p. 
256). Begravelsen var på den nordre side i koret nær epitafiet (p. 244). »Denne 
murede Begravelse med tvende Lemmer paa her ved Siden«20C overtoges 1744 
af D. V. Neuhaus sammen med stenen329. Ved undersøgelsen 1938 fandtes to 
kisteplader i begravelsen:

1) 1784. Daniel Valentin Neuhaus, født 17. juli 1707, † 10. jan. 1784, gift 
med den dybt sørgende enke, Lene Brock i 43 år. Tinplade med udsvungne 
spidser og kursivindskrift; pladen var ret medtaget og hullet flere steder.

2) 1797. Lene Brock, født i København 31. aug. 1722, gift med D. V. Neu­
haus, † 9. juli 1797. »Men dybest sørger og beklager hendes Tab von Eichler«354. 
Stærkt ætset tinkisteplade med udsvungne hjørner.

Kancelliråd Melvin fra Sorø blev nedsat i begravelsen 1723329.
6) Ejere ukendt. I nordre sideskibs andet fag fra øst, med bjælkeloft. Ved 

undersøgelsen 1938 fandtes kun sammenblandede knogler og forrådnede bræd- 
destumper. Ifølge begravelsesfortegnelsen fra 1745 må det sandsynligvis være 
generalmajor Scavenius’ († 1738) og hans hustrus begravelse. Den var muret 
øg havde to lemme. 1783 blev den fornyet329.

7) Tidligst kendte ejer er borgmester Jacob Holgersen, † 1676. Østligst i 
søndre sideskib, med grathvælv i nord og bjælkeloft i syd. Seks kister i to lag. 
I Helsingørs byhistoriske arkiv findes afskrifter fra 1938 af seks kisteplader:

1) 1757. »Her gemmes til hin Dag Støvet af et tidlig affalden Blomster for­
dum i Livet en Datter [Anna Marie, født 19. aug. 1749] af vælædle og vælvise 
Hr. Borgmester Milan, som efter otte Aars Udlændighed opsagte den 4. August 
1757 det Jordiske og antog det Himmelske Borgerskab ...«.

2) 1767. Anna Catharina Milan, død efter en hård barnefødsel tillige med 
[sit barn]. Gift med Hans Christian Bech, køb- og handelsmand i Helsingør. 
Hun var født i København 13. febr. 1747, † 10. nov. 1767, 20 år, 8 måneder 
og 28 dage gammel. Gravvers.

3) 1770. Niels Davidsen, købmand og overformynder i Helsingør, † 15. dec. 


225 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 267

1770 »efter vel ført Vandel i 38 Aar samt seks Aars kærligt Ægteskab« (gift 
med Kirstine Marie Milan, datter af G. F. Milan). Gravvers. Kursivskrift på 
oval blyplade i strålekrans.

4) 1773. Anna Frederica Milan (datter af G.F.M.), født 26. marts 1731, gift 
febr. 1753 med kgl. divisionskirurg Ziclefelt (Ziehlefeldt), enke okt. 1758, † 25. 
dec. 1773. Indskrift med kursiv og versaler.

5) 1777. Gabriel Ferdinand Milan, borgmester i Helsingør, bestalter rådmand 
i København, født 10. febr. 1702, † 3. nov. 1777.

6) 1794. Frederica Wesling, født i København 8. aug. 1717, død i Helsingør 
23. maj 1794, enke i 17 år efter borgmester G. F. Milan, værkbruden i 10 år. 
Indskrift med kursiv og versaler på oval blyplade i strålekrans.

Gravstedet, der ifølge en optegnelse 176051 lå i søndre gang ved den lille 
kirkedør mellem toldkammerer Lars Sørensens (nr. 8) og borgmester Hans 
Hansens (nr. 1) murede begravelser, er identisk med borgmester Jacob Hol- 
gersens († 1676) (†sten nr. 15, p. 262); den murede begravelse med sten og 
luge på benyttedes ved borgmesterens enke, Margrethes, død 1711329. I oven­
nævnte optegnelse hedder det, at kælderen var næsten opfyldt med kister og 
lugen (til gulvet) og vinduet for samme ud til kirkegården var så brøstfældige, 
at slette mennesker ved nattetid kunne krybe der igennem og stjæle noget fra 
kirken. 1759 betegnedes gravkælderen som krigsråd Jacob Leegaards fædrene; 
han var bosat i Lyngdal i Norge, men på det sidste fornyelsesbrev af 6. april 
1751 var antegnet, at han skænkede begravelsen til hospitalet. Kirken ville 
imidlertid ikke afgive et så godt beliggende sted til de fattige i hospitalet, og 
1760 afholdtes en resultatløs auktion. 16. okt. 1761 købte borgmester Milan 
gravstedet »for kun 20 rdl.«51.

8) Tidligst kendte ejer toldkammerer Lars Sørensen, † 1696. I søndre side­
skib ved siden af nr. 7, med kanal til ydermuren og vinduesdekoration af sand­
sten. Under en trekantet fronton sidder en stor bladværkskartouche om det 
ovale skriftfelt. Navnet Lauridtz Søfrensen kan endnu læses i den stærkt for­
vitrede skriveskrift. Vinduesgitteret består af tætsiddende, krydsende fladbånd. 
Bjælkeloft. 12 voksen- og 6 barnekister. Tre kisteplader tilgængelige 1938:

1) 1759. Mad. Sophia Amalia Lassen, »née Bartholin«, født på Cronburg slot 
20. jan. 1737, død sammesteds 22. sept. 1759. Indskrift med kursiv på oval, 
hvælvet blyplade.

2) 1762. Margarethe Chatharine Fritz, født 1. okt. 1715, gift 8. okt. 1733 
med Vincentz Otto Bartholin, kgl. Maj. kammerråd samt proviant- og am- 
munitionsforvalter ved Cronborg (10 børn, lire er døde). Hun døde 3. juni 
1762. Indskrift med kursiv og versaler på oval, hvælvet blyplade i strålekrans.

3) 1781. Vincentz Otte Bartholin, født i Assens 8. maj 1699, proviantfor­
valter på Cronborg 10. april 1733, kammerråd 25. juli 1735, generalkrigskom-


268 H E L S I N G Ø R 226

missær 8. sept. 1762, død på Cronborg 18. maj 1781, 82 år, 1 måned og 13 
dage. Indskrift med kursiv på rektangulær blyplade med oprullede ender.

Ifølge indskriften på vindueskartouchen og begravelsesbogen329 var begra­
velsen oprindelig kammerer Lars Sørensens (gravsten nr. 27 p. 257), dernæst 
tilhørte den Frederik Jacobsens enke, indtil V. O. Bartholin begravedes 1782.

9) 1707. Indrettet af Køning Andreasen og hustru. I søndre sideskib mel­
lem andet og tredie fag fra øst. Rummet, på hvis ene væg er malet seks salme­
vers i ovale bladrankerammer, har bjælkeloft over den nordlige del, grathvælv 
over den sydlige, hvor der er glug til kirkegården, med fladjernsgitter og om­
givet af en portalformet sandstensramme (fig. 144) af type som fig. 143. Under 
bueslaget en konveks oval med årstallet og herunder en liste med stifternes 
navne i reliefversaler: »Köning Andriasen — Anne Simons daatter«. To kiste­
plader tilgængelige 1938:

1) 1762. Madame Sophie Gylden, »levet i et dobbelt Ægteskab i 45 Aar« 
(een søn), † 17. sept. 1762, 83 år, 10 måneder og 4 dage gammel. Rosende og 
religiøs indskrift. Kursiv på oval blyplade i bladværksramme; forneden død­
ningehoved og korslagte knogler.

2) 1776. Knud Gylden, borger og negotiant, født 1698 i Christiansand i Norge, 
dimitteret fra latinskolen der, opholdt sig nogle år ved akademiet, absolverede 
sine eksaminer, blev hører og kantor ved latinskolen i Helsingør til 1729, gift 
26. april 1730 med Sophia Stuve, 1730 borger »her«, i mange år skolens for­
stander, † 12. marts 1776.

Sophia Stuves første mand, Køning Andreasen (eller Andersen), † 1728, ned- 
lagde 170720A sin første hustru, Anne Simonsdatter, under den endnu bevarede 
gravsten (nr. 29 p. 257). Helene Sophie Lund, enke efter hans søn af andet 
ægteskab, magister Andreas Køning, købte gravstedet fri, således at det for 
eftertiden forblev urørt, »og ingen Fremmed Liig« nedsattes der355. Kirken på­
tog sig vedligeholdelsen og afstod i juni 1776 gravstedet til hende for 125 rdl.51. 
Hun skulle tilmure graven »med forsvarlig gevelft«.

10) Indrettet af Jens Svendsen Beck, † inden 1732. I søndre sideskib, umid­
delbart vest for nr. 7. I den sydlige del murstensloft ellers bræddeloft. Fire 
voksen- og fire barnekister. Undersøgt 1938. Kisteplader:

1) 1756. Dorothea Dahl, gift med Nicolai Dahl, født 1689, † 11. juni 1756, 
67 år, 4 måneder og 26 dage gammel. Lang gravskrift og rosende digt, »opsat 
af en sand og trofast Penn«.

2) 1769. Barnekiste. Jomfru Pauline Dahl, født i Birkerød 8. febr. 1769, 
† 11. marts. Kursiv.

3) Forrustet, ulæselig blikplade, formodentlig over Nicolai Dahls anden 
hustru, Cicilia Maria Foch. I kisten fandtes et velbevaret lig af en gravid kvinde, 
samt skelettet af et nyfødt barn, desuden en del barnetøj. Det bestod af en 


227 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 269

N. E.1964

Fig. 144. S. Olai kirke. Vindue 1707 til gravkrypt for Köning Andriasen, † 1728, og Anne Simons 
Daatter, † 1707. I søndre sideskib mellem tredie og fjerde støttepille fra øst (p. 268).

barneskjorte, 34 cm over skulderen dvs. til et tre—fire års barn, med H (?) 
R D monogram. Et svøb bærer initialerne S M D. Foruden dette fandtes en ble, 
et navlebind, et papir med tråd, bændel og nåle, samt to huer, en indehue af 
lærred med kniplinger og en udehue af silke foret med vadmel. Endelig lå der 
to tynde kraver. (Nationalmuseets 3. afdeling 112—20/1956).

Ved den dødes fødder lå en pæreformet, fladtrykt flaske, 17 cm høj, med spidst 
opbuklet bund, halvt fyldt med vand (2254/1956). Måske er kvinden død ufor- 
løst under en tvillingfødsel; det medgivne barnetøj og flasken med vand er 
sandsynligvis et vidnesbyrd om den i ældre tider gængse overtro, hvorefter en 
uforløst kvinde ville føde sit barn i graven364. Hun måtte derfor have vand 
med til at vaske barnet og tøj til at klæde og svøbe det. I dette tilfælde har 
man set stort på, at i alt fald skjorten var til et 3—4 års barn. Da Dahls første 
hustru i en alder af 67 år næppe kunne forventes at blive moder, må kisten 
antages at rumme liget af den anden hustru.

4) 1771. Nicolai Dahl, grosserer og vinhandler i Helsingør, født i Niibe 12. 
nov. 1703, død i Bircherød 7. juni 1771. Gift første gang i 25 år 1732 med 
Madame Dorothea salig Bechs enke (to døtre), † 12. juni 1756, anden gang 
med jomfru Cicilia Maria Foch (to døtre og to sønner). Gravvers. Rektangulær 
blyplade med oprullede ender.

5) Ulæselig blikplade. Foroven på kistelåget krucifiks flankeret af to engle. 


270 H E L S I N G Ø R 228

J. S. Beck, der var kirkeværge, og Dorothea Pedersdatter opsatte 1728 en 
pengeblok på toldbroen (p. 197) og fik til tak herfor overladt et gravsted i 
søndre gang og tilladelse til at opføre en lukket stol herover (p. 192) (gravsten 
nr. 7, p. 251). Efter Becks død overtog Nic. Dahl, med hvem hans enke gif­
tede sig, begravelsen.

11) Opmuret 1611 af Morten Jensen Rosenvinge. I korets tredieøstlige fag 
med fladt bjælkeloft. I 1700’rne omtales på en trælem med messingbeslag en 
plade, som indeholdt følgende indskrift og udsmykning20A, B, C: Willum Morten­
sen Rosenvinge (søn af Morten Jensen), kgl. tolder, † 26. febr. 1637356 i sit 
50. år og hustru Birrete Sinesdatter, † 12. nov. 1634 i sit 84. år [!]. Hun var 
enke efter Alexander Leiel († 1606 eller 1607). I hjørnerne på samme lem var 
der evangelisttegn, samt fire våben: 1) Rosenvinges våben under W M. 2) Tre 
kornaks, hjelmtegn samme figur og derover B S D. 3) Tre bogstaver i skjoldet 
MHM (Marie Heinnemark, datterdatter af W.M., gift med Claus Lauritzen 
Lime), hjelmtegn to hænder, som slutter om to lilier, derover C L (Claus Lime 
eller Lym). 4) Heinnemarks våben: »et springhval, som spruder vand ud«.

I 1938 fandtes seks voksenkister og en barnekiste. Fire kisteplader var til­
gængelige :

1) 1726. Barnekiste uden navn, men med årstallet 1726 i beslag.
2) 1760. Jonas Lym, konferens-, etats- og justitsråd, født 22. sept. 1670, 

† 6. apr. 1760. Gudeligt vers. Indskrift med kursiv og versaler over ranke- 
dekoration.

3) 1769. Lowise Giese, datter af Christopher Jochum Giese, etatsråd og 
amtmand over Vordingborg, og Charlotta Amalie Lyme. Født i København 
25. okt. 1701, død i Helsingør 29. dec. 1769. Oval blyplade i stråleskyer.

4) 1777. Ingeborg Foss Bastholm, født Rosenstand Goiske, 17. jan. 1747, 
gift 15. juli 1772 med dr. theol. Christian Bastholm, † 16. dec. 1777. »En sand 
Dyd var hendes Ære, en bedrøvet Mands hede Graad og Venners villige Taa- 
rer hendes Lovtale«. Indskrift med kursiv på rektangulær blyplade med op­
rullede ender357.

161136 fik tolderen Morten Jensen Rosenvinge skøde på gravstedet, »som 
han nu selv har ladet opmure, næst op til koret, sønden op til Frantz (Laurit­
zen) Skrivers grav« (nr. 12) strækkende sig op til M. Jensens eget stolestade. 
Desuden fik tolderen tilladelse til på »dend Zvibogh Sønden for hans gravs til 
Orgelvercket, at opsette hans Epitaphium og Gravskrift ...«. Ifølge skødet 1611 
var allerede to hustruer og een af hans døtre begravet »i denne grav«; (†grav- 
sten nr. 9, p. 261). 163536 fik kirkeværgen af W. Mortensen 100 dl. for »at åbne 
graven, den gang sal. Berthe blev begraven og 10 dl. for en ligsten at lade lægge 
på samme, når det kommer Willum Mortensen tilpas«. I tolderen Jonas Hein- 
nemarks skifte fra 1662358 nævnes som hans ejendom den murede begravelse


229 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 271

mellem pillerne ved de øverste mandsstole mod koret, som havde tilhørt hans 
svigerfar W. Mortensen. 1629 var han blevet gift med Birgitte Willumsdatter 
(† 1660).

Som det fremgik af gravpladen over Willum Mortensen Rosenvinge var den­
nes datterdatter, Marie Heinnemark, gift med Claus Lime (Lym). Sidstnævnte 
familie ejede tilsyneladende gravstedet efter Jonas Heinnemark. 1723 betalte 
Birgitte Lym, enke efter sognepræst i Borup, provst i Ramløse, Mogens Regel 
(† 1722), 100 rdl. for begravelsens fornyelse. Hun flyttede mandens og »syv 
børns efterladte legemer« fra Borup kirke til hendes »forfædres begravelse«. 1728 
blev hun selv begravet her36.

1741 bekræftede Jonas Lym, etatsråd og præsident i Bergen359, søn af Claus 
Lime og Marie J. Heinnemark, ordlyden af Morten Jensens skode fra 1611 
(Lyms mormors farfar) samt W. Mortensens skøde fra 1634. 1732 nedsattes to 
af Jonas Lyms døtre i begravelsen36. Endnu 1762 nævnes reparationer på kon- 
ferensråd Lymes begravelse56.

12) Muligvis indrettet af Frantz Lauritzen Skriver († 1586—87) og da for­
mentlig o. 1579, det år, han blev borgmester og sammen med sin hustru, Bente 
Povelsdatter († 1603), skænkede kirken rige gaver (jfr. døbefont p. 162). I midt­
skibets tredie fag fra øst, med tøndehvælv i øst-vest. 1938 konstateredes kun 
helt ødelagte kister.

Ifølge begravelsesbogen 1745329 angaves Frantz Lauritzens gravkælder »som 
er gevelft og muret«, at være på dette sted, og med pålagt, nu forsvundet grav­
sten (†nr. 3 p. 260).

13) Tidligst kendte ejer Lars Mortensen, hvis arving, Jens Hansen, nedsattes 
1705360. I midtskibets 3. fag fra øst. Firsidet, med oprindeligt (nu fjernet) 
bjælkeloft. To lag kister: tre voksen-, to halvstore og en barnekiste. Tre kiste­
plader tilgængelige 1938:

1) 1771. Hans (Jensen) Fredboe, født i Helsingør 10. juni 1682, død samme­
steds 10. april 1771. Blyplade med rimet indskrift; blybeslag, foroven opstan­
delsen (jfr. gravsten nr. 12 p. 253).

2) 1795. Anne Malene Ferslef, »den taalige gode Kone«, født i Grønland 12. 
maj 1731, opdraget fra andet år i Helsingør hos sin fader, sal. borgmester (Ma­
thias) Ferslef († 1763), gift første gang »med den gamle velgiørende Borgere 
Hr. Hans Jensen Freboe« 4. sept. 1754, »med hvem Hun lod dette Tempels 
Altar-Tavle ægte forgylde 1755« (jfr. p. 125), anden gang med »sin Efterlevende 
Kiøbmand« hr. Christian Siverts 25. sept. 1771, † 2. aug. 1795 »efter en lang 
og haard Nerve Schvaghed«. Indskrift med kursiv på rektangulær tinplade med 
oprullede ender.

3) 1804. Christian Sivertsen, borger og købmand i Helsingør, født samme­
steds 18. marts 1728, † 28. aug. 1804. Indskrift med kursiv på oval tinplade i


272 H E L S I N G Ø R 230

strålekrans og med lille konsol. — En sørgende engel, af tin, støttet til en søjle, 
har hørt til kiste nr. 2 eller 3.

Begravelsen »under brudestolen«, dvs. første stol i midtgangen på kvinde­
siden, tilhørte efter Jens Hansens død 1705 hans enke. Deres søn Hans Jen­
sen Fredboe lod 1722 gravstedet reparere. 1725 fornyedes sten og begravelse 
på hans navn360.

14) Muligvis indrettet til rektor Anders Jensen Ølstykke, † 1686. I nordre 
sideskibs fjerde fag fra øst, med vinduesindfatning af sandsten med forkrøppede 
hjørner og halvrund, stærkt udkragende fronton over rektangulær skrifttavle 
med volutvinger; dens fordybede kursivskrift lyder: »Hvad søger du vor wen, 
maaske du wilde wide, huis souecamer er her under kirchens side. Gac inden­
for og les wor grafsten siger dig hvis been i stille roe her hviler sødelig.« I nord 
et kvadratisk rum med grathvælv, i syd et rektangulært med bræddeloft (kir­
kegulvet). Kanal til gravkælder nr. 15 og til vinduet i nord. Rummer en halv 
snes kister i flere lag. Tre kisteplader tilgængelige 1938:

1) 1771. Barnekiste. Cicilia Maria Dahl, født 25. apr. 1762, † 2. marts 1771. 
(Datter af købmand Niels Dahl og dennes tredie hustru, Abel à Møinichen, 
som var datter af borgmester H. à M. og Beate Lax). Kursivindskrift på oval 
hvælvet blyplade.

2) 1774. Abel Kirstine Ellekilde, født 30. febr. 1684, i ægteskab med kaptajn 
Colling i 30 år, enke i 27 år, † 30. jan. 1774. Indskrift med kursiv og versaler 
over blomst. Blyplade.

3) 1776. Heinrich à Møinichen, kgl. Maj. bestalter viceborgmester og by­
foged i Helsingør, † 1. maj 1776, »i sit Alders 66. Aar«, gift to gange (første 
gang med Beate Lax, † 1748, anden gang med Anna Margrethe Colling), vel­
signet med 23 børn, »hvoraf de 18 ere døde«. Indskrift med kursiv og versaler 
på oval blyplade.

Muligheden for, at begravelsen er indrettet til rektor Anders Jensen be­
grundes med, at Ole Colling og Poul Bentzen købte hans gravsten (†nr. 21 p. 
262). Ole Colling blev nedsat 174820C.

15) Tidligst kendte ejer kaptajn Stadtz, † 1743. I nordre sideskib ved præ­
dikestolen. Kanal til gravkælder nr. 14. Bjælkeloft. Fire voksen- og een barne­
kiste. Fire kisteplader tilgængelige 1938:

1) 1758. Susanne [Brochnerj Stadts, kaptajn Stadts enke, † 9. maj 1758, 64 
år, 7 måneder og 8 dage gammel, gift i 25 år, moder til een datter, død før 
hun selv, enke i 15 år, 2 måneder og 11 dage. Indskrift med kursiv på oval, 
hvælvet blyplade.

2) 1763 (jfr. nr. 3). Drude Reusch, død efter fem års ægteskab, 33 år, 3 uger 
og 6 dage gammel. Lang kursivindskrift uden årstal. Oval blyplade i stråle­
krans.


231 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 273

3) 1775. Johannes Reusch, konsumptionsforvalter i Helsingør, født 24. april 
1722, † 18. april 1775; først gift med Drude Køster, datter af købmand Køster 
i Kiøbenhavn, † 20. april 1763 i sit alders 33. år, efterladende en fireårig dat­
ter, dernæst gift 6. marts 1771 med hans nu efterlevende Margretha Magnus- 
sen. Kursivskrift omgivet af rankeslvng på rektangulær blyplade med oprul­
lede ender.

4) 1776. Barnekiste. Johannes Christian Weise, født 18. juli, † 18. dec. 1776, 
søn af justitsråd Johan Magnus Christian Weise og Susanne Margrethe Reusch.

Ifølge arkivalier fra 174336 købte »Fru Susanne Brochner sal. Stadtzes« en 
muret begravelse i den nordre gang for korsgangen ved prædikestolsopgangen, 
sandsynligvis til sin mand, som døde dette år.

16) 1668. Indrettet af Hans Rostgaard, i midtskibets femte fag fra øst under 
epitafiet (p. 247). Bjælkeloft. 1938 konstateredes, foruden en trækasse (ben­
kiste) med talrige knogler, to kister, af hvilke kun den ene havde sin kisteplade:

Friderik von der Maase, herre til Krogerup og Anholt etc. kgl. Maj. kammer­
herre, oberst og chef for 3. sjællandske natbataljon, født på Tybjerggaard 30. 
nov. 1724, søn af kaptajn Friderik von der Maase og Conradine Sophie af Rost­
gaard (Frederik Rostgaards datter), død på Krogerup 20. maj 1774 »i sin Al­
ders 50 Aar«; gift første gang 26. juni 1756 med frøken Anna Cathrina von 
Styrup, † □ dec. 1758, anden gang 3. dec. 1761 med den efterlevende frue, 
Sophie Henriette von Moltke. To efterladte, umyndige børn: Charlotte og 
Anton von der Maase.

Hans Rostgaard, kgl. fiskemester og ridefoged over Kronborg amt, senere 
kaldet amtsforvalter, residerende på Krogerup, fik 13. april 1668 skødebrev på 
et lejersted i kirken (jfr. gravsten nr. 24 p. 256). Hans første hustru, Kirsten 
Pedersdatter († 5. april), blev begravet her samme år, hans anden hustru, Ca­
thrine Arendrop († 24. febr. 1672), og hans tredie, Dorrethe Rode († 14. jan. 
1677), enke efter fyrforvalter Peder Jensen Grove, blev ligeledes nedsat her. 
Selv døde Hans Rostgaard 31. dec. 1681. — Frederik Rostgaard361, søn al 
andet ægteskab, justitsråd og geheimearkivar, fornyede gravstedet i dec. 1701, 
efter at det ikke havde været åbnet i 20 år. 1727 begravedes F.R.s datter, 
Sophia Magdalena (født 1722) her362.

17) 1726. Borgmester Caspar Hansens og proviantforvalter Sidelmans mu­
rede gravsted med to lemme over i Oxes kapels sydøstre hjørne329. Et vindue 
omgivet af en prolileret sandstensramme og lukket af stangjern lindes på ka­
pellets østmur. Ved undersøgelsen 1938 fandtes ingen kisteplader.

Ifølge begravelsesbogen329 blev Caspar Hansen († 8. nov. 1726) og hans hu­
stru Elisabeth Stephansdatter Kruse († 1731) først begravet her. Begravelsen 
tilhørte magistraten ifølge et brev fra 1729, som på Neuhaus’ tid opbevaredes 
i kirken. Dette forklarer, at proviantlorvalter Sidelman begravedes her i 1733

18


274 H E L S I N G Ø R 232

og borgmester Andreas Busæus i 1735. Borgmester Tuves (Tevis) Wildes hu­
stru, Anna Sophie Pantlitz, nedsattes 1770. De begravede var ikke i familie 
med hinanden.

18) 1733. Indrettet af translatør, kammerråd Johannes Petersen († 1759) i 
det nordøstre hjørne af Oxes kapel. Formentlig hører de to glugger på hver 
side af kapellets nordøsthjørne, med glatte trærammer og -skodder med hjerte­
udsavning til denne begravelse; i østvinduet sidder der et gitter af stangjern. 
Nordvinduets smedejernsgitter står i materialrummet. De spinkle jern dan­
ner øverst spejlmonogrammet J P S, herunder A M M og forneden 1733. Det 
hører altså sammen med indretningen af gravkammeret ved Johs. Petersens 
første hustrus Abigael Maria Müllers død. I tilknytning til begravelsen opsatte 
stifteren senere to forsvundne tavler (jfr. nedenfor). Ved undersøgelsen 1938 
fandtes to kisteplader.

1) 1769. Catharina Maria Petersen, datter af Johannes Petersen og Abigael 
Maria Petersen, født 24. marts 1733, gift 8. juli 1755 med rådmand Gerhard 
Jochum von Deurs (seks sønner og to døtre, to sønner døde), † 3. maj 1769 
efter svær sygdom, 36 år, 1 måned og otte dage gammel.

2) 1776. Christiana Sophia von Deurs, født i København 7. jan. 1735. Datter 
af Conrad Ployart Schoubynacht og Friederica Lovise Ocksen, gift 26. apr. 
1775 med hendes efterlevende mand Gerhardt Jochim von Deurs, rådmand, 
† 20. febr. 1776. En datter Christiana Lovise Henrietta, født 12. febr., døde 
11. marts samme år.

Den 20. maj 1733 købte Johannes Petersen et sted i Oxes kapel ved borg­
mester Caspar Hansens og forvalter Sidelmans begravelser, 7 alen langt og 53/4 
alen bredt, til en muret begravelse, hvorpå der lagdes to lemme329. Over be­
gravelsen satte han en sort tavle med forgyldte bogstaver: »Johannes Petersen 
og salig Ægte-Mage, Hvis Navn Abigael Maria Müller var, Her haver Hviile- 
Sted, naar Gud det mon behage« etc. »A° 1733 d. 2. April«20C (hustruens døds­
dato).

174820C lod han »indsætte Vers« på en anden tavle ud til nordre gang: »Da 
min Abigael for Døden maatte bukke, En anden Ægte-Ven mig HErren gav 
igien, Det var ey mange Aar jeg atter maatte sukke, Og følge hende med til 
Hvile-Stedet hen. Den første mig et Aar Frembragte her en Pode, Den anden 
udi 6, 3 Spiirer efterlod, Den første af de 3 Blev rykket op fra Rode, For hen­
des Moder og — — for de Døde stod. I dette Leye-Sted, nu Støvet af dem
hviler, Forældre mine med ved Siden hos dem staaer. Mit Legems tunge Muld 
nu daglig til dem iler, At Siælen nyde kand et evigt Fryde-Aar. A°. 1744« (dvs. 
året efter den anden hustru, Else Katharine Fursmans, død). — Ifølge Neu­
haus blev fra o. 1760 også medlemmer af familien von Deurs begravet i kryp­
ten; jfr. kistepladen.


233 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 275

19) 1689. Indrettet af proviantforvalter Jacob Arentzen og hustru i nord­
vesthjørnet af Oxes kapel. I modsætning til de andre begravelser i kirken, så 
vidt vi ved besked om dem, udmærkede Arentzens gravsted sig ved en pom­
pøs overbygning bestående af en »indhegning« og et pulpitur med indskrifter 
og symbolske malerier. Over døren til kapellet lod datteren senere opsætte det 
riffelmaleri, der nu er anbragt på korgitteret (p. 208). Rosendahl nævner 1740, 
at generalmajor Arentskiold (søn af Arentzen) og frue 1738 skænkede et skil­
deri, som hang over døren til kapellet. Det forestillede på den ene side Kristi 
himmelfart, på den anden opstandelsen. (Muligvis identisk med det af søste­
ren, generalmajorinde Muule 1738 skænkede riffelmaleri). Følgende indskrift 
læstes på pulpituret: »A(nn)o 1689 d. 24. Mart. haver Kongl. M. Proviants For­
valter paa Cronborg. Jeg Jacob Arentzen med min kiære Hustrue Johanne 
Syreau ladet dette Begravelse-Sted bekoste for os og vores Arvinger til en 
kierlig Ihukommelse«363.

På »indhegningen« fandtes malerier, der illustrerede menneskets aldre led­
saget af versificerede latinske indskrifter med tilsvarende dansk oversættelse:

1) Døden i fuld positur med et svøbelsesbarn i venstre arm, en stok i højre 
hånd og indskrift: »Omne qvod est natum, mors id comitatur amara« — »Ey nogen 
findes her, som jo maae Døden smage«.

2) Ungdommen aftegnet i et ungt menneskes billede; under hans fødder en 
lysestage med et tændt lys, som giver en stærk flamme fra sig, desuden en del 
bobler og adskillige blomster samt: »Ut /los, vel jumus, vel bulla, vel umbra 
perimus« — »Som Blomstret visner vi, som Røgen vi forgaaer / Som Boblen 
briste vi, som Skyggen Ende faaer«.

3) Alderdommen fremstilles som en olding, »havende i venstre Haand en 
Maale-Stok med adskillige Tall antegnet, i den høyre Haand en Rulle, paa 
hvis eene Side staaer: Hedde Rationem Villicationis tuæ (»aflever regnskabet 
for din forvaltning«). Paa den anden Side: Verba otiosa 800052 (»overflødige 
ord«). I Haanden et Knippe Kurke-Stokke med Skurer udi (d. e. regnestokke 
med karvede mærker) ved hans Belte et Knippe Nøgler, under hans Arme bæ­
rer han en Regne-Tavle, hvorpaa staaer Summa 76 201

600 Restat. Paa Ryggen 
bærer han en Globum i en stor Kurv, hvorudi Satan præsenterer sig, lænkendes 
denne Globum og et ungt Qvinde-Menneske sammen. Paa Hovedet afmales 
den gamle Mand med en Biskoppelig Hue. Oven over ham præsenteres udi en 
Luft-Skye en Haand med en Vægt udi, i den eene Vægt-Skaal findes en Ilds- 
Lue, i den anden en Krone med tvende Palme-Greene, og derover disse Ord: 
Et reddet unicuique secundum opera ejus (»og han giver hver eneste i overens­
stemmelse med hans arbejde«). Tvers over for i samme Skye lader sig see En­
den af en Basune med disse Ord: Surgite mortui, venite ad Judicium (»stå op 
I døde, kom til dommen«). Oven over Stykket læses dette Vers: Tempus adest, 

18'


276 H E L S I N G Ø R 234

Judex æternus provocat omnes — Tiden kommer, tænk dig om, / HErren kal­
der dig til Dom«.

»Oven omkring« begravelsen fandtes følgende malerier: »1) Judiths og Holo- 
fernis Historie. 2) Historien om Isaac, der skulde slagtes. 3) Jacobs Himmel- 
Stige. 4) Johannis den Døberes Halshuggelse. 5) Adamus lugens (»Adam sør­
gende«), en gammel Mand med en Spade i Haanden. 6) David poenitens (»David 
angrende«), derhos et Riis, et Sværd og et Dødning-Hoved, hvorunder Miserere 
mei Deus (»forbarm dig over mig Gud«). 7) Magdalena lacrymans (»Magdalene 
grædende«). 8) Pauli Omvendelses Historie med disse Ord: Saule, Saule! Cur 
me perseqveris (»Saul, Saul, hvorfor forfølger du mig«), og neden under conver- 
tens (»han omvender sig«). 9) Augustinus convertens, hvor Augustinus staaer i 
sin Biskoppelige Dragt med et Hierte brændende som en Ilds Lue i den eene 
Haand, i den anden har han sin Biskops Stav. Derover igien præsenteres Mo­
ses med Steen-Tavlerne. Dernæst St. Peder med Nøglerne i den eene Haand 
og en Bog i den anden, hvor neden for: Hoc Testamentum Vetus est a Patre 
creante, / Lexqve nova a Christo Spiritu Sancto mediante (»dette er det gamle 
testamente af den skabende fader og den nye lov formidlet af Kristus og den 
Helligånd«)«.

Til hele denne udsmykning kom en lang strofe om graven som legemets 
»Hviile-Sted og Boelig«, malet »inden til paa begge dørene til ... begravelsen« 
og »oven Graven paa det Graven skal være urørt for ald sin Tid«20C en forma­
ning til den, der muligvis ville forstyrre graven og tage den for sig selv, »at 
han skal ey undgaae sin velfortiente Straf«.

Gravkælderen har bjælkeloft og glugger i nord- og vestsiden med smede­
jernsgitre, som danner spejlmonogrammet I A S. På kammerets østvæg er 
der en kartoucheformet sandstenstavle med fladovalt skriftfelt og fordybede 
versaler, af samme indhold som skriften på pulpituret ovenover, men forøget 
med følgende slutning: »Begierer Læseren at wide deris Nafne, som Grafven 
hafver kiöbt og Grafven her maa fafne, leg Iacob Arentsen med mine her 
schal boe, intil wi sist hoes Gud i Ewighed schal boe«.

I rummet står seks kister. Ved undersøgelserne 1938 var tre kisteplader til­
gængelige, de to på Arentskiolds kiste:

1) 1713. Jacob Arentzen, »Assessor udi Admiralitets collegiæ samt proviandts 
amunitions og material forvalter paa Cronborg, hvilken sin tieneste hand udi 
36 aar lovlig og vel forestaaet haver og udi livet af den lykke at tienne trende 
konger i Dannemark«, Frederik III., Christian V. og Frederik IV.; født i Kiø- 
benhavn 24. okt. 1650, død på Cronborg 26. aug. 1713 hans alders 62 år, 10 
måneder og 2 dage. »Renovata 1743«.

2a) 1744. »Sr. Excellence Hr. Ezechias Levin von Ærentskiold, des Danne­
brog Ordens Ritter Ihro Königl. Majst. zu Dannemark Norwegen Hochbetraut-


235 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 277

gewesener General Lieutenant von der Infanterie Ober-Commandant der ge- 
samten Dänisehen Artillerie auch Cheff über Dero Feld- und Guarnisons Artil- 
lerie in denen Hertzogthümern Sehleswig Holstein und der Grafschaft Olden- 
burg«.

2b) (Ligeledes på tysk): Født 8. okt. 1682 på Kronborg og efter at have 
tjent kronen i Frankrig i seks år, i England i en kampagne og i Danmark 
under tre konger i 40 år, † 3. aug. 1744 i Rendsburg, 61 år, 9 måneder og 15 
dage gammel. Kursivskrift på plader af kobberfolie, fint udført og gjort i eet 
med det omgivende rankeværk.

Von Arentskiolds kiste er den kostbarest udstyrede blandt de mange, der 
fandtes ved gulvets omlægning 1938, med talrige beslag af kobberfolie. På lå­
get, mellem de to skriftplader, ligger et stort blykrucifiks på kors af kobber­
folie, 90x31 cm, figuren 43 cm høj. På kistens to ens udstyrede skråkantsider 
er der tre beslag, i midten et våben omgivet af draperi, firdelt, med ni kugler 
under krone i første og fjerde felt; en diagonalbjælke med fem flyvende fugle 
optager de to andre felter. Kvadratisk hjerteskjold hvorpå spidssnudet dyr, 
som dukker op af bølger, med et ormeagtigt væsen i gabet. Skjoldet omgives 
af et cirkelbånd med vekslende W + og kronet C 5. De flankerende beslag er 
ens: kors i stråleglans omgivet af faner og armatur.

I samme gravkælder stod en lille, oval spånæske, 40 cm lang, 25 cm bred og 
15 cm høj, hvorpå skrevet med sort blæk: »Herudi Er nedlagt et Død fun­
den Barn paa denne Byes Mark strax oven for Nye Kirkegaard den 7de Octob. 
1700« (Nationalmuseets 3. afdeling nr. 55/1949).

1760 reparerede kirken begravelsen329.
Løse kisteplader. 1) 1771. »Her under hvi[ler] Karen Mørch fød . . . død . . . 

1771«. Ulæseligt vers. Kursivindskrift på kisteplade af bly, øvre afslutning af­
trappet, forneden afsmalner den og ender i to tilspidsede flige. I våbenhusets 
materialrum.

(†) 2) 1785. Hannibal Sehested. »Pleyet ved en Kierlig Haand Kysset af 
Zaphirer Oprinder den Yndige Plante, Foraarets Rose skiønt Ormen gnaver 
dens Roed, og dræber. Saaledes Hannibal Sehested et glindsene Haab, Bestan- 
digheds Løn for ædle Forældre Herr General-Krigs Commissaire Peter Sehested 
og Frue Sophie Magdalene Klieme, der nærmede sig Øiet og brast i en Alder af 
5 Aar og 3 Maaneder, den 13. Februar 1785. Men opfyldt blev Forsynets Be­
stemmelse ved en Umyndigs uskyldige Smiil at gyde sin Nectar i Modgangs 
Skaal og Formilde de Sorger Hvoraf han før var en Deel nu ophøiet at være«.

†Messingplade, o. 1562 (?) omtalende sognepræsten Peder Samsø210 (jfr. epi­
taf nr. 1, p. 234). Pladen var fastnaglet på pillen ved hørernes stol (jfr. p. 184). 
Borgmester Laurids Christiansen Rhod († 1651) lod pladen reparere.


278 H E L S I N G Ø R 236

KILDER OG HENVISNINGER

RA. Rentekammerets resolutioner 1660—1719. — Topografisk samling. Papir. Køb­
stæder, Sjælland. Frederikssund, Nykøbing. — Historisk-genealogisk samling nr. 17, 4°. 
Inscriptiones Epitaphia et Picturæ quæ reperiuntur in Templo St. Olai quod Helsingoræ 
est exstructum collecta et exscripta.

LA. Sjællands sti†tsøvrighedsarkiv: Regnskaber 1727—1883, div. år (1727—44, 1745— 
48, 1754—83, 1816—59, 1869—83). — Kirkeinspektionens arkiv: Helsingør S. Olai III. 
»Iordtbog eller Stoll« 1579. — Regnskaber 1557—1754 (div. år). — Bilag til kirkeregn­
skaber, div. år (1602—1732, 1739—54, 1755—63, 1764—73, 1774—81). — Kirkeinspek­
tionens korrespondancesager 1616—1823 (div. år), 1833—45. — Kirkeinspektionens brev­
koncepter 1761—1823, div. år. — Kirken, skolen og husarme 1628—42. — 1730 regn­
skab for S. Olai kirkes orgelværks reparation, som skete 1726. 1735 regnskab for kir­
kens orgelværks maling, som skete 1730. — Efterretning og instruktion for kirkeværgen 
1734, 1754, 1760. — 1740—41 rgsk. over den største klokkes istandsættelse. — 1747 
rgsk. over kirkens nyopbygte våbenhus. — 1787—89 ekstrakt-rgsk. over S. Olai kirkes 
og tårns midler. — Helsingør S. Olai Kirkes Begravelsesbog 1745—1809. — Sjællands 
bispearkiv: Indkomne sager. Lynge-Kronborg hrd. 1738—60. Læg: Helsingør. — Hel­
singør, S. Olai sognekaldsarkiv: 1590—1793. Kaldsbreve og kollatser. -— 1590—1820. 
Kopi af kgl. reskripter. — 1590—1861. Indkomne sager. — Begravelsesbog 1646—96, 
»Døde Bogen 1645«. — 1801—35. Liber Daticus (embedsbog). — Helsingør almindelig 
hospitals arkiv: Helsingør hospitals fundation 1573—1731 og S. Olai og latinskolens regle­
ment ang. rettigheder ved begravelser og brudevielser. — Protokol indeholdende afskrif­
ter af en del reskripter og breve vedk. Helsingør hospital og kirkerne smst. 1582—1782.
— Regnskabsprotokol 1788—1816. — Helsingør rådstuearkiv: Brandtaxation 1761. — 
B 5 c. 1819—24. Magistratens journaler. — Helsingør bys breve: 1505—40, 1551—64, 
1576—91, 1592—1637 (pergamenter). — Kgl. bygningsinspektører: prof. Storcks papi­
rer vedr. S. Olai kirke.

Helsingør byhistoriske arkiv. Helsingør S. Olai. Stolestader og Klapper 1664. — Off. 
bygninger, S. Olai. — Originaler om gravsteder i S. Olai kirke. — Gravsteder i S. Olai 
kirke, afdækket ved anbringelsen af ny stole i midterskibet 1938. — Laurits Pedersens 
saml.

Kgl. Bibl. GIKglSaml 2337, 4°. Inscriptiones, Epitaphia et Picturæ in Templo S. Olavi 
Hels. collecta et excripta ... 1719. — NyKglSaml 647, 4°. Et bind med forskellige 
stykker til den danske Chorographie, item Kirke og Skolehistorie, både dokumenter og 
afhandlinger, indeholder bl. a. Bb 151a—192b. Inscriptiones, Epitaphia et Picturæ quæ 
reperiuntur in Templo S. Olai quod Helsingoræ est extructum collecta et excripta Ano 
MDCCXXXVIII a Petro Orslef. — 695, 4°. Borgmester Bussæi beskrivelse over Hel­
singør. — 695b, 4°. Captain Arnholtz: Helsingørs Beskrivelse i det 17. og 18. Aarhundrede.
— 696, 4°. »Inscriptiones, Epitaphia et Picturæ, quæ reperiuntur in Templo S. Olai Hel­
singoræ, collecta et excripta a J. C. Bosendahl 1740«. — 697, 4°. Fortegnelse på S. Olai 
Kirches Altere i Helsingør før Reformationen, samt på præsterne til samme Kircke efter 
Reformationen (suppl. til Wiberg). —- Kallske saml. 30,2°. Samlinger til de danske pro­
vinsers topografi pk. II, læg VI: Inscriptiones Epitaphia et Picturæ quæ reperiuntur in 
Templo Sti Olai. — Se i øvrigt arkivalier for Frederiksborg amt i almindelighed p. 30.

Ved embedet: Inventarier 1714—1875. — S. Olai kirkes protokol Helsingør 1742 ff. — 
Regnskabsbog 1805—64. — Set. Olai kirkes Gopiebog 1801—53 (autoriseret som regn­
skabsbog 1803), regnskabsprotokol 1854—96. — Kopibog for Set. Olaf Kirkeinspektion 
1850—1902. — Forhandlingsprotokol for kirkeinspektionen for Helsingør Set. Olai 1882.
— Inventarier og regnskaber 1896—1912. — St. Olai kirkes journal 1828—49, 1849—77, 
1892—1911.

Nationalmuseet: Indberetninger i Nationalmuseet og det Særlige Kirkesyns arkiv. — 


237 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 279

Præsteindberetning 1808, sign. Jørgensen. — Kirkegårdscirkulære af 15. marts 1890. — 
Museumsindberetninger af Jørgen Olrik 1912 (kalkmalerier, inventar og gravminder). — 
Beretning vedr. fund af gravsten, sete ved kirkegulvets delvise opbrydning juni 1938 
af Chr. Axel Jensen og Erik Moltke. — Indberetning om opbrydning af gulv i kor og 
sideskib 1938 ved Erik Moltke. Indberetning af N. J. Termansen 1964 (rensning og 
udbedring af altertavle samt delvis behandling af prædikestol). —- Indberetning af Ver­
ner Thomsen 1964 (Niniantavlen). Undersøgelse og beskrivelse ved Elna Møller, Erik 
Moltke og Vibeke Michelsen 1947 og 1963—64, samt Ulla Haastrup og Kjeld de Fine 
Licht 1963—64.

Tegninger i NM: To tegninger af gravsten, af Søren Abildgaard. — To tegninger, af 
kirkens nordside og en gavl, af G. F. Hetsch. — Skitse af østgavl, dør og epitafium, af 
A. Clemmensen 1870. — To opmålinger, af samme 1893. — Syv opmålinger, af Christen 
Larsen 1901, til Ældre nord. Arch. — Tegning af bronzedøbefont, af John. Jorgensen 
1906, til Foreningen af 3. Dec. 1892. To tegninger af våben på stolestader, af Anton 
Frederiksen 1911, til Ældre nord. Arch. — Kunstakademiets samling af arkitekturteg­
ninger: opmåling af vindue af V. Ahlmann.

Notebøger i NM: Jacob Kornerup: 1895—96. VIII, 103 ff., 132 f. — Henry Petersen: 
1879. XIV, 2. 1882, 6 f. VI, 37 f.

Litteratur. Ludvig Boesen: Den ved Øresund beliggende anseelige Stad Helsingøers 
Beskrivelse . . . Aalborg 1757 (Boesen). — Frederik Schaldemose: Beskrivelse over Kjøb- 
staden Helsingør og Slottet Kronborg. Helsingør 1840 (Schaldemose). — Aarsberetninger 
fra det kongelige Geheimearchiv, udg. af C. F. Wegener. 1861—65 og 1866—70 (Årsb.
III og IV). —- V. Hostrup Schultz: Helsingørs Embeds- og Bestillingsmænd. Genealogi­
ske Efterretninger. Fra Helsingørs Fortid II. 1906 (Hostrup Schultz). Denne bog er an­
vendt som hovedkilde til de personalhistoriske oplysninger. — Laurits Pedersen: Hel­
singør i Sundtoldtiden 1426—1857. 1926 (Helsingør I og II). Heri: St. Olai Kirke ind­
til 1450, ved C.A. Jensen p. 191—95, St. Olai Kirkes store Ombygning, ved C.A.Jen­
sen p. 216—22, Kirkernes Inventar og Kunsthaandværk, ved C.A.Jensen p. 223—50, 
Kirke- og Klosterkvarteret, ved Laurits Pedersen p. 437—43. — Peder Hansen Besens 
Atlas Danicus II, S: Helsingør, ed. Knudsen 1928 (Resen). — Henning Henningsen: St. 
Olai Kirke Helsingør. Helsingør 1959 (Henningsen S. Olai). Redaktionen skylder Hen­
ning Henningsen tak for værdifuld hjælp og oplysning.

1 DiplDan., DaRigBr. 2. rk. IV, nr. 166. 2 HistT. 4. rk. V, 1 ff., Krogen gjordes til 
administrativt center, se HistT. 1. rk. I, 467 ff. 3 Schaldemose p. 25 ff. 4 Udførlig 
omtale af disse forhold i Nye KirkehistSaml. V, 781 f. Jfr. Resen p. 4 og Hostrup Schultz 
p. 65 ff. 5 Årsb. III, tillæg p. 38. 6 Nye KirkehistSaml. V, 410. 7 LA. Kirkein­
spektionens arkiv: Rgsk. 1557—1754, div. år. (Angående det bind, som omfatter årene 
1557—1561, se note 74). 8 KancBrevb. 9 ibid. 1565, 11. februar. 10 ibid. 1564, 
8. juli. 11 Årsb. III, tillæg p. 64, jfr. Kronens Skoder I, 227. 12 Årsb. III, tillæg p. 
86 f. 13 Christian IV.s Egenhændige breve ved Bricka og Fredericia IV, 40. 14 LA. 
S. Olai sognekaldsarkiv. 1590—1793. Kaldsbreve. 15 Kronens Skøder II, 641. 16 ibid.
III, 6, jfr. 57 f. 17 Johs. S. Dalsager, Helsingør St. Mariæ Kirkes Historie 1450—1950,
1950, p. 109 f. 18 Årsb. III, tillæg p. 72. 19 Efter hospitalets regnskaber (LA), ud­
givet af Johs. S. Dalsager i Helsingørs Almindelige Hospitals Historie 1541—1941, Hel­
singør 1941, p. 39—45. 20 I Kgl. Bibl. findes fire afskrifter af inskriptioner m.m. i 
S. Olai kirke. 1) GlKglSaml. 4°. 2337, her kaldet note 20 A, skrevet 1719, ingen forfat- 
terangivelse, men antagelig, som påvist af Allan Jensen, skrevet af borgmester Andreas 
Bussæus. 2) NyKglSaml. 4°. 647, her kaldet note 20 B, skrevet 1738 af Peder Ørslef. 
Benyttet af H. Rørdam i KirkehistSaml 3. rk. IV, p. 366. 3) NyKglSaml. 4°. 696, her 
kaldet 20 C, skrevet 1740 af H. C. Rosendahl, men med tilføjelser om senere ændringer. 
4) Kali, 30, 2°, II, her kaldet 20 D, skrevet efter 1778. — Indholdet af de to første lister 
svarer ret nøje til hinanden, og 2 er muligvis en afskrift af 1. Liste 3 har takket være de


280 H E L S I N G Ø R 238

senere tilføjelser en række yderligere oplysninger, men Bussæus synes at komme den 
originale tekst nærmest. Den langt mere kortfattede liste 4, som bl.a. udelader alle 
gravsten, har kun på et par punkter haft divergenser af interesse. Ved redaktionens 
slutning fandtes en femte afskrift i RA. Genealogisk-heraldisk samling 18, 4°, her kal­
det note 20 E; den er uden forfatterangivelse og udateret, sidste notits er indført 1748. 
21 KancBrevb. 22 Kgl.Bibl. Uldallske samling, 184, fol. Collectanea etc. 23 Årsb.
IV, tillæg p. 7 f. og Helsingør I, 224. 24 KancBrevb. 1558, 19. juni. 25 I Ribe dom­
kirke blev messealtret nedbrudt 1560 sammen med lektoriemuren, sml. stiftsprovst 
Frost: Efterretninger om Ribe Domkirke, 1811, p. 25. 26 Årsb. IV, tillæg p. 9. 27 ibid. 
p. 8 f. 28 ibid. p. 22. 29 LA. Helsingør tingbog 1566—70, fol. 115 a—b. — Korrek- 
turnote: I Helsingør Hospitals regnskaber nævnes under 1549 jordskyld af en gård, 
som »ligger till schomag(er) lag(ets) altiri wtti S. OlufT(s) kircki«. 30 DK. Kbh. By, p. 35. 
31 DK. Præstø p. 23. 32 DK. Sorø p. 187. 33 Danske Sagn 1895. II. H., 135, p. 372. 
34 DAFolkemSaml.

35 Helsingør I, 345, Helsingør II, 24 f., 50. 36 Ved embedet. S. Olai kirkes protokol 
1742 ff., med ældre oplysninger. 37 Sognepræstens residens, der i århundredernes løb 
har haft skiftende beliggenhed, lå allerede på denne tid uden for kirkegårdskaréen. 
38 Årsb. III, tillæg p. 6. 39 ibid. p. 8. 40 Årsb. IV, tillæg p. 25, jfr. Helsingør II, 
56, 62. 41 Årsb. III, tillæg p. 16. 42 ibid. p. 17. 43 Årsb. IV, tillæg p. 5. 44 Hel­
singør I, 346. Resens kort over Helsingør, se p. 43, angiver vejerboden (F). 45 Årsb.
III, tillæg p. 22. 46 Årsb. IV, tillæg p. 9. 47 DK. Kbh. By p. 633. 48 Årsb. III, 
tillæg p. 29. 49 Helsingør I, 440. S. Jacobs hus, som Kort Badskær havde skænket 
til fattige og syge, blev 1541 (Årsb. IV, tillæg p. 13) lagt ind under hospitalet, der i hen­
hold til Christian III.s gavebrev 14. maj 1536 var indrettet i S. Nicolai klosterbygninger.
10. maj 1541 overtog hospitalet vor frue kloster tillige med alterjorderne, »som ligger til 
altrene i byens sognekirke« (Årsb. III, tillæg p. 33). S. Jacobs hus, der omtales i århun­
dredets slutning (Helsingør I, 346) var placeret øst for kirken, »ud til Saenden« (det åbne 
areal ved byens østside), men det er tvivlsomt, om det lå inden for kirkegårdskaréen. 
50 KirkehistSaml. 3. rk. IV, 367. 51 LA. Sjællands stiftsøvrigheds arkiv: Kommune 
sager 1700—1820, div. år. 52 I dette forhold ligger formentlig en forudsætning for det 
stadig iøjnefaldende træk, at nordsidens huse står med front til kirken, mens randbebyg­
gelsen på kirkegårdens øvrige sider vender bagsiden mod kirken. De huse, der efter re­
formationen byggedes bag kapellanboligerne på kirkegårdskarréens nordlige del, hvor 
Johan Oxe havde ejet flere boliger, har utvivlsomt været beskedne. Den første større 
gård var Tewis Wildes, der rejstes 1784 vest for Kirkestræde (nuværende S. Olaigade 49) 
med façade mod kirken (Helsingør I, 443), jfr. p. 49. 53 LA. Sjællands stiftsøvrigheds 
arkiv: Rgsk. 1727—1883, div. år. 54 Kgl. Bibl. Kallske samling, 48, fol. 55 LA. 
Helsingør rådstuearkiv, brandtaxation 1761. 56 LA. Kirkeinspektionens arkiv: Bilag 
til rgsk. 1602—1781, div. år. 57 Helsingør I, 392 ff., om navneskikke og stedsangivelser 
i det ældre Helsingør. 58 LA. Helsingør rådstuearkiv. Breve 1505—1637. 59 LA. 
Kirkeinspektionens arkiv. S. Olai III. »Iordtbog eller Stoll« 1579. 60 LA. Sognekalds- 
arkiv. Begravelsesbog 1646—96, »Døde Bogen 1645«. De benyttede oplysninger stammer 
alle fra 1670—72. 61 Jfr. Erik Dahlbergs kort 1658, Otto Lybeck, Øresund i Nordens 
Historie, 1943, p. 159. 62 Det er dog åbenbart, at fremstillingen giver en god, omend 
skematiseret karakteristik af situationen. 63 LA. Kirkeinspektionens arkiv: Korre­
spondancesager 1616—1845. 64 Oversættelsen af de hebraiske indskrifter fra Rosen- 
dahls ikke fejlfri afskrift er venligst foretaget af professor, dr. theol. Eduard Nielsen. 
65 LA. Sjællands stiftsøvrigheds arkiv. Kommune kopibøger 1820—1900. 66 Kirkehist­
Saml. 3. rk. IV, 311 ff.; jfr. Helsingør II, 211, 249, 270. 67 Boesen p. 101; jfr. rådhus­
vindfløjens digt i »Kikkerten« 1847, i Helsingør II, 443. 68 KirkehistSaml. 5. rk. I, 
45—46. 69 LA. Helsingør almindelige hospitals arkiv. Protokol . . . vedk. Helsingør 
hospital og kirkerne. 70 LA. Kirkeinspektionens arkiv. Brevkoncepter 1761—1823,


239 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 281

div. år. 71 LA. Helsingør rådstuearkiv. 1819—24. Magistratens journaler. 72 Ved 
embedet. S. Olai kirkes journal 1828—1911, div. år. 73 Ved embedet. Forhandlings­
protokol for kirkeinspektionen for S. Olai 1882 ff.

74 Folioarkene, der omfatter de første fire år af de under note 7 nævnte kirkeregn­
skaber, er lige som arkene fra de følgende år indheftet i nyere grå kartonomslag med 
sort shirtingsryg. Ved indbindingen synes arkene i bind nr. 1 at have fået en noget til­
fældig rækkefølge. Der hersker dog ingen tvivl om, at netop disse ark, som er samlet i 
bind nr. 1 udgør et hele, der skiller sig ud fra de følgende årsregnskaber. De starter en 
tilfældig dag i august 1557 og slutter en tilfældig dag i november 1561. Et par af over­
skrifterne til de enkelte afsnit røber da også, at dette regnskab er anlagt i forbindelse 
med sognekirkens færdigbygning. Regnskabsføreren giver sig ikke til kende — und­
tagen ved bomærket på første side — men ud fra almindelig praksis må man slutte, at 
han er identisk med kirkeværgen. 75 Redaktionen af »Danmarks Kirker« bringer i 
denne forbindelse kirken og dens murmester sin tak for interesse og bistand. 76 Måske 
har dette også været tilfældet ved S. Olai, hvor udstrakte ommuringer i forbindelse med 
gravkældres indretning kan have medført overgangen fra hulkantet til retkantet sål 
på den tid var soklen allerede jorddækket. 77 En nøje gennemgang af forholdene om­
kring S. Olai lisèner viser, at disse må have grebet om hjørnerne ligesom i Søborg. På 
den også beslægtede Tikøb har koret hjørnelisèner, skibet derimod endelisèner. 78 Ge­
simsens udkragende led kan for Helsingørs vedkommende kun fastslås fra tagrummet 
over Oxes kapel, hvor små partier af skibets nordmur er synlige gennem spareblændin- 
ger i en påforing, der er muret samtidig med kapellet. 79 C. A. Jensen i Helsingør I, 
193 f. og H. Henningsen i St. Olai kirke p. 10 ff. 80 Uden at ville drage nogen egent­
lig sammenligning mellem Olai-tårnet og det store fornemme tårn ved Køge S. Nicolai 
fra o. 1325, findes der dog næppe et nærmereliggende eksempel, der kan have tjent 
sognekirken i Helsingør som inspirationskilde for tårnbyggeriet, og det gælder også 
hele trappearrangementet (DK. Kbh. Amt p. 173). 81 Fastslået gennem en udhugning 
ved trappens indmunding i det oprindelige klokkestokværk. 82 I rgsk. benævnes det 
tillige: begravelseskapel og enkelte gange (bl.a. 1572) Per Oxes kapel. Per refererer 
antagelig til stifterens son, men kan muligvis også gå på faderen. 83 Årsb. 111, tillæg 
p. 11. 84 ActaPont. nr. 2638 jfr. 3100 og 6079. 85 Årsb. III, tillæg p. 15 f. 86 ibid. 
p. 20. 87 M. A. R. Ryge, Peder Oxes Liv og Levnets Beskrivelse, Kbh. 1765, p. 311 ff. 
88 Årsb. III, tillæg p. 106. 89 Danske Magazin 1. rk. VI, 124. 90 C. A. Jensen (Hel­
singør I, 217), der regner med, at kapellets blændingsgavl og langmurenes ovre del er 
adskilligt yngre end resten af bygningen. 91 Oxes kapel: (murværk i polsk skifte) 
26.5-27x12-12,5x8-8,5 cm; (murværk i munkeskifte) 26-26,5x12,5-13 x8,5-9,5 cm. 
Langhusets østafsnit: nordre sideskibsmurs vestre del 25,5-26,5x12,5-13x8,5-9,5 cm. 
Nordre sideskibsmurs østre del og sondre sideskibsmur ca. 27,5x12,5-13x8-9 cm. Side- 
skibenes østgavle under rejsehøjde 26,5-27,5x13-13,5x8,5-9,5 cm: taggavlenes sten er 
muligvis lidt tyndere. Nordre midtskibsmur under sideskibets rejsehøjde 27-28 x (12,5)- 
13-(13,5) x 8,5-9 cm. Samme over rejsehøjde (26-26,5)-27,5 x ca. 13x8,5-9 cm. Søndre 
midtskibsmur under sideskibets rejsehøjde 27-27,5 x12,5-13x9-9,5 cm. Samme over 
rejsehøjde 26,5-27,5 x ca. 13xca. 9,5 cm. Hvælv i de to sideskibe 27,5-28,5 x 12,5-13 x 
(8,5)-9-(9,5) cm. Langhusets vestafsnit: Søndre sideskibs 4. fag fra øst 26,5-27 x 14,5-(15) x 
8.5-9,5 cm. Resten af søndre sideskibsmur 27,5-ca. 13x8,5-9,5 cm. Sideskibets vestre 
taggavl (dårligt brændte sten) 26-(28) x ca. 13,5 x9-(9,5) cm. Søndre midtskibsmur under 
og over sideskibets rejsehøjde (27)-27,5-(28) x 13,5-(14) x (8-9)-9,5-10 cm. Nordre midt­
skibsmur under sideskibets rejsehøjde 29,5-30,5 x13-14 x8,5-9 cm. Samme over rejse­
højde 26,5-27,5x13-14x8,5-9,5-10; heriblandt adskillige sten af samme størrelse som 
under rejsehøjde. I midtskibets vestre taggavl forekommer alle de i kirken anvendte 
stenstørrelser. Sakristiet: murene 26-27 x12-12,5 x8-8,5 cm. Taggavl 26,5-27 x 13-14 x 
8.5-9,5 cm. 92 DK. Kbh. Amt p. 1462, 1471. Hälsingborgs Historia. Hälsingborg 1934. 


282 H E L S I N G Ø R 240

II, 2, bl.a. p. 172 og fig. 168 1. 93 Et usædvanligt forhold, som kan være inspireret af 
ostgavlen på karmelitternes kirke, S. Marie. 94 Årsb. III, tillæg p. 38. 95 Der er en 
ringe mulighed for, at der kun er tale om to, idet værgen ikke direkte nævner fuldendel­
sen af tre hvælv. Ud fra regnskabet over foråret 1559 som helhed, må man dog nærmest 
slutte, at der var tale om tre fag. 96 Den store hvælving er tilsyneladende identisk med 
højkirken, og bjælkerne er formentlig ankre, som er blevet indlagt tværs over midtski­
bet ved hvælvslagningen. 97 LA. Bispearkivet. Indkomne sager. 1629—1760. Lynge- 
Kronborg hrd. 98 LA. Helsingør, S. Olai sognekaldsarkiv. 1801—35. Liber Daticus. 
99 Ved embedet. Kopibog for Set. Olaf kirkeinspektion 1850—1902. 100 Uordnede 
breve i S. Olai arkiv, her fortrinsvis benyttede efter Henning Henningsens udskrifter. 
101 Tømrermester var P. Hansen, der ledede genopførelsen af Frederiksborg slot og ud­
førte tømrerarbejdet ved Kbh.s nye banegård. Se i øvrigt note 99. 102 LA. Kgl. byg­
ningsinspektører: prof. Storcks papirer vedr. S. Olai kirke. 103 Sakristiet findes under 
mærkværdige stavemåder i arkivalierne; fremhæves skal kun »Sanc Christi« 1760 og »Sac 
Christien« 1771 (sml. note 56). 104 1878 omtales »begge sakristier«, se note 36. 105 Al­
lerede 1861 havde Baumgarten og Burmeister i Kbh. givet tegning til en varmeinstalla- 
tion, hvor kedlen af hensyn til en hensigtsmæssig rørinstallation ønskedes placeret under 
alteret og med skorstenen bag altertavlen! Kirkeinspektionen gav afslag, jfr. note 100. 
106 RA. Kultusministeriet. 1. departement. 1848—1916. Journalsager. 107 Varme­
anlægget flyttedes ud i en kælder på kirkegården. 108 Fiskerlejet Tinkarp, syd for 
Sofiero. 109 Den stenhugger, som 1577 f. havde akkord på Kronborgs kirkegavl og 
det tilstødende karnaptårn (sml. Helsingør I, 292). 110 Kongen tog Emderstenene til 
slottet, og kirken fik andre til erstatning (sml. note 7). 111 RA. Danske Kancelli. 
1743—46. Efterretninger om købstæderne og amterne . . . [»Jessens relationer«].
112 1964 kunne man endnu læse følgende adresse på en træramme om det ene relief: 
H. V. Bissen, Frederiksholms Kanal 28, København. Se i øvrigt note 36. 113 Arbej­
dede 1748—49 på Kronborg (Friis: Bidrag, p. 384). 114 Af et brev i S. Olai arkiv (se 
note 100) 22. sept. 1745 fremgår, at der manglede 19 alen sandsten, som ikke hurtig 
nok kunne hentes i Skåne, hvorfor man anmoder om at få overladt et par gravsten.
115 Det oplyses 1790, at værgen en gang har fået anvist et kammer i det store våbenhus 
til materialeopbevaring (sml. note 63), og 1784 søgte og fik ligkompagniet tilladelse til 
at få afskilret et areal til deres ligbåre (jfr. note 51 og 36, sml. i øvrigt inventar). 116 I 
NM.s arkiv. Skrevet til kammerråden og videresendt til professor Worsaae. 117 Ved 
embedet. Set. Olai kirkes regnskabsprotokol 1854—96. 118 I årene omkring 1580 blev 
der til Kronborgs trapper fremstillet talrige trin til priser mellem 1—5 dl. (Friis: Sam­
linger p. 293 ff.). Det er vel tænkeligt, at kirkeværgen enten har kunnet købe ubenyt­
tede trin eller akkordere med slottets leverandør, fortrinsvis Gert Fadder. 119 Trods 
kongens gaver kom kirken i stor gæld ved byggeriet, jfr. Årsb. III, tillæg p. 86 f. 120 Dan­
ske Magazin 1. rk. I, 255 med fortegnelse over tømmerdimensioner. 121 Danske Ma- 
gazin 1. rk. I, 255—56. 122 Suhms Nye Samlinger I, 317. 123 NyKglSaml 368b 2°. 
25. november 1742 lød månedsopgørelsen for 1000 solgte lodder (fra nr. 5000—nr. 6000) 
på 350 dl. (jfr. note 51); sml. iøvrigt Henningsen S. Olai p. 32, der bygger på Laurits 
Pedersens materiale i Helsingør byarkiv. 124 Endnu 1787 fandtes de to tegninger op­
hængt i våbenhuset, jfr. note 125. 125 Ved embedet. Inventarier 1714—1875. 125a Be­
daktionen skylder Albert Fabritius tak for vejledning og bistand i dette eftersøgnings- 
arbejde. 126 Note 63 under året 1810. 127 En privatmand, som ønskede at forblive 
helt anonym, stillede 1896 5000 kr. til rådighed på den udtrykkelige betingelse, at spi­
ret blev 45 alen højt og i det hele passende til den tegning, han havde fået (jfr. note 102). 
Tre frøkener Hagenstrøm skænkede 10.000 kr.; sml. Architechten 15. oktober 1897 og 
Henningsen S. Olai p. 32. 128 Brev i S. Olai arkiv fra lederen af officersskolen, der 
havde indhentet politimesterens tilladelse til at lade skærmen lande i gaden ud for tår­
net. 129 Sml. bl.a. Kliplev, DK. SJyll. p. 1978. 130 Arkitekten nr. 173, 1898, p. 525.


241 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 283

131 ÅrbOldHist. 1921, p. 179. 132 Note 20 C. H. C. Rosendahls håndskrift nævner 
imidlertid, at svigerforældrene var borgmester Holmsted og hans »kæreste«, hvilket ikke 
synes at stemme med de faktiske forhold. 133 LA. Kirkeinspektionens arkiv. Kirken, 
skolen og husarme 1628—42. 134 Rådmand fra 1633, borgmester 1636. 135 Tul Jen­
sens dagbog 14.—-16. juli 1664. NyKglSaml. 240, 8° bl. 80. 136 Selv søgte Gudewerth 
optagelse i Eckernforde snedkerlav 1632, men optoges først to år efter. Jfr. Ellen Red- 
lefsen, i Nordelbingen XXVIII—XXIX, 1960, p. 96 f. 137 Die Kunstdenkmäler des 
Landkreises Schleswig p. 347. 138 Om et eventuelt tilsvarende forhold mellem to Flens- 
borgsnedkere, Hinrich Ringerinck og Jørgen Ringnis, se DK. SJyll. Kunsthistorisk over­
sigt p. 2869. 139 1740—41 blev tavlen overferniseret på forsiden med hed fernis for 
at konservere den for orm og bagpå med »oliefarve kulør« af H. C. Rosendahl. 1773 
(jfr. note 53) blev »lakeringen« og forgyldningen gået efter af Andr. Lembcke. 1925 
(ifølge Forhandlingsprotokol for St. Olai Kirkes Menighedsraad 1922—49) blev tavlens 
»holdbarhed« undersøgt, og i januar 1964 afvaskedes den fra øverst til nederst og staf­
feringen udbedredes under ledelse af konservator N. J. Termansen (beretning 1964 i 
NM). Talrige steder over hele tavlen, på forside og bagside, på gesimserne og i evange­
listernes bøger har håndværkere til forskellig tid skåret, kradset eller malet deres navne. 
140 Jfr. Fr. Beckett: Altertavler p. 51 f. 141 Den nævnes ikke i Boesens beskrivelse 
1757 af Olai. 142 Jfr. Fr. Beckett: Renaissancen og Kunstens Historie i Danmark, 
1897, p. 175 f., samt Monica Rydbeck: Renässansskulptur i Skåne (VHAAH IV), 1950, 
p. 28 ff. »Nederländska husaltaren från skånska kyrkor«, sml. p. 33 ff. 143 Jfr. C. A. 
Jensen, i Fra Arkiv og Museum III, 158 og ÅrbOldkHist. 1921, p. 179. Sml. note 7. 
144 Schaldemose p. 9. 145 W. R. Wilson: Travels in Norway, Sweden and Denmark 
etc., London 1826, p. 367. 146 Ellen Jørgensen: Helgendyrkelse p. 41. — George Hay: 
A Scottish Altarpiece in Copenhagen, i The Innes Review VII, 1956, p. 5—10. — An­
gående Niniansforskningen og apostlens historiske baggrund, se Legends of the Saints 
in the Scottish Dialect of the Fourteenth Century II—III, Edinburgh og London 1896, 
S. Ninian, Apostle of the Britons and Picts. A Research Study of the First Founding 
of the Church in Britain, by Archibald B. Scott. London 1916 og endvidere skrifter af 
W. Douglas Simpson, f. eks. Saint Ninian and the Origins of the Christian Church in 
Scotland, Edinburgh og London 1940, og sidst John MacQueen: St. Nynia. A study of 
literary and linguistic evidence, Edinburgh og London 1961. — Museumsberetn. se foran. 
147 I sydsidens yderplanke ses to oprindelige huljernsmærker, foroven en lodret streg 
krydset af en næsten lige så lang skråstreg, forneden en liggende spids vinkel. 148 Her 
tale om bomærkeskjolde af almindelig type, og de kan ikke (med George Hay) opløses 
til initialer. 149 Jfr. DK. Kbh. By II, 282 f. 150 I skiftet efter guldsmeden (Helsingør 
skrifteprotokol 16. sept. 1662, p. 78) i LA. omtales han som Jacob Otto. Mestermærket, 
det eneste han bruger, er enestående ved at angive et årstal f 16]27, som ikke passer på 
forfærdigelsesåret. Skulle 27 angive mester- eller borgerskabsåret? guldsmeden er ikke 
fundet omtalt før 1636. 151 Lyngsøe får 1776 borgerskab i Helsingør, men hans ar­
bejde er ikke desto mindre stemplet med Kbh.s bymærke og stadsguardeinens for dette 
år. Muligvis har Lyngsøe tidligere haft borgerskab i Kbh.? 152 Oplyst i inventariet 
1714, jfr. note 125. 153 Jfr. J. S. Dalsager: Helsingør almindelige hospitals historie, 
1941, p. 26 f. 154 Ifølge KancBrevb. død efter 25. maj 1586 og for 19. nov. 1587, da 
han omtales som afdød. 155 Da alle løver er helt ens, og ingen lader sig udskille som 
den 1633 tilføjede, og da rgsk. kun omtaler udførelsen af een love nævnte år, må de 
omtalte løver være yngre. 155a Jfr. tilsvarende mønster på messehagel forarbejdet i 
Venezia, i A Treasury of Great Italian Textiles, New York 1964, colorplate 46. 156 Ag­
nes Branting and Andreas Lindblom: Medieval Embroideries and Textiles in Sweden, 
Stockholm I, 1932, p. 104 ff. og II, pl. 145. 157 SvK. Kalmar (94), p. 426 og fig. 415 
har tilsvarende, røgelsekarsvingende engle. 158 Kvittering af 13. nov. 1849 i kirkens 
arkiv: S. Olai kirkes breve; jfr. note 125 under året 1849. 159 En variant af seglet


H E L S I N G Ø R 242

findes i Rigsarkivets seglsamling. Det har samme omskrift, incl. årstallet, men formen 
er mere oval og helgenfiguren har nærmest skikkelse af en kvinde med kors om halsen 
og hovedpynt; bispestaven er reduceret til en art palmegren, armstillingen ændret, dragt­
folderne blodere, og dragen har her manke. Også relieffet er fladere. Aftrykket virker i 
det hele som en yngre og misforstået efterligning af det i teksten omtalte segl. — I hvert 
fald endnu 1743 blev seglet anvendt jfr. note 111. 160 Jfr. note 56, inventar 1745. 
161 W. R. Wilson: Travels in Norway, Sweden, Denmark, 1826, p. 367. 162 Opmålt 
ved Joh. Jørgensen i Blade udg. af Foren, af 3. Dec. 1892, III, 1909—12. 163 Om 
Frantz Lauritzen se P.V.Jacobsen: Bidrag til Fremstilling af det danske Kiøbstadvæsen 
under Kongerne Christian III. og Frederik II., i HistT. 1. rk. V, 1844, p. 78—81. 164 Ho­
strup Schultz p. 4. 165 1579 er der udgift til en stor fyrrebjælke, som anbragtes oven 
på hvælvingen, og til den store lænke, der bærer fontelåget (jfr. note 7). Denne bjælke 
fornyedes 1756 (jfr. note 53). 166 I S. Olai forhandlingsprotokol for menighedsrådet 
1922—49 findes under 24. maj 1929: En los døbefont til at anbringe i koret tilbudt som 
gave fra en anonym kreds af menigheden. 167 I inventariet 1745 (note 56) opgives 
vægten til 112 lod. 168 Supplerende oplysninger efter Henningsen: S. Olai, Hostrup 
Schultz o.a. 169 F. 1634, datter af vinhandler og rådmand Willum Fuiren og Drude 
Charisia i København. Drude er muligvis søster til den Karen Charisia, der gav fonte­
lukket. Se Henningsen: S. Olai p. 146. 170 Jfr. note 65, 72 og 99. I kopibogen læses 
under 29. marts 1899: Skranken omkring døbefonten færdigudført, approberet af til­
synshavende arkitekt Koch. Snedkermester L. C. Nielsen har udført arbejdet ved fontens 
omgivelser. 171 LA. Helsingør Snedkerlav. Div. sager vedr. lavet 1604—1862. Samti­
dig udskrift af rådstuebogen 25. febr. 1647. — Laur. Pedersens oplysning (Helsingør I, 
244), at »Claus Brameyer, Son af en Hamborgermester, kom til Byen med sit Lærebrev 
just 1651« må derfor bero på en misforståelse. 172 Skulle der være tale om maleren 
Marten de Voss’ broder? 173 Laurits Pedersen: Det ærbare og velagtede Snedkerlav . . . 
1581—1906, Fredensborg 1906, bilag p. IV, jfr. p. II og p. 3. 174 Friis: Samlinger p. 
299 og 352. 175 Om den senere Øresundsstil, se Monica Bydbeck: Renässanceskulptur 
i Skåne, 1950. 176 1621 (jfr. note 7) fik Cort snedker 2 mk. for en ny ramme om den 
øverste prædikestolsdor. 177 Den er 1964 under afdækning i Nationalmuseets konser- 
veringsafdeling. 178 I museumsberetn. 1912 nævnes, at de syv østligste gavle i syd 
og de seks i nord var gamle, men lige afskårne foroven undtagen de østligste. Øst- og 
vestpanelerne var ligeledes gamle, med riflede pilastre. 179 I Ribe domkirke var Iens­
mandens stol 1560 prydet med det danske våben, jfr. Kinch: Ribe Bys Historie II, 522. 
180 Rosendahls fortegnelse (o. 1740) kalder stolen med dette mærke: officersstolen, jfr. 
note 20 C. 181 Trold og troldehoved en face i modsætning til nordstadet fig. 94 f. 
182 Herluf Trolle blev ridder ved Fr. II.s kroning 1. jan. 1559, men vides ikke nogensinde 
at have skrevet sig med denne titel. På nordstadet nr. 5 er den ikke anført. 183 Ved 
stolestadeordningen 1579 (jfr. note 7) betalte H. M. 50 mk. og kunne dermed han, hans 
hustru og arvinger beholde de stole, som hans våben på står. 184 Ved stolestadefor­
delingen 1579 nævnes Frederik Leiels stol med hans mærke, jfr. note 7. 185 Denne stol 
havde tidligere plads øverst i nørre side, og »vesten næst op til var Anders Hess’ [råd­
mand 1579, gift med borgmester Henrik Mogensens datter Dorte] og Morten skrivers 
stade«, jfr. note 7. Ved inddragningen af det vestligste korfag til menighedsstole ryk­
kede disse stader vistnok et fag op mod øst, således at de igen sluttede op til korgitteret. 
186 1882 lyder maler Brieghels regning bl.a. på opmaling af våbnene i pillestykkerne 
med samme farver som forhen, jfr. note 53. Akvareller i NM.s arkiv. 187 Dette år 
maledes kirken indvendig som »antik« eg, jfr. note 53. 188 I midtskibet (Rosendahls 
fortegnelse mandsstolene) noteres som nr. 11 et bomærke med indskrift Iohan Kruus 
1628 samt Børge Børgesen 1606, ligeledes med bomærke. 189 Under stolestadesalg 
1579 nævnes en David Hansens stole med hans mærke; bomærket på nr. 18 er ikke 
identisk med bomærket på epitaf nr. 2. 190 Sikkert den, der omtales under stolestade­

284


243 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 285

salg 1579, jfr. note 7. 191 Hvis dette omvendte S er fejlskrift for G, kunne der måske 
være tale om Jørgen Holst Guldsmed, hvis stol nævnes under stolefordelingen 1579 (?), 
jfr. note 7. 192 I Rosendahls fortegnelse over søndre sideskibs stader nævnes som nr. 2 
fra ost: Thomas Iacobs. Et våben hvori midt en halvmåne, nedenunder en »muselskal«, 
samt et våben med to dobbelte franske liljer. 193 Her havde snedker Claus Tysk el 
stolestade i den lange stol i kapellet, »som stod før der, som David Hansen havde ladet 
sætte den nye stol«. 194 Årsb. III, tillæg p. 86. 195 LA. Sjællands stiftsprovstearkiv. 
Lynge-Kronborg provsti. 1680—1775. Provstebog. 196 1838 meddeler ord. kateket Chr. 
Jürgensen, at den af lians formænd benyttede såkaldte kongestol på gulvet nu er bort­
taget eller dog til andre udlejet, jfr. note 63. 197 Kgl. Bibl. Ny Kgl. Saml. 695, 4°. 
Borgmester Bussæi beskrivelse over Helsingør. 198 Rosendahls fortegnelse 20(: med­
deler, at der »for dåben findes en gl. munkestol, som efter gl. sagn siges at være fra Es­
rum kloster, hvorpå Frandtz Lauridtzen Ao 1555« samt det på den af Fr. Lauritzen bl.a. 
skænkede døbefont værende bomærke; Boesen opgiver i sin omtale af stolen (p. 138) 
årstallet til 1559 eller 1555. 199 I det til konfirmandstue indrettede Oxes kapel står 
en lænestol til præsten fra sidste halvdel af 1800’rne. Her findes også en »talerstol« fra 
1920’rne med billedskærerarbejde af E. Kunis. Begge dele står i blank eg, men var tid­
ligere hvidlakerede (jfr. Henningsen: S. Olai p. 130). 200 LA. Kirkeinspektionens arkiv. 
Efterretning og instruktion for kirkeværgen 1734. 201 Murerarbejde ved pulpiturernes 
fjernelse i henhold til stiftsøvrighedens skrivelse af 16. marts 1901. 202 Under stole­
fordelingen 1677 (jfr. note 195) siges, at nr. 22 i midtskibet på mandssiden, to stader, 
hver bestående af tre stole, har plads under det gamle pulpitur. 203 Note 133 under 
året 1628; 1648-fortegnelsen (note 63) omtaler stolene nr. 1—3 på pulpiturets søndre 
og nr. 1—2 på norre side. 204 I en stolefortegnelse 1664 (Helsingør byhistoriske arkiv. 
Helsingør S. Olai. Stolestader og Klapper 1664) tales der dog om stole på det nye pul­
pitur »ud til dåben«. 205 LA. Kirkeinspektionens arkiv. Efterretning og instruktion for 
kirkeværgen 1754. 206 1752 erklærede islandsfarerne, at de ville give en frivillig, årlig 
gave til kirken og præsterne, og 1788 nævnes ligefrem en islandsk gavebog (Henningsen: 
S. Olai p. 31, 58). 207 Kirkens styrelse ville først kun give tilladelse til pulpiturets op­
førelse, hvis kompagniet betalte en årlig leje, hvad Aagaard dog fik forpurret (jfr. K. Th. 
Tofte i Henningsen: S. Olai p. 284). 208 Heri indgår foruden tommeret betaling til 
murmester for at »brække« huller til bjælkerne, for at hugge bort af pillen og slå hul til 
et stykke, som trappen ligger på m.m. (10 mk.), til glarmester (9 rdl.), til smed (4 rdl.) 
og snedker (30 rdl.), samt hans kvittering af 9. november samme år for 74 rdl. og 4 mk. 
jfr. note 51. 209 Dattersøn af Lambert Ebbesen (jfr. note 36), jfr. dåbsgitterbaluster 
nr. 16 p. 168. 210 Note 51 under året 1793. 211 Sigvard Skov: Kister på Koldinghus,
1951, p. 20. 212 Sml. Brynolf Hellner: Järnsmidet i vasatidens dekorativa konst. Nor­
diska Museets handlingar: 30. Stockholm 1948. 213 Note 56 årene: 1744, 1751, 1758 
og 1773. 214 LA. Kirkeinspektionens arkiv. 1787—89 ekstrakt-rgsk. over S. Olai kir­
kes og tårns midler. 215 Forhandlingsprotokol 1838—72 (ved embedet). Jfr. i øvrigt 
H. Henningsens fyldige beskrivelse af orglet og †orgelværker p. 118 ff. 216 Vedr. ar- 
kivalske oplysninger indtil 1754 henvises til note 7. 217 Jfr. C. A. Jensen, i ÅrbOldk- 
Hist. 1921, p. 178 f. 218 Ikke 1569 som meddelt hos Niels Friis: Orgelbygning i Dan­
mark, 1949, p. 14. 219 Borgmester Henrik Mogensen gav 50 mk., de øvrige borgmestre 
og rådmænd mellem 12 og 36 mk., mens Frantz Lauritzen, nævnt umiddelbart efter 
rådet, gav 45 mk., hvoraf tydeligt ses hans placering mellem borgerne. 220 Stemme­
antallet fremgår af omtalen af en reparation på stemmer og blæsebælge ved Matthias 
orgelmager 1620. 221 Jfr. Niels Friis’ ovenanførte værk p. 48 ff. 222 Sml. de tilsva­
rende motiver på sangerpulpituret 1586 i Koge, DK. Kbh. Amt 1, p. 220 og malerierne 
med de musicerende damer på orgelpulpituret fra o. 1639 i S. Marie, Helsingør, hvis 
ørgel i øvrigt er udført efter akkord med Johan Lorentz 1635. 223 Jfr. Niels Friis’ 
ovenanf. værk p. 60. Lorentz begravedes i S. Olai kirke 18. juni 1650. 224 L.A. Kirke-


286 H E L S I N G Ø R 244

inspektionsarkivet: 1730. Rgsk. for S. Olai kirkes orgelværks reparation 1726. 225 Jfr. 
Niels Friis p. 132. 226 I vestvinduet ses den bjælke, der har båret tilmuringen samt 
en stabel til fæstnelse af en del af orglet eller pulpituret. En tilmuret dør, fladbuet og 
falset, brudt gennem den vestligste af de tre blændinger i højkirkens nordside har mu­
ligvis givet adgang til orgelpulpituret fra sideskibshvælvet. 227 L.A. Kirkeinspektions- 
arkivet: Rgsk. for S. Olai kirkes orgelværks maling, som skete 1730. 227a Die Kunst- 
denkmäler des Landes Schleswig-Holstein, Stadt Flensburg, 1955, p. 110 med fig. 
228 Laurits Pedersen: Gennem Helsingør, 1936, p. 37. 229 LA. Sjællands stiftsøvrig­
heds arkiv. Kommune sager. 1733—1818. Lynge-Kronborg hrd. 230 Der foretoges 
mindre reparationer af lysekronerne af gørtler Niels Simonsen Kirck 1727 (note 56), 
1735 (note 53), 1752 (note 56) og 1754—56 (note 53), af F. Wossius 1742 (note 56), af 
urmager Christian Friderich Hector 1749 (note 56) samt af gørtler Petrus Stilman 1787 
(note 214). 231 Helsingør I, 56 ff. 232 Måske er kronen en gave fra en sømand til 
fyrforvalteren. 233 Til julehøjtiden 1637 rengjorde Thomas rotgieter kronen, jfr. note 7. 
234 Jfr. 10. juni 1745. Brev fra Neuhaus i S. Olai Kirkeprot. 1742, p. 24—25. 235 LA. 
Helsingør Skifteprotokol p. 150 v. Af lysekroner fandtes i boet desuden en på 41/2 lispd. 
til 28 dl. 1 mk. samt 1 lille på 1 lispd. 5 pd. for 10½ mk. 236 Arvingerne var L.C.s bro­
der, Anders Christensen, Kbh., og Margareta Hansdatters søsterdøtre, Maren Hansdat- 
ter gift med vinhandler i Helsingør Arent Kruse, samt Christenndtse, sal. Niels Graas 
enke, jfr. note 235. 237 2. 4. 1661 »Gunstige Welwiise Borgemestere och Baad:, Nest 
wores pligtschyldige Tienistes erbydelse Altiid, Efftersom de Wnge Karle her i Hel- 
singøer, Wdj forleedenn W-Roelige feide tid, haffeer Slutted och Indgaaed Et Com- 
pagnie, at bære till Joerdenn huis wnge Mennishers Liig, Gud ved dend timmelige døed 
hennkaldet, Och huis derfor aff fornehme gotfolch bleff foræred, ej till nogen drich, 
som forhenn Scheed wære at Anwendes, Mens till gudtz ære, Och hanns hellige huses 
Prydelse, Da haffeer wi Compagnie brøederne som gud hiid Indtill haffeer Sparet liffuet, 
betencht samme forærings penge till Een Meesing LysseCrone At ville Annlegge, Som wj 
till wores dansche Kirche will haffue foræret, Wed tiennistwillig be-giering at wores gun­
stige Øffrigheed welwisse borgemester och Raad wille welgiøere och beuilge, at dend udj 
Koeret Maatte ophenges, Huor udj gudtz huss sheer Prydelse, Oss en stoer tienniste, 
och wæhr andere till Et got Exempell Wed formoeding denne wores welmeente be- 
giering, Aff Eders welwissheeder ey Affslaaes, Och forønshendes her hoes Eders W: W: 
Wnder gudtz tryge beskiermelsse, forwennttendes herpaa eders goede Suar och Re­
solution: Helssingøer dend — 2 Aprillis: 1661: Borgemester och Raadtz Pligtwillig 
tiennere, Paa Compagnie brøedrenis Wegne Johann Hannssen Peder Christenssen«. 
Brevet er skrevet med Peder Christensens hånd og medunderskrevet af Johan Hansen. 
238 Vedr. Identificeringen af giverne, se Henningsen S. Olai p. 82. 239 1748 foretog 
Niels Simonsen Kirck mindre reparationer på kronen, jfr. note 56. 240 Kgl. Bibl. 
NyKglSaml. 697, 4°. Fortegnelse på S. Olai Kirches Altere i Helsingør før reformatio­
nen, samt på præsterne til samme Kircke efter Reformationen (suppl. til Wiberg). 
241 Jfr. note 53 og 56. I inventariet 1666 omtales endnu tre piber (jfr. note 7), 1716 
derimod kun to (note 63). 242 Blandt reparationerne på armen kan nævnes Hans 
Rotgieters 1629 (note 7), gørtler Simon Nielsen Kirck, der 1755 forfærdigede armen på 
lysestagen (måske en stående lysestage?) (note 53 og 56) og gørtler Niels Simonsen 1735 
for en ny plade på lysearmen (note 53). 243 Den ene lyseskål dårlig fornyelse. 244 Jfr. 
Henningsen S. Olai p. 142 f. 245 Ifølge indb. i NM af C. A. Jensen 1898 henstod det 
lille spejl i en stol. 246 Helsingør II, 315; sml. tillige note 237. 247 Lavsartiklerne for 
begge kompagnier findes omtalt i V. Lassen: Bidrag til Byen Helsingørs Historie 1724— 
76. 1868, p. 28 f. 248 Helsingøers forenede Ligbærerselskab og Broderskabs Samlings 
Protokol begyndt i året 1815. I privateje. 249 Jfr. note 56, inventarium 1745. 250 Ifølge 
fotografi i byarkivet af urskivens bagside stod herpå oplysningen om afrensning af pla­
den, hvorved årstallet 1682 fremkom; desuden stod her årstallene for skivens nedtag­


245 S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 287

ning: 1682, 1797, 1823, 1856, 1882, 1897 og 1936. 251 Danske Samlinger for Historie, 
Topographi, Personal- og Literaturhistorie V, 154. 252 Jfr. Danske Samlinger . . . V, 
171. 253 Uldall p. 27 f. og 51, muligvis en svensk klokkestøber. 254 Helsingør II, 
260 b. 255 Jfr. note 7 under året 1716, og note 56 året 1745. 256 Resen p. 5 og Boe­
sen p. 132. 257 Vægten angives til 10 skippd. 6 lispd. 8 pd., jfr. note 20 B og C. 258 LA. 
Sjællands bispearkiv: Indkomne sager. Lynge-Kronborg hrd. 1738—60. Læg: Helsingør. 
I øvrigt jfr. Boesen p. 133. 259 LA. Kirkeinspektionens arkiv. 1740—41 rgsk. over 
den største klokkes istandsættelse. 260 Kgl. Bibl. NyKglSaml. Langebeks excerpter 
nr. 41. 261 Jfr. Boesen p. 132 f. og note 20 B og C. 262 Alt ifølge fotografi fra 1882. 
263 Jfr. Uldall p. 305. 264 Ifølge abbedlisten for det omtalte kloster var navnet Jean 
van der Cauwerburch (abbed 1490—† 1517), eller som i pavebrevet 9. juli 1490 Jean 
Cauwerberg (A. van Lokeren: Chartes et documents de l’abbaye de Saint Pierre au 
mont Blandin a Gand depuis sa fondation jusqu’a sa suppression, Gand 1871, 2. bd. p. 
LVII og p. 298). Vedr. formen burch — berg, se Uldall p. 304 note 2. 265 Oversættel­
sen stort set taget efter E. Gribsø, i ÅrbFrborg 1934, p. 81, der ligesom Jørgen Olrik 
(indberetn.) og Henningsen (p. 159) med rette mener, at det på klokken omtalte abbedi 
må være St. Peters på »Mont Blandin« i Gent og ikke, som af Uldall p. 302 ff. antaget, 
benediktinernonnernes i Mons; (jfr. E. Michel: Abbayes et Monasteres de Belgique, 
Bruxelles et Paris 1923, p. 149, hvoraf fremgår, at Monsabbediet var viet til »Waudru« 
el. Waldedrudis, der har en kirkemodel som attribut). 266 Jfr. klosterets våben (gen­
givet som titelvignet i ovennævnte bog af van Lokeren), hvor skjoldholderne er to tra­
ner, der står på et skriftbånd med: »pour bien«. 26 7 Jfr. ovennævnte titelvignet. Våb­
net er gengivet hos Uldall p. 304 fig. 365 og her omtalt som abbediet Mons’ våben, dog 
uden kildeangivelse. 268 Jfr. van Lokeren II, p. LXXI ff. 269 »Ydermere udgift 
findes derom i borgmester Frantz skrivers regnskab« (note 7 ovfr.). 270 KancBrevb. 
nævnte dato. Det må dog samtidig nævnes, at der ifølge Øresundstoldrgsk. for dette 
år (RA. 1579, fol. 913), i Helsingør fortoldedes en hel del klokker stammende fra Neder­
landene, der herefter sendtes videre til København. Herimellem var 17 klokker, som 
ifølge kgl. ordre til rentemesteren videresendtes til København. 271 Jfr. Albert Olsen 
i Holland-Danmark I, 1945, p. 160 f. 272 1584: Vægterklokken i tårnet (note 7 ovfr.). 
273 Brev af 1. sept. 1881 i kirkens arkiv. 274 Helsingør II, 88 f. med fig. 275 Årsb.
IV, tillæg p. 5. 276 Helsingør I, 54. — H. Henningsen har venligst gjort opmærksom 
på dette kildested. 277 Jfr. II. Henningsen, i Handels- og Søfartsmuseets på Kron­
borg, Årbog 1960, p. 1 . 278 Af Tikøb kirkes rgsk. fremgår ikke som anført af Hen­
ningsen S. Olai p. 162, at denne klokke er identisk med den 1726 omstøbte. 279 Om­
trent i lighed med f.eks. Steppings (DK. SJyll. p. 346*). 280 Jfr. DK. SJyll. sagregi­
ster. 281 I LundPortr IX p. 24—28 findes alle malerierne behandlet og de latinske 
indskrifter gengivet. Alle portrætter er reproducerede i K. Th. Toftes afsnit om præ­
sterne i Henningsen: S. Olai. 282 I Nationalmuseets eksemplar af LundPortr. er i 
marginen tilskrevet vistnok med Olriks hånd »-op tvivlsomt«. 283 1 Kregme kirke, 
Strø herred har G. A. Schumacher opsat en versificeret mindetavle over sin hustru og 
hendes familie, samt over sig selv. 283a Se Chr. Elling: Thranerne. En jysk Kunstner- 
slægt i det 18. Aarh. Tilskueren 1934, p. 233 ff. 284 Jfr. Helsingør II, 136 med afbild­
ning p. 136, og Henningsen: S. Olai p. 137. 285 Om »åbenbar skrifte«, se L. Koch i 
KirkehistSaml. 5. rk. I, 380 ff. 286 Vistnok ej heller i Laurits Pedersens optegnelser 
i byarkivet. 287 Helsingør byhistoriske arkiv. Lauritz Pedersens saml.

288 Chr. Axel Jensen, i Fra Arkiv og Museum III, 160 ff. jfr. samme, i Tilskueren, I, 
1932, p. 364 ff. 289 Om gavebrevet og dets datering, se Chr. Axel Jensen, i Fra Arkiv 
og Museum p. 162, jfr. Årsb. III, tillæg p. 46 f. 290 Skrifttavlen afsluttes forneden af 
en lille buetunge, hvorpå har siddet et nu forsvundet ornament (løve eller diademhoved?).
— På hermeskafterne er indridset bomærker; det kan ikke afgøres, om de er primære. 
291 Inv. nr. D 8955.    292 Sml. især våbnerne, topgavlen og dens ornament. 293 V.


288 H E L S I N G Ø R 246

Thorlacius-Ussing, i Holland Danmark II, 1945, p. 84, identificerer Robert Midow med 
den stenhuggersvend Robert, som i 1570 i Königsberg sammen med en anden svend 
opstillede Cornelis Floris’ store vægmonument over Christian III.s svoger, hertug Al­
brecht. 294 Jfr. Henningsen: S. Olai p. 96. 295 Afbildet i Helsingør I, 237, og af 
K. Th. Tofte i Henningsen S. Olai, p. 215, samt med gengivelse og oversættelse af den 
fulde tekst. Endvidere i Erik Pontoppidan: Marmora Danica I, 1739, p. 130 f. 296 Om 
bomærke og familieforhold, se PersHist T 13. rk. VI, 143 ff., jfr. LundPortr IX, 19, dog 
med fejl i personaliabestemmelsen. — Henningsen: S. Olai p. 116. 297 Efter Frederik 
Leiels død 1601 og før sønnen Frederiks 1606. 298 Om familien Leiel, se PersHist T 
13. rk. VI, 143 ff. Indskrift og beskrivelse (delvis fejlagtig) gengivet i Lund Portr IX, 22, 
jfr. Henningsen: S. Olai p. 113 ff. 299 Hans Wåhlin: Landskrona forna kyrka och 
dess minnesmärken, Malmö 1939, p. 68 ff. 300 Sml. især fig. 17—18, i Monica Rydbeck: 
Renässansskulptur i Skåne, Lund 1950. 301 Jfr. Monica Rydbeck p. 53 og Gregor 
Paulsson: Skånes dekorative Konst, Stockholm 1915, p. 160. 302 Laurits Pedersen: 
Det ærbare og velagtede Snedkerlaug i Helsingør ... p. 10. 303 Samme indskrift fin­
des på familiens gård i Stengade nr. 74, fra begyndelsen af 1500’rne. 304 På maleriet 
afbildes ikke de ti børn af Leiel og Kirstine Jensdatter, som døde i pesten 1581. Et af 
Hans Christensen Sthen forfattet trøsteskrift for alle kristne forældre, 1581, blev til­
egnet Fr. Leiel og hustru (jfr. K. Th. Tofte i Henningsen S. Olai p. 233). 305 Jfr. Peter 
Grove, i ÅrbFrborg 1955, p. 59 ff. og LundPortr IX, 20 ff. og Henningsen S. Olai p.
116 ff. 306 LA. Helsingør skifteprotokol p. 150. 307 Indskriften gengivet af H. Fr. 
Rordam, i KirkehistSaml. 3. rk. IV, 372 efter manuskript i Kgl. Bibl. NyKglSaml. 
647, 4° (jfr. note 20 B). Hos Rørdam er endvidere trykt Rhods egenhændige selvbio­
grafi, manuskript i Kgl. Bibl. NyKglSaml. 1977 b, 4°. 308 Epitafiet er af Chr. Axel 
Jensen (Helsingør I, 242) tilskrevet den i Helsingør snedkerlav 1650 optagne billedskæ­
rer Hans Andersen From, af hvem man imidlertid intet arbejde kender, men om hvem 
det vides, at han har stået i lære hos Maribo-mesteren Hans Werner (Laurits Pedersen: 
Det ærbare og velagtede snedker ... p. 21 og Tillæg viii-ix), hvis manér epitafiet kan 
minde om. — Hans Andersen From døde 1655, og mellem trævarerne i hans bo fandtes 
bl.a. 10 små tavler á 8 sk. og fem træ udhugne billeder á l4/2 mk. (LA. Helsingør skifte­
protokol 1655—57, p. 744, 16. nov. 1655). 309 Jfr. LundPortr IX, 23. 310 Jfr. G. 
Garde: Danske silkebroderede Lærredsduge, 1961, p. 338 og 147. 311 Jfr. epitaf nr. 1, 
samt Rørdam ovf. cit. p. 372 ff. 312 Efter den første kones død 1665 (jfr. p. 234) og 
før Melvins død 1671. 313 Melvin døde i april 1671, og hustruen ægtede herefter en 
vinhandler Helmer Dirichsen i Kbh. 314 Neuhaus tilbød 1742 (note 36) at vedlige­
holde Melvins epitaf mod selv at få hans gravsted. Desuden ville han have lov at sætte 
sit navn under epitafiet. Dette tilstodes, men navnet må senere være blevet overmalet.
315 Nemlig efter 1660, da han ifølge indskriften blev rådmand og før dødsåret 1668.
316 Efternavnet nyere opmalet. 317 Indskriften suppleret efter Ørslefs manuskript 
1738 (note 20 B), jfr. LundPortr IX, 18 f. (dog med fejllæsninger). 318 Hun døde 24. 
april 1688. 319 LundPortr IX, 18. 320 LundPortr IX, 17 f. 321 Våbenskjoldenes 
farver er: hvid okse på rød grund, hvidt lam på blå og med hvid og rød roset over hjel­
men samt blå musling med rødt skjold og gyldent hjerte. 322 Gengivet i Pontoppidan: 
Marmora Danica I, 1739, p. 131. 323 Jfr. Laurits Thura: Hans Rostgaards Liiv og 
Levnet. 1726, delvis gengivet af Ludvig Krabbe, i ÅrbFrborg 1916, p. 63 ff. 324 Rost­
gaards 3. hustru Dorrethe Rode, enke efter kgl. fyrforvalter Peder Jensen Grove (sml. 
p. 240), som han ægtede 1674, og som døde i barselseng i Kbh. 1677, blev nedsat i den 
tilhørende begravelse, men nævntes eller afbildedes ikke på det da fuldt færdige epitaf. 
325 Jfr. det stukne portræt af Hans Rostgaard, tilskrevet Andr. Reinhardt (Chr. Bruun: 
Frederik Rostgaards Liv og Levnet, 1870, p. 397) i Laur. Thuras ovenomtalte bog fra 
1726. 326 I flere detaljer kan maleriet (afbildet bl.a. i Danmarks Malerkunst, 1937, 
p. 65) minde om det til Heinrich Dittmers tilskrevne epitafiemaleri nr. 6 i Køge kirke 


S .  O L A I  K I R K E .  H E L S I N G Ø R  D O M K I R K E 289

(DK. Kbh. Amt I, 230), for borgmester C. C. Schøller. 327 Fordi Rostgaard havde 
dette lejersted og epitaf i kirken, skænkede han 12. okt. 1685 200 rdl., hvis renter skulle 
gå til kirkens reparation (note 36), jfr. HofmFund. VII, 61 f. 328 C. A. Jensen for­
modede, at der var tale om rådmand Hans Fynbos og Mette Jensdatters sten; men 
disse havde såvidt vides ikke forbindelse med Rosenvingerne. 329 LA. Kirkeinspek- 
tionsarkivet. Helsingør S. Olai Kirkes Begravelsesbog 1745—1809. Underretninger om 
... Begravelsessteder ... som jeg Daniel Valentin Neuhauss daværende kirkeværge 
udi Aar 1745 med den tillige værende Klokker Sr. Niels Schyth haver efterset og be­
funden, med senere tilføjelser. 330 Nær beslægtet med stenen over sognepræst Søfren 
Christensen, † 1654, i Lyderslev (DK. Præstø p. 445). 331 RA. DaKanc. Indlæg til 
registre og tegneiser samt henlagte sager. Erklæring på kongens brev af borgmestre og 
råd. 1632. 332 Danmarks Adels Aarbog 1955, II, 19 f. 333 Brev fra Burman Becker 
den 6. sept. 1856 i NM.s arkiv. 334 Resen p. 4. 335 1838 sænkedes stenen i gulvet 
foran alteret jfr. note 53. 336 Peder Christensen var Hans Rostgaards svigerfader. Sml. 
epitaf nr. 9, p. 248 med note 323. 337 Note 60, under året 1672. Hans enke Dorete 
Jørgensdatter blev gift anden gang med rådmand Ivar Bollesen († 1680) sml. †sten nr. 
18, mellem 1664 og 67. Sidstnævnte år døde hun. 338 Hun var gift med handelsmand 
Berent Pedersen. 339 Ivar Bollesen var gift med Dorete Jørgensdatter, enke efter 
Hans Niemand, se †sten nr. 12. 340 Margrete Iversdatter var datter af borgmester i 
København Iver Povelsen Munk. S. H. Finne-Grønn: Iver Nielsen Hirschholm, i Pers- 
Hist T 5. rk. I, 167. 341 Note 59 p. 77. 342 LA. Helsingør almindelig hospitals arkiv: 
Helsingør hospitals fundation 1573—1731 og S. Olai og latinskolens reglement ang. ret­
tigheder ved begravelser og brudevielser. 343 Helsingør II, 272 b. 344 Heri står, at 
H. C. S. lagde stenen sept. 1580. 345 L. Koch: Gudstjenesten i den danske kirke, i 
KirkehistSaml. 5. rk. I, 697. 346 Note 36, 18. nov. 1685. 347 Jacob Hansens søn, 
Friedrich Hansen de Liliendahl blev adlet 1748, men hans våbentegn findes ikke på skjol­
dene. 348 Chr. Elling: Bordeaux, 1958, p. 23 ff. 349 PersHist T 9. rk. V, 175 fî. Al­
bert Fabritius: Genealogiske Genvordigheder for 100 Aar siden. 350 Note 36, 5. nov. 
1728. 351 Note 36, 16. juli 1748 og 17. febr. 1752. 352 Kgl. Bibi. Ny Kgl. Saml. 695b, 
4°. Captain Arnholtz: Helsingørs Beskrivelse i det 17. og 18. Aarhundrede. 353 Jfr. 
HofmFund. VII, 61. 354 Von Eichler muligvis familie eller anden mand? 355 Note 
51, 20. juni 1776. 356 I manuskriptet fejlagtigt 1657. 357 Ifølge Begravelsesbogen 
(note 329) blev sognepræst Bastholms »kæreste« 1777 begravet i Willum Mortensens 
murede begravelse. 358 I. Smith: Tolder Jonas Heinnemark og hans Arvinger, i Pers­
Hist T 11. rk. V, 207, 212. 359 PersHist T 2. rk. V, 174. 360 Note 36, 7. febr. 1725. 
361 Jfr. Chr. Bruun: Frederik Rostgaards Liv og Levnet, 1870. Sml. også note 327. Stam­
tavle p. 554, våben og mærke ved adling 1702, p. 95 f. 362 Note 36, 1732. 363 Her 
som i det følgende citeret efter Boesen p. 113 fî. Beskrivelsen suppleret fra Rosendahl 
(note 20 C). 364 I dansk folkemindesamling findes en optegnelse om, at der i søndre 
sidegang i en kiste, nok 300 år gammel, lå en kvinde begravet med sit lille barn ved 
siden af en patteflaske, »hvor kun mælken er blevet brun«.

19


