

Fig. 1. Karise. Ydre, set fra Nordøst.

Hude 1904

KARISE KIRKE

FAKSE HERRED

Bygningen er en af de faa middelalderlige Landsbykirker, hvis Opførelsestid kan bestemmes ad skriftlig Vej. Ved sit Testamente af 22. Marts 1261 valgte den sjællandske Stormand Hr. Peter Olafsøn sit Lejersted »in ecclesia mea Kalwæris («i min Kirke Kalwæris») og skænkede 12 Mark Penge til dens Indvielse¹. Det vil sige, at Kirken paa denne Tid har været nær ved sin Fuldendelse. Da der i Testamentet nævnes »min Præst i Kalwæris Hr. Hæming« og Diakonen sammesteds, betyder det sikkert, at der her i Forvejen har været en Kirke (af Træ?).

Ved Skøde af 10. Dec. 1672 fik Baron Jens Juel til Juellinge overdraget Jus patronatus², og med denne Gaard fulgte Kirken, mageskiftet 1719 til Frederik 4., solgt 1735 fra Kronen til Fr. Danneskjold Samsøe, fra ham til A. G. Moltke 1750. Fra Bregentved overgik Kirken til Selveje 1. Jan. 1911.

I Præstegaardshaven, lidt Nordvest for Kirken, findes »Hellig Mertes Kilde«, hvortil der (1758) ofredes S. Hans Aften. Fru Merte skal, efter Præsteindberetningen, have haft sit Slot, hvor Karisegaard er, og hvor der endnu saas Rudera af Volde; det blev ødelagt af de prøjsiske Sørøvere, som stævnedes op gennem Aaen. Fru Merte havde taget sin Tilflugt til Kirken, hvor der endnu er et Kammer ovenpaa Hvælvingen, som kaldes

Hellig Mertes Kammer. Kirken har haft Ry for Hellighed, thi i 1822—23 siges, at »man skaver af Kalkstenen ved Indgangen til Vaabehuset og giver Børnene det som Lægedom«³.

Kirken ligger lige ved Sognets Østgrænse, Øst for den nuværende By, medens den forlængst forsvundne Hovedgaard Karise i det mindste fra Middelalderens Slutningstid har ligget mere centralt i Sognet. Beliggenheden er ret høj og fri; Kirkegaarden omgives af naturlige Sænkninger, som paa Nordsiden næsten har Karakter af en Grav. Den hvidkalkede *Kirkegaardsmur* er for en stor Del sengotisk, fra o. 1500, over kraftig Syld bæltmuret af Munkesten og Kridtkvadre. Bedst bevaret staar Muren mod Nord og Øst, hvor der findes enkelte smalle Lisenpiller. I Vest er der en Portal med rundbuet Dør og Portpiller uden Buestik, og Vest for Porten ligger i Murens gamle Flugt en samtidig *Kirkelade*⁴, ligeledes bæltmuret. I et Par Kridtkvadre skimtes indridsede Cirkelslag, omtrent som Indvielseskors. Nogenlunde velbevaret er Nordgavlen, med ni Højblændinger, hvis Buestik er forsvundne sammen med Trappekammene. Paa Langsiderne findes et Par smalle Glugger, medens andre Vinduer og Døre er nymodens. Mod Syd er Bygningen forkortet godt 3 m og Gavlen nu lukket med nyere Bindingsværk. Det straatækte Tagværk er nyt. Laden mistede sit Tegltag i en Storm 1663 og blev derefter tækket med Straa paa Sognepræstens Bekostning, fordi »han undertiden lægger noget i Kirken« (Rgsk.).

Kirken bestaar af Kor, Skib og Taarn i Overgangsstil, en sengotisk Udbygning i Nord og Moltkeslægtens Gravkapel, fra 1760'erne, i Syd.

Den oprindelige *Murstensbygning* fra o. 1260 er efter sin Stil at dømme identisk med den Bygning, som Peter Olafson af Karise betænkte i sit Testamente af 1261. Denne relativt sikre Datering faar forøget Interesse derved, at Kirken er en karakterfuld og velbevaret Prøve paa Tidens Bygningskunst, beslægtet med Roskilde Domkirke, og dog særpræget derved, at den har været bestemt ikke blot til kirkelig Brug, men ogsaa til Forsvar.

Mod Sædvane er *Kor, Skib og Taarn* byggede samtidigt, i *een Støbning*. De haardt brændte Munkesten, der er murede i regelmæssigt Munkeskifte, maaler i Kor og Taarn 29—30 × 14—14,5 × 9 cm (fem Skifter: 52,5 cm), medens de i Skibet gennemgaaende er lidt smallere og kortere (26—26,5 × 12—13 × 8,5—9 cm; fem Skifter: 51 cm). Fugerne, der nu næsten overalt i det ydre er moderne fornyede, har været ryggede. Vinduerne har alle været rundbuede og smigede, med Prydskifte af krumme Løbere.

Den oprindelige Bygnings Ydre. Koret, der mod Sædvane er to Stokværk (10m) højt og rager op over Skibet, har maaske haft Sokkel, idet Skifterne nærmest over Syldstenene er flikkede og cementpudsede. I Østgavlen findes tre tæt sammenstillede, slanke Vinduer, der siden 1925 fremtræder som ydre og indre

Nicher; det midterste er noget højere end de andre (248 cm mod 202 cm, sidende 325 cm over Syldstenene). Tæt over denne Vinduesgruppe løber et Savskifte, der ikke naar helt ud til Murhjørnerne, og umiddelbart over dette er der et anseligt Blændingsfelt, hvis pudsede Flade er muret i Zigzag, og som opad begrænses af sti-

gende Rundbuer, murede af krumme Sten og hvilende paa afrundede Binderkonsoller. Saameget end denne Blænding leder Tanken hen paa en senromansk Gavlf, angiver den dog ikke Korets virkelige Højde; over Rundbuerne fortsætter det oprindelige Murværk sig op til samme Højde som Langsiderne. Selve Taggavlen er nymodens omdannet, men en 1832 tegnet Skitse af N. L. Høyen viser, at der da var en glat Gavltrekan med Tinder ved Foden og en rundbuet Vinduesglug oppe under Spidsen.

I Korets Sydмур rekonstrueredes det romanske Vindue 1925, og samtidig genaabnedes det velbevarede Nordvindue (292 cm højt og henved 300 cm over Jorden).

Skibet, under hvis 6,90 m høje Mure der sikkert ikke har været Sokkel, har støttepillelignende Østhjørner, og op mod Nordmuren staar der Støttestøtter, af hvilke den østligste er bedst bevaret, medens hverken Vesthjørnerne eller Sydsiden ses at have haft tilsvarende Enkeltheder. Vinduerne, af hvilke der i hver Langmur har været to, svarende til de to østlige Hvælvingsfag, er helt eller delvis ødelagte, men det ses, at de ligner Korets, og det bag det senere Vaabenhus skjulte Nordvindue har bevaret flere Smaatræk: Smigkar-

Fig. 2. Karise. Plan. 1:300. Maalt af C. G. Schultz 1933, Kapellet indtegnet efter Opmaaling af E. Selander.

menes Hjørnesteen er riffelhuggede, Lysningskanten af lodretstillede Sten, og Smigbuen har været rødkalket med hvidmalede Fuger, der ikke følger de murede, medens senere Udlapninger er foretaget med umalet Mørtel. Rester af tilsvarende Farvegivning spores ogsaa i Korets Østvinduer. Af Dørene, der har siddet i det vestligste Hvælvingsfag paafaldende tæt ved Vesthjørnerne, er Norddøren forsvundet, Syddøren tilmuret i begge Murflugter, saa at man kun ser den runde Bue med dens Løber-Prydstik; en Skitse af

M. M. 1911

Fjg. 3. Karise. Ydre, set fra Sydvest.

Høyen viser, at Murkarmen har haft fire skraakantede eller rundede Led.

Taarnet (Fig. 3) har bevaret en 17 cm fremspringende Karnissokkel, nu cementpudset. Taarnrummets Vinduer i Nord og Syd har svaret til Skibets. Taarntrappen, der er indbygget i selve Muren, begynder med et lille tøndehvælvet Forrum i Sydturen, som oprindeligt kun har haft Adgang indefra Taarnet gennem en lille rundbuet Dør, og fører derfra op gennem Vestturen, hvor den faar Lys gennem tre firkantede Smaaglugger; Trappeløftet dannes af rundbuede Helstensstik. Mellemtokværket har i Nord og Syd rundbuede, falsede Vinduer i bredere og højere Indernicher samt i Øst en Dør til Skibets Loft (se S. 474). I Klokketokværket er Østmuren med de to højtiddende, rundbuede (nu tilmurede) Glamhuller oprindeligt, og det romanske Murværk

naar i Gavlspidsen op indtil en halv Snes Skifter over Gavlfoden. Af Vestmuren er kun Hjørnerne og Glamhulkarmene nærmest dem bevarede. Iøvrigt er Taarnets øvre Murpartier ombygget i sengotisk Tid, ved Aar 1500, deriblandt Nord- og Sydmuren med spidsbuede Glamhuller og Bombjækehuller⁵ samt de kamtakkede Gavle med deres ni, vandret falsede Højblændinger. Paa Taarn-gavlene blev 8 Kamme nedtaget og atter opmuret 1719 (Rgsk.). Ogsaa Tagværket er sengotisk, af Dragerstoltype, i Enkeltheder som Spærskoenes Form

E. L. 1929

Fig. 4. Karise. Indre, set mod Ost.

erindrende om Roholte, men ikke saa velbevaret (ridsede Stregnumre).

Den oprindelige Bygningens Indre (Fig. 4). Medens Kirkens Ydre, med Undtagelse af Nordsidens Støttestøtter, virker romansk, er det Indre præget af Goticen. Hvælvene i Kor, Skib og Taarn er alle ensartede, kuppelagtigt murede i Helstens Tykkelse med brede Krydsribber af femsided Profil, løbende ned paa Dværgsøjler af Mursten med Trapezkapitæler af Kridtsten. I Koret har Hjørnepillerne under Søjlerne et kapitælfileret, tre Skifter højt Kragled. I Skibet mangler dette Led, og Søjleskafterne har her forneden en til Trapezkapitælets Rundstav svarende Ring. Mellem Skibets tre Hvælvfag hviler baade Søjlerne og de brede, svagt spidsende Mellemgjordbuer med deres Kragprofiler paa Væglisener. Gjordbuen paa Triumfvæggen er ikke bragt i For-

bindelse med Dværgsøjlerne, og for at klare Vanskelighederne har man maattet borthugge de nederste Sten af Buestikkene; Gjordbuen paa Vestvæggen hviler derimod paa Trapezkapitælerne. Korbuen er spids, Taarnbuen rund, den sidstnævnte med Kragprofiler som Gjordbuernes. Taarnhvælvets Væg-buer, af hvilke den østre er rundbuet, markeres af svære Rundstave; af dets Dværgsøjler staar de ganske korte i Østhjørnerne paa Taarnbuens Kragbaand, medens de vestre har hvilet paa nu ødelagte Konsoller. Om Rummets oprindelige Farvevirkning se Kalkmalerier.

Rester af Kirkens ældste *Gulu* er et Par fragmentariske **Lerfliser*, fundne 1925 anvendt som Tilmuringsmateriale i Korets Vægnicher, nu paa Nationalmuseet. Størrelsen har været 15,5 × 13,5; det stærkt slidte, glaserede Relief har været fire Palmetter omkring en Midtroset.

Loft og Forsvarsindretninger. Kirkebygningens fortifikatoriske Ojemed fremgaar af dens ejendommelige Tag- og Loftsforhold.

Taarnhvælvingens Overside er fyldt med Brokker og Mørtel, som danner en jævn Gulvflade. Ind til Skibet kommer man nu gennem et raat brudt Hul, medens den oprindelige Dør (se S. 472) er tilmuret; den sidder midt i Muren og er rundbuet med bredere, fladbuet Inderniche mod Taarnet, hvor der i Karmen er Stængbomhuller, 30 cm dybe.

Korets øvre Stokværk, det Loftsrum, der i Sagnet har faaet Navnet »Fru Mertes Kammer« (se S. 469), har ligeledes Gulvflade af Mørtelfyld over Hvælvet, og er tilgængeligt gennem en Dør af samme Art som Taarn døren, men uden Stængbomhuller og forskudt mod Nord; midt i Triumfgavlen (Fig. 5) sidder, tæt oppe mod Spidsen, Rester af en ret anselig, rundbuet Vinduesglug med Fals mod Vest, der sikkert har svaret til den forsvundne, af Høyen skitserede i Korets Østgavl. Det er lidet troligt, at Koret har haft et tredje og øverste Stokværk, men Langmurene har dog været noget højere end nu; at dømme efter afhuggede Bindere i Triumfgavlens Østside er der nedbrudt i det mindste en halv Snes Skifter af Nordmuren. Det nuværende Tagværk over Kammeret er sentmiddelalderligt, men Spærstivere og Krydsbaand er borttagne.⁶

Paa Skibets Loft staar Hvælvkuperne frie, men over deres Toppe har det oprindelige, nu forsvundne Tagdække kun hævet sig lidt. Baade paa Korets Vestmur og paa Taarnets Østmur findes der nemlig meget tydelige Spor af ældre og lavere Taglinier, endda to over hinanden, og begge ganske mod Sædvane sluttende sig til Langmurenes Indersider (Fig. 5). Den nederste, der baade i Øst og Vest viser sig som en indhugget Rille, hvori man ser Sømhuller (til Fastgørelse af Tagblyet), er lagt saa lavt, at den netop kan naa over Hvælvtoppene og Taarn dørsbuen. Den øverste, der kun har indhugget Rille paa Korgavlen, og som paa Taarnsiden blot er kendelig ved Sømhuller, rejser sig noget, men ikke meget stejlere; dens Top ligger omtrent en Meter over den nedre.

Murværket under de nederste Taglinier har aldrig været udsat for Vejr og Vind, og Fladen mellem de to forsvundne Tagsæt er kun svagt vejrbidt, medens Murstenene over det øverste er kendelig angrebne; den nederste maa derfor være den ældste, og den lader sig da ogsaa bedst forene med Korloftets Dør, hvis oprindelige Tærskel synes at have ligget et Par Skifter højere end nu. Efter Hævningen af Taget maa Passagen være blevet noget vanskeligere, men fra Buetoppen til Taglinien midt i Døraabningen har Højden dog endnu været 1 m, saa at en Mand uden større Besvær har kunnet krybe ud paa Taget. Dørstedets usædvanlige Placering, ikke midt i Muren, men langt mod Nord, stadfæster dets Forbindelse med det flade Tag, og at Dørbuerne i begge Tilfælde vender mod Skibet, understreger, at disse Sider har været Ydersider.

Karise Kirkes Skib har saaledes fra første Færd staaet med et meget lavt, blytækt Tag, hvorover man har kunnet passere fra Taarn til Kor, og da baade Kirkens ældste og næstældste Tag slutter sig til Indervæggene af Langmurene og har ladet disses Oversider staa udækkede, maa det formodes, at Murværket, hvis øverste Skifter nu er ommurede, har baaret et forsvundet Brystværn, sikkert med Skydeskaar og Tinder. Naar man ved den første Omlægning af Taget har søgt at fastholde den for vort Klima lidet egnede Konstruktion, kan Aarsagen hertil næppe søges andetsteds end i Forsvarshensyn. Karise maa være en Efterligning af Forsvarskirkerne i Lille- og Storehedinge.

Gotiske Tilbygninger. Sengotisk, fra o. 1500, er foruden Taarnets øverste Dele det store *Vaabenhus* (Fig. 1), bæltmuret af Munkesten og Kridtkvadere. Flankemurene har hver haft et spidsbuet Vindue, højere end det nuværende. I Nordmuren har en moderne Indgangsdør, som er placeret i Moltke-Kapellets

Fig. 5. Karise. Tværnsnit af Skibet, set mod Koret. 1:150.
Maalt af C. G. Schultz 1933.

Akse, ødelagt et anseligt Spidsbuevindue, og den oprindelige, spidse Dør i Murens vestre Del er tilmuret. Nordgavlen, der helt er af Munkesten, har under Trappekammene ni Højblændinger, af hvilke de yderste har Tvilling-Spærstik, medens Resten er spidsbuede; den midterste Blænding er smallere end de andre; i en af Naboblændingerne er der over en Loftsluge muret et skraatstillet Skjold. Det Indre, der aabner sig mod Skibet med to spidse Arkader, overdækkes af to Fag Krydshvælv med Halvstensribber og Tilløb til Toprude (ingen Overribber). Tagværket er delvis oprindeligt, af Dragerstolstype (Huljærns-Stregnumre).

Hele den middelalderlige Kirkebygning staar nu i blank Mur, kun Blændingsfelterne er delvis pudsede. Tagene er hængte med Vingetegl. Bortset fra de 1925 rekonstruerede Korvinduer (Arkitekt O. Langballe) er de nu aabne Vinduer spidse, murede efter linealgotiske Støbejernsstel, omtrent fra samme Tid som Korets, af smaa Mursten opsatte Taggavl, der efterligner Taarnets. Til Kirkegulvet købtes 1665—66 400 Astrag i Køge (Rgsk.), 1666—67 400 Mursten til at forbedre Gulvet med i Kirken og Kapellet (Rgsk.).

Det Moltkeske Gravkapel. Da Gravkapellet blev opført 1766, har man haft Planer om at nedrive hele den middelalderlige Kirke. En af Harsdorff tegnet Grundplan (i Nationalmuseet; gengivet Weilbach S. 50, Fig. 32) viser Gravkapellet sammenkomponeret med en Rundkirke paa den gamle Bygnings Plads. Heldigvis forblev dette Projekt paa Papiret, og Kapellet følger sig nu til Skibets Sydside (Fig. 2—3).

En Forbygning danner Forbindelsen mellem Kirken og Kapellet, som er en kvadratisk Bygning i nyklassisk Stil, med pudsede og hvidkalkede Murflader og med Detailler af Brudsten. Den høje Sokkel er af Faksekalkkvadre, den gennemløbende Gesims af Kridtkvadre. De frie Sider tredeles af toskanske Pilastre med Skafter af Faksekalk og med profilerede Baser og Kapitæler af Sandsten. I Midtfagene er der højtsiddende Vinduer med Krydssprosser af Træ, i Sidefagene frontonkronede Chambranler af Sandsten, der ikke indfatter Vinduer, men kun Nicher eller Murfelter. Det lave Teltag, der krones af en Topkugle, er kobbertækt.

Det Indre er kun tilgængeligt gennem en linealgotisk, moderniseret Dør i Skibets Sydmur. Rummet virker køligt og fornemt; kun enkelte Marmor-detailler bryder dets hvide Vægpuks og Stuk (Fig. 11). Det lille Forrum, i hvis Gulv der er Trælemme ned til den hvælvede Gravkælder, har Dørindfatninger af mørktflammet graat, norsk Marmor, og i dets Hjørner staar toskanske Kwartsojler af samme Materiale, bærende slanke Kobbervaser, medens Loftet er glatpudset. I det store Hovedrum er Indgangsdøren, hvori der sidder en Gitterfløj af Smedejærn, indrammet paa lignende Maade og flankeret af Vægpillen med Marmorsøjler, som bærer brede Kobbervaser med

mændersmykket Midtplade, Løvemasker og Kæder. Dørpartiet krones af et Felt, hvis Stukramme paa Siderne ledsages af knælende, guirlandebærende Engle. Selve Feltet fyldes af flammert Marmor, og paa den hvide Midtplade er hugget: »Artis statori, civium patri, regi Frederico Quinto posuit A:G: Moltke prid. Cal. Apr. MDCCLXVI. Tempora labuntur, vanescent marmora, Quinti Fridrici aeternum sed benefacta manent« (»Kunstens Befordrer, Borgernes Fader, Kong Frederik den Femte til Ære satte A. G. Moltke dette den 31. Marts 1766. Tiderne svinder, Marmorstenene gaar til Grunde, men Femte Frederiks Velgerninger forbliver i Evighed«). Den 31. Marts var Frederik 5.s Fødselsdag, men Kongen døde 14. Jan. 1766.

En ganske tilsvarende Anordning har Syd væggen overfor Indgangsdøren, hvor »Dørstykket« dog gør Tjeneste som Vindue. De to Side vægges Vinduer flankeres ogsaa af Stuk-Engle, men der er her ikke Dørindfatninger, og Væg-pilastrene, der bærer slanke Kobbervaser som Forrummets, er glatpudsede, uden Marmorsøjler.

Den regelmæssige Tredeling, der i Overensstemmelse med Bygningens Ydre er gennemført paa alle Væggene, er afvejet i Udformningen af Loftet. Dette støttes af fire murede og pudsede Søjler, som er placerede tæt ved Rummets Hjørner, saaledes at Loftets forhøjede Midtparti bliver stort og dominerende, et Forhold, der yderligere fremhæves af Stukdekorationerne. Søjlerne, der hæver sig fra Gulvet uden Baser, har dorisk kannelerede Skafter og romersk-doriske Kapitæler, og den til dem svarende Loftsgesims følger ikke Væggene i Rummets Hjørner, men er ført frem over Søjlerne, hvorved de fire andre Sidefelter i nogen Grad faar Karakter af Nicher. Stukkaturens fint udførte klassiske Motiver er enklest i de smaa kvadratiske Hjørnefelter, rigere i de rektangulære og rigest i det store Midtparti. Til Loftets Inddeling svarer de vekslende Mønstre i Gulvets mørktflammede Marmorfliser. At dette Forhold næppe kan høre til den oprindelige Plan, fremgaar af Gravkælderen, hvor Søjlerne hviler paa murede Piller, der er indbyggede uden Hensyn til de oprindelige Hvælv (Opmaaling: Weilbach S. 43, Fig. 25).

I Begyndelsen af 1760'erne arbejdede den franske Arkitekt N. H. Jardin for Grev Moltke ved Opførelsen af Marienlyst, og 1762—64 kom han ofte til Bregentved. Det er sikkert ham, der har paabegyndt Gravkapellet, men han maa have overladt Fuldførelsen til sin Elev, C. F. Harsdorff, som i det mindste fra 1766 arbejdede for Grev Moltke. En Originaltegning til Loftet, udført af Harsdorff, findes i Kobberstiksamlingen (Weilbach S. 48, Fig. 29). Det er klart, at den unge Arkitekt, der allerede paa sin Udenlandsrejse 1763 udarbejdede Projekt til det kgl. Gravkapel i Roskilde, ikke har fulgt Forgængerens Planer, men har gennemført sine egne Ideer, som er prægede af hans Studier i Rom og hans Begejstring for Antikken.

KALKMALERIER

Fra Kirkens Opførelsestid stammer Skibets enkle Udsmykning. Farverne er kun rødt og sort. Paa Gjord- og Skjoldbuerne efterligner Malingen Mursten, og paa den østlige Gjordbue er der et ottekantet Felt mod en sort heraldisk Ørn, som minder om Roskilde Byvaaben. Smaasøjlerne er sorte med røde

Fig. 6. Karise. Kalkmaleri.

E. L. 1929

rette paa de upudsede Mursten, samt paa Korhvælvet, hvis Ribbemønstre gennemgaaende er rigere, og hvor der foruden de to nævnte Farver er brugt okkergult.

Ogsaa paa Korets Østvæg mellem Vinduerne har Stenene været malede i skiftende Farver, men denne Farvegivning skjules af Figurbilleder (Fig. 7—9), som ikke er stort yngre. Paa Pillerne mellem Vinduerne ses Maria og Johannes, viste som Sidefigurer til et Krucifiks, maaske i Tilknytning til et forlængst forsvundet Alterkrucifiks. Mellem Vinduesgruppen og Hjørnerne er der rundbuede Arkader, af hvilke den søndre har bevaret Rest af en Helgenindefigur. Paa Midtvinduets Smige ses en skægløs Konge med Liljescepter og en Biskop

Ringe og hvide Kapitæler, medens Kragbaandene og Ribberne har Zigzaglinier, Trekanter, Trappefriser og lignende Mønstre. Skønt Hvælvene ikke har Ribber i Kirkens Længdeakse, er saadanne indføjede med Penselen. Om Toppene er der slaaet Cirkler, ledsagede af Liljebloster og Rosetter og fyldte af ganske enkle Ornamenter, og indenfor Cirklen har Midthvælvet paa Ribbesiderne gaadefulde Bogstaver, ordnede i 7 Grupper paa 3—5 Majuskler, hvorimellem der er blandet enkelte runelignende Tegn (Fig. 6, sml. Strøby S. 397). Hertil svarer Dekorationerne paa Taarnhvælvet, paa Taarnbuen og paa Triumfbuen, hvor Farverne er malede di-

med Krumstav, begge højtideligt frontale. Hertil slutter sig Ornamentik: vilt romansk Rankeværk, hvis Slyng ofte er flettet i hinanden. Det findes i Midtvinduets Top, i begge Sidevinduerne samt i Nordvinduet. De stærkest fremtrædende Farver er Okker, gulligrønt og sort (sikkert dekomponeret Mønje); Bispekaabens Foer er klart grønt. Figurerne tegner sig paa gulligrøn Bund. Ansigternes Detaillier er gjorte med ret brede Linjer, og alle Figurerne har nedslagne Øjne. Felterne med Maria og Johannes har en ejendommelig malerisk Virkning, med Kontrast mellem de mørke Kapper og de lyse

Fig. 7. Karise. Kalkmalerier paa Korets Østvæg.

E. Rothe 1926

Partier. En Tæppedekoration paa Østvæggen er nymalet; Rester af en lignende, gammel fandtes nærmere Gulvet.

Paa Nordvæggen er der Brudstykker af en Apostelrække med Figurer i Arkader, hvis nedre Dele er forsvundne. Den synes at være samtidig med Østvæggens Billeder, men ikke at være gjort af samme Haand; de elegant tegnede Konturstreger er mere fremtrædende. De tre nogenlunde bevarede Ansigter, Øst for Vinduet, har aabne Øjne, hvis Pupiller er stærkt markerede, og sirligt detailleret Haar og Skæg. Farverne er gult og rødbrunt paa hvid Bund. Glorierne har været modellerede i Stuk, som nu kun er kendeligt ved Spor efter Fastgørelsessøm.

Kalkmalerierne i Koret er restaurerede af Eigil Rothe 1924 og 1926, i Skibet 1928—29 af E. Lind.

INVENTAR

Alterbordet er nyt, muret 1925 af Kridtsten, i Stedet for et Træbord. Som Alterprydelse tjener et Krucifiks af Eg; paa Bagsiden af Korstræet er indskaaret: »Kopi fra Karrebæk Kirke Anno 1925«. Den tidligere *Alttertavle*, et usigneret Oliemaleri fra

o. 1850, af Thorvald Petersen, forestillende Christi Himmelfart, i samtidig Ramme, er nu ophængt i Vaabenhuset.

E. Rothe 1 926

Fig. 8. Karise. Kalkmalier paa Korets Østvæg.

Alttersølv. *Kalk*, 22,5 cm høj, fra forskellig Tid. Ældst, fra o. 1550, er det sekskantede Skaft med graverede Stregranker og Knoppen, paa hvis seks Rudetoppe der er graveret »Ihesus« og paa Mellemligene gotiserende, stavværksagtige Ornamerter. Foden med seks lidet fremtrædende Tunger har et graveret firdobbelt Anevaaben: Reedtz, Trolle, Brahe, Rosenkrantz, Bogstaverne IRMT samt Aarstallet 1661 og paa Undersiden: »Weier 44 Lod«. Kummen er fornyet 1883. *Diskan*, samtidig med Kalkens Fod, har under Bunden en Versalindskrift: »Anno 1661, d. 11. April har erlig oc welbyrdig Mand Jørgen Reedtz til Wedøe kongl. Mayst. Befalings Mand paa Tryggewelde met sin kiere Frue erlig oc welbyrdig Frue Mette Trolle gifvet denne Kalck oc Disk til Cariser Kircke paa deris egen Bekostning. Gud gifve Lycke oc Welsignelse«. Udslidt Mestermærke, sikkert for Københavnerguldsmeden Andreas Nielsen (Olrik 39). *Oblatæske*, cirkelrund, 7,5 cm i Tvm.; paa Laaget er graveret: »Ærre werre Gud i det Høje. Luc 2«, paa Siden »Hvo mig elsher(!) hand holder mit Ord. Joh. 14. Anno 1687«. †*Tinflaske* til at hente Vin i, anskaffet 1670 for 4 Mk. (Rgsk.). *Sygekalk*, 11 cm høj, med femtunget Fod, flad Knop, rund Stang, halvkugleformet Bæger. Mestermærke, vistnok for Københavnerguldsmeden Christen Pallesen 1601—10 (Olrik 107). *Disk* med graveret Cirkelkors og gotiserende Fraktur IHS. *Vinbeholder*, af

kbh. Prøvesølv 1707 til at sætte i Kummen, med Oblatgemme i Laaget; Mestermærke (Olrik 382) for Nic. Junge 172(?). Trods Stemplerne blev Vinbeholderen anskaffet 1731 (Rgsk.). En lille †*Tinflaske* »at rejse ud med i Sognet, naar Syge med Sakramentet skal betjenes«, købtes 1720 (Rgsk.).

Alterstager, 46 cm høje, med rige barokprofilerede Skafter, hvilende paa tre liggende Løver. Købt 1667 for 20 Rdl. af Jørgen Elers Rotgeter i København (Rgsk.).

**Røgelsekar*, gotisk, med Minuskelindskrift: »ihesus maria kateri«. Nu i Nationalmuseet. 1724—25 blev Kirkens »Ildlygte« istandsat (Rgsk.).

Font, moderne, af Granit. †»*Stenbækkenet* (d. v. s. Font) i Koret blev 1730 nedtaget, samtidig med, at Alterfoden blev omgjort og Degnestolen indflyttet for at skaffe mere Plads til Kommunikanterne (Rgsk.).

Fad af sydtysk Arbejde, 55 cm i Tvm. I Bunden Marie Bebudelse, hvorom i tre Ringe 1) Indskrift med Renaissancemajuskler: »Jeh wart gelvk al zeit«, 2) Dobbelttranke med gotiske Blade, 3) »das wort goez pleibt ewig«. Paa Randen er graveret to stærkt udslidte Skjolde, hvorunder Bogstaverne: CG og BB, vistnok Christopher Gøye, død 1584, og Birgitte Bølle, død 1595, (begge begravne i Gunderslev Kirke, Sorø Amt). I Inventariet 1663—64 nævnes et †*Haandbækken*, som Jørgen Mortensen i Karisegaard forærede (Rgsk.).

Prædikestol (Fig. 10) i Bruskbarok fra o. 1630—40. De fire Fag skilles ved Hermer med livfuldt Bruskværk paa Skafterne, de to forestillende Kærlighed og Retfærdighed, de to andre uden Symboler. Storfelterne har Arkader, paa hvis Pilastre og Buer der er indlagte Bruskranker af sort Træ paa lys Bund — eller omvendt; de omfatter Muslingskalmicher, hvori staar Evangelistfigurer. Navnene er reliefskaarne under Arkaderne; Lucas- og Marcusfigurerne er dog ombyttede i Forhold til deres Navne. Snitværket er meget elegant, navnlig

E. Rothe 1929

Fig. 9. Karise. Kalkmalerier paa Korets Østvæg.

Ornamentikken, medens Figurerne gennemgaaende har for store Hoveder og for smaa Lemmer. Under den nye Egetræsmaaling spores ældre Farver og Indskrifter. Nedhæng, Fodstolpe og Trappe er nye.

Stolestaderne i Skibet har bruskarokke Gavle fra o. 1640, som dog alle er

Fig. 10. Karise. Fag af Prædikestolen.

afsavede forneden, saa at en Del af Postamentet mangler. Herskabsstolene, østligst i Rækkerne, har paa Gavlene brede, undersætsige Hermer med stærkt varierede Skafter, forestillende Mand med Hjelm, Kvinde med Fugl og Anker (Haabet), Kvinde med Hovedklæde og Kvinde med Kors og Bog (Troen). Paa de østligste Topstykker findes to ens reliefskaarne Vaaben: Grubbe (maaske Fru Karen Grubbe paa Juellinge, død 1658); de næstøstligste Topstykker er dekorerede med Englehoveder. De to tilhørende Dørfløje har Arkadefelter med Bruskværk. Skibets Stader svarer til Herskabsstolene, men er enklere; Gavlene har joniske Pilastre og Topstykker med Englehoveder, en Del vistnok fornyede. Dørene har enkle Arkader med kvaderdelte Pilastre og Buer. Stoleværket er egetræsmalet. †*Skriftestol* («Hr. Christians Skriftestol»), lavet 1669 af Svend Snedker i Store Hedinge. †*Pulpiturets Stole* repareredes 1671. †*Kirkeblokken* blev brudt ved et Indbrud Dagen efter S. Hans 1667 (Rgsk.).

Orgel i linealgotisk Ramme fra 1850, givet af A. W. Moltke Bregentved. *Lysekrone* af Messing med 2×8 Arme samt Prydbøjler. Topfiguren er en siddende Dreng, der strækker Armene ud og i hver Haand holder et Bæger. Paa Kuglen er graveret: »Denne Lysekrone med Armene haver Sl. Clemend Christensen Tversted forige Kongl. Inspecteur over Valløe og underliggende samt Forpagter till Tryggevelde, som herunder hviler, givet til Charise-

Kirke, paa det samme Hvile-Stæd skal blive u-rørt, og tillige 200 Rigsdaler till fattige i Alslev Sogn, hvoraf Renten aarlig skal uddeles af Sogne-Præsten. Døde Ao 1709 d. 4. Decemb: Legemet ønskes paa Dommedag en glædelig Opstandelse«. Sml. Gravsten Nr. 2.

Klokker. 1) Mellem Liliefrise med Grenifyld og Akantusbladrække: »Si deus pro nobis quis contra nos Rudolphus Borchradi(!) me fecit Anno 1620«. Under

V. H. 1933

Fig. 11. Karise. Det Indre af det Moltkeske Kapel, set mod Syd.

Bladfrisen: »Lavrs Pedersen Oluf Hansen Kirke Werger thil Karise Kirke«. Tvm. 91 cm. Paa Svingtræet er indskaaret: »Ao 1766«.

2) Mellem Akantusbladrækker: »Soli deo gloria me fecit Johan Gotlib Ritzman Copenhagen Anno 1791 A. G. Moltke«. Om Mundranden en Akanthusblad-række. Tvm. 90 cm. †En Klokke blev afleveret i Klokkeskat 1528.

GRAVMINDER

Gravminder over Slægten Moltke. Af Marmorkisterne er de tre ældste fra første Færd bestemte til og indkomponerede i Kapelrummets Arkitektur

(Fig. 11).

1) Marmorsarkofag, midt for Kapellets Sydvæg. Over et Fodstykke af mørkt-

flammet Marmor hæver den hvide Kiste sig, paa hvis Forside et Relief af Fugl Phønix. Paa Sarkofagens Overside, usynlig for den almindelige Besøgende, er Indskriften over Adam Gotlob Moltke til Grevskabet Bregentved, Ridder af Elephantordenen, Kongens Geheime-Raad, født 10. Nov. 1709, død 25. Sept. 1792, gift første Gang med Christiana Friderica Brügmann (13 Børn), anden Gang med Sophia Hedevig Raben (9 Børn). »Den ømmeste Ægtefælle og Moder begræder med XII levende Børn den kiæreste Gemahls og Faders for tidlige Død«. Skriftsted (1. Tim. 1,15—17). Bag Sarkofagen staar et Væg-

V. H. 1929

Fig. 12. Karise. Sarkofag, af Wiedewelt 1766.

Paa Kistens Bagside er et Relief: en Kvinde, siddende paa en Kugle i en Tronstol og holdende en Kugle i hver Haand, omgivet af to staaende, vingede Kvindefigurer; i to Bladkranse fortsættes Indskriften fra Forsiden: fødte 13 Børn, af hvilke hun efterlod tre over Jorden, de øvrige i Jorden, død 28. Febr. 1760. Ved Kortsiderne staar to Kvindestatuer, den ene med et Fyldehorn, den anden med en Ovalmedaillon, hvori Grevindens Brystbillede (Fig. 12—13). Sarkofagen er hugget af Wiedewelt og blev fuldført 1766⁸.

3) Lignende Sarkofag, midt for Vestvæggen, men dog afvigende i Enkelthederne. Paa Forsiden er et Relieffelt, en hvilende (?) Kvinde med Scepter, og to Indskriftovaler over Sophia Hedevig Raben Grevinde Moltke, født 8. Okt. 1733, død 8. Juli 1802; Æreord. Paa Bagsiden er et Relief af en Kvinde, med

epitaf med Postament af Sandsten og mørkt Marmor, hvori et Relief af det grevelige Vaaben over en kort, latinsk Indskrift (Personalia og Æreord), og over Postamentet et rundt Portrætre relief, udført af Wiedewelt. En Tegning til denne Sarkofag (i Kunstakademiet) er signeret: Stanley in. et fec. MDCCLXXI, men dette Udkast blev ikke udført⁷.

2) Marmorsarkofag, midt for Østvæggen, med Fodstykke af mørkt og Kiste af hvidt Marmor. Paa dennes Forside et Relief: foran et Tempel leder en gammel, vinget Mand en Kvinde (med Fugl i Haanden og Hjerter paa Brystet) henimod en yngre Kvinde, som træder paa en Kugle og holder Palmegren og Sol-skive (?); til Siderne herfor er to Bladkranse omkring en latinsk Indskrift over Christiana Friderica Brügmann, Moltkes Ægtefælle, født 26. Maj 1712.

Kors, knælende ved en Urne; og to Ovaler med Skriftsteder (Joh. Evang. 11, 25—26, Rom. 14, 8—9). For Kortsiderne staar to vingede Kvindestatuer, den ene med Palmegren og Flamme, den anden med Spyd og Laurbærkrans. Sarkofagen bestiltes hos Weidenhaupt og var færdig 1775. Et Udkast af Harsdorff er bevaret i Kobberstiksamlingen⁸.

4) Dobbeltarkofag i Kapellets Sydøsthjørne, ganske enkel, med Indskrifter over Joachim Godske Moltke, Geheimstatsminister, født 27. Juli 1746, død 5. Okt. 1818 (Æreord) og Georgine Buchwaldt, født 31. Marts 1759, gift 6. Nov. 1783 (een Søn), død 16. April 1808 (Æreord).

5) Lignende Dobbeltarkofag i Sydvesthjørnet, med Indskrifter over Adam Vilhelm Moltke, Overkammerherre, født 25. Aug. 1785, død 15. Febr. 1864, hans første Hustru Frederikke Louise født Comtesse Knuth, født 2. Jan. 1797, gift 14. Juni 1817, død 16. Marts 1819, og hans anden Hustru Marie Elisabeth født Comtesse Knuth, født 1. Aug. 1791, gift 22. Aug. 1823, død 15. Jan. 1851 (Æreord).

Svarende til de to sidstnævnte Sarkofager staar paa runde Louis XVI-Marmorsokler ved Siden af A. G. Moltkes Monument Bronzebuster af Sønnen og Sønnesønnen; sikkert moderne Støbninger.

6) Moderne Sarkofag, i Nordvesthjørnet, svarende til Nr. 4—5, med Indskrifter over Lensgreve, Udenrigsminister Frederik Georg Julius Moltke til Bregentved, 1825—75, hans Hustru, født v. d. Maase, 1827—1886, og deres Søn Adam Vilhelm Moltke, født 30. Marts 1852, død 10. Okt. 1860.

7) Tilsvarende moderne Sarkofag i Nordøsthjørnet, med Indskrifter over Joachim Ludvig Moltke, Søn af A. W. Moltke og Frederikke Louise født Knuth, født 27. Febr. 1819, død 22. Jan. 1836; Adam Wilhelm Moltke, Søn af A.W.M. og Marie Elisabeth Comtesse Knuth, født 26. Juni 1826, død 8. Okt. 1834; Joachim Godske Grev Moltke, Søn af A. W. Moltke, Løjtnant i Garde-Husar Divisionen, født i Kbh. 21. Jan. 1829, død 30. Okt. 1850. »Ei forundtes det ham i hæderlig Kamp at ofre sit Liv for sit Fædreland....«.

I de moderne Sarkofager (Nr. 6—7) er nedsat de Kister, som før stod i

V. H. 1929

Fig. 13. Karise. Sarkofag, af Wiedewelt 1766.

Kapellet, medens Kisterne fra Kapellets Kælder er nedgravne paa Kirkegaarden vest for Forbindelsesbygningen; paa Gravstedet er der et moderne nyklassisk Monument for C. F. Moltke og to liggende Stenplader med de øvrige Navne. De gennemgaaende smaa og uanselige *Ligkisteplader* er opsat paa Forbindelsesbygningens Vægge:

- 1) Julianus Moltke, født 20. Febr. 1753, død 4. Jan. 1760.
- 2) Fridericus Julianus Moltke, født 19. Febr., død 12. Marts 1762.
- 3) Christian Ludvig Moltke, født 3. Jan., død 16. Juni 1767.
- 4) Charlotta Eleonora Comtesse de Moltke, født 7. Febr., død 21. April 1769.
- 5) Fridericus Moltke, født 14. Dec. CIJIDLXII(!), død 18. Juni CIJIDXIX(!) (latinsk); de fejlskrevne Aarstal skal være 1762 og 1769.
- 6) Christian Friderich Moltke, født 14. Juli 1736, død 25. April 1771.
- 7) Joachim Otte Moltke, født 16. Okt., død 7. Dec. 1793.
- 8) Chatharine Sophie Wilhelmine Moltke, født 20. Okt. 1794, død 3. Marts 1797.
- 9) Christine Sophie Grevinde af Moltke født Juel, født 24. Juni 1778, gift 17. Juni 1797 (fire Børn), død 24. Nov. 1810.
- 10) Carl Emil Moltke, født 1. Sept. 1803, død 30. Okt. 1813; »en langvarig og smertefuld Sygdom tilintetgjorde den sørgende Faders favreste Forventninger om dette elskværdige haabefulde Barn«.
- 11) Friedrich Ludewig von Moltke, født 27. Marts 1745, død 22. Jan. 1824 (tysk).
- 12) Caroline Agnese Moltke, Stiftsdame i Walløe, født 22. Marts 1807, død 17. Maj 1831.

Gravsten. 1) over ... Brock ...holm i Jylland, død i Carr..egaard 1672, .. Jan., med Bodi...stophersdaater 16□ den □.... Hjørnecirkler med barokke Englehoveder, Timeglas og Kranie; under Tværskriftens stærkt udslidte, fordybede Versaler en Oval med to hjelmmede Skjolde, hvoraf kun Mandens Mærke er kendeligt. Ølandssten, 209,5 × 148 cm. Paa Kirkegaarden.

2) over Clemen Christensøn Tuersted, kgl. Maj. »velbetroede« Inspektør over Walloe, Billesborg og Gunderup Godser samt Forpagter paa »Trygevlde(!) Gaard«, født i Jylland i Tversted Sogn og By 4. Maj 1646, død paa Tryggevlde 1709 »efter sit eenlige Levnets Fremdragelse« i 63 Aar .. Maaneder. »Af ringe Stand jeg moyefuld opkom til Gods og Ere...« Fordybede Versaler. Sorteblaa Sten, 143 × 102 cm. I Taarnrummets Gulv.

3) med rimet Indskrift over Niels Madsøn og Jens Nielsøn samt Cidzel Olufsdatter, »i Store Linde levde de i Ægtestand og døde. Her sover de naar Dom skal skee, Til Fryd de da skal møde Imidlertid de Dødes Been Ærbødig Pligt belønner Med Mindeskrift her sat paa Steen Af efterladede Sønner«: Mads Nielsøn Lind, kgl. Amtsskriver over Holbeck Amt og Oluf Nielsøn Lind, Handelsmand i Kiøbenhavn 1. Jan. 1720. Fordybede Versaler. Hjørnecirkler med

Englehoveder, fornedet Timeglas over vinget Kranie. Ølandssten(?), 210 × 114 cm. Henstillet ved Kirkeladen.

4) over Inger Hendrichsdatter, født i Ebbeschau 21. Sept. 1669, først gift i 26 Aar med Niels Larsen i Gefnøe, siden i 24 Aar med Ole Clem(m)ensen i Totterup, hvor hun døde 9. Maj 1741. Randprofileret Kalksten, 203 × 133 cm. Paa Kirkegaarden.

* *Kisteplade* af Messing over Jomfru Anne Wogens Dater, født i Jylland paa Stenvomgaard 1604 af Michel Wogensøn til Stenvomgaard⁹ og Fru Mette Rosenkrantz til Gribsgaar, død paa Karisegaard 1. Marts 1650, 46 Aar, 5 Uger 1 Dag gammel. 1755 nævnes, at Pladen blev fundet i et Gravsted under Koret; senere var den paa Karisegaard.

KILDER OG HENVISNINGER

Regnskaber 1661—71, 1713—36 (RA). — Embedsbog, begyndt 1845; Synsprotokol 1861—1924 (ved Embedet). — Præsteindberetninger 1755 (NM), 1758 (LA). — Museumsindberetninger af J. B. Løffler og W. Møllerup 1894, K. V. Barfoed 1914, C. A. Jensen 1914 og 1918. Revideret af C. A. J. og V. H. 1929. — Høyens Notebog XI, 1832 (NM).

C. A. Jensen: Lillehedinge, Storehedinge og Karise. Nye Bidrag til Spørgsmaalet om danske Forsvarskirker. Afno. 1918, 1—24. — Fr. Weilbach: C. F. Harsdorff. 1928. S. 40—50, med Opmaaling af E. Selander.

¹ Erslev: Testamenter fra Danmarks Middelalder. S. 9. ² Kronens Skøder II, 494. ³ Aug. F. Schmidt: Helligkilder. Nr. 541. — H. Engelhart: Samlinger vedrørende Sjælland (RA, Haandskriftssaml.). ⁴ Opmaaling af Aage Mathiesen 1896 (NM). ⁵ Ekhoft i Afno. 1899, S. 58. ⁶ Snittegning af V. Koch i Afno. 1899, 195; sml. Afno. 1918, 19. ⁷ Weilbach S. 48 f. ⁸ Weilbach S. 50. K. W. Tesdorpf: Johannes Wiedewelt. København 1933. S. 46. Fig. 12—13. ⁹ d. v. s. Stenumgaard, Ringkøbing Amt.

Fig. 13. Karise 1792.