
†NYKØBING S L O T S K I R K E

Da det middelalderlige Nykøbing slot 1588—94 under ledelse af den nederlandske
arkitekt Philip Brandin ombyggedes næsten totalt for at t jene til enkesæde for

dronning Sophie, forsvandt ved denne lejlighed også kapellet. Dets afløser blev en rum-
melig slotskirke, indrettet efter samme mønster som adskillige nordtyske, protestantiske
fyrstekapeller1.

1690 bestemtes slottet til enkeresidens for Christian 5.s gemalinde2. Dronning Char-
lotte Amalie tog i året 1700 for første gang sit slot i besiddelse og indrettede den nordre
ende af dansesalen ovenover den gamle slotskirke til et kapel, der stemte overens med
den reformerte kirkes forskrifter. 1714 døde Charlotte Amalie, den sidste af de mange
enkedronninger, der har resideret på Nykøbing slot, hvis bygninger blev bortsolgt 1767
og i årene herefter nedbrudt 3 .

D E T M I D D E L A L D E R L I G E S L O T S K A P E L

Til den forsvundne BYGNING har man intet kendskab.

† I N V E N T A R . Om altersølv er et par slotsinventarer fra 1526 og 15314 oply-
sende. Der fandtes da tre forgyldte kalke med diske, tre patener af sølv og
een pyxis. Fire ampuller af sølv, en lille sølvskål, tre messehageler med særke,
hovedlin og alterklæde af grønt damask. Inventaret 1531 nævner desuden ni
lysestager af tin. Iflg. klokkeskatten 1528 fandtes tre små klokker på Ny-
købing slot; sandsynligvis har een eller flere hørt til kapellet.

R E N A I S S A N C E K I R K E N

B Y G N I N G . Det treskibede kirkerum (ca. 19,5 x ca. 8,8 m) indrettedes i øst-
fløjens nordre ende; det var overdækket af krydsribbehvælv — sideskibe og
koromgang i to stokværk — hvilende på otte søjler, hvoraf det nordligste
par var rykket lidt sammen af hensyn til koromgangen. På sideskibsgalleriet,
hvor fyrstestolen havde sin plads, kunne enkedronningen bevæge sig fra sine
beboelsesrum i nordfløjens østende til sit bedekammer, et lille rum, som
stødte op til kirkens søndre ende. Mellem kirken og bedekammeret har
været en stor åbning udfyldt med et gitterværk eller med vinduer. Til gal-

252 †NYKØBING SLOTSKIRKE

Fig. 1. †Nykøbing slotskirke. Plan af renaissancekirken. 1:300. Udsnit af Thuras plan.

leriet var iøvrigt adgang fra trappetårnet i slotsgårdens nordøsthjørne
(»kirketårnet«), til gulvet gennem en dør direkte fra slotsgården. En lille
vindeltrappe i kirkerummets nordvesthjørne dannede en indre forbindelse
mellem gulv og galleri. 1646 blev der lagt fliser på gulvene både forneden
og på galleriet og indsat seks nye vindueskarme, og samme år opsattes en
portal »for Slottets Kirchedør«, udført af stenhugger Didrich Powelsen af
Stubbekøbing efter tegning af Oluf Steenwinckel5.

I N V E N T A R . *Alterklæde 1 7 1 9 , nu i bykirken (s. 2 1 8) , hvortil det blev skæn-
ket 1767 (rgsk.).

† Altertavler. 1) Renaissance, figurerer på Thuras snit af østfløjen i en meget
skematisk gengivelse (fig. 2). 2) Renaissance, lille, af sort og hvid marmor
med alabaster udsmykning. Rimeligvis et nederlandsk arbejde, som kan have
haft sin plads i bedekammeret6.

†Altersølv. Kalk og disk, af sølv, forgyldt, nævnt 1754 (rgsk.).
† Vinkande og † oblatæske, af sølv, nævnt 1754, 1767 indsendt til hoffet (rgsk.).
†Alterstager, messing, nævnt 1754, indsendt 1767 (rgsk.).
* Messehagel, nu i bykirken (s. 223)., hvortil den blev skænket 1767 (rgsk.).

† N Y K Ø B I N G S L O T S K I R K E 253

Fig. 2. †Nykøbing slotskirke. Snit af østfløjen. 1:150. I de to nederste stokværk renaissancekirken,
i det øverste den reformerte kirke. Efter Thura.

254 † N Y K Ø B I N G S L O T S K I R K E

Fig. 3. †Nykøbing slotskirke. Plan af den reformerte kirke. 1:300.
Udsnit af Thuras plan.

† Messehagel af sort atlask med kors af gyldenstykke og gult taftfoer, nævnt
1754, indsendt 1767 (rgsk.).

† Alterskranke med sprinkelværk, nævnt 17676.
†Døbefont, nævnt 1754 (rgsk.).
† Prædikestol, renaissance, anbragt ved den nordligste søjle i vestre række, på

en høj stolpe (fig. 1 og 2). Samtidig †himmel. Fulgte med ved slottets salg 1767
(rgsk.).

† Timeglas med fem glas, nævnt 1754 (rgsk.).
† Stolestader. På gulvet fandtes ti † stole med og ti uden døre, foruden

† skriftestol, hvorom var sorte gardiner, og † kongestol, sikkert i kirkens søndre
ende. Den havde vinduer med gardiner for og rummede 1754 tre almindelige
stole og to lænestole med sort fløjlsbetræk og et sort, ottekantet bord (rgsk.).
† Herskabsstol, kaldet enkedronningens stol, fandtes 1754 i den mellemste etage
på gangen næst kirketrappen, dvs. midt på vestre pulpitur, overfor prædike-
stolen. Enkedronningens stol var beklædt med plyds og forsynet med tilhø-
rende elevatorstol, som 1767 var ganske spoleret og ved salget fulgte med
slotsbygningen (rgsk.). På pulpituret, bag alteret, fandtes nogle løse, sortmalede
og enkelte faste † bænke, nævnt 1754 (rgsk.).

† N Y K Ø B I N G S L O T S K I R K E 255

† Vægskab med fire døre, på pulpituret, nævnt 1754 (rgsk.).
†Orgel, nævnt 1754 som forfaldent og i stykker; på pulpituret bag alte-

ret; fulgte med slottet 1767 (rgsk.).
† Pengeblok, nævnt 1754 (rgsk.).
† Klingpunge. 1) Nævnt 1754 (rgsk.). 2) ubrugelig, solgt 1767 (rgsk.).
To † klokker nævnt 1767 sammen med † sejerværk6.

D E N R E F O R M E R T E K I R K E

B Y G N I N G . Kirkerummet (fig. 2 og 3) var en sal af samme længde som re-
naissancekirken, indrettet lige ovenover denne i østfløjens tredie stokværk. På
nordre endevæg sad en stor kamin med billedhuggerarbejde, sikkert hid-
rørende fra slottets opførelsestid.

I N V E N T A R . I overensstemmelse med det reformerte trossamfunds regler har
inventaret været det mest nødtørftige og gennemgående sikkert af simpleste
udførelse.

† Prædikestol, hvidmalet, anbragt ved midterste vinduespille på østre lang-
side af rummet. Nævnt 1754, fulgte med slotsbygningen 1767 (rgsk.).

† Stolestader. 20 åbne † kirkestole uden døre anbragt ti på hver side af en
midtergang, på den søndre halvdel af kirkegulvet, nævnt 1754, solgt 1767
(rgsk.). Dronningens †stol var et lille rum afskilret i kirkesalens nordvestre
hjørne og med direkte adgang fra naboværelset. Stolen havde vinduer i begge
sider ind til kirken og en dør ved kirkens vestvæg; indvendig var den oprin-
delig betrukket med rødt klæde, som senere blev erstattet af violet gylden-
læder, nævnt 1754 (rgsk.).

K I L D E R O G H E N V I S N I N G E R
Nykøbing Slots Inventarie Regnskaber 1754—67 (RA).
L. de Thura: Den danske Vitruvius II, 1749. Tab. 110—117.
Historik. 1 Hjelholt: Falsters Historie I, 116 f. 2 Smst. II, 337 ff. 3 Smst. II,

589.
Bygning og inventar. 4 Danske Mag. IV, 2, 7 og 10. 5 Prinsens Kammerregnskab

1646—47 (RA). 6 Adresseavisen 1767. Nr. 70.

