

M. M. 1911

Fig. 1. Baarse. Ydre, set fra Sydøst.

BAARSE KIRKE

BAARSE HERRED

Baarse nævnes som Sogn i Roskildebispens Jordebog o. 1370, maaske førend den nuværende Kirke er bygget. Døbefonten kan stamme fra en ældre Bygning eller fra Risby. Kirken, der er Herredets Navnekirke, blev 17. Sept. 1689 tilskødet Fru Sidsel Grubbe, Axel Urups Enke, der 4. Dec. s. A. overdrog den til Assessor Abraham Wüst. 1733 var Assessor Peter Helt Kirkeejer. 1778 solgtes Kirken fra Kronen til Bækkeskov, hvorfra den blev henlagt til det i 1782 oprettede Bredeshave i Snesere Sogn. Fra dette Gods overgik den til Selveje 1. Jan. 1920¹.

Kirken ligger i Byens nordre Udkant, skjult mellem høje Træer, Aske og Ege. En Del af Muren langs Kirkegaardens Sydside er sengotisk, af Munkesten; her staar en Dørportal, over hvis fladrundbuede Dør der hæver sig tre Kamtakker. Iøvrigt hegnes Kirkegården af Stendiger. 1587 blev Kirkens Mur opsat fra den vestre Kirkeluge og i Nør, 1588—90 imod den østre Gavl mellem *†Kirkeladen* og Jeppe Bentsens Luge. 1679 sluttedes der Kontrakt med en Murmester om »Kirkegaardsmuren med store Kamp at opstille« (Rgsk.).

Bygningen, fra gotisk Tid, er et Langhus med et i det Indre afskilret Kor og et foran Syddøren rejst Vaabenhus og Taarn.

Trods det fælles Stilpræg og Materiale, Munkesten i Munkeskifte, tilhører det gotiske Langhus dog forskellige Byggeperioder.

Af den *ældste* Bygning, en *Murstenskirke* maaske fra 1350—1400, staar kun Skibet, hvis oprindelige Murhøjde er o. 4,70 m (nu: 5 m). Murene er spinkle, o. 75 cm, Munkestenene i alfald delvis brede og ret tykke ($28 \times 15 \times 9$ — $9,5$; fem Skifters Højde: 56—57 cm). I hver Langside har der været to spidsbuede, paafaldende smalle Vinduer, af hvilke det nordøstre er helt forsvundet og kun det sydvestre², bag Taarnet, nogenlunde bevaret, omend Underkarmen er dækket af Vaabenusloftet. Dets Lysning maaler kun 26 cm; Karmene (Fig. 3) er af to Slags Formsten, dels et rygget Glasfals-Led mellem to Rund-

Fig. 2. Baarse. Plan. 1:300. Maalt af Th. Havnings 1915 (Arne Nystrom 1929).

stave, dels en i de ydre Karmhjørner brugt spidsrygget Stav, omtrent som i Præstø Kirkes Korvinduer (sml. S. 26, Fig. 2, 5). Glasfalsen synes ikke at have været anvendt, men i den inderste Rundstav findes til begge Sider et Par, 4 cm høje Indsnit, hvori der har været fæstet Vindjern. Den nu som ydre Blænding markerede Norddør har om den spidse Bue, hvis Top brydes af et nymodens Vindue, haft Prydskifte af Lobere; Syddøren er udvidet og nu fladbuet. I det Indre findes der i Vestvæggen, 245 cm over Gulvet, to store, fladbuede Spareblændinger, som skæres af de yngre Hvælv. Før disses Indbygning har Rummet haft Bjælkeloft og hvidkalkede Vægge. Paa Loftet ses det, at Kalkningen dækker over forvitrede Fuger. Adskilligt tyder paa, at Bygningen en Tid har været i Forfald.

Sengotiske Ændringer og Ombygninger. Ved 1450—1500 har man nedrevet det oprindelige Kor, der efter Fortandinger i Triumfgavlen at dømme har været o. 2 m smallere end Skibet, og erstattet det med den nuværende Korbygning. Paa Østmuren findes baade udvendig og indvendig en spidsbuet Blænding, som har omfattet et Vindue, og dens Taggavl, der med Undtagelse af en lille Toptak er kamløs, prydes af tre slanke, spidsbuede Højblændinger, flankerede af to smaa Cirkelfelter, alt over et Savskifte. Ogsaa paa Sydturen findes under Gesimsen, hvis nedre Skifte er afrundet, et Savskifte. Det Indre er overdækket af et paa svage Hjørnepiller hvilende Hvælv med Kvarststensribber, forneden vandret afskaarne (i de buklede Kapper enkelte Trækhuller; ingen Overribber). Korets samtidige Tagværk er af Dragerstolstype med Huljærns Stregnumre.

Samtidig med Korets Ombygning har man givet *Korbuen* den nuværende, bredt spidsbuede Form og fornyet Triumfmurens Taggavl, der har en rundbuet, nu ret ødelagt Loftsdør. Ved samme Tid, maaske snarest lidt før, maa *Skibets Hvælv* være blevet indbyggede. De har Halvstensribber, som er facetskaarne over Vægpillerne, men i Østhjørnerne hviler de paa Konsoller af raa Kampesten, sikkert fordi der her har staaet Sidealtre. Udvendig er der nær ved Østenden rejst sengotiske Støttestykker, medens en større Støttestykke nær Nordvesthjørnet snarest er yngre. Ombygget er endvidere Gesimserne og den vestre Taggavl, der over et Savskifte har fem spidsbuede Højblændinger, hvis Form kunde tyde paa, at Gavlen har haft Kamtakker; nu er den ligesom Korgavlen kamløs med en lillebitte Toptinde.

Vaabenhuset og dets lille *Taarnoverbygning*, hvis Placering minder om Rønnebæks (S. 724), synes ikke at være ganske samtidige, omend Aldersforskellen kun er ringe. Vaabenhuset, af hvis ødelagte Syddør blot det spidsbuede Spejl er uskadt, har i hver af Flankevæggene to fladbuede Spærnichler, men de nordre af disse skjules delvis af Murepillerne for den fladbuede

Fig. 3. Baarse. Oprindeligt Sydvinde 1:10. Maalt af Th. Havnning 1915, C. A. Jensen 1932 (Aage Roussell 1934).

Arkade, som bærer det spinkle Taarns Nordmur. En fornyet Trætrappe inde i Rummet fører op til Taarnets Mellestokværk, der af Aabninger kun har en fladbuet Dør til det lille Vaabenhusloft, og videre til Klokkestokværket, hvis spidsbuede Tvillingglamhuller har Cirkelhul mellem Buetoppene, ikke udad, men kun indad indrammede af et Fladbuefelt, som paa Taarnets østre og vestre Væg fortsætter sig nedad næsten til Vaabenhusloftet. Af de nitakkede, »forkert« vendte Gavle har kun den søndre Blændinger, seks grovt murede, smalle Højfelter, tilspidsende opefter og afsluttede med Trappestik eller vandrette False. Det samtidige Dragerstols-Tagværk er ret omsat. I Gavlfoden og under Glamhullerne findes Rækker af Bombjælkehuller.

Kirkeregnskabet³ giver fyldige Oplysninger om senere Istandsættelsesarbejder. 1575 blev to Piller afbrudt, og Taarnet repareredes. 1576 rejstes der Stillads,

hvertil der huggedes Ris, som brugtes til at binde Tværstængerne med. 1580 blev Kirken kalket indvendig. 1583 blev Østgavlen fordønniket, 1584 fornyedes Vestgavlen og Nordsiden, 1586 blev Sydsiden fordønniket. 1594 blev der brudt Hul i Muren og et Vindu indsat vest i Kirken, 1595 blev der brudt Huller til to Vinduer.

1689 takseredes Kirkens Brøstfældighed paa Bygning og Inventar til 160 Rdl. 4 Mark⁴.

Bygningen staar hvidkalket, med sorttjæret Fod, og teglhængt. I de aabne Vinduer, hvis forskelligartede, i de fleste Tilfælde fladbuede Karme delvis kan være sengotiske, sidder spidsbuede Støbejernsstel. Fragmenter af **Gulvfliser*, fra 1500'erne med indridsede Liljer, er nu i Nationalmuseet.

INVENTAR

Altartavlen, paa et nymodens Bord, er et stort Maleri: Kristi Nedtagelse af Korset, af Th. Wegener, udstillet 1862⁵; i samtidig Ramme. En ældre †*Altartavle* hentedes 1649—50 fra Hammer Kirke (Rgsk.). Desuden har der været †*Sidealtre*. 1572 blev to af Kirkens Altre afbrudt (Rgsk.). Af en sengotisk †*Fløjaltartavle*, eller maaske af et Par forskellige, findes en Del *Figurer*, fra o. 1500: Kristus og Gud Fader, begge siddende, som har hørt til en Marie Himmelkroning, hvis Mariafigur er forsvundet; endvidere seks staaende Apostle, deriblandt Peder, Paulus, Jakob og Johannes, og fire ret livfulde, siddende og skrivende Evangelister (Fig. 4—5); Marcus-Løven støtter Bogen, medens Lucas-Oksen gemmer sig i Klædebonnet. Disse Figurer, der en Tid var flyttede til Bredeshave, er nu atter førte tilbage til Kirken, hvor de med Undtagelse af Himmelkroningsgruppen 1928 er anbragte paa Korets Vægge og nymalede i dæmpede Farver. I Nationalmuseet findes en anelig, 143 cm høj, staaende **Maria med Barnet*, fra o. 1450. Senere Tilføjelser til Højaltartavlen er maaske: en Figur af den opstandne Kristus, 60 cm høj, fra o. 1650; et Reliefvaaben af Eg med ærmeklædt Arm, holdende en Kvist, paa Hjelm og i Skjold, anbragt paa en oval Plade, 26 × 20 cm, hvori foroven indskaaret Bogstaverne: EW; samt et Topstykke i gennembrudt Arbejde.

†*Alterklæde* blev »beredt« 1586 af Hans Maler i Wby, vistnok Udby (Rgsk.).

Altersølv. *Kalk* fra 1669, 21,7 cm høj, med sekstunget Fod, sekskantet Skaft, fladtrykt Knop med seks drevne Blade paa Over- og Undersiden, lille Bæger med graveret Versalindskrift: »Anno 1669 er denne Kalck ved Sognepresten Her Niels Pedersen forfærdiget til Baarsoe Kirke«; ingen Mærker. *Disk* med graveret Versalindskrift: »Tilhører Baarse Kirke bekostit af Mag. Hans Liunge An. 1697«; to utydelige Stempler. *Oblatæske* af kbh. Prøvesølv

1732; paa Laaget et graveret Spejlmonogram PH; Mestermærke for Nicolai Junge (Olrik 382). Kirkeregnskabet 1669 oplyser, at der blev »laant af Bel-dringe Kirke en liden Kalk, som er i sønder, og en Disk til Hjælp til en fuld-kommen Kalk og Disk at lade gøre«, og Inventariet 1664, at »Kalk og Disk var bortplyndret i Svenskens Tid og intet anskaffet for Armodis Skyld«. 1619 blev den gamle †Kalk omgjort til en †Sygekalk og -disk; 1595 blev †Disken forbedret af Jørgen Guldsmed i Næstved (Rgsk.). †Tinflaske til Alteret, blev omgjort 1621 og 1643. †Glasflaske »til Vin at forvare mod Skimmel«, anskaffet for ½ Mark 1656 (Rgsk.).

Alterstager, fra 1683, 50—52 cm høje, med barokt profileret Skaft og

Fig. 4. Baarse. S. Johannes.

Fig. 5. Baarse. S. Matthæus.

M. M. 1915

Fra den sengotiske †Altertavle.

tre Kuglefødder; begge bærer samme Indskrift med Skrifte-Initialer: »Anno 1683 Gud til Ære Baarse Kirke til Prydelse er disse Stager forærit af Maren S: Erich Munchis«. Sml. S. 868. †Lysesstage af Kobber, med Jern til Fod, købtes 1598 i Næstved for 9 Mark (Rgsk.).

Alterskranke af Smedejern, som i Snesere, men uden Aarstal og Navne.

†Korbuekrucifiks. 1576 blev Bjælken, som Korset staar udi, klædt og færdiget (Rgsk.).

Font, af Granit (Fig. 6), romansk, af Bonde Friser (som i Lundby og Kastrup). Kummen, Tvm. 71 cm, er, over en omkringløbende, dobbelt Fodlinje, hvori der er paabegyndt en Udfyldning af Vinkelstreger, ved fordybede Linjer delt i syv Felter med simple Smaapilastre og Tvillingbuer (et enkelt har tre Bueslag). I Felterne er der dels Planter, deriblandt Lilje, og et Kors, hvis Arme ender i Egeblade, dels en i 1843 opdaget Indskrift, der fylder tre Felter. De to øverste Linjer, af hvilke den første indledes med et Kors, er paa Latin med romanske Majuskler, den nederste Runer:

Bondo Friso me fecit Esgerus Røth me fecit fieri

∇ N Þ F R Y * K I I H T B I Y A A J X Ø

(»Bonde Friser gjorde mig, Esger Rød lod mig gøre«). Runealfabetet, hvis 16 Tegn er her forøget med 3 nye, brugtes i denne Form til at udtrykke de 19 Gyldental i den kirkelige Kalenderberegning⁶. Den keglestubformede Fod har under en kraftig Rundstav et fladt Baand, og lignende lodrette Baand deler den i seks Felter.

Fad af nederlandsk Arbejde, 66,5 cm i Tvm., med Syndefaldet. 1621 blev

der købt et Bækken til Fonten for 7 Dlr. 1 Mark (Rgsk.). †*Fontehat*, af Ejler Billedsnider i Næstved 1607, stafferet af Niels Maler i Næstved 1608. (Rgsk.). *Kande* af Tin fra 1800'erne, stemplet: Hans Høy. †*Kedel* til at bære Vand i til Fonten, købtes 1574 (Rgsk.).

E. Molike 1929

Fig. 6. Baarse. Font af Bonde Friser.

med 10 Dlr. 1608 anskaffedes en †*Due* til Prædikestolen (Rgsk.). Stolen blev malet 1606 af Cornelius Maler, hvis Staffering sikkert er bevaret under senere Egetræsmaaling og nyt Skriftsted. Storfelterne er dog polykrome. En tidligere †*Prædikestol* blev malet 1580 af Hans Maler af Wby (Rgsk.).

Stoleværket er nyt med glatte Bræddegavle. Et ved Indgangen opstillet gammelt Panel, sikkert skaaret af »Udby-Snedkeren«, har Arkadefelter og derover i Frisefyldingerne forskelligt symmetrisk Bladværk, i Fladsnit, med et Ansigt og et kronet sammenslynget FS (Fridericus Secundus). I Degnestolen og foran Varmeapparaterne sidder ialt tre Døre med fladsnittede Arkader i Senrenaissance fra o. 1625. Paa Vaabehusloftet ligger en Del Stadedøre med enkle Arkadefelter.

Om det ældre †*Stoleværk* oplyser Kirkens Regnskaber følgende. 1573 lavede Jens Snedker i Næstved en Skriftestol for 3½ Mark; Kirken købte Materialierne

og gav ham Øl og Mad i ni Dage. 1576 gjorde Claus Snedker i Næstved selvanden en Skriftestol og en Bogstol samt Kirkestole, foruden at Krucifiksbjælken og Kirkens Skabe blev istandsat. Materialierne købtes ogsaa af Kirken. Til Stolenes »Snedkerstaffering« anskaffede man 2 Pund Mønje, 9 »suerte bøsser«, Hvidtkridt for 2 Skilling og $\frac{1}{2}$ Pund blaa Farve. En Maler fornyede Korbuekrucifikset. Den Dag, Kirkens Stole og Bjælken med Korset blev opsat, bekostedes en Tønde Øl til dem, som havde Umage. Snedkerne blev hentet med deres Redskab pr. Vogn fra Næstved og efter endt Arbejde kørt til »Egisporre«. 1578 fik Christen Snedker fra Gabens (Gaabense paa Falster) 42 Mark for 18 Stole, han gjorde selvanden; hos en Drejer (»Svargere«) i Præstøb købt 50 Knapper til Kirkestole, medens der til Staffering købt blaa Farve, Mønje og 4 Sværtebøsser.

1581 nævnes Arbejde paa Kirkens Stole; 1593 afbrødes gamle Stole, idet 19 Stole og 3 Paneler indsattes.

1594 blev en Brudestol lavet, og Jacob Snedker i Risby istandsatte Stolene (blaa Farve og Mønje). 1641

gjorde Jep Rasmussen tre Stole ved Fonten, hvor tilforn ingen Stole var, og flyttede Fonten. Præsteindberetningen 1755 siger, at »i Kirken er ingen mærkværdige Inscriptioner, dog er der malet allehaande Skriftens Sprog og Vers af Psalmebogen runden om i Kirken og paa adskillige Stole, saasom: »Kom Gud Skaber etc«. I Skriftestolen stod: »Leg ikke Haanden for hastig paa nogen. Giør dig ikke delagtig i andres Synder«.

Pulpituret, i Kirkens Vestende, opsat 1638 (Rgsk.), har Arkader med Baandslyng i Bueslag og paa Pilastre. Under den nyere Egemaling skimtes Apostlenes Navne i Skriveskrift fra o. 1700.

Fig. 7. Baarse. Prædikkestol af Bertel Snedker 1604.

V. H. 1929

Pengeblok af jernbeslaaet Eg, over en kassetteværksprydet Konsol, fra o. 1620, er opsat paa en Stadegavl.

Et gammelt *†Skab* blev 1577 solgt til Hr. Peder i Baarse (Rgsk.).

Et nyt *†Sejerværk* blev anskaffet og en *†Solskive* gjort og stafferet 1635 (Rgsk.).

†Døre. Paa den forrige Kirkedør stod, ifølge Præsteindberetningen 1755, det Aarstal 1500. Kirkeregnskabet 1573 oplyser, at der da blev lavet en Kirkedør af Jens Snedker.

Klokker. 1) Med Minuskelindskrift: »Ave Maria« samt et Bomærke og Bogstavet »i«. Fra 1400'erne. Tvm. 76 cm.

2) Støbt af J. C. & H. Gamst i Kjøbenhavn 1829. Tvm. 65 cm. *†Klokken* havde tidligere Indskriften: »Gloria in excelsis Deo me fecit Johan Barthold Holtzmann Hafniæ. Anno 1733 da Assessor og Krigsraad Peter Helt var Eier af Baarsø Kirke og Herr Hans Wiwild Sognepræst for Baarsø og Beldringe Menigheder er denne Klokke til Baarsø Kirke bleven omstøbt og forbedret« (Kaldsbog).

En *†Klokke* førtes til København 1601; en lille *Klokke* uden Knebel solgtes 1615 for 2 Mark (Rgsk.).

Paa den yngste Klokkes Aksel er indskaaret 1766.

GRAVMINDER

Mindetavle fra 1607, af Egebrædder, hvorpaa en rundbuet Profilramme er lagt indenfor en udsavet, svejftet Rand; i Feltet hvidmalet Versalindskrift paa Latin over Ynglingen Mads Olsen, forhen »præfectus arcis Orneburgensis«, død i Baarse Præstegaard den 6. September 1605. Mindesmærket sat af Vennen Jakob Christophersøn W. J. B. og fornyet 1698 af Sognepræst og Provst Mag. Johannes Liunge. Paa Korets Nordvæg.

†Epitaf, nævnt 1755, med lang Indskrift paa Latin over Margareta Eriksdatter Munch, Sognepræst til Taars paa Falster (!) Mag. Johannes Steenstrups Hustru, og Catharina Erichsdatter Munch, Moder til 11 Børn, død Natten mellem 20. og 21. Aug. 1692, begravet sammen med 7 forud afdøde Sønner. Mindesmærket sattes af Sognepræst til Baarse og Beldringe, Provst, Mag. Hans Sørensen Lynge over den afdøde Hustru og over hans anden Hustru Catharina Poulsdatter Munchgaard, født 5. Juli 1675 i Nestved, gift 17. Juli 1694; han var Fader til 18 Børn og døde 21. Okt. 1703. Hans Efterfølger i Embed og Ægteskab Christian Winsløv blev ogsaa begravet her 27. Juni 1720.

RISBY KIRKE

BAARSE SOGN, BAABSE HERRED

I Roskildebispens Jordebog fra o. 1370 nævnes Risby som Sogn i Hammer Herred. 1556 fik Joachim Beck til Førsløv kgl. Tilladelse til at bruge Murstenene af det øde Kapel i Risby til Beldringe Kirkes Forbedring. Endnu findes ved den nordøstlige Ende af Risby, hvor Kirken har ligget, Mursten og Menneskeben⁷.

KILDER OG HENVISNINGER

Regnskabsbog 1571—1719 (LA), Regnskaber 1661—72 (RA). — Kaldsbog begyndt 1738 (ved Embedet). — Præsteindberetning 1755 (NM). — Museumsindberetninger af Sophus Müller 1877, Th. Havning og M. Mackeprang 1915. Revideret af C. A. J. og V. H. 1928.

K. F. Wiborg og Finn Magnusen: Om Døbefonten i Baarse Kirke. *Annaler for nord. Oldkynd.* 1846, 283—95. Henrik Larsen: Nogle Oplysninger om Baarse. *Præstø Amts Aarbog* 1920, 60—75.

Baarse: ¹ SRD. VII, 115. S. Nygaard: Bækkeskov. *Danske Herregaarde ved 1920.* I, 241. ² Mackeprang: Vore Landsbykirker. Fig. 85 A. ³ *AfnO.* 1918. S. 3. ⁴ Syn 12. Okt. 1689 over Baarse og Allerslev Kirker. *Baarse Herreds Tingbog* 1688—91 (LA).

⁵ C. Reitzel: *Fortegnelse over danske Kunstneres Arbejder 1807—82.* Kbh. 1883. S. 701.

⁶ Wimmer: *De danske Runemindesmærker.* IV, 1, S. 102—05.

Risby: ⁷ SRD. VII, 10, 115. *Kanc. Brevbøger* 7. Marts 1556. *Trap.* 4. Udg. II, 468.

Fig. 8. Baarse 1770.