

Fig. 1. Nr. Alslev. Ydre, set fra nordøst.

Aa. RI. 1940

NØRRE ALSLEV KIRKE

FALSTERS NØRRE HERRED

Kirken, der i katolsk tid var viet til *S. Nicolaus*¹, var for reformationen anneks til Nørre Kirkeby². Siden blev den en selvstændig sognekirke, indtil den 1695 blev annekeret Nørre Vedby³, hvilket forhold bestod til 1915.

Om kirkens ejerforhold i middelalderen vides kun, at kronen allerede før reformationen havde kaldsretten². Den forblev under kronen, indtil den ved auktionen over det falsterske ryttergods 1767 blev afhændet til agent von Westen; siden delte den skæbne med hovedkirken (se s. 1171) og blev 1869 købt af sognets hartkornsejere. Kirken overgik til selveje 1. april 1926. 1811 var kirken magasin for troppernes krudt og ammunition (syn).

Sagnet fortæller, at kirken blev bygget af en jomfru, der i havsnød havde givet løfte om opførelsen⁴.

Kirken ligger i den vestlige ende af den nuværende stationsby ud mod øens hovedvej. Kirkegården er udvidet mod nord og vest og hegnes af en mur af kløvet kamp. 1803 var ringmuren et stengærde (syn). 1674 måtte den del af kirkegårdsmuren, som porten hang i, repareres⁵, 1712—13 skulle den vestre port og østre låge opmures, og 1732 blev porten og kirkens døre malet med

Fig. 2. Nr. Alslev. Plan. 1:300. Målt af Aa. Rl. 1940.

kongens og dronningens navne »som på Nørre Vedby kirkeport« (sml s. 1172, rgsk.). Kirkegården har nu en jernlåge mod syd og to mod vest.

Kirken består af ungotisk kor og skib, opført samtidig, samt gotisk tårn og våbenhus, alt bygget af munkesten i meget regelmæssigt munkeforbandt.

Den ungotiske kirke hviler på en muret skråkantsokkel af ca. 60 cm højde, hvorunder man enkelte steder ser de svære kampesten i sylden. Koret, der er smallere end skibet, har tresidet østgavl og på hjørnerne og op mod skibet flade lisener, hvorom soklen er forkrøbbet, og som skærer op i gesimsen. På de to østhjørner er lisenen dækket af en senere støttepille og ses nu kun foroven, hvor den er forstyrret af murankre og nu ikke går op gennem gesimsen. I hver af de tre gavlfelter sidder et nu blændet, smalt, spidsbuet vindue med smig fals til begge sider, i det søndre har senere været hugget en firkantet åbning. På sydsiden er spor af en vistnok spidsbuet præstedør med halvstens stik og omløbende binderskifte. Korgesimsen består af en trappefrise — mod nord og nordøst dog et savskifte — under en udkrøgning og et afrundet rulskifte. Gavlen er afvalmet.

Skibets østgavl er helt glat med nyere kam med en lille toptinde. Sydportalen er stadig i brug. Den sidder i et kraftigt, retkantet fremspring, der går op gennem gesimsen. Den spidsbuede døråbning har haft fire afrundede false, hvoraf den inderste er borthugget; falsene har som vederlag en fremspringende knop, baser dannes ved simpel overgang til retkant. Indvendig afsluttes døren foroven af to udkrøgninger i fladbuet spejl; i vestsiden af falsen sidder svære, gamle dørstabler. Afpassede efter hvælvingsfagene har sydturen haft to højtsiddende, spidsbuede vinduer som korets, men de er nu tilmuret og erstattet af større, lavere siddende, moderne vinduer. Gesimsen

dannes af tre simple udkragninger. Skibets nordside er som sydsiden. Nordportalen (fig. 3) er som sydportalen, men med alle fire false bevaret uden for tilmuringen; om det yderste stik ligger et løberskifte. Skibets vestgavl (fig. 4) står delvis bevaret ind mod tårnet, hvor den viser udmærket murerarbejde i blank mur med åbne bomhuller. I rejsehøjde ligger et savskifte med et fladskifte over. Fire skifter derover er trekantfeltet trukket tilbage og indrammes langs taglinierne af stigende rundbuer på profilerede binderkonsoller, foroven afsluttet med en tvillingbue. Frisens lodrette false er af forskellig højde. Over buerne markeres taglinien af et udkraget binderskifte med afrundet underside, der bærer en frise af løbere under et rulskifte. Halvvejs oppe i det forsænkede gavlfelt ligger et savskifte. Gavltoppen er borthugget. Uden for tårnet ses på nordsiden en lav, moderne gavlkam.

Det indre. Koret har et samtidigt, helstens, kuppelagtigt hvælv med 18 cm brede, halvrunde ribber på dværgsøjler med trapezkapitæl; ingen overribber. Smalle vægpiller bærer en halvtstens gjordbue mod apsis og skjoldbuer mod ydervæggene, men ikke mod triumfvæggen; mod de tre vægge ligger en rundstav langs kappekanten. Apsishvælvet har to kvartstens ribber. Den meget brede triumfbue er spids og muret som helstens stik over et eet skifte højt kragbånd af munkesten formet som hulkehl over rundstav. Mellem korets og skibets loft er en samtidig dør med falset rundbue, på østsiden står den i et rektangulært spejl. Skibet har tre stærkt puklede, halvtstens hvælv med overribber. De 18 cm brede gjordbuer og ribber er trekløverformede med bredt, spidst midtled. I østhjørnerne står ribberne på stærkt forhuggede og overpudsede led, der måske er dværgsøjler med trapezkapitæler; i sydvest fortsætter ribbens midtprofil til kort over gulvet, hvor det står i en firkantet klods efter i vederlagshøjde at have passeret et klodskapitæl, i nordvest er kun svage rester af et kapitæl, og derfra og ned til gulvet er ribben pudset ind i et rundet led. Ribberne mødes foroven i en skiveformet slutsten, den vestre glat, de to andre med en stjerneformet blomst og riflet kant. Langvæggenes gjordbuer når ikke ned til vederlag, her står gjordbuer og ribber på en rektangulær klodsudkragning. I vestgavlen ses over hvælvingskappen en 30 cm høj rille, derunder er muren fuget, således at kappen engang må have ligget højere. Da overribberne synes at ligge løse ovenpå, må man antage, at de stærkt puklede kapper er ommuret på gamle ribber. 1705 måtte i kirken indlægges to bjælker »at holde hvælvingen tilsammen, som ganske er skilt fra hinanden« (syn). Korets og skibets overmure står blanke.

Tårnet er bygget på svær kampestenssyld. I syd har været en fladbuget dør og et tilsvarende vindue, der er dækket af det yngre trappehus, men indvendig er tilmuret med moderne sten. Mod vest er et moderne vindue. Tårnrummet viser spor efter et hvælv, men har nu simpelt bræddeloft. Tårnbuen er i nyere

tid formet som en kurvehanksbue. Mellestokværkerne oplyses gennem snævre glugger, klokkestokværket har til alle fire sider fladbuede tvillingglamhuller i fladbuet spejl. I højde med deres underkant er endnu åbne, radiale bomhuller, der går tværs gennem muren; lignende huller fmdes ud mod øst og vest i gesimshøjde. Gesimsen dannes af tre simple udkragninger. Gavlene har under 13 munketeglsdækkede, svagt brynede kamtakker en dekoration af fem stigende, slanke spidsbueblændinger flankeret af små cirkelblændinger. I den midterste sidder en lille glug. 1648 måtte tårnet repareres, fordi det havde givet sig ud fra muren på kirken. 1721 skulle de søndre og vestre glamhullers buer opmures og tårnets sydvestre støttepille repareres (rgsk.), og 1804 skulle den anden hjørnepille omsættes (syn).

Våbenhuset har over de lave langmure gesims af tre udkragninger, der sammen med de underliggende skifter er nye. Den udvidede dør når næsten op til et savskifte, der sammen med tre spidse højblændinger danner gavldekoration under ni ommurede, munketeglsafdækkede kamtakker. Indvendig sidder dobbelte spareblændinger i langvæggene; 1635 blev der lagt loft i våbenhuset (rgsk.); 1818 nævnes et solur over våbenhuset (syn).

Trappehuset er vist en tilbygning i krydsforbandt fra renaissancetiden. Det har ligeløbstrappe under tøndehvælv.

Tagværkerne over koret er sekundært anvendt eg og fyr med dobbelte murlægter, spærsko, dobbelte hanebånd og krydsbånd, der går til fodsøjle. Skibets tagværk er nyere fyr af omtrent samme form som korets og med søjler over gjordbuerne. Den tidligere, stejlere tagrejsning er tydeligt markeret på tårnmuren. Tårnets tagværk er eg, af sædvanlig gotisk form. Våbenhusets tagværk er nyere.

Allerede 1633 fandt man, at kirken havde for få og små vinduer, og 1643 blev af hensyn til den nye prædikestol et vindue tilmuret og et andet udhugget; 1696—97 kom »et nyt vindue ved koret bag skriftestolen«, og 1765 skulle der udhugges en bue »til nyt vindue i nordre side lige for alteret« (rgsk.). 1803 blev der stillet tilsvarende krav om vindue i korets sydside, ligesom andre af kirkens vinduer skulle udvides, hvilket blev gentaget i 1805 (syn).

Aa. RI. 1940

Fig. 3. Nr. Alslev. Nordportal (s. 1190).

Fig. 4. Nr. Alslev. Skibets vestgavl. 1:100. Målt af Aa. Rl. 1940 (s. 1190).

Kirken har nu store vinduer med spidsbuede jernstel og gulv af gule mursten. Udvendig er den kalket lyserød med hvide detaljer over tjæret sokkel. Tårnet er tækket med munke og nonner, de øvrige tage med vingetegl.

Fig. 5. Nr. Alslev. Kalkmalerier i apsis (s. 1193).

E. Rothe 1912

KALKMALERIER

Rester af kalkmaleriserier fra fire forskellige perioder er fremdraget og delvis restaureret 1895—96 af Kornerup, 1911—12 af Rothe og 1941 af Borre.

1) Fra beg. af 1300'rne stammer *apsisudsmykningen* (fig. 5; istandsat 1896 og genrestaureret 1911). I apsidehvælvets midtkappe ses Kristus tronende i mandorla, øverst helligåndsdue, i hjørnerne forneden markusløven og lukasoksen, begge med skriftbånd. De to sidekapper rummer hver tilbedende figurer domineret af Maria og Johannes som kristenhedens forbedere. I sydkappen en mod Kristus vendt knælende matrone, måske en stifterinde, Johannes døberen under gudslammet og bag denne store figur en velsignende biskop (nu uden glorie). I nordkappen en lille, kronraget, knælende præst, vendt mod jomfru Maria, og bag hende en helgeninde med scepter og buddike (?) Figurbunden fyldes af rankeværk, og billederne afgrænses forneden af en rankebort, ligesom ribber og småsøjler er dekorerede.

I nordkappen, under rankeborten, findes en af vinduet delt indskrift med store, lukkede majuskler. Til venstre læses: »D. Stug Kece / Andreas / presbiter / rectores e / cle . . . e in / . . . orn« (»hr. Styg Kecet (eller: Kec og) Andreas præst, forstandere for . . . e kirke i . . . ?«). Til højre: »(Ann)o domin / i millesimo / tre(ce)nttes / primo octo bris / mo k(a)l(endis) augusti / ii«. Begyndelsen, »i det Herrens år tretten hundrede«, volder ingen vanskeligheder, men årtallets slutning og månedsdatoen er forskrevet og kan ikke tydes med sikkerhed. Tilsyneladende er der tale om både oktober og 1. august eller 31. juli, ifald de to sidste i'er skal læses som et romertal! — og tolkningen lettes ikke af en rettelse, som ifølge Rothe er foretaget allerede i middelal-

Fig. 6. Nr. Alslev. Detaljer af kalkmalerier på triumfmurens vestside (s. 1195).

E. Rothe 1911

deren, hvorved en oprindelig endelse »imo« i fjerde linje er ændret til det nuværende »primo«.

Det meget interessante årstal må forblive en gåde, trods Rothes omhyggelige undersøgelser 1911. Under sydkappen er en tilsvarende indskriftsfrise tom. Under skriftbæltet følger i højde med vinduernes nedre dele de tolv apostle, alle med navne i skriftbånd, kun Peder og Paulus med attributter, og under denne apostelfrise har der været andre, nu overkalkede dekorationer. På østvæggen iagttog Kornerup 1895 en bort med drage, løve, hest, hjort og et par fantasivæsener samt et våbenskjold med en seksodded, halvt blå, halvt hvid stjerne på et lodret delt, hvidt og blå skjold (Kyrning-Myre?). 1911 fandt Rothe på nordøstvæggen en ornamentbort med blade i båndværk og derunder rester af en tæppedekoration, på sydøstvæggen en våbenfrise, hvori hjelme og tresidede skjolde vekslede. Det første, liggende skjold var tomt, det andet indeholdt det holstenske nældeblad, og hertil svarede den påfølgende hjelm med påfuglefjer og fane; efter brud under vinduet fulgte i det tredje, lodret stående skjold Danmarks tre løver, hvorefter en hjelm med påfuglefjer og vesselhorn; det sidste, stående skjold var tomt. Det holstenske mærke må antages at henvise til Johan den Milde, der fik Laaland i pant 1326.

Skjoldefrisen, som iflg. Rothe må være samtidig med den anden udmaling af apsis, var udelukkende malet med sort, medens der til den øvrige dekoration ganske overvejende var brugt rødt. Bevaret uden Kornerups retouche står kun den nederste del af to apostle på nordøstvæggen. På korhjelvet istandsattes 1895—96 rester af jævndrende dekorationer, en roset i hvælvets top, sparremønstre på ribberne og snoninger på småsøjlerne.

2) Lidt yngre, fra tiden o. 1350, er den 1911 fremdragne og istandsatte

Fig. 7. Nr. Alslev. Kalkmaleri, »dødedansen«, på skibets vestgavl (s. 1196).

Aa. RI. 1953

majestafremstilling i skibet på *triumfvæggen*. I midten, over korbuens topunkt, troner Kristus på regnbuen fremvisende sine blødende vunder, to sværd udgår fra hans mund. Kristus er flankeret af de tolv apostle, de tre, som sidder nærmest hans højre side, kan ved deres attributter bestemmes som Peder (nøgle), Andreas (skråkors), Bartholomæus (kniv). På den modsatte side sidder Paulus med sit sværd nærmest Kristus, derefter Johannes med kalken, Jacobus major i pilgrimsdragt og Judas Thaddeus med kølle. De øvrige apostle holder bøger i hænderne. Farverne er rødbrunt, gulokker, grønt og gråt med rødbrune konturer (fig. 6 og 8).

3) Fra tiden henimod 1400 fremdrog Rothe 1911 i *skibet* en række malerier, som atter blev overkalket. Østre hvælvingsfag, søndre kappe: barnemordet, vestre: flugten til Ægypten, nordre: vandringen til Golgatha og østre: i midten et stort kristushoved med korsglorie og til hver side en knælende engel holdende i glorien, hver kappespids var udfyldt med mindre engle, der svinger røgelsekar. På vægfladen under nordre kappe fandtes rester af ødelagte figurbilleder. Bunden i samtlige kapper var udfyldt med skabelonmalede motiver af forskellig art. Med disse motiver havde man samtidigt med hvælvenes dekoration også udfyldt bunden af den ældre majestafremstilling på triumfvæggen. I skibets vestre fag fandtes fra denne periode på vægfladen under

nordre kappe, vest og øst for vinduet, rester af fire kvindefigurer, to og to over hinanden, og over dem en engel. På vægfladen under søndre kappe var rester af figurbilleder, vest for vinduet korsfæstelsen, øst herfor nedtagelsen. Farverne var få, foruden sort, navnlig anvendt til konturer, næsten udelukkende rødt (mønje), som var stærkt dekomponeret.

4) I tiden henimod 1500 har *hele kirkens skib* modtaget en malet dekoration af den såkaldte Elmelundemester. I skibets vestligste hvælvingfag, vestre kappes nordre halvdel: Adams skabelse. Nordre kappe: Evas skabelse. Østre kappe: formentlig syndefaldet. Søndre kappe: uddrivelsen (overhvidtet). Vestre kappes søndre halvdel: Adam og Eva efter uddrivelsen. Bunden er i disse malerier udfyldt med planteslyng, stjerner og rosetter. På vægfladen under vestre kappe lindes et maleri, dødedansen (fig. 7), som blev fremdraget på grund af motivets sjældenhed, skønt store dele var slet bevaret; blandt de dansende findes en konge, en biskop i fuldt ornat og en bonde. Som baggrund er antydnet et landskab med små jordbølger og blomstrende planter. På vægfladen under søndre kappe fandtes rester af tre stående enkeltfigurer, hvoraf den ene kunne bestemmes som den hellige Margareta. På vægfladen under nordre kappe var også rester af flere figurer, nederst konen, der kærner smør. Ribberne har haft brede skråbånd, og på hvælvingens slutsten har underfladen været smykket med en blomst.

I skibets midterste hvælvingfag fandtes i vestre kappe tornekroningen, i nordre kappe »den rige og den fattige mands bøn«, i østre kappe kongernes tilbedelse og i søndre kappe fremstillingen for Pilatus. På vægfladen under nordre kappe sås vest for vinduet rester af et kristoforusbillede og øst for vinduet en »ecce homo«fremstilling. På vægfladen under søndre kappe fandtes hudflet-teisen øst for vinduet, medens resterne vest for dette ikke lod sig bestemme.

I skibets østligste hvælvingfag fandtes i søndre kappe kun ubestemmelige rester af et maleri, i vestre kappe flugten til Ægypten, i nordre kappe et helt ødelagt maleri, og i østre kappe nogle få rester, som lod sig bestemme som barnemordet. På vægfladerne under hvælvet fandtes på nordvæggen tre helgenfigurer, på vestsiden af vinduet en mandlig figur med stav og en kvinde med bue eller lyre, på østsiden en mandlig helgen med patriarkalkors. På sydvæggen rester af en mandsfigur i et rankeslyng. På triumfvæggen sås i midten Kristus i mandorla flankeret af de tolv apostle, hvis navne var angivet med minuskelindskrifter under fødderne. Længere nede på væggen nord for korbuen var malet S. Jørgen med dragen og prinsessen. Syd for korbuen S. Martin på en rødbrun hest. På et skriftbånd »Dispersit dedit paup(er)ib(us)« (»han delte [sit gods] og gav [det] til de fattige«). Begge ryttere var anbragt i samme højde ridende ind mod korbuen. Også korbuen har været dekoreret, men kun rester af rankeslyng var tilbage.

Fig. 8. Nr. Alslev. Indre, set mod øst.

E. Skov 1952

Af den samtidige dekoration i koret konstateredes, at der i nordkappen har været et Markussymbol, i vestkappen utvivlsomt Marias himmelkroning. I den brede skjoldbue under nordre kappe var øverst malet to engle fremvisende svededugen og nederst til hver side rankeslyng. I apsishvælvet bemærkede Kornerup i 1895 en S. Laurentiusfigur i et brunt og grønt løvværk, som sikkert må stamme fra denne periode. Farverne var livlige og friske: rødbrunt, gulrødt, okkergult, sort, gråt og grønt var anvendt.

INVENTAR

Alterbordet er moderne, af mursten.

†*Alterklæder*. 1) Anskaffet 1655. 2) Nævnt 1680 som nyt; 1721 siges det at være af rødt plyds med Christian 5.s og Charlotte Amalies navne (rgsk.).

Altartavle (fig. 9) i bruskarok af Jørgen Ringnis, anskaffet 1652—53 for 125 sldr. (rgsk.). Tavlen svarer nøje til den omtrent samtidige altartavle i Torkilstrup (s. 1136), blot er reliefferne i postamentet byttet om og adskilt ved en lille fyldning med skællagte skiver, foran hvilken kobberslangen i ørkenen er oprejst; under storgesimsen hænger et englehoved med lange vinger, og foroven afsluttes topgavlen af en siddende engel med verdenskuglen. I stor-

og topfelt indsattes 1948 alabastrelieffer af himmelfarten og opstandelsen, af billedhugger Luckow-Nielsen. I postamentets bagside lindes et rum med en lem, der senere er fornyet, men med bevarelse af de gamle, smedede beslag.

Staffering fra 1946⁶ i to grå toner med lidt guld og gyldne frakturindskrifter; endnu 1841 havde tavlen aldrig været stafferet, og der har aldrig været indsat malerier i top- og storfeltet. 1848 var tavlen malet grå⁷.

†*Altertavle* blev 1587 nedtaget og ført til Horbelev kirke i stedet for den »pavetavle«, der efter kongelig befaling nedtoges i Horbelev 1586⁸.

Altersølv. Kalke og diske. 1) Kalk fra 1735, 22,5 cm høj, svarende til Idestrup (Falsters sdr. hrd.). Sekstunget fod med fodplade og platte over vulst, sekskantet skaft, riflet, midtdelt knop og stort bæger med udsvejfet rand; Københavns bymærke 1735, gardein- og månedsmærke og mestermærke for Philip Lorenz Weghorst 1735 (Bøje s. 65). Samtidig disk med graveret cirkelkors på randen og to mestermærker som kalkens. 2) Kalk og disk fra 1934, stemplet MC. †*Kalke og diske.* 1) Forbedret 1654 af Hendrich guldsmed; vejede 21½ lod, hvortil kom 14 lod sølv og fire dukater guld. 2) Nævnt 1674, af tin. 3) 1681—82, købt for 20 rdlr. 4 mk.; vejede 22 lod 3 kvint. 1735 blev kalken og disken omgjort (se kalk nr. 1). †*Oblatæske* af træ købtes 1706 for 8 sk. (rgsk.). †*Vinflasker.* 1663 købtes en vinflaske af tin; 1680 nævnes to tinflasker, og 1684—85 købtes en kirkeflaske (rgsk.).

Sygekalk og -disk, nyere, med udenlandske stempler. Tilhørende vinbeholder af glas med metalskrueprop. †*Sygekalk og -disk* anskaffedes 1663, vist af tin (rgsk.).

Alterstager, sengotiske, af malm, med spor af tre ben. Enkelt profileret fod, to skarpkantede ringe om skaftet og tragtformet lyseskål. Lysetorn af jern. Højde 29 cm.

†*Røgelsekar* nævnes 1655 (rgsk.).

†*Messehageler.* 1—2) Nævnt 1634. 3) Nævnt 1680 som gammel. 4) 1713, af rødt fløjel med kors og kanter af guldgalioner (rgsk.).

Alterskranke fra 1706, af snedker Wibert (rgsk.), svarende til Torkilstrup (s. 1138); gråmalet. Alterskranke stafferedes 1722 af maler Chr. Hvid (rgsk.).

Døbefont, o. 1300, et gotlandsk eksportarbejde af kalksten af den spidsbuede arkadetype, omtrent svarende til Ønslev-fonten. Kun kummen, tv. 73 cm, er bevaret (Mackeprang: Døbefonte, s. 388), foden er moderne. Den gamle fod havde underst en stejl skråkant, derover en lille skråkant og en rundstav som overgang til det cylindriske skaft. 1635 stafferedes fonten af Antoni maler (rgsk.); også i nyere tid har den været oliemalet.

Dåbsfad, o. 1575, af sydtysk arbejde. I bunden bebudelsen i en minuskelring, derom og på randen en hjort- og hundfrise. Tvm. 60 cm.

†*Fontegryde.* 1646 nævnes en messingkedel i fonten (rgsk.).

Fig. 9. Nr. Alslev. Altertavle (s. 1197). Aa. RI. 1953

†*Fontelåg*. 1635 betales en snedker for at udskære et smudsdække over fonten; 1721 var det forgyldt (rgsk.).

**Vievandskar*, af granit, meget groft udført. Kummen, tvnm. 73 cm, har en tostav om randen og ved overgangen til den firsidede fod. Højde 53 cm. I stiftsmuseet.

Korbuekrucifiks, højgotisk, fra o. 1350. Figuren, der er 93 cm høj, hænger i spinkle, skråt strakte arme; hovedet, der hælder mod højre skulder, har lukkede øjne og nedadtrukne mundvige; tornekronen mangler, håret falder i lange lokker ned over skuldrene. Kroppen er let svajet, lændeklædet langt og tungt foldet, benene korte og kraftige med overlagte fødder. Samtidigt korstræ, hvis arme i skæringen udvides til en plade, med hulede, hjerteformede knopper på de affasede kanter; ingen endeplader, foroven et nyere skriftbånd. Nyere staffering med blå lændeklæde og brunt korstræ. På skibets nordvæg i den blændede norddør.

†*Korgitter*. 1652 eller 53 fik Peder Bilthugger 100 rdlr. for et »chorwerch«; det havde fyldinger forneden og derover »pillarer« (rgsk.) og stod i blankt træ ligesom altertavle og prædikestol; endnu 1804 havde det aldrig været malet (syn).

Prædikestol fra 1643 af Jørgen Ringnis, der fik 100 rdlr. for arbejdet (rgsk.). Stolen, der svarer omtrent til Ryde (s. 400), har fire fag med evangelistfigurer i arkaderne og hjørnehermer med dydernes symboler (tro, håb, kærlighed, retfærdighed og klogskab). Samtidigt opgangspanel med tre fyldinger, der er adskilt af joniske halspilastre svarende til Eskildstrup. Simpel bærestolpe fra 1810 (syn). Samtidig himmel af Ringnis's sædvanlige type, med vingede englehoveder under hjørnerne og mellem topstykkerne engle med lidelsesredskaber. Fire *figurer* af Peder, Paulus, Andreas og en apostel, hvis symbol er forsvundet, var tidligere anbragt på himmelen, men er nu opstillet på en hylde på korets nordvæg.

Staffering fra 1946⁶ svarende til altertavlens med lidt rødt og guld; i postamentfelterne står evangelisternes navne med gyldne versaler. Tidligere var stolen egetræsmalet, men endnu 1804 havde den aldrig været stafferet (syn).

Stoleværk, nyere. †*Stolestader*. 1635 fik en snedker betaling for at forbedre kvinde- og karlestolene og gøre to nye kvindestole (rgsk.). Af det gamle stoleværk er bevaret et indgangspanel af fyr med fire fyldinger, der har arkader med kannelerede pilastre, profileret bueslag, cirkelskiver i buehjørnerne og tandsnit under kronlisten. Gråmalet; i tårnet.

†*Skriptestol* nævnes 1696 (syn); 1803 stod den bag alteret og ønskedes da ombygget og malet (syn).

†*Degnestol* behøvede 1803 døre og maling (syn).

†*Kiste* af eg med jernbeslag nævnes 1721 (rgsk.). 1693 havde sognepræsten Gert Mejers enke, Elisabeth Lassen, indsat en stor og en mindre klædekiste i kirken oppe ved alteret, »som er skammeligt for kirken og Guds hus« (syn).

†*Pulpitur* opførtes 1648 af Peder tømmermand og maledes 1732 af Christian Hvid, perlegråt med røde lister (rgsk.); 1845 var det brøstfældigt (syn).

Orgel, nyere.

Pengeblok, jernbunden, med to pengeslidser i låget, er løst hensat under prædikestolen. 1634 nævnes en pengeblok og 1721 tre gamle †*pengetavler*; 1723 anskaffedes en ny pengetavle (rgsk.).

†*Ligbåre* maledes 1706—07 (rgsk.).

†*Sejerværk* nævnes 1630 og senere; 1633 anskaffedes to nye solskiver og 1755—56 een, der udførtes af Anders snedker og maledes af Hans Elers (rgsk.). †*Solskive* over våbenhuset nævnes 1818 (syn).

Klokker. 1) 1574, støbt af Michel Westphal. Toliniet versalindskrift: »Anno 1574 aar som efther Christi foeder wor er jeg til Rostoch stoeft och er til Nor Alslef koeft. Simen Anders, Niels Persen, Anders Persen, Jens Olsen kirkewer med al almue samtykt det i. Mikel Westfal«. På legemets ene side et relief af en korsfæstelsesgruppe, på den anden klokkestøberens mærke, en trebenet gryde med et bomærke. Tvm. 105 cm.

2) 1591. Toliniet versalindskrift: »Her Olle Andersen Anders Morten 1595 M W Nels Rasmussen«. Kronen mangler. Det lille tvm., 25 cm, tyder på, at klokken har hørt til sejerværket. Ophængt under tårnrummets loft.

3) 1638, støbt af Michel Westphal i Rostock, der fik 377 rdlr. 26 sk. eller 14 sk. lybsk pr. skålpund (rgsk.). Toliniet versalindskrift: »1638 in julio er denne klokke støbt. På den tid vor her Palle Rosencrantz lænsmand h. Niels Soelgaard sognepræst Morten Rasmussøn och Jens Gaard kirkeverger Ianr(!) Rasmussø(n) (o)c Hans Persen sognefogeder«. Tvm. 103 cm.

Nr. 1 og 3 er ophængt i en smuk *klokkestol* fra 1761 (rgsk.) af eg med profilerede bjælkeender.

En †*klokke*, der vejede treethalvt skippund fem lispund (600 kg), afleveredes ved klokkeskatten 1529.

GRAVMINDER

†*Gravsten* over Peder Falster til Korselitze, død 1556, og hustru Øllegaard Walkendorff, død 1575. Stenen lå 1833 i gulvet¹⁰.

KILDER OG HENVISNINGER

Regnskaber 1630—80 (LA), 1680—1722, 1721—67 (RA). Kirkeregnskaber for Falster 1694—95, 1701—15, 1719—21 (LA). Kopier af Kasseregningerne for de 26 Hans Majestæts Kirker i Falster 1725—65 (LA). Synsprotokol for Falsters Nørre Herreds Provsti 1803—23, 1824—32. Synsprotokol for Falsters Sønder Herred, fortsat for Nørre Herred 1833—44. Syn over Falsters Provsti 1845—55. Synsforretninger for Falsters Provsti 1845, 1856. Synsforretninger over Kirker og Præstegaarde i Falsters Provsti 1857—70 (provstearkivet, LA). — Dokumenter og Breve for Herrederne 1464 1762, div. år (LA). Dokumenter og Breve for hele Stiftet 1579 1762 (LA). Museumsindberetninger af J. Kornerup 1895 og 1896, Eigil Rothe 1912 (kalkmalerier), O. Norn og Aa. Roussell 1940, Harald Borre 1941 (kalkmalerier) og N. J. Termansen 1943 (altertavle og prædikestol).

N. L. Høyen: Notesbog XIII. 1832. S. 3. J. J. A. Worsaae: Notesbog I. 1848. S. 14 f.— J. Kornerup: Notesbog II. 1893—94. S. 12, 14, 71. — Henry Petersen: Notesbog IV. 1895. S. 37. M. Mackeprang: Notesbog I. 1905. S. 2—7 (alle i NM).

¹ Ny kgl. Saml. 409 fol., s. 72 (kgl. Bibl.). ² Suhms Saml. 2, 2, s. 166. ³ Kirkehist. Saml. 3. Rk. VI, 450, 459. ⁴ Optegnelser i Dansk Folkemindesamling. ⁵ Dokumenter og Breve for Herrederne. ⁶ Ved maler Eskild Hansen. ⁷ Worsaae s. 14. ⁸ Langebeks Excerpter nr. 73. ⁹ Høyen s. 3. ¹⁰ Larsen: Laaland Falster III, 85.

Fig. 10. Nørre Alslev 1792.