
V. H. 1931
Fig. 1. Rønnebæk. Ydre, set fra Sydøst.

R Ø N N E B Æ K K I R K E
HAMMER HERRED

K
irken har muligvis været indviet til S. Benedict; en Kilde paa Skraaningen nord for
Vejen fra Kirkebyen til Rønnebæksholm hed S. Bents Hul eller Bents Kilde, hvor

der sagdes at have ligget et Kapel, og vestligst i Sognet har der paa en Banke, kaldet
S. Bents Hoved, staaet en Pæl, der skal have baaret et Krucifiks1. Sognets gamle
Hovedgaard Rønnebæksholm har aldrig ejet Kirken. Prædikestolen viste, at Kirken
1611 og 1652 hørte under Lensmanden paa Vordingborg. Ved Skøde af 5. Marts 1687
overdrog Kongen Jus patronatus til Otto Krabbe til Holmegaard2. Kirken overgik til
Selveje 14. Jan. 1915. Paa Døren fra Vaabenhuset til Kirken stod fire Figurer af Jern,
lignende Hestesko. »Gamle Folk her i Sognet siger, at under Vaabenhuset er nedsat
en levende Hest, derfor staar der fire Hestesko paa Døren. Da Pesten rasede, kom
Hesten, som var Helhesten, løbende langs Rønnebæks Gader og raabte: »Herud, herud«.
Ved en af Gaardene stillede Manden sig i Porten og raabte til Hesten: »Gaa min
Gaard forbi«. Denne Gaard var den eneste, der blev skaanet«.3

Kirkebyen ligger ret nordligt i Sognet. Omkring den østre Del af Kirke-
gaarden, der har Fald mod Nord, er der sengotisk Mur, overvejende af Kamp,
Sydmurens øvre Halvdel dog af Munkesten i Munkeskifte. Pillerne ved Ind­
gangene er alle ommurede af smaa Sten, ligesom en fladbuet Dør ved Hoved­

RØNNEBÆK KIRKE 725

porten paa Nordsiden. En 1844 nedbrudt Kirkelade, der laa tæt vest for
Kirken, havde Kamgavle med Blændinger1.

Bygningen bestaar af Kor og Skib fra romansk Tid, samt tre sengotiske
Tilbygninger: Vestforlængelse, Sakristi ved Korets Nordside og Taarn, der
mod Sædvane staar ved Skibets Sydside. Orienteringen divergerer til Syd.

Den romanske Granitkirke, hvis Korplan er ret skæv, har Kalksten blandet
imellem de raa Kampesten, der ikke ligger i kendelig Skifteorden; kvader-
rillede Fuger er synlige paa Skibets Nordmur og paa Taggavlenes Indersider.
Koret har ikke bevaret romanske Vinduer. Skibet, hvis Murhøjde er 4,40 m,
har kun et usikkert Spor af et tilmuret Nordvindue, der synes at være om­
dannet i gotisk Tid. Af Dø­
rene kan Norddørens Plads
bestemmes under et nymodens
Vindue. Syddøren er fuldstæn­
dig omdannet. Især Triumf­
gavlens romanske Taglinie ses
tydeligt i det Ydre.

Gotiske Ændringer og Tilbyg­
ninger, af Munkesten i Munke-
skifte. Skibets sengotiske Vest­
forlængelse har nederst i Mu­
rene Kamp fra den nedbrudte
romanske Vestgavl, medens
den øvre Del er af Munke­
sten i Munkeskifte. Den ve­
stre Taggavl, der har 15 Kamtakker, er glat, nu stærkt flikmuret og delt af
en moderne Skorsten.

Sikkert samtidig med Forlængelsen er der i Skibet indbygget tre Hvælv,
af hvilke det vestre svarer til Tilbygningen. De nu skarpryggede Ribber er
formede i moderne Puds (lette Overribber) ligesom den lave, runde, sikkert
udvidede Korbues elegant profilerede Kragbaand er trukne i moderne Puds.

Ogsaa det romanske Kor, hvis Hvælv er fornyet 1866, er ret stærkt ændret.
Da Koret fik sit stejlere Tag, er Flankemurene foroven fornyede eller forhøjede
med Munkesten. Nordsiden har, bag Sakristiet, en 4 Skifter høj Trappefrise-
gesims, hvis Felter staar med oprindelig Hvidtning, Sydsiden derimod har en
Buefrisegesims af Fladbuer, hvilende paa Formstenskonsoller. Desuden er Øst­
gavlen forhøjet med syv Kamtakker, under hvilke der sidder korte Blændinger
i samme Tal, spidsbuede eller retvinklede, de sidstnævnte foroven tvedelte med
en Konsol (den nordligste profileret som Buefrisekonsollen), og under den korte
Topblænding et Cirkelfelt. Et fladbuet, sengotisk Østvindue er nu tilmuret.

Fig. 2. Rønnebæk. Plan. 1:300. Maalt af Helge Holm 1916
(Aage Roussell 1930).

726 HAMMER HERRED

Kort Tid efter disse Ændringer har man o. 1510—20 bygget Sakristiet, der
af oprindelige Enkeltheder kun har bevaret den nitakkede Gavl af Næstved-
Præstø Typen, med korte Pibefelter omkring to Cirkler (Fig. 3).

Det lille, spinkle Taarn er ligeledes fra den seneste katolske Tid, af ret smaa
Munkesten i polsk Skifte (een Løber, een Binder). Den ejendommelige Pla­
cering, foran Syddøren, skyldes sikkert Sparsommelighedshensyn, idet Taarn-
rummet fra første Færd har gjort Tjeneste som Vaabenhus. Rummet, hvis
Dør nu er moderniseret, har i Øst- og Vestvæggen spidsbuede Sparenicher og
overdækkes af et Krydshvælv. Trappehuset, der synes at være tilføjet ganske

kort efter Taarnets Opfø­
relse, har fladbuet Dør i
Spidsbuespejl, og rummelig
Vindeltrappe. Mellemstok-
værket har i de tre Vægge
spidsbuede Spareblændinger
(to Glugger med Trappestik)
og mod Nord fladbuet Dør
til Skibets Loft, Klokkestok-
værket til hvert Verdens­
hjørne tvillingdelte, spids­
buede Glamhuller. Af Taarn-
gavlene er kun den østre
nogenlunde bevaret, med
fem Kamtakker, af hvilke
de søndre, deriblandt ogsaa
den øverste tredelte, er mo­
derne ommurede, og med

tvillingdelte Spærstiks-Højblændinger over Bombjælkehuller i Gavlfoden. Vest­
gavlen er moderne ommuret med Munkesten og har nu kun tre Blændinger
med Trappestik. Paa Taarnets Sydside læses i Jernankre: KT BR 1779,
henvisende til Fru Birgitte Restorff til Holmegaard, Enke efter Knud
Trolle.

Tagværkerne er alle samtidige med de sengotiske Ombygninger, af Drager-
stolstype med Huljerns Stregnumre. Selv Sakristitaget har trods sin Lidenhed
to »Konger«. Taarntaget er lidt grovere end de andre.

Bygningen, der staar hvidkalket og teglhængt med Munketegl paa de fleste
Kamtakker og paa Taarnets Nordside, er stærkt præget af en Istandsættelse
1864—66 (Kaldsbog). Ved denne Lejlighed blev der nedrevet et †Gravkapel
paa Skibets Nordside, Korhvælvet byggedes, alle Vinduer fornyedes med spids­
buede Støbejernsstel, og det Indre glatpudsedes.

H. M. 1913
Fig. 3. Rønnebæk. Sakristi og Korgavl.

RØNNEBÆK KIRKE 727

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

Kaldsbogen oplyser, at ved Hvælvenes Nedtagelse (d. v. s. Istandsættelse)
1866 var der svage Spor af seks Billeder paa hver af Skibets Sider og to paa
dets vestlige Gavl samt Korsdekoration (d. v. s. Indvielseskors) paa den østlige.

I N V E N T A R

Alterbord, muret opad Østvæggen med foranstillet Bræddestillads.
† Alterklæde, nævnt 1755, havde Niels Munds og Dorthe Rantzaus Navne

og Vaaben. Niels Mund ejede Rønnebæksholm til sin Død 1723.
Altertavlen er nymodens; to Søjler med Trekantgavl flankerer en Niche,

hvori en Gibsfigur, Thorvaldsens Kristus. Figuren er vistnok fra 1857, da
Synet krævede Altertavlen ombyttet med en ny, Træværket fra 1837, da den
gamle, forfaldne Tavle erstattedes med »en ny, passende, med smukt Maleri
forsynet Tavle« (Kaldsbog). Den gamle †Altertavle var, efter Præsteindberet-
ningen 1810, en trefløjet gotisk Tavle med »adskillige Menneskefigurer og Grup­
per af den bibelske Historie i Billedhuggeri, godt forgyldte«. I Kirken opbe­
varedes 1856 tre udskaarne Figurer, omtrent 1½ Alen høje, med Rester
af Maling og Forgyldning3, forestillende en Treenighedsgruppe (Gud Fader med
et langt Skæg og spids Hue »som en Bispehue«, siddende og holdende foran sig
en død eller døende Kristusfigur med Tornekrone og Naglegab), en staaende
Kvindefigur, klædt som Nonne med sammenlagte Hænder, og en staaende
Mand, barhovedet og med sammenlagte Hænder. De to sidstnævnte har rime­
ligvis været Sidefigurer til Korbuekrucifikset.

Altersølv. Kalk, 20,5 cm høj, af kbh. Prøvesølv 1743. Paa Kummen er gra­
veret Trolle- og Restorff-Vaaben, samt K T — B R 1743 (Knud Trolle og
Birgitte Restorff til Holmegaard); rund Fod, Skaft og Knop; Mestermærke:
PN 1736. Ny glat Disk; Mestermærke: A. Michelsen (Olrik 36). †Disk, sam­
tidig med Kalken og med samme Vaaben, nævnt 1755. Sygekalk, 15,5 cm
høj, af lignende Form, med †Vinbeholder, hvis Skrueprop var Oblatgemme;
senere er Oblatgemmet indrettet med et Dæksel i Foden; ingen Mærker.
Oblatæske af kbh. Prøvesølv 1688 med forgyldte Bølgelister langs Kanterne
og paa Forsiden graveret Tiendeejer-Vaaben: Krabbe og Gersdorf; Mester­
mærke for Marcus Resenhof 1688 (Olrik 344). †Brødæske, givet af Pros Mund
og Edele Urne3. Admiral Pros Mund købte Grevensvænge 1637.

Alterbog (Udg. 1901) med Sølvbeslag: Hjørnerne som barokke Blomster,
Medailloner paa For- og Bagside med to Vaaben og Forbogstaver, henvisende
til Niels Mund og Dorthe Rantzov, (sml. †Alterklæde og S. 737).

Alterstager, 48 cm høje, hvilende paa tre Løver, der staar paa Forpoterne og

728 HAMMER HERRED

løfter Bagkroppen i Vejret; balusterformet Skaft. Paa Foden er graveret
Mund- og Urne-Vaaben samt: »Pros Mund Edelle Wrne Anno 1643«.

* Krucifiks over Korbuen, nævnt 1810. Fra Holmegaard er til Næstved
Museum kommet to Krucifikser, det ene med Sidefigurer af Næstved-Kruci-
fiksmesteren o. 1500—25, det andet uden Sidefigurer af lignende Art, men

noget mere gammeldags Type. Et af
disse maa stamme her fra Kirken.

Font (Fig. 4) af Granit, romansk, paa
moderne støbt Sokkel. Kummen har
mellem øvre og nedre Tovstave en
Række, ialt 16, rundbuede Arkader,
dannede af Rundstave; fra Kapitæl til
Kapitæl er der desuden lagt en vandret
Stav. Den nedadtil spidsende Fod af-
grænses forneden af en Rundstav og de­
les ved dobbelte Rundstave i seks Felter.

Fad (Fig. 4) af nederlandsk Arbejde,
66 cm i Tvm., fra o. 1625—50. I Bun­
den Adam og Eva ved Kundskabens
Træ, paa Randen drevne Ranker og
Drueklaser. Kande af Tin med graveret
Kirkenavn fra o. 1825.

Prædikestol i Renaissancestil fra 1611.
Foran de fire Storfelters rundbuede
Nicher staar paa Konsoller Evangelist-
figurer. Af Hjørnehermerne holder den
midterste, der er klædt i Skælharnisk,
foran sig et kronet Skjold med C 4.
Figurerne minder om Snitværket paa
Prædikestolen i Toksværd. De nye Ind­
skrifttavler i de nedre Smalfelter, hvori
der er indskaaret: Henrik Lykke, Ka­

ren Banner, 1611—1866, stammer fra Stolens gennemgribende Istandsæt­
telse 1866. Fra denne hidrører ogsaa Stolens Underdel, flere af Krum­
knægtene, Mæanderfrisen og Gesimsen. Lydhimmelen er ligeledes ny. Paa
Prædikestolen stod under den ene Evangelist: »1652 er denne Prædikestoel
renoveret oc Himmelen aff nye stafered«. Under den næste var malet Lykke-
og Banner-Vaaben, 1611 og HL KB, under den næste Bülow- og Grubbe-
Vaaben, 1612 og JB EG (Henrik Lykke afløstes 1612 som Lensmand paa
Vordingborg af Joakim Bülow), under den sidste Evangelist Paslick- og Freese-

H. M. 1911

Fig. 4. Rønnebæk. Font og Fad.

RØNNEBÆK KIRKE 729

Vaaben samt CPJF (henvisende til Rønnebækholms Ejerpar, Caspar Paslick,
død 1597, og Judit von Freese). I et Sidestykke ved Prædikestolen stod, i Rad
med Evangelisterne, »Fides«, en malet kvindelig Figur med flyvende Haar
og Baand, og herunder fandtes Paslickernes og Acheleiernes Vaabner samt
FPMGD, henvisende til førnævntes Søn Frederik Paslick og hans Hustru
Magdalene Gabriels Datter. Paa Lydhimmelen stod F 3 og Reedtz Vaaben
med FR (Lensmand paa Vordingborg). I den lille Stol under Prædikestolen
var malet en Kvindefigur, »Justitia«, og nedenfor denne Paslicks Vaaben med
Overskriften »Casper P.« Endnu et Vaaben stod her, men delvis ødelagt ved
Stolens Istandsættelse, kun Bogstavet G var bevaret. Yderst mod Gangen var
malet en Kvindefigur: »Charitas«, hvorunder Paslickernes Vaaben to Gange
med Overskrift »Claus P. Elsebe P.« (Børn af Frederik Paslick)3. Opgangen og
dens »upassende« Billeder ønskedes 1857 fjærnet (Kaldsbog), hvilket altsaa
er sket 1866.4

Stoleværket er nymodens, sikkert fra 1866. †Pulpitur, som afskar det neder-
ste Hvælv, blev fjernet 1866 (Kaldsbog).

En gammel †Skriftestol med udskaarne Snirkler og i den ene Side et lille
aflangt Hul til at lade Pengene falde igennem ned i en aflaaset Kasse; »den
ser ikke ud til at være ældre end Reformationstiden«3.

Tre †Pengetavler, de to ens med Aarstallet 1687 og sammenskrevet Navne­
træk CTMS. Paa den tredie malet Stenssønnernes og Mundernes Vaaben
samt Navnene Jochum, Christoffer Stensen og Fru Thale Mund, hvorunder:
Givet af Grevensvænge Anno 16873.

†Døre. Paa Døren til Vaabenhuset stod (1755) med Jern Aarstallet 1646.
Om selve Kirkedøren se S. 724.

Klokker. 1) Fra 1616. Mellem Blomsterfriser: »Aus dem Feir bin ich geflossen,
Gerg Wolf und Tonnies Weis haben mich gegossen, Anno Domini MDCXVI.«
Paa Siden et Bomærkeskjold med NNS. Tvm. 71 cm. 2) Ny Staalklokke.
†Klokke, med Indskrift: »Johannes anno domini mcdxliiii facta quinta post
pasche« (»Johannes. I Herrens Aar 1444 blev den gjort femte [Ugedag, dvs.
Torsdag] efter Paaske«)3.

G R A V M I N D E R

†Epitafium af Eg, hvoraf kun den itubrudte *Skrifttavle er bevaret med
malet dansk Indskrift: »Her under disse Stole er nedlagt den sl. unge Møe«
Birgitta Christina Johansdatter Guldsmid, f ø d t i Rønnebechs Præstegaard
16. Juni 1696, død 20. Febr. 1710. Vers, underskrevet Elisabeth (sml.
Gravsten Nr. 1).

*Epitafium af Eg, med to ovale Skriftplader i en Ornamentramme, hvis

730 HAMMER HERRED

groftskaarne Akantusranker omfatter Englefigurer, vinget Timeglas og Død­
ningehoved. I øvre Skriftfelt læses et Spejlmonogram og »Anno 1718«, i det
nedre en malet, nu noget ødelagt Indskrift over »det lille sl. Himmel Noer«
Niels M Jensen, død paa Rønnebechs Holm 12. Okt. 1718, Søn af For­
pagter Jens Pedersen og Dorothea Golts. Vers.

Resterne af de to Epitafier, som endnu 1886 hang i Kirken3, er fra Holme-
gaard kommet til Næstved Museum.

Gravsten. 1) Her Johan Jensen Guldsmed, Guds Ords tro Lærer for Rønne-
bek og Oelstrup Sogne i 27 Aar, Provst over Hammer Herred i 7 Aar, født
i Flensborg 1641, gift med sin første, her hos liggende sal. Hustru Birgitte
Andersdatter i 18 Aar, med den anden, efterlevende, Elisabet Winding i
15 Aar, død 14 Nov. 1705. Enken bekostede Stenen. »Hvil sødt min hulde Ven,
med Graad lod jeg Dig fare, med Glæde jeg igjen, Dig faaer blant Helgen­
skare.« Reliefversaler. I de øvre Hjørner smaa Klokkeblomster og Skriftsted.
Ølandsk Kalksten, 185 × 125—118 cm, indsat i Vaabenhusets Østvæg.

2) »Veladel- nu salige« Johan Thomæsøn Neergaard, født 15. Dec. 1673
paa Svenstrup, død 12. Jan. 1737 paa sin Gaard Grevensvænge og »hans efter­
ladte, men nu igen baade i Grav og Glæde med ham samlede elskelige, nu
englelige« Sidsel Pedersdaater Vartberg, født i København 24. Juni 1676, død
paa Grevensvænge 8. April 1740, gift i 41 Aar, 4 Sønner og 6 Døtre. Af Ind­
skriften fremgaar, at Stenen er bekostet af Børnene. Fordybede Versaler; i
Hjørnerne vekslende Blomster. Ølandsk Kalksten, 190 × 120 cm, i Sakristiet.

3) »Herunder forvandles det jordiske af« Mad. Anna Magdalehna Hertel,
født Møller, født 23. Dec. 1774, død 18. Jan. 1798. »Hun var en trofast Egte-
fælle og en god Moder.« Over Indskriften en Frise, forneden en oval Medaillon
med en spidsbundet to-hanket Urne i Relief. Marmorplade, 89 × 63 cm, i
Sakristiet.

4) »Herunder forvandles den jordiske Del af Hr Diderich Funch, fordum
Sognepræst for Soderup og Eskildstrup i Sjælland, født i Allinge paa Born­
holm 9. Juli 1727, død paa Grevens Vænge 30. Sept. 1799.« ... »Stenen lagt af
hans efterladte Søster.« Fordybet Tværskrift; i Hjørnerne Rosetter. Sandsten,
180 × 88 cm, ved Vaabenhuset.

5) Rest af et Empiremonument, et Fodstykke af graa Sandsten med lille
Niche, vest for Taarnet.

Ligkisteplade af Sølv over Kammerherre og Oberst Joachim Greve af Moltke
til Rønnebæksholm, født 4. Juli 1769, gift 23. Juli 1797, død 15. Juli 1820,
efterladende Ægtefælle og tre Sønner. Opsat paa et kronet Træskjold i Sa­
kristiet.

I Gravkapellet, der blev nedrevet 1864, stod (1755, 1758) Lig af Rønne-
bæksholms Ejere, Brigader Mund og første Frue, Oberstløjtnant Tages Frue

RØNNEBÆK KIRKE 731

Kristine Bruun, Oberstløjtnant Jens Müller (død 1753). 1864 blev der iflg.
Kaldsbogen fra Kapellet nedgravet 5 Kister: Joach. Moltke (sml. Ligkiste­
pladen), Grevinde Elise Catharine Moltke f. Neergaard, født 19. Sept. 1777,
g. m. Joach. Moltke 1795, død 19. Juli 1845, deres to Børn: Edgar Joachim
Christian, født 1. Juli, død 8. Juli 1828; Anna Eline født 5. Marts, død 11.
Marts 1833. Mathilde Cathrine Moltke f. de Nully, født 16. Apr. 1807, død
13. Aug. 1840.

K I L D E R O G H E N V I S N I N G E R

Regnskaber 1661—72 (RA). — Kaldsbog begyndt 1836 (ved Embedet). — Præste-
indberetninger 1755 (NM) 1758 (LA), 1810 (NM). — Museumsindberetninger af Hugo
Matthiessen 1911 og C. M. Smidt 1916. Revideret af C. A. J. og V. H. 1929. — Fran-
ciska Carlsen: Beskrivelse over Rønnebæk Sogn, 1856 (Haandskrift i NM II).

Franciska Carlsen: Noget om og fra Rønnebæk Sogn med Rønnebæksholm, Kbh.
1861, om Kirken S. 143—53. P. B. Grandjean: Gravskrifter fra Toksværd og Rønne­
bæk. Personalhist. Saml. II. 1913. S. 5—8.

1 Mundtlige Traditioner, i sin Tid fortalte af Lærer Vinther i Dysted Skole, nu er­
indrede og meddelte af Stævningsmand Beesche. 2 Kronens Skøder II, 596.
3 Fr. Carlsens Haandskrift. 4 Præsteindberetningen 1755 siger, at der paa Prædike­
stolen stod 1624.

Fig. 5. Rønnebæk 1794.

