
Aa. Kl. 1947
Fig. 1. Maribo domkirke, set fra nordvest over søsterklosterets fundamenter.

MARIBO D O M K I R K E

K irken, der er viet til Jomfru Maria og S. Birgitte, er opført som en del af det Birgit-
tinerkloster, der omkring år 1400 blev stiftet i Skimminge, hvilken landsby senere

blev købstaden Maribo (sml. nedenfor). Da klosteret efter reformationen stadig bestod,
1556 omdannet til adeligt jomfrukloster, var kirken fortsat knyt te t til det, idet guds-
tjenesten dog også blev søgt af borgerne i Maribo, indtil kirken, efter at den egentlige
købstadkirke 1596 var brændt, blev fælleskirke for jomfrukloster og købstad. Ved kloste-
rets endelige nedlæggelse 1621 overgik kirken helt til byen1 . Fordi landemodet blev holdt i
kirken, førte den navn af domkirke, også før den ved oprettelsen af Låland-Falsters stift
1803 blev stiftskirke, og endelig fik den 1924 officielt tillagt prædikatet domkirke2 .

Oprettelsen af Maribo kloster må ses i forbindelse med dronning Margrethes bestræ-
belser for at mindske adelens og øge gejstlighedens magt 3 . Grundstammen i kloster-
godset var borgen Grimstrup med dens tilliggende, oprindeligt krongods, der af Valde-
mar Atterdag var bortpantet , siden atter erhvervet til kronen og endelig under Mar-
grethe helt overdraget denne4 . 1401 stadfæstede kong Erik af Pommern Margrethes
gaver til kirker og klostre, derunder også Grimstrup med tilliggende »til et Kloster at
bygge i Vor Frues og Sankte Birgittes Hæder«5. Efter uddrag af dokumenter, der angives
daterede 1408, var kansleren Johannes Bryms på det t idspunkt forlenet med Grimstrup
og havde »Befaling af Dronning Margrethe deraf at skulle bygge et Kloster«. Brev-
uddrag fra samme og det følgende år omtaler henholdsvis »Konventet i Maribo« og
Maribo kloster6 , saa der kan være grund til at tro, at klosteret allerede da på sin vis

30 M A R I B O D O M K I R K E

har været en realitet og bygningerne måske stået under opførelse i de følgende år, ind-
til der 1416 blev udsendt munke fra moderstiftelsen, Vadstena kloster i Sverige, for
at »grunde«, det vil formodentlig sige indvie det lollandske dattersamfund7 . 1416 og
1417 modtog dette videre større gaver af jordegods samt forskellige kongelige begun-
stigelser8, blandt disse tilladelse til at bygge en købstad i Skimminge9 , og endelig nød
den ny stiftelse 1418 pavelig stadfæstelse, ved hvilken navnet Maribo (Marienbo) sam-
tidig blev fastslået1 0 .

Selve klosterkirken er overhovedet ikke omtalt i disse ældste aktstykker til klosterets
historie, i hvert fald kun forsåvidt som en adelig frue 1417 testamenterede »Skimminge
Kloster« jordegods »for sit Lejersted«11 , et brevuddrag, der vel kun med visse forbehold
kan tages som et bevis for kirkens tilstedeværelse på det t idspunkt. Men som selve
bygværket viser, har dets fuldførelse til den senere størrelse strakt sig over en længere
årrække, hvilket også bekræftes af de overleverede skriftlige kilder. 1446 udstedte syv
kardinaler afladsbrev til alle, som ville række en hjælpende hånd til Jomfru Marias og
Birgittes kirke i Maribo, hvis meget store stenbygning for ikke længe siden var påbegyndt,
men endnu ikke færdigbygget, hvilket ville blive meget bekosteligt1 2 . At disse store
byggearbejder var påbegyndt, viser et dokument udstedt senere samme år, et gavebrev,
der omtaler det ny S. Birgitte kapel, som skal indrettes under Vor Frue alter ved den
østre gavl i den ny del af kirken, og tillige nævner »den Grinden (d. v. s. skillerum) . . .
som nu for Koret staar,« og som skal flyttes13. Et pavebrev fra 1474 meddeler aflad til
dem, der bidrager til kirkens udsmykning 1 4 .

Foruden højalteret i munkekoret og Vor Frue alter i nonnekoret (se *altertavle s. 58),
var der i den katolske tid adskillige sidealtre i kirken, deriblandt utvivlsomt de efter
S. Birgittes forskrift på trinene mellem munkekor og skib indrettede 12 apostelaltre15.
Der fandtes som omtalt et S. Birgitte kapel og alter, indrettet o. 1450 under nonnekoret
til afløsning af et ældre S. Birgitte alter. Andre altre var viet til Gud Fader16, S. Anna17,
S. Maria Magdalena18, S. Joachim19 og S. Antonius20. Muligvis var der to altre for
S. Anna, nemlig »Lille S. Anne Alter« i Valkendorfs kapel og »S. Anne Alter for Grin-
den«2 1 , samt rimeligvis et for S. Augustinus (se alterskab s. 58).

Reformationen medførte ikke straks større ændringer i klosterets forhold. Nonnerne
opretholdt i en årrække den katolske gudstjeneste, hvilket dog sluttelig gav anledning
til klager, og 1551 fjernedes den katolske præst fra klosteret. Den sidste nonne døde
først 15842 2 . Imidlertid var der også efter reformationen indskrevet nye klosterjomfruer,
og 1556 blev Maribo gjort til et adeligt jomfrukloster23 . Klosterjomfruerne skulle frem-
deles deltage aktivt i den reformerede gudstjeneste, men der blev snart fremsat nye
klager over de forhenværende nonner og deres vedhængen ved de gamle katolske skikke.
Dette gav anledning til bestemmelserne i den nye fundats for Maribo adelige jomfru-
kloster af 1572. Jomfruerne skulle tre gange daglig samles til fælles andagt, læsning og
sang i »det Kor, som Superintendenten og Hofprædikanten havde anvist.« Og iøvrigt
måt te der fremtidig ikke være mere end eet alter i kirken. Hidtil havde de katolske
søstre fredet om de gamle helgenaltre2 4 .

Bykirkens brand 1596 gav anledning til, at klosterkirken nu også blev købstadkirke.
Den blev delt, med »Byens Kor« mod øst, hvor før nonnekoret havde været, mens det
gamle vestkor blev indrettet for klosterjomfruernes gudstjeneste og derfor fik det i
forhold til ældre tiders ordning misvisende navn: jomfrukoret. Denne ordning bestod,
indtil Maribo adelige jomfrukloster 1621 blev fuldstændig ophævet og kirken overtaget
af byen. Altret i jomfrukoret blev fjernet, og orgelet fik plads på dets ves tmur 2 5 .

1736 foreslog Thura at nedrive jomfrukoret, der på forslag af biskop Kingo siden
1685 havde været benyttet som landemode-sal. Præsteskabet havde selv skullet be-
koste indretningen2 6 . Både 1738 og 1781 foreslog man at skille koret fra den øvrige
del af kirken, og 1791—93 blev der virkelig opsat et bindingsværksskillerum tværs
over skibet mellem de to vestlige piller. Orgelet blev samtidig flyttet fra jomfrukoret til

M A R I B O D O M K I R K E 31

denne skillevæg. Det afskilrede jomfrukor fik efterhånden forskellig anvendelse, ikke
blot som landemodesal og en overgang efter 1734 som landstingslokale27 . Her blev også
stiftsbiblioteket instal leret2 8 , og her var sessionslokale for landmilitsen samt 1848
valglokale ved rigsdagsvalgene. Først ved den store restaurering 1861—66 blev skille-
væggen fjernet, samtidig med at stiftsbiblioteket flyttedes. (Men jomfrukoret blev atter
delt ved et egetræspanel, foran hvilket altret opstilledes, mens der bag det blev indrettet
en ny landemodesal).

Da kirken 1621 overgik til Maribo by, var den velholdt. Men da dens vedligeholdelse
før havde påhvilet det velhavende kloster, hvis gods nu blev henlagt til andre formål,
og den ikke i lighed med almindelige købstadkirker havde kunnet opspare nogen kapital-
formue, blev det i længden menigheden umuligt at opretholde den gode tilstand. Foruden
ubetydelige naturalydelser, afgifter af et par mindre landejendomme og tienden, hid-
rørte dens indkomster hovedsagelig fra salg af stolestader og begravelsessteder. Regn-
skabet gav vel i almindelighed et mindre overskud, men til større reparationer var der
ikke råd. Dette bevirkede, at kirken efterhånden kom stærkt i forfald og medførte de
ufyldestgørende reparationer og skæmmende ombygninger, som først de senere restau-
reringer har rådet bod på29.

Efter sin løsladelse fra Blåtårn 1685 fik Leonora Christina overladt en bolig i Maribo
kloster, hvor hun døde 1698 (se †alterklæde, gravsten nr. 46 og begravelse s. 83).

Sagnet fortalte, at man hver nat så lys brænde over et sted Lysemose, nær det nu-
værende voldsted af Grimstrup, og opfattede det som et tegn på, at den hellige jomfru
ønskede, man her skulle bygge et kloster til hendes ære 3 0 .

Fig. 2. Maribo. Udsnit af Resens byplan o. 1670, med klosterkirken (1), brødreklosteret (2), søster-
klosteret (3) og den gamle sognekirke (8).

32 M A R I B O D O M K I R K E

Sophus Nissen fot.
Fig. 3. Maribo domkirke, set fra vest, for sidste restaurering (s. 54).

Maribo domkirke er meget smukt beliggende ved den nordligste vig af
Maribo Søndersø (fig. 3 og 4). Terrænet skråner under kirkens vestre del
temmelig stærkt ned mod søen. Kirken har haft klosterbygninger på begge
langsider og ved vestenden og berøres stadig kun på østsiden af kirkegården,
således som Resens perspektivplan viser (fig. 2). I nyere tid er kirkegården
udvidet mod syd — på Brødrehavens grund — ned til søen, og den er nu en
af landets smukkeste begravelsespladser. Den blev næppe benyttet i større
omfang, før den gamle bykirke ødelagdes af brand 1596.

Kirkegården har været omgivet af borgernes haver, en mur med to porte
og på sydsiden et stendige (fig. 21). Sammen med kirken forfaldt kirkegårds-
muren; 1703 klages over, at den står sammenstyrtet, og at stenene stjæles31.
16 år efter lå den »næsten øde for Fæfod«, men blev rettet op og fik fem støtte-
piller af mursten opsamlede på kirkens grund samt en ny tømmerport (rgsk.).
1735 foreslog Thura, at man skulle udjævne murens overkant og afdække
den med tagsten fra kirken, men 1813 siger Molbech, at kirkegården er urydde-
lig og rent uden hegn, og at ruiner står hist og her af ringmuren, som tilforn

M A R I B O D O M K I R K E 33

Sophus Nissen fot. Fig. 4. Maribo domkirke, set fra vest, efter sidste restaurering (s. 54).

hegnede kirkegården32. 1646 måtte man mure to trin foran kirkedøren, fordi
terrænet på kirkegården voksede (rgsk.); men gode forhold er sikkert først
nået, efter at man 1828 påbegyndte en planering og beplantning33. †Kirkerist
nævnes 1634 (rgsk.).

Kirken er en gotisk murstensbygning bestående af tre omtrent lige høje
skibe under fælles tag; i vest har den et lavere og smallere kor. Denne usædvan-
lige placering er i overensstemmelse med den hellige Birgittes forskrifter,
som dog er overtrådt ved opførelsen af et slankt, i ny tid genopført tårn ved
korgavlen. En middelalderlig kapelbygning ved østgavlen og en lignende ved
korets sydside er ligesom de på begge sider tilstødende klosterfløje nedrevet.

Til trods for, at kirken er projekteret og måske også afsat i eet stykke,
skiller koret og skibets fire vestre fag sig tydeligt ud som værende ældst, og
selvom murene i koret og disse fire fag har ganske samme præg og i realiteten
er samtidige, viser fortandinger og en forskel i sokkelhøjden, at koret er bygget
først- Det blev måske påbegyndt 1408 og var under tag ved nytår 1416 (se
s. 30)- D e r er anvendt brogede mursten, væsentlig gule, men også sorte

3

36 M A R I B O D O M K I R K E

Fig. 7. Maribo. Tværsnit. 1:300. Målt af H. Storck 1884 (Aa. RI. 1946).

og flammede, henlagt i meget regelmæssigt polsk forbandt. Før restaureringen
i 1892 havde koret i modsætning til den øvrige kirke ingen synlig sokkel,
først omtrent 70 cm under nuværende terræn ligger grundstenene, og fugning
og spildekalk viser, at de har ligget ca. 15 cm under den gamle terrænlinie.
I vestgavlen ses kun enkelte steder forneden rester af gammelt murværk,
idet hele korets vestre fag med hjørnestøttepillerne blev nymuret 1863. Før
denne reparation havde koret — i modsætning til den øvrige del af kirken —
ingen udvendige piller34.

I nordsidens undermur er mellem to små, fladbuede, tilmurede glugger en
fladbuet dør, der fører ind til en kryptagtig kælder under koret. Døren, der
ses på Resens tegning (fig. 2), er oprindelig og når ned til den gamle terræn-
linie35. En tilsvarende dør på sydsiden og alle kryptens vinduer er derimod
nyere. Den nordre kormur synes fra begyndelsen at have haft en højtsid-
dende dør til et pulpitur36.

Hver af korets langmure har to spidsbuede vinduer, hvori stavværket som
overalt i kirken er nymuret. Den ydre fals er både ind- og udvendig forneden
afrundet og foroven ret, den næste er på ydersiden hulkehlet og har på inder-
siden en rundstav. Om korgavlens udseende i middelalderen vides intet.

Tårnet med dets trappehus på nordsiden37 er som nævnt moderne, men

38 M A R I B O D O M K I R K E

det har eksisteret i middelalderen, og Storck har fremgravet dets kampestens-
fundamenter (fig. 5) og fjernet dem ved sprængning for at kunne lægge et
betonfundament for det nye tårn3 8 . Dersom den i note 36 fremsatte formod-
ning om et trappehus på korets nordvestre hjørne er rigtig, har tårnet næppe
været opført samtidig med koret, men må være en efterligning af anlægget
i Mariager.

Skriftemålsbygningen var i overensstemmelse med forskrifterne fra Vad-
stena3 9 en lav halvtagsbygning anbragt i hjørnet mellem koret og nordre
sideskib; den har efterladt et tagspor på korets nordmur og et hvælvingsspor
på sideskibsgavlen. Skriftemålsbygningen har stået i forbindelse med koret
ved en muret trappe, hvis øverste trin endnu ses indvendig; iøvrigt er kun
dele af kampestensfundamentet bevaret (fig. 5). Svage fundamentrester
kunne tyde på, at der har ligget en ældre skriftemålsbygning som en smal
udbygning langs kormuren.

Skibets fire vestfag er bygget af samme slags sten og i samme forbandt som
koret. Den fortanding, der viser, at koret er bygget først (fig. 9), angiver
sikkert hverken en stilistisk eller en tidsmæssig forskel af betydning, og den
omstændighed, at fortandingen er sat af til en tykkere mur end den udførte,
kan næppe tydes som en tilkendegivelse af, at skibet har været projekteret
med et højt midtskib, altså basilikalt. Hvert af de fire fag har en længde af
6,6 m eller 20 græske fod à 33 cm; denne i gotisk tid hyppigt brugte måle-
enhed lader sig konstatere mangfoldige steder i kirken, som med sine vel-
beregnede proportioner måske er Danmarks fineste bygningsværk fra denne
periode.

Sideskibenes langmure er ca. 10 m eller 30 græske fod høje og har tidligere
haft kampestenssyld. De svære støttepiller, som taktfast inddeler façaden
uden at nå op til den nuværende gesims (fig. 10), viser på sydsiden i alt væsent-
ligt middelalderligt murværk, men er på nordsiden omsat sammen med murens
underdel; de er dog funderet i samme dybde som kirkemuren. De to piller
på vestgavlen er først opført 1863. I søndre sideskibs gavl fører en lille, flad-
buet, dobbeltfalset dør ind til kirken, i nordre langmurs vestligste fag sidder
en dør med affaset dobbeltfals og en meget flad bue, der næppe er oprindelig.
Til trods for, at døren vender ud mod nonneklosteret, har det ikke været
søstrenes sædvanlige indgang, tværtimod siges hver søster kun at have pas-
seret den to gange: ved sin indvielse og ved sin begravelse40. Disse døre har
været tilmuret og blev først genåbnet 183641. Formodentlig er det en af dem,
Knud murermester har spærret 1635 (rgsk.). Også sideskibenes vestvinduer
har en tid stået tilmurede ligesom adskillige andre af kirkens vinduer (rgsk.),
vistnok for at spare glarmesterreparationer i kirkens forarmelsesperiode.
Over kortaget har vestgavlen haft fire små, firkantede blændinger41, men den er

M A R I B O D O M K I R K E 39

Fig. 9. Maribo. Indre visende skibets vestligste fag set mod nord.
Helt til venstre ses fortandingen fra kormuren (s. 38).

nu for største delen nymuret. I søndre sideskibs vestligste fag sidder to små,
tilmurede glugger, men gluggerne lader sig også spore i sydsidens øvrige fag,
og de har antagelig også været åbne på nordsiden. Iøvrigt har hvert fag i
begge sider et stort, falset vindue42, hvis nuværende stavværksinddeling er
en rekonstruktion, der skyldes Høyen43 . Kirken havde inden den store restau-
rering gesims af simple udkragninger.

Da ydermurene af de fire vestfag var rejst, blev der bygget en interim-gavl,
muligvis den samme, der 1446 i et gavebrev (sml. s. 30) omtales som »Grinden«.
Hvælvingsformerne tyder på, at den snarest har stået allerede ved tredie
pillepar. Efter et kort ophold har man derefter taget fat på opførelsen af

skibets fire østfag, der må have været under tag o. 1470. Selvom planformen
er i nøje overensstemmelse med de gamle dele, peger detailler i opbygning
og profilering på, at en ny bygmester har fået ledelsen.

Kampestenssylden er bevaret under en del af østgavlen, strækkende sig
højt op i murværket, der i dette bygningsafsnit består af røde munkesten i
munkeforbandt. Langmurenes vinduer er lidt højere end de gamle og har i
falsene skråkanter, der foruden stavværket og de enkle ribbesten synes at

Aa. Rl. 1945

40 M A R I B O D O M K I R K E

Fig. 10. Maribo. Sondre sideskibs ydre, set fra sydvest.

være afsnittets eneste formstenstype44. Vinduet i nordsidens tredie fag fra
øst er i hvert fald i sin nuværende form nyt. Der har på dette sted tidligere
været en mindst 2,25 m bred port umiddelbart op mod østre støttepille og
med tærsklen i højde med vinduets underkant. Den bevarede fals synes at
gå lige igennem muren i flugt med støttepillens vestside og har kun på inder-
sidens øverste halvdel en affasning; det spidsbuede (?) stik er derimod dobbelt-
falset med affasninger. Indenfor fandtes tidligere »en muret, forslidt Trappe-
gang af 1 Alens Bredde fra Kirkens Pulpitur op til Vinduet; nedenfor dette
Vindue har man ogsaa fundet Grundstene op til Kirken«45. Disse fundamenter
er genfundet af C. M. Smidt, der har udhugget porten og forklaret den som
»Naadens og Ærens Port«, der i overensstemmelse med den hellige Birgittes
forskrifter dannede forbindelsen mellem nonnernes kloster og kirken46 (se s. 48).

I skibets nordøstre hjørnepille er indbygget en vindeltrappe med rund
spindel og loft af fladbuer. Væggen er muret af krumme sten. Den har nu
yderdør i vestsiden, men den oprindelige indgang er inde fra kirken.

Kirkens mægtige østgavl (fig. 11) har støttepiller ved hjørnerne og udfor
arkademurene. Her er i sideskibsfagene lægfolkets indgang til kirken, »Synds-
forladelsens Porte«. Det er lave, rundbuede portaler i spidsbuede spejl med
mange affasede false. Stikkene er muret af skiftevis lyse og mørke sten. De

Aa. Rl. 1947

M A R I B O D O M K I R K E 41

V. H.1941
Fig. 11. Maribo. Østgavlen.

trykker sig tæt op ad de midterste støttepiller for at holde færdselslinien klar
af sideskibenes gallerier i deres oprindelige skikkelse (se s. 48). Forneden i
midtfaget sidder indmuret et mærkeligt, sengotisk relief af granit, forestillende
Kristus på korset omgivet af sol og måne og alle marter-redskaberne (fig. 22).
Under Kristi højre arm sidder vistnok tværs gennem stenen et ejendommeligt,
rundt hul, der henleder tanken på, om den oprindelig kan have været anvendt
i skriftemålsbygningen; men måske hører den slet ikke til i klosterkirken.
I muren omkring relieffet og særlig syd derfor ses spor af to hvælvingsfag fra
en nu forsvunden kapelbygning (se s. 49), til hvis overstokværk der har været
adgang gennem to nu tilmurede, fladbuede døråbninger fra galleriet (se s. 48).
Mellem dørene sidder det mægtige, ca. 3,7 m brede, stavværksdelte midt-
vindue, der sammen med de noget mindre vinduer på siderne giver gavlen
sin karakter. Ved restaureringen 1861 blev midtvinduets fodlinie sænket; før
den tid lå den over døråbningernes stik (fig. 21). I gavltrekanten åbner tre
små, fladbuede glugger sig ind til kirkelofterne; den midterste har af hensyn
til tre små cirkelblændinger måttet forskydes mod syd. Gavltoppen har i
midtaksen en fladbuet glug, hvori klokken til uret ovenover er ophængt, og
til hver side derfor tre stigende spidsbueblændinger flankeret af skjoldblæn-
dinger. Den cirkelrunde topblænding er nymuret samtidig med, at spidsbue-

42 M A R I B O D O M K I R K E

Fig. 12. Maribo. Koret. Aa. Rl. 1945

blændingerne ved kamtakkernes opmuring under sidste restaurering blev re-
konstruerede efter de fundne spor.

Kirkens indre. Kælderkrypten under koret er ved mure, der synes at være
oprindelige, delt i fire kvadratiske rum. De to vestlige har hver sin kryds-
hvælving med halvstens ribber, de østlige har hver to krydshvælv med stejlt
affasede ribber og gjordbuer i nord-syd. Nu er de to østligste ødelagt af et
indbygget varmeværk. Det nordvestre rum var 1885 kalkhus47. Kryptens
vigtigste opgave synes at have været at hæve

koret, der efter den hellige Birgittes forskrifter ligger seks trin over skibets
gulv, men som i modsætning til reglerne består af to fag. Vestvæggen har
tidligere haft to små, højtsiddende, fladbuede nicher, formentlig vinduer, der
er blevet tilmuret, da tårnet byggedes48. I begge langvægge sidder store,
spidsbuede spareblændinger; i vestre fag, der for en stor del er nymuret, be-
gynder de næsten ved gulvet, men i østre fag først ca. 3 m oppe. Her ses i
nordsidens undermur to brede, fladbuede nicher, der tidligere har været højere,
på hver side af en døråbning, hvorfra en stejl trappe har ført nedad og gen-
nem muren ud til skriftemålsbygningen (se s. 38). Dørens fladbue er ny og
har erstattet en plankeoverdækning49. Sydsidens undervæg har ligeledes tre

M A R I B O D O M K I R K E 4 3

Aa. Rl. 1947 Fig. 13. Maribo. Skibet, set mod vest.

fladbuede nicher, hvoraf den vestligste og smalleste indeholder begyndelsen
af en trappe, der har ført op til overstokværket i den kapelbygning, der tid-
ligere har ligget på korets sydside (se s. 50). Denne niche har før i tiden været
højere, og det samme gælder den østre niche, hvor spor af en smallere, højere-
siddende fladbue er delvis dækket af et kalkmalet indvielseskors, hvilket
viser, at ændringerne i koret er foretaget allerede i middelalderen og har været
så omfattende, at en genindvielse har været anset for nødvendig.

Nyindvielsen kan være foranlediget af indbygningen af korhvælvingerne,
der selvom de har været påtænkt fra begyndelsen måske først er bygget sam-
tidig med eller efter hvælvene i kirkens østre del, med hvilke de har væsent-
lige lighedspunkter. Koret skulle således en tidlang have stået med træloft.
Korhvælvene, af hvilke det vestre er nymuret, er stjernehvælv med ganske
svage vægbuer og halvstens ribber uden klodser i ribbesammenskæringerne.
Ribberne løber ned på profilerede konsoller, der er nye og har afløst flade, for-
huggede kragsten50. Koret har samme hvælvhøjde og bredde som midtskibet
og adskilles fra dette ved en 21/2-stens bred, gjordbueagtig korbue, der er
affaset ind mod skibet; nokså markante er de seks trin, der nu er rekonstru-
erede i almindelig trinbredde, men som oprindelig må have været så vide,

44 M A R I B O D O M K I R K E

C. M. S.1931
Fig. 14. Maribo. Midtskibets 3. og 4. hvælv.

at to altre har kunnet stå yderst på hvert trin. Denne originale anordning er
en af de mærkeligste af den fromme stifterindes fordringer til ordenens kirke-
bygninger.

Skibet er bygget som en kirkehal med tre omtrent lige høje skibe (fig. 7),
hvis hvælvinger ligesom i moderkirken Vadstena bæres af svære, ottekantede
piller. Et ejendommeligt led i interiøret er de lave, rundbuede arkademure,
der løber langs skibets ydermure og bærer et galleri, hvorpå klosterfolket har
kunnet færdes i kirken uden at komme i forbindelse med menigheden. Som
nævnt (se s. 38) er kirken meget omhyggeligt afsat i »græske« fod; således er
den indvendige længde 160 fod, bredden 66 fod, de ottekantede piller 5 fod
i tvm. og gangen under galleriet 3 fod bred. Sideskibene, hvis mål svarer til
afstanden mellem de udvendige støttepiller, er halvt så brede som midtskibet.

Skibets ældre, vestlige del er fremfor den østlige del karakteriseret ved en
større detailrigdom og finere profilering. Således sidder kun i denne del af
kirken på hver side af de store vinduer en dyb, spidsbuet blænding med af-
rundede false. Af afsnittets otte store arkadepiller, der alle hælder stærkt
mod nord, har nordrækkens et simpelt, retkantet sokkelfremspring, mens
sydrækkens sokkelfremspring dannes af en hulstav over et rundet led formet

M A R I B O D O M K I R K E 45

Aa. Rl. 1945
Fig. 15. Maribo. Nordsidens 4. arkadepille.

i eet enkelt skifte. Den samme formsten er anvendt til at danne kapitæl på
pillerne, idet den med profilet nedad er henmuret i to udkragede skifter med
tre almindelige skifter imellem. Arkadebuerne er spidse og kraftigt profi-
lerede51 (fig. 9).

De elegant murede midtskibshvælv har form af ufuldstændige stjerne-
hvælv — af samme type som biskop Gisicos i S. Knuds kirke i Odense —
med topribber i nord-syd, topkvadrat med firkantet hul og halvstens over-
ribber. Ribber og gjordbuer er 15 cm brede med sengotisk profilering og ud-
springer fra en profileret konsolsten, der ligger på arkadepillernes øverste
kapitælbånd. Før den store restaurering var »Ribbernes og Gjordernes Udspring
fra Pillerne saa forkvaklet, at det ikke er let at bestemme det Oprindelige«52.
Vægbuerne, der er lidt fladere end arkadebuerne, har rund profil. Til trods
for, at byggeperioden omfatter de fire vestfag, er kun tre hvælvingsfag muret
på denne måde, men en uregelmæssighed over arkadebuen ved nordsidens
fjerde arkadepille (fig. 15) kunne tyde på, at det fjerde hvælv i det mindste
har været påbegyndt. Over hvælvene er arkademurene ført op som under-
støtning for det vældige tagværk. Disse overmure har i hvert fag to spids-
buede blændinger (fig. 16).

46 M A R I B O D O M K I R K E

V. Pauli fot.
Fig. 16. Maribo. Midtskibshvælvenes overside og søndre arkadeovermur, hvis vestre del har

spidsbuede blændinger, mens østdelen har store, rundbuede åbninger.

Også hvert sideskib har kun tre oprindelige hvælv. Det er svagt kuplede
krydshvælv uden vægbuer, lidt lavere end midtskibets hvælv og med pro-
filerede gjordbuer. De ligeledes profilerede ribber mødes i et topkvadrat.
Ribber og gjordbuer løber ned på en profileret konsolsten, der vistnok er
gammel. Hvælvene har lette halvstens overribber, der delvis er forsvundne,
og enkelte trinsten.

Skibets østre del er i det hele enklere muret end vestenden. I dette bygnings-
afsnit står de ottekantede arkadepiller i lod, men har i modsætning til de ældre
piller sokkel bestående af et simpelt fremspring på sydsiden og profileret
fremspring på nordsiden. De tre sydpiller har på ydersiden en højtsiddende,
skråtstillet skjoldblænding (fig. 17). De nye piller er gjort noget højere end
de gamle, således at pilleskaftet har fået en højde af 20 »græske« fod. End-
videre er sydsidens kapitæler forenklet og består blot af en fremspringende
skråkant under et almindeligt skifte. I nord har de nederste kapitælbånd form
som en vulst dannet af den sædvanlige profilsten lagt i to modvendende skif-
ter; det øvre er den profilerede udkragning med et almindeligt skifte over.
På kirkens midterste pillepar, der danner overgangen mellem det ældre og
det yngre byggeafsnit, er den gamle og den nye form for pillekapitæl sat op

M A R I B O D O M K I R K E 47

Fig. 17. Maribo. Sydsidens vestlige arkadepiller.
Aa. Rl. 1945

mod hinanden (fig. 15). De nye arkadebuer er højere end de gamle og blot
profilerede med simple skråkanter.

Ved den afsluttende overhvælvning er det sidste fag i vestdelen medtaget,
således at den nye hvælvtype omfatter fem af skibets otte fag. I midtskibet
er det stjernehvælv mellem helstens gjordbuer. Kapperne går glat over i
arkademurene, og ribberne udspringer fra en firkantet klods; de er forneden
kvartstens og iøvrigt halvstens med klodser i ribbesammenskæringerne. Over-
ribberne er helstens. Sideskibshvælvene er krydshvælv med halvstens ribber
og gjordbuer, der på ydermurene løber af på en profileret konsolsten, som ser
ud til at være indsat ved restaureringen. Ribberne mødes i et topkvadrat med
hul. I nordre sideskib har de østligste 21/2 fag affasede ribber og helstens
overribber; de øvrige sideskibshvælv har ingen overribber. Arkademurene over
hvælvingerne har store, rundbuede åbninger (fig. 16).

Gallerierne langs ydermurene står åbenbart kun i østendens midtskibsfag i
uændret stand. Ved sideskibenes vestgavle er de genopført 1863 i en noget
misvisende form, idet de, som hvælvingsspor på ydermurene viser, oprinde-
lig her har bestået af to fag og må have haft en indvendig bredde af ca. 1,85 m.

48 M A R I B O D O M K I R K E

Den nordre sideskibsgavl har i hvert fag en fladbuet niche, den søndre en
spidsbuet, hvoraf den ene har en dør til det fri. Ved langmurene er den vestre
ende af galleriernes arkademure ligeledes nyopført, mens resten i alt væsent-
ligt viser middelalderligt murværk. I hvert af kirkens hvælvingsfag har arkade-
murene to buer, der ind mod kirken er affaset hele vejen rundt, på den anden
side er buespidserne retkantede. Hver bue svarer til en fladbuet niche i yder-
muren (fig. 8), som i vestre byggeafsnit har en lille, fladbuet glug. I dette
byggeafsnit til og med vestfalsen i femte hvælvingsfag er nicherne profilerede
med et rundhjørne udenom en hulstav, derefter med en simpel dobbeltfals.
Mellem nicherne ses spor af krydshvælvinger, men de kan aldrig have været
spændt over den nuværende, kun 90 cm brede gang. Hvis man derimod tæn-
ker sig arkademuren flyttet ud og gangen af den dobbelte bredde, således som
den endnu findes ved østgavlen, bliver der plads til hvælvene, og arkaden vil
fylde nøjagtigt halvdelen af sideskibets bredde og i vest ramme netop på
pillen mellem de to fag, der som omtalt har været ved vestgavlen. Den måde,
hvorpå lægsfolks-portalerne i østgavlen sidder trykket op mod midtskibs-
støttepillerne, forekommer med den nuværende ordning af kirkens indre at
være noget umotiveret, mens de vil ligge nøjagtigt midt for passagen i side-
skibene mellem hovedpillerne og det bredere galleri, og der kan derfor ikke
være tvivl om, at det brede galleri i hvert fald har været projekteret, og at
man har regnet med det, endnu da østgavlen blev opført. Det senere byggede,
smalle galleri har været dækket af en flad tøndehvælving53 og har på oversiden
været belagt med glaserede fliser (astrag) og mursten54 . Rækværket er moderne,
dets nærmeste forgænger havde en mindre inddeling55.

Østre galleri er fuldstændigt bevaret i midtskibet med tre krydshvælv med
profilerede ribber og gjordbuer (fig. 18). Arkaderne har på begge sider affasede
kanter hele vejen rundt. Midtfaget er lidt større end de to andre og har sik-
kert rummet den hellige Birgittes alter; hvert af sidefagene har en fladbuet
niche, hvis bund ligger hævet over gulvet og næppe kan have været brugt som
dør til sakristibygningen udenfor. Østgalleriet må formodes til hver side at
have strakt sig til pladsen foran sideskibenes gavle med to hvælvingsfag,
der nu ikke findes mere. Sydligst sidder en tilmuret niche svarende til midt-
skibets, nordligst er der indgang til et lille, tøndehvælvet kammer, hvorfra
der tidligere har været dør til vindeltrappen i hjørnepillen. Østgalleriets gulv
ligger noget hævet over de lange sidegalleriers, og foran det store østvindue
må Maria-alteret have stået til trods for, at pladsen synes at være meget
snæver. Der er clog intet, der tyder på, at østgalleriet nogensinde har været
bredere. Imidlertid er den fundne »Naadens og Ærens Port« ved galleriet på
kirkens nordside (se s. 40) langt bredere end kirkens øvrige indgange, og
derfor foreligger den mulighed, at den ikke skal betragtes som en egentlig

M A R I B O D O M K I R K E 49

Aa. Rl. 1945
Fig. 18. Maribo. Østre galleris hvælv (s. 48).

dør, men at den kan have dannet åbningen — måske udformet som en dobbelt
spidsbue i hele fagets bredde og med en pille midt i det nuværende vindue —
til et pulpitur, der har ligget uden for den egentlige kirke og dannet forbin-
delsesbygning mellem kloster og kirke. Herfra har søstrene kunnet overvære
gudstjenesten uden at komme ind i kirken. Tilsvarende ordninger er kendt
fra andre Birgittinerkirker56.

Ændringer og tilføjelser. Foruden klosterets bygninger og skriftemålsbygnin-
gen har nogle †kapeller sluttet sig til kirken.

Som omtalt viser murens yderside mellem østgavlens store støttepiller spor
af to hvælvfag, utvivlsomt fra et to stokværk højt sakristi, således som det
kendes fra andre Birgittinerkirker, hvor det måske hører med til det oprinde-
lige anlæg57. En gravning har vist rester af et svært kampestensfundament
i flere skifters højde og af samme bredde som støttepillerne, hvorfra det udgår.
Fra kirkens østgavl til fundamentet for sakristiet er ca. 4,3 m, men da fun-
damentsmuren utvivlsomt har sprunget noget frem for den egentlige mur,

4

50 M A R I B O D O M K I R K E

har sakristiet haft en indvendig bredde af ca. 4,5 m. Der er midt på kirkens
østgavl intet spor af fundament for et tværskillerum eller en vægpille, og der
har næppe heller været noget sådant, men iøvrigt har stedet været så flittigt
benyttet til begravelser, at næsten alle grundsten er blevet fjernet, og der er
intet sted fundet rester af den egentlige mur. Det er således usikkert, om
sakristiet hører med til det oprindelige anlæg. Thuras plan af kirken (fig. 20)
antyder et kapel ved siden af nordre kirkedør, det er måske en rest af sakri-
stiet, der i sidste halvdel af 1400-årene antages at have været taget i brug
som gravkapel for familien Valkendorf på Højbygård58. Senere blev det
benyttet som kalkhus59. Da det 1812 blev nedrevet, var det gravkapel for
familien Reimer.

På korets sydside var en to stokværk høj tilbygning. På Thuras plan er den
vist med vindue i sydgavlen og to døre til koret (en i hvert stokværk?). Den
omtales vistnok 1633 som »Benhus« (rgsk.) og må da have haft tegltag. Efter
adelsklosterets ophævelse blev understokværket gravkapel for familien Steen-
sen. Overstokværket, der tidligere havde været sakristi og muligvis har haft
den »kaaber dør« ind til koret, hvis hængelås 1641—42 fik ny nøgle (rgsk.),
blev 1759 erhvervet af dr. Hahn til gravkapel. 1812 blev hele kapellet solgt
til nedrivning.

Reformationen berørte i den første tid kun i mindre grad Maribo kloster-
kirke. Først da byens sognekirke var brændt 1596, og borgerne blev henvist
til at søge kirke i den i mellemtiden til adeligt jomfrukloster omdannede stif-
telse, blev mere indgribende nyindretninger nødvendige. 1597 blev kirken
ifølge Resen istandsat (sml. kalkmalerier), og 1621 var den vel ved magt
og havde for få år siden fået et nyt stentag (synsforretning 1621) af middel-
alderlige tegl, der 1634 blev udskiftet med vingetegl (rgsk.). 1891 blev ved
soklen fundet stykker af begge tagstenstyper med brun glasur60. 1734 havde
korets nordside glaserede munketegl, sydsiden vingetegl (overslag 1734 og 35).
Det gamle vestkor blev overladt jomfruerne, og byen fik sit alter i østenden,
idet man klarede sig nogenlunde med indretningen fra den katolske tid. Først
1641 blev der i forbindelse med opstillingen af den nye altertavle (s. 57) ud-
ført en række byggearbejder i østkoret. Det gamle Birgittealter blev nedbrudt
og gulvet bragt i orden på stedet, alterpladsen foran galleriet blev hævet ved
nogle murede trin og alteret omgivet af panelværk på murede brøstninger
(rgsk.). 1703 havde man opdaget, at folk, der ikke gad høre prædikenen,
skjulte sig i »den mørke Gang bag Alteret«, og der stilledes derfor forslag om
at tillukke den tilligemed søndre lægter (galleri)61. 1843 blev der lagt nyt
flisegulv i koret (rgsk.). 1864 blev alteret flyttet til sin nuværende plads i
vestkoret og østenden indrettet med et bredt orgelpulpitur.

Da gallerierne ikke mere anvendtes efter den oprindelige bestemmelse, blev

M A R I B O D O M K I R K E 51

Fig. 19. Maribo. Skibets vestlige fag. Efter tegning af Kornerup 1859.

4*

52 M A R I B O D O M K I R K E

Fig. 20. Thuras skitseplan visende kapelbygningerne. 1:600.

de sat i direkte forbindelse med kirkerummet ved trapper, der først var af
træ (rgsk. 1638—39), senere af sten62 . 1646—47 blev der opstillet skillerum
på galleriet (rgsk.). Gallerirækværket blev repareret 1729 (rgsk.), og der blev
samtidig stillet bænke både foroven og forneden. I tidens løb styrtede dele
af gallerihvælvingen ned og blev erstattet med bræddelofter62, og endelig blev
de helt nedrevet i skibets vestre fag og inden for østportalerne.

Vesttårnets spåntag blev dårligt vedligeholdt, og i årenes løb lyder
ustandselige klager over det rådnende tømmerværk. 1648 blev det repareret,
og der blev lagt to jernbånd om spiret (rgsk.), 1693—94 måtte der opstilles
en ny klokkestol til den store klokke (rgsk.), og det taler ikke godt for for-
holdene i Maribo, at 1728 var tårnets stiger, loft, bjælker og alt tømmerværk
stjålet og måtte repareres, samtidig med at »nogle Huller i Muren, hvor
Skarns Folk havde Vane at indkrybe«, blev tilmuret (rgsk.). Thura dømte i
sit reparationsforslag af 23. januar 1736 tårnet til nedrivning, og formentlig
er dette sket ved den påfølgende store istandsættelse, hvor skibets og korets
vestgavle samtidig blev afvalmede.

Da kirken blev sognekirke, valgte man at ophænge borgernes klokker i et
lille rytterspir over østgavlen, men allerede 1641 måtte man tage klokkerne
ned igen og lave et nyt spir og reparere uret, der åbenbart har siddet under
klokkerne (rgsk.). Klokkespiret var bygget ud over den murede gavl, men
alligevel kneb det med soliditeten, og det repareredes stadigvæk, således

M A R I B O D O M K I R K E 53

Fig. 21. Maribo domkirke, fra sydøst. Efter tegning af J. Kornerup 1859.

1699—1700, da der blev lagt to jernankre »paa det Klokketaarn ud til Kirke-
gaarden, hvilket Taarn rystede, og Folkene, som skulde ringe Klokkerne, stod
meget bange under Taarnet, naar de skulde ringe for vor salige Konge« (rgsk.).
1724 var tårnet ved at falde ned, og 1739 blev det igen fornyet, vist efter
Thuras tegning63. En *fløjstang med kors og vindfløj af kobber med kronet
spejlmonogram »C. 6.« opbevares i Maribo stiftsmuseum. Allerede 1775—76 var
spånene rådne, og trods en reparation 1793—94 måtte spiret atter helt for-
nyes (rgsk.). Dette spir, der kendes fra talrige afbildninger (fig. 21), var tegnet
af tømrermester Luckmann, mens amtmand v. Jessen gav gode råd. 1891
blev det endelig nedbrudt, da det vestre klokketårn blev genopført.

I århundredernes løb kæmpede borgerne en fortvivlet kamp for at vedlige-
holde deres store kirke; sten til reparationer brækkede man op i kloster-
grunden, men når ruderne gik itu, valgte man ofte den utilfredsstillende ud-
vej at tilmure vinduerne i stedet for at bekoste glarmesterarbejde. 1738—40
blev der dog gennemført en hovedistandsættelse, der havde været forberedt i ti
år. Heldigvis fulgte man ikke Thuras radikale forslag, der gik ud på at ud-
skille vestkoret fra kirken og nedrive dets overmure, så der kun blev det nød-
vendige tilbage for indretningen af en landemodesal, og alt i alt blev det kun
til udlapninger på brøstfældighederne. 1779 foreslog kirkens inspektører,
pastor Stauning og byfoged Reimer, at udskille koret og skibets vestligste fag
ved en bindingsværksvæg mellem første pillepar. Denne brutale foranstalt-

54 M A R I B O D O M K I R K E

ning blev virkelig gennemført 1793—94 (rgsk.), og stedet brugtes til material-
hus. 1814 bestilte man i Nykøbing ti vinduer med egetræskarme og fyrre-
træsrammer til erstatning for de vinduer, der ikke var tilmuret (rgsk.). I to
fag klarede man sig med at hvidte tilmuringen og male vinduer på 6 4 . 1817
havde man travlt med kirkens hvidtning og dekoration i anledning af refor-
mationsfesten65, og kort efter blev hele gulvet, »der var rent ruineret fra den
Tid, Kanonerne havde deres Plads i Kirken«, omlagt og reguleret; det skal
flere steder have skjult pillernes sokler. 1891 blev der i kirkens grund fundet
grønglaserede gulvfliser, ca. 18 x 18 cm, hvoraf nogle med afskårne hjørner66 .

I midten af 1800-årene samlede man atter kræfter til en hovedrestaurering,
der påbegyndtes 1861, og som professor, bygningsinspektør H. C. Hansen af
regeringen blev beskikket til at lede med Steecher som konduktør. Korets
vestfag blev fornyet med støttepiller på hjørnerne og tre store, spidsbuede
blændinger i gavlen. Valmtagene blev erstattet med kamtakkede gavle, og
hele vejen rundt fik kirken en gesims af fladbuer. Kamtakkerne og støtte-
pillerne blev afdækket med fliser af skotske sandsten. Tagværkerne blev i
alt væsentligt fornyet og dækket med blådæmpede teglsten. Kirkerummet
fik atter sin gamle udstrækning, altertavlen blev på Worsaaes forslag67 op-
stillet foran et egetræspanel i vestkoret, hvor stiftsbiblioteket hidtil havde
haft plads, mens der i øst indrettedes et bredt orgelpulpitur og en forhal
inden for hver af portalerne. Skibets gallerier og stavværket i alle kirkens
vinduer blev rekonstrueret, og endelig blev hele rummet kalket gult med rødt
opmalede sten på alle hjørner og fremspring. Gulvet blev lagt af røde og gule
teglsten. Nogle gravkældere blev fyldt og kisterne i krypten rømmet ud.

Kirken var således atter bragt på fode på fuldt ud forsvarlig måde, og den
af professor Hans Storck i 1890—92 ledede restaurering havde i alt væsentligt
æstetiske og historiske forudsætninger. Vigtigst er, at rytterspiret på østenden
forsvandt samtidig med, at gavltoppen blev rekonstrueret og vesttårnet gen-
opført på den gamle plads, idet dog fundamenterne blev erstattet af beton-
støbning68. Kirkens gamle kampestenssyld blev — undtagen på et stykke af
østgavlen — erstattet med glatte granitkvadre, støttepillerne fik en ny afdæk-
ning af glaserede tegl, og fladbuegesimsen blev fjernet. Indvendig blev ege-
træspanelet bag alteret erstattet med en muret brøstningsmur, der skiller
landemodesalen i vestfaget fra koret. Under voldsom protest fra byens side
blev hele kirkerummet til sidst hvidkalket69.

Hele kirken står nu med vel vedligeholdte, udvendig røde mure. I tag-
værkerne ligger over sideskibenes østende enkelte gamle egespær, og over
skibets vestre ende er strækbjælkerne af eg, ellers er tagværkerne af fyr.

M A R I B O D O M K I R K E 55

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

I koret findes nogle indvielseskors.
Ifølge opgivelse fra kantor Ross har der i de to små, fladbuede nicher i

korets vestvæg været kalkmalerier forestillende Josef, Maria med barnet og
de hellige Trekonger70. Under restaureringsarbejderne 1892 blev der ivrigt
søgt efter kalkmalerier. Det eneste man fandt var den bevarede bortdekora-
tion på hvælvet over orgelet samt spor af en råt udført dekoration i stærkt
røde, brune og grå farver i en blænding under nordre galleri71. På midtskibets
østre hvælv har været en kalkmalet indskrift: »A(nn)o 1596 brændte Mariæbo
Bye af« (på nordsiden), »A(nn)o 1598 er denne Kirche repareret, renoveret og
forbedret« (på sydsiden)72. Før Hansens restaurering skal der have været kalk-
malerier på pillerne og forgyldte stjerner på svagt blå bund på hvælvene73.

G L A S M A L E R I E R

1634—35 blev i to vinduer over sej erværket indsat to gamle »Vaaben«, som
Jacob Lauritzen bevilgede til kirken (rgsk.).

C. M. S. 1930

Fig. 22. Maribo. Østgavlens figursten (s. 41).

56 M A R I B O D O M K I R K E

G. K.K. 1947
Fig. 23. Maribo. Altertavle udfort af Henrik Werner, malet 1641 (s. 57).

I N V E N T A R
Alterbordet er nyt, af træ.
Alterklæde fra o. 1500, af rødt, florentinsk fløjl med granatæblemønster;

et stykke heraf, 88 x 36 cm, opbevares i landemodesalen.
†Alterklæder. 1) Nævnt 1621, af rødt fløjl. 2) Nævnt 1641, af blommet

fløjl med gamle, ægte perler og silkefryndser. 3) 1687, gylden »Tobin« (tyndt
silkestof), skænket af Leonora Christina (rgsk.). Bevaret er kun et stykke
hvidt *atlask med et af Leonora Christina forfattet og prentet vers, hvis
begyndelseslinie lyder: »Den stoere Werdens Alt sit skabte Grenser satte . . «74.
4) 1743, rødt, »udhugget« plyds, en gave fra købmand Mathias Møller. 5) 1756,
af mørkeblåt klæde med gule silkesnore. 6) 1778, en gyldenstykkes korkåbe
(se s. 63) (rgsk.).

To †alterduge nævnes 1688, den ene med »Passionen derpaa stukket med
rødt«, den anden af lærred med kniplinger, en gave fra Leonora Christina (rgsk.).

M A R I B O D O M K I R K E 57

Fig. 24. Maribo. Sidealtertavle fra slutningen af 1400'rne (s. 58).

Altertavle (fig. 23) med malet årstal 1641, af Henrik Werner. De uelegante
proportioner, bruskværksskæringernes stærkt opløste, grove former og de
dominerende, storvingede englehoveder er karakteristiske for denne billedskærer.
Storstykket er tredelt med dybtliggende midtfelt og smalle, nicheagtige
sidefelter; i førstnævnte en nadverfremstilling med flere helt frie figurer på
arkitektonisk baggrund, i sidstnævnte evangeliststatuetter: Markus og Jo-
hannes. Storsøjlerne har brede prydbælter og bruskværksagtige volutkapitæler;
de to, som flankerer midtfeltet, står på det kraftige fodstykkes fremsprin-
gende midtparti, hvori findes et trepasformet felt med et relief: Jesus i
Gethsemane have. Feltet flankeres af to meget store, mod hinanden vendte
englehoveder. Fodstykket er svunget på siderne og smykket med groft brusk-
værksslyng. På storgesimsen, som springer frem over midtfeltet, er over søj-
lerne anbragt englehoveder, de to midterste vendt mod hinanden. Topstykket
er slankt og indeholder et opstandelsesrelief, som flankeres af to evangelist-
hermer: Markus og Lukas, og over figurerne er på topgesimsen anbragt to

