

Fig. 1. Keldby. Ydre, set fra Sydøst.

V. H. 1930

KELDBY KIBKE

MØNBO HERRED

Kirken var indviet til *S. Andreas* (1372: *ecclesia b. Andree apostoli in Kelbymagle*) og nævnes i biskoppelige Afladsbreve 1372, 1411, 1429. Da Roskildebispens Stedfortræder Biskop Jacob af Gardar (Grønland) havde indviet Vor Frue Alter, tilstod han 1411 Aflad til dem, der paa Pilgrimsfærd besøgte Kirken eller deltog i Gudstjenesten paa dette Alters Festdage, gav Gaver til Kirkens eller Alterets Byggefond, eller forbedrede dens Prydelser. 1429 tilstodes Afladen til dem, der besøgte og begavede Keldbys faldefærdige Kirke og Altere, d. v. s. dem der byggede eller gjorde Haandlangerarbejde dér, forærede Gaver, læste Sjælemesser, ryddeliggjorde Begravelserne ved at flytte Legemernes Levninger og sænke dem dybere, gav Fødevarer til Arbejderne, bøjede Knæ for Guds Moders Billede, kort enhver der traadte til for at ophjælpe og forskønne Kirken. Ved Bortsalget af det mønske Krongods kom Kirken 1774 under Marienborg, senere ejedes den »af flere Private«, bl. a. havde Landsledgaard en Fjerdepert, og 1. Jan. 1913 overgik den til Selveje.

Den hellige Kilde, Helsekilden, der gav Byen Navn (1135 Kælby), mistede efter Svenskekrigene sin Betydning, da Kippinge Kilde paa Falster vandt større Ry og trak Søgningen til sig!

Kirkebyen Keldbymagle ligger tæt Nord for den østligste Spids af Stege Nor, men dog, ligesom de andre Kirkebyer paa Østmon, i ligelig Afstand fra Øens

nordre og søndre Kyst. Den nysnævnte Helligkilde, hvis Væld nu er tillukket, udsprang paa Præstegaardens Mark i Skellet ved Norets Bred, sydøst for Kirken. Kirkegaarden er heget med Kampestensdiger; ved Nordøsthjørnet staar en Port med Murpiller af smaa Mursten og Støbejærnsfløje i nyklassisk Stil fra o. 1850.

Bygningen har Kor og Skib fra romansk Tid, Taarn fra sengotisk Tid og Øst for Koret et lille, nyere Sakristi².

Den romanske *Murstensbygning*, fra o. 1200—50, staar meget velbevaret. De mørkladne Munkesten har ret vekslende Størrelse (26—29 × 12—13 × 8—9,5 cm; ti Skifters Højde: 92—100 cm), og Munkeskiftet er hist og her uregelmæssigt, idet der kan være indtil 6 Løbere for hver Binder. De oprindelige Fuger er ryggede eller skraat strøgne. Overalt i Murfladerne er der

Fig. 2. Keldby. Plan. 1:300. Maalt af C. G. Schultz 1933.

talrige, aabne Bomhuller. Fortandingslinjer i Skibets Langmure tæt Vest for Triumfgavlen tyder paa en kortvarig Standsning i Byggearbejdet efter Korets Fuldendelse, men hele den oprindelige Kirke har dog et ganske ensartet Præg. Baade paa Kor og Skib findes Hjørnelisener, som kun mangler paa Vestmuren; deres Fremspring svarer til det øverste Sokkelled og til Gesimsen. Soklen, der er bedst bevaret paa Skibets Nordside, hvor den er fremgravet i de seneste Aar, har nederst et afrundet Led og to Skifter derover et Skraakantled. Gesimsen er over et Savskifte med ligesidede Tænder karnisagtigt profileret, idet et rundt udladende Rulskifte krones af et hulet Løberskifte. Fuldstændig er Gesimsen kun bevaret paa Skibet; paa Koret er der blot levnet enkelte, i de østre Hjørnelisener indbyggede Formsten. Under de senere Kamtakker tegner Korets Taggavl sig tydeligt, med korsformet Glug; kun dens øverste Spids er bortbrudt. Til dens Tagskraaning svarer en i Skibets Østgavl indhugget Rille, som ses under det nuværende Tag og fortsætter sig udenfor dettes Tag-skæg ned til Højde med de bortbrudte Gesimsprofiler. Det oprindelige Tagværk maa have haft et Udhæng paa godt 50 cm, samme Konstruktion, som spores i

Næstved (S. 85, Fig. 11) og er bevaret i Højerup (S. 361). Skibet har sikkert haft et lignende Tagværk, ligesom dets Gavle har samme Karakter, Triumfgavlen helt glat, Vestgavlen bag Taarnet med en Korsglug.

Koret har kun bevaret sparsomme Rester af de romanske Vinduer. Østvinduet er helt forsvundet, og af de to andre er der blot levnet Prydstikkene over Rundbuerne. I hver af Skibets o. 6,50 m høje Langmure findes tre, nu

Fig. 3. Keldby. Indre, set mod Øst.

V. H. 1934

tilmurede, højsiddende Vinduer (o. 1,65 m høje, o. 4,40 m over Jorden), hvis Rundbuer, med Prydstik af krumbrændte Sten, alle er uskadte. Paa Karmhjørnernes Sten spores Riffelhugning; fra Kirkens Loft kan det ses, at Lysningerne er sat af kantstillede Sten med Glasfals paa Yderhjørnerne. De nu tilmurede Døre, umiddelbart Vest for det vestligste Vinduespar, har begge Rundbuer med Prydskifter af Løbere, men paa Grund af Byens Beliggenhed er Norddøren den rigeste. Den sidder i et Portalfremspring, der slutter sig til det nederste Sokkelled og foroven er afdækket med tre Skraaskifter, medens Syddøren sidder i selve Murflugten.

I det Indre er bevaret den halvrunde Triumfbue, uden Kragbaand. Den

Mørtelpuds, hvorpaa Skibets ungotiske Kalkmalerier er malede, fortsætter sig paa Overvæggene over de senere Hvælv og standser her efter en bestemt Linje paa det sjette Skifte under Tagfoden. Over denne Linje staar Væggene blanke, og i femte Skifte er der baade paa Langvægge og paa Gavlvægge raat indhuggede Fordybninger, o. 15 × 15 cm og med en indbyrdes Afstand paa godt en Meter. De maa have tjent til Støtte for Konsoller under et Brædde-loft med buet Gesims.

Gotiske Ændringer og Tilføjelser. I Skibet er der o. 1480 (sml. Kalkmalerier) indbygget to *Hvælv*, hvilende paa Vægpillen med glatte, skraat udkragende Kragbaand, to Skifter høje; Halvstensribberne mødes foroven i smaa Topruder (ingen Overribber). Et andet Præg end disse regulære Hvælv har de to meget uregelmæssige Korhvælv, af hvilke det østre er bredere end det vestre. Den runde Gjordbue hviler paa Vægpillen, af hvilke den søndre nu er borthugget, men iøvrigt er Hvælvene indbyggede i Murene. Som Ribbekonsoller sidder i tre Hjørner grovt snittede, skægløse Smaahoveder, vistnok af Kridtsten. De rundet spidsryggede Ribber (ingen Overribber) er stærkt bugtende, sikkert af Hensyn til to gennem Kapperne gaaende Bjælker, der maa være Rester af Korets oprindelige Bjælkeloft; over Hvælvene ses, at de hviler paa en Vægrem.

Samtidig med Korhvælvenes Indbygning har man raat afhugget Overvæggenes Indersider, fjærnet den romanske Gesims og til Gengæld forhøjet Murene med Kridtkvadre. I Korets Østmur er der brudt et anseligt Spidsbuevindue, nu lukket af Sakristiets Tag. Endvidere har Østgavlen faaet paabygget en Forhøjelse af bæltmuret Kridt og Munkesten, med elleve Kamtakker. Fra samme Byggeperiode stammer Korets Tagværk, der kun tæller fem Spærfag; i tre af disse staar »Konger« med Dragere og Kryds, i de to andre er der Krydsbaand over Hanebjælkerne (stemmede Stregnumre). Skibets Tagværk er ligeledes sengotisk, af Tagstolstype med tre Sæt Hanebjælker (Huljærns Stregnumre og Tegn). Meget af Tømmeret bærer Spor af tidligere Brug; flere af Spærene har Lægtesøm paa Undersiden. Vistnok samtidig med dette Tagværk har Triumfgavlen faaet paabygget en glat Kam med smaa Fodtinder og større, nu cementeret Toptinde. Før Taarnets Opførelse har ogsaa Vestgavlen haft Fodtinder, af hvilke den nordre endnu er kendelig, indbygget i Taarnmuren.

Det med Skibet jævnbrede *Taarn*, hvis Syldsten ligger højt i Forhold til den romanske Sokkel, har Munkestensmure af store, brede Sten med mange aabne Bomhuller og med sparsomt indblandede Kridtkvadre. Paa Vesthjørnerne findes Lisener, der vistnok har sluttet sig til en retkantet, kun paa Nord-siden bevaret Sokkel. Taarnrummet (nu Vaabenhus), hvis runde Taarnbue er senere ændret, har i Nordvæggen en fladbuget Spareblending, i Vest- og Syd-væggen lignende spidsbuede, der omfatter Spidsbuevinduer. Hvælvet har

Skjoldbue mod Skibets Gavl, smaa Hjørnepiller og Halvstensribber (Oversiden utilgængelig). Paa Trappehuset, hvis Fladbuedør sidder i spidsbuet Spejl, er der tæt under Tagskægget et Savskifte og en fordybet Trappestikfrise; i Vindeltrappens Munkestensspindel er der brugt en Del Kridtsten. Taarnets Mellemstokværk har mod Vest haft en stor, fladbuet, nu tilmuret Aabning; i Nord og Syd er der lignende, mindre, i spidsbuede Spejlfelter. Klokkestok-

Fig. 4. Keldby. Kalkmalerier i Koret og Triumfbuen, set mod Nordvest.

V. H. 1934

værket har til hvert Verdenshjørne to fladbuede Glamhuller; mod Øst og Vest sidder disse i stor indbyrdes Afstand, mod Nord og Syd derimod tvillinggrupperede i et stort Spidsbuespejl, hvis Top er afbrudt ved Gavlfoden; man har sikkert paatænkt at gøre Taarnet noget højere. De »forkert« vendte Gavle er dog ogsaa sengotiske; begge har ni Kamtakker og Nordgavlen et tilsvarende Antal Højblændinger, med Rester af Puds i Felterne og med meget vekslende Afslutninger (Spidsbue, Fladbue, tvillingdelt Trappestik med Konsol, Spærstik og vandret Gesimsstik). Sydgavlen har derimod kun syv Blændinger, alle fladbuede. Tagværket er af Krydsbaandstype.

Sakristiet ved Korets Østgavl er en meget enkel Bygning, antagelig fra

o. 1700, med Mure af Munkesten og mindre Sten i Krydsskifte, firkantede Trævinduer og Valmtag.

Hele Kirken staar med røde Mure, der, naar undtages de hvidkalkede Gesimser, Vinduesfalsene og Blændingsfelterne, aldrig synes at have været kalkede. Tagene er teglhængte; endnu o. 1900 laa der Munketegl paa en Del af Korets Tag. 1718 kom der to nye Vinduer i Koret, 3 × 1½ Alen; Mureren maatte hertil »udhugge dobbelt saa høje og brede som før«; 1722 blev der udbrækket fem smaa Vinduer, da Kirken var mørk (Rgsk.). Korets og Skibets nyere, rundbuede Vinduer omfatter nu linealgotiske Støbejærnsstel. 1857—58 blev Kirken grundig istandsat. I Taarnet er brudt en lille Vestdør; om forsvundne Vaabenhuse foreligger ingen Oplysninger.

KALKMALERIER

Kirkens rige Udsmykning fremdroges 1883 og restaureredes af J. Kornerup 1889—90. Ved en ny Istandsættelse 1933—34 rensedes Billederne ikke blot for Røgsværtning, men ogsaa for de nymodens, partielle Overmalinger.

Der er Rester af Malerier fra fire (fem) forskellige Perioder. Ældst, fra o. 1275, er Udmalingen af Korets Vægge (Fig. 4), som ved Ornamentbræmmer har været delt i to, o. 85 cm høje Billedfriser. Den øverste Bræmme, som har fulgt Undersiden af det oprindelige Træloft, er paa Grund af det indbyggede Hvælv meget fragmentarisk bevaret, og det samme gælder den øvre Billedfrise. I denne har der paa Østvæggen været et af det gotiske Vindu bortbrudt Kristusbillede, nu kun kendeligt ved en Mandorla-Top og to Evangelisttegn, Matthæus' Engel og Johannes' Ørn. Til Siderne findes siddende Apostle i Arkader, nærmest Frelseren Petrus og Paulus; de andre Skikkelser, som kun holder Skriftbaand, er delvis bortskaarne af Hvælvet. Iøvrigt har den øverste Billedfrise illustreret 1. Mosebog. Vestligst paa Sydvæggen ses Skabelsescener, en Dyregruppe (Hjort, Ged og Elefant) og Vorherre, velsignende en Paafugl; paa Vestvæggens søndre Del: Vorherre, der med krydsede Arme trykker Adams og Evas Hænder. Denne Række brydes af Triumfbuen, som krones af det himmelske Jerusalems Taarne og Tinder, hvorimellem tre Engle, der tilbedende løfter Hænderne. Paa Vestvæggens nordre Del findes Syndefaldet, paa Nordvæggens østre Del: Abel, knælende med Offerlammet, medens Gud i Himmelen vender sig fra Kain og hans Ledsager, der rækker Grene frem. I den nedre Billedrække er der nytestamentlige Scener, delvis ledsagede af Majuskelindskrifter. Paa Sydvæggens vestre Del Josef, sikkert Rest af en Fødselsscene, Hyrderne paa Marken og de hellige tre Konger for »Herodes«, paa Vestvæggen ved Triumfbuens Sider Kongerne, der til Hest følger Stjernen

(»... r Iae(s)p(er); hic e(st) stella«) og derefter tilbeder Jesusbarnet (»hic sunt tres magi«), paa Nordvæggen Kristi Indtog i Jerusalem (»St.. Sacheus«, Fig. 4), Nadveren og Frelseren med Bind for Øjnene; de to sidste Scener er fragmentariske. Af Østvæggens Billeder i denne Række er kun levnet et Par Bogstaver »Nasar ..« vistnok Tekst til et Korsfæstelsesmaleri. Figurerne tegner sig med sorte Konturer paa blaa og graa Bund; foruden rødt, gult, grønt og graa-blaa er ikke faa Partier helt hvide; Karnationen er lys, Øjnene hvide med sort Iris. Borternes rigt varierede, senromanske Ornament, Bølgeranker, Palmetrækker, bladfyldte Zigzagbaand, staar hvide eller let farvelagte paa sort Bund, en Farvevirkning, der maa være paavirket af Glasmaleriteknik*.

Fig. 5. Keldby. Kalkmalerier paa Skibets Nordvæg.

V. H. 1934

Jævnaldrende med Korvæggens Udsmykning er vistnok en ornamental Dekoration af Korbuens Underside, rigt Rankeværk ordnet om Palmetter og Rosetter, med røde og gule Blade paa graa Stængler (Fig. 4).

Ved 1325, noget senere end Koret, blev Skibets Vægge malede. Paa Triumfbuens murstensmalede Forkant har der været en Majuskelindskrift i to Linjer, hvoraf kun Ordene » ... plebani... et...« (»Sognepræstens ... og«) er læselige. Midt over Triumfbuen (Fig. 3) ses Treenigheden, Gud Fader paa Regnbuen, med Lilje og Sværd og holdende foran sig den korsfæstede, mod hvis Hoved Duen flyver ned; øverst svæver to Engle med Røgelsekar. Nærmest Midtgruppen knæler en Helgen med blødende Knæ, og Billedfrisen fyldes iøvrigt af

* Den nederste Ornamentbræmme med rosetfyldte Cirkler, der var stærkt fornyet af Kornerup, er overkalket 1934, ligesom Figurerne røde Kindpletter fjernedes ved Rensningen. Svage Rester af en forsvunden Tæppedekoration nederst paa Væggen, der iagttoges i 1890'erne, tilhørte maaske et yngre Farvelag.

Helgener og Helgeninder, dels større, staaende, dels mindre, siddende Figurer. Selv de to Skikkelser, som flankerer Midtgruppen, er af ret forskelligt Format; den større, nordre, bærer Palmegrene, den mindre, søndre, Tornekronen og Eddike-spand; skønt vingeløse er det muligvis Ærkeenglene Gabriel og Uriel. Derefter følger til begge Sider staaende og siddende, skægløse Apostle, af hvilke man genkender Bartolomæus med Kniv, Paulus og Jacob den ældre med Sværd, Andreas med Kors. Til den nordre Gruppe slutter sig en lille Helgeninde, S. Katarina med Sværd og Hjul, og videre følger en større Skikkelse i mønstret Dragt, trædende paa en Drage, men ligesom den yderste Figur afskaaret af Hvælvet. Efter den søndre Apostelgruppe følger S. Laurentius i vandret stribet Diakonragt, med Risten i sin løftede højre, og Johannes Døberen. Paa Loftet over Hvælvene skimtes Hoveder af de yderste Figurer og nærmest Hjørnerne store Englevinger. I en nedre, bredere Billedfrise ses paa Væggens søndre Del svævende Engle, som løfter deres Sværd mod Helvedes Flamme, hvor hæslige Djævle vrimler om de fordømte, en Scene, der fortsætter sig langt nedad mod Gulvet. Nord for Triumfbuen er der øverst i denne Frise tre, nu tomme Skjolde og derunder en Engel med Dommedagsbasun og tomt Skriftbaand. Over Basunen knæler en lille Præst med en Kalk og Oblat, under Basunen en Munk, og foran den løfter en Biskop sin Alterkalk; yderst et Par Sjæle i Skærsilden under Skriftbaand og Englevinge. Uden direkte Sammenhæng med disse Billeder findes nederst paa Væggen, i et firkantet Felt, en Korsfæstelsesgruppe med Maria, Johannes og Krigeren med Spydet, rimeligvis hørende til en nu forsvundet Sidealter; langs øverste Rand er en Indskriftstump: »meus« (»min«).

Paa Skibets Syd væg er der kun en ganske lille Billedrest, under Prædikestolens Himmel. Nordvæggens østre Del (Fig. 5) deles i seks Billedfriser, som brydes af det nye Nordvindue, men der er kun levnet sparsomme Rester af den øverste, som næsten helt afskæres af Skjoldbuen. I næstøverste Række ses vestligst en knælende Skikkelse paa sort, oprindelig mønjerød, Baggrund og Majusklerne »Mar« (»Hav«?, det røde Hav?), østligst tre tilbedende Figurer med Glorier. Den følgende Række illustrerer Moses' Historie, med Overskrift »Mov .. ovses Aaron«; vestligst: Moses ledes af Skystøtten (2. Mosebog 13, 21), derefter Moses, Aaron og en tredje Person (Hur?; 2. Mosebog 17, 10); Moses, med Horn, knælende foran Gud Herren (sml. 2. Mosebog 17. Kap.) samt østligst: Guldkalven foran Støbeovnen og dens Tilbedelse. I tredjenederste Række Scener af Legenden om Joachim (».. achim«, tidligere urigtigt læst som »aghia«) og Anna, Jomfru Marias Forældre: Engelen aabenbarer sig for Joachim, der er omgivet af Markens Dyr; Joachim mødes med Anna udenfor Jerusalems gyldne Port; Marias Fødsel samt et fragmentarisk Billede, der sikkert har forestillet Kvinder, som tvætter Mariabarnet over et døbefontlignende Kar, bag hvilket man skimter en Engel. I de to nederste

Fraser findes nytestamentlige Scener, der ligesom de tre sidstnævnte er adskilte af Taarne med Tinder. I næstnederste Række: Marias Bebudelse («Gabriel»); Marias og Elisabets Møde; Jesu Fødsel; Josef (begge delvis ødelagte af Vinduet); Flugten til Ægypten; to tilbedende Figurer under Trekløverbuer; kronet Jomfru med Bog, tilbedt af to knælende. Denne Række suppleres af den nederste Frise: Hyrderne paa Marken, Hyrdernes Tilbedelse,

Legenden om Steffen Stald-dreng ved Herodes Gæstebud (den stegte Hane paa Bordet, som rejste sig og galede, er forsvundet), Stefanus Steining (selve Helgenen er forsvundet).

De skildrede Billedrækker begynder ved det østligste af de romanske Nordvinduer, under hvilket der findes et større Maleri, en Mand, bærende rund, stiv Hue, med Pen, fire Blækhorn og Bog paa Pult, siddende i en rund-buet Arkade, besat med kærtelignende Spir og kronet at en Vinranke. Vest for den gotiske Gjordbuepille er der et endnu større Billedfelt (Fig. 5; Magn. Petersen, Tavle XIII,

1). I en Cirkel troner en Konge og en Dronning, den første klædt i sribet og rudet Dragt,

med Fugl paa højre og Scepter i venstre Haand; over Dronningen Bogstaverne ».. rgi... « og øverst i den omgivende Ring: »... ms . s: tis: qvod ...« I Cirkelborten, der for en Del er afskaaret af Pillen, ses foruden nogle store Rosetter øverst en tronende Konge mellem to Skikkelser, hvoraf i det mindste den ene er en Kvinde, derunder to Bisper, som kroner en Dronning, samt en siddende Kvinde. I det eneste bevarede af Hjørnefeltene mellem Cirklen og den omgivende Firkantramme fremstilles et Gæstebud, fire Personer med Drikkehorn og Bæger siddende ved et Bord. Denne Billedgruppe kan tænkes at hentyde til en Begivenhed i den danske Kongeslægt, maaske Valdemar

P. N. 1923

Fig. 6. Keldby. Kalkmaleri paa Skibets midterste Hvælv.

Atterdags og Helvigs Bryllup paa Sønderborg Slot 1340, men dets Betydning er dog uvis.

Over Kongebilledet er der Rester af to Figurfriser, som ikke lader sig forklare; i den nederste ses fem Skikkelser, de to med Glorier, i den øverste et Træ mellem to Personer. Vest for det nye Vindue har der foruden tre Personer, siddende om et Bord, været et større, 140-cm bredt Billede, der delvis er bevaret over Hvælvet, hvor man ser store Flammer over en Mur med Tinder og Taarne, maaske Sodomias Ødelæggelse.

Alle Billederne, hvis uregelmæssige Fordeling synes at give en levende Forestilling om Middelalderens tjældede Vægge, er tegnede med røde Konturer. Baggrundene er blaa med grønne Kanter. I Klædebonnene er der desuden dekomponeret Mønje. Sort forekommer næsten kun i Bogstaverne. De ornamentale Ranker er langt enklere og mere gotiske end i Koret.

I Begyndelsen af 1400'erne er der paa Korets Nordvæg (Fig. 4) malet et Adelsvaaben med røde Skjoldmærker og Hjelmtegn*, henvisende til Slægten Fikkese, snarest til Familiens første kendte Mand Fikke Lauridsen til Spejlsby, nævnt 1420—61, eller maaske hans ukendte Fader; et tilsvarende, nu fjærnet Bølle-Vaaben kan være hans ellers ukendte Moders. Slægten synes at have haft arveligt Patronat for Spejlsby Hospital.

Sidst i 1400'erne er Skibets nyindbyggede Hvælv dekorerede af »Elmelunde-Mesteren«, der har sat sit Bomærke paa Ribben over Prædikestolen. I Østfagets Østkappe ses Kristus som Verdensdommer, tronende paa to Regnbuer, omgivet af Maria og Johannes Døberen, begge knælende, samt Basunngle og nøgne Smaasjæle. I den nordre Kappelig: Petrus, der aabner Himmeriges Port for en Skare frelste, i den søndre: to langnæsede Djævl, der med en Lænke trækker de fordømte ind i Helvedesgabet. Ved disse Billeder findes nær Gjordbuens Top to store Bomærker, rimeligvis Kirkeværgernes. De andre Kapper indeholder hver to nytestamentlige Scener, delvis ledsagede af Minuskelindskrifter. I Sydkappen Marie Bebudelse med Bebudelsesordene: »Ave gracia plena, d(omi)n(us) tecum«, »Ecce ancilla d(omi)ni fiat vol...«, og Marias og Elisabets Møde, »visitationis marie«. I Vestkappen: Jesu Fødsel og de hellige tre Kongers Tilbedelse. I Fødselsscenen ligger det store Jesusbarn i en høj Krybbe under et Staldtag, hegnet af et risflettet Gærde; Josef koger Mad, fører Sleven til Munden og svinger Ildviften. Over begge Scener ses Julestjernen og over Kongerne et Skriftbaand: »Christ adora(n)t(ur) auru(m) thus mirra loca(n)tur«** (»Kristus tilbedes, Guld, Røgelse, Myrrha gives«). I Nord-

* Bølgerne, som støtter Hjørtevien, var før 1934 graablaa, men denne Farve, der stemmer med de gængse Haandbøgers Vaabenbeskrivelse, var ikke ældre end 1890.

** Disse »Tituli«, leoninske Vers fra den ældre Middelalder, har Kunstneren sikkert citeret efter en Biblia pauperum. De grammatikalske Fejl genfindes i den trykte Udgave (Heitz und Schreiber, Strassburg 1903).

kappen: Fremstillingen i Templet, »virgo libana X(ristu)m Simeonis recipit istum« (»Jomfruen fremstiller Kristus, Simeon modtager ham«), og Kristi Daab i Jordan. I Hvælvets Kappeflige ses nederst: Abe med Spejl, Ugle, Hjort og Enhjørning. Ogsaa i Vestfaget findes to Scener i hver Kappe. I Østkappen: Barnemordet i Betlehem og Jærtegnet med Sæden*. I Sydkappen: Flugten til Ægypten og Evas Skabelse. I Vestkappen: Syndefaldet og Uddrivelsen af Paradiset. I Nordkappen: Engel, der efter Syndefaldet rækker det grædende Menneskepar Økse og Hakke; den fattige og den rige Mands Bøn (Fig. 6). Begge knæler for Kristus paa Korset, med Rosenkranse i Hænderne. Ved den fattige læses »deus p(ro)pici(us) esto micchi peccato(ri)« (»Gud vær mig Synder naadig«), og fem røde Linjer fra hans Mund fører til Frelserens Saar; den rige beder: »Misere(re) mei deus« (»Gud forbarm dig over mig«), men Linjerne fra hans Mund bøjer bagud til hans jordiske Gods, Klæder paa en Stang, Pengekiste, Tønde og Hest og nederst Madgryden, som hænger i Kedelkrogen over Ilden, medens en Terne med Ildvifte og Slev er i Færd med at tilsmage Maden. Alle Figurgrupperne staar paa en smal Jordstribе med Blomster og enkelte Træer, hvis Kroner er flygtigt malede med buede Streger; Bundfladerne er strøet med afvekslende Blomster og Smaastjerner, hvorimellem der blander sig spinkle Ranker med Slyngraade. I de øverste Kappespidser er der stort, farvefyldt Bladværk. De sparremønstrede Ribber ledsages af tyndstilkede Treblade, som hist og her veksler med volutsvungne Krabbeblade. Foruden Kunstnerens Bomærke ses paa Ribbesiderne Bogstaverne h, S og et kronet O, sammenskrevet med et vandret l, maaske S. Olaf. Figurenes Konturer er rødbrune; Farverne er iøvrigt rødt, brunrødt, okkergult, grønt, graat og sort.

Af de til Hvælvingsdekorationerne svarende Vægmalерier er kun bevaret et enkelt Brudstykke, S. Morten til Hest, forneden afbrudt af Taarnbuen, med Indskrift »Martine ora pro nobis«. Der har sikkert været langt flere; ved Af-dækningen saas det, at det ældre Helvedesbillede paa Triumfvæggens søndre Del skjultes af et yngre Maleri, den korsfæstede S. Andreas, muligvis hørende til et Sidealter.

Fra Tiden o. 1625—50 stammer et paa Korets Vestvæg ved Degnestolen malet, skægget Mandshoved med Pibekrave.

INVENTAR

Alterbord, muret af Munkesten, 93 cm fra Østvæggen. Det dækkes paa de tre Sider af et *Alterpanel* af Fyr, fra Slutningen af 1500'erne. Forsiden har tre

* To af Herodes udsendte Krigere udspørger en Bonde, om han har set den hellige Familie og da han svarer, at den drog forbi, da dette Korn blev saet, opgiver de Forfølgelsen. Ved et Under var nemlig Sæden, som Kristusbarnet havde saet umiddelbart forinden, straks vokset op og modnet.

Arkadefelter, Flankesiderne to almindelige Felter. Den oprindelige Staffering er bevaret med skablonmalede, grøntlaserede Brokademønstre i Felterne, gule Rammer med røde Profiler og partiel Marmorering.

Altertavle (Fig. 7) sengotisk, fra Begyndelsen af 1500'erne, maaske skaaret af »Næstved Apostelhus-Mester« (sml. Beckett: Danmarks Kunst II, 174). I Midtskabet staar Kirkens Værnehelgen Apostelen Andreas med sit Kors, og til Siderne findes fire Scener af hans Legende. Mod Nord foroven: Kaldelsen til Apostel, med Fiskerne i Baaden paa Genezaret Sø og Kristus staaende paa Bredden. Mod Syd foroven: Apostlen genopvækker »40« druknede Sømænd. Mod Syd forneden: Apostlens Korsfæstelse. Mod Nord forneden: S. Andreas hjælper en Biskop, som fristes af en Djævel i Kvindeskikkelse. Paa Fløjene 12 Statuetter, de 11 Apostle, den tolvte en Biskop med Krumstav og Kalk, vistnok S. Eligius; Apostelen Jakob den ældre bærer Flaske ved Bæltet paa sin Pilgrimsdragt. Fodskamlerne er ligesom Kølbuerne over Skulpturerne prydede med Fiskeblære-Værk i gennembrudt Arbejde. Ved 1850 er Fløjene gjort ubevægelige, Predella'en erstattet af et linealgotisk Fodstykke og Topstykker tilsat over den moderne Gesims. Træværket staar egetræsmalet med lidt Forgyldning. Tidligere havde Tavlen (Præsteindber. 1808 og Beskrivelse 1846 i Kaldsbog) Forgyldning og Staffering; uden paa de yderste Fløje stod Peter med sin Nøgle og Andreas med sit Kors malede. Naar de aabnedes, saas Lidelseshistorien forestillet i otte Stykker, to paa hver Halvdør. De gamle Yderfløje sidder nu som Bagklædning med smaa Rester af Malerierne.

Altersølv. Kalk, 22,3 cm høj, sammensat af Dele fra forskellig Tid. Sengotisk er den forgyldte, flade Knop, som har graverede, stavværksfyldte Blade, hvorpaa er fæstnet støbte Smaablomster, og seks Rudetoppe med graverede Minuskler: i h e u s s (!); jævnaldrende med Knoppen er det sekssidede Skaft, hvis nedre Del har graveret Stavværk. Kummen og Foden, med drevne Akanthusbladækker, er af kbh. Prøvesølv 1847 med graveret: »Kjeldby Sogns Kirke Kalk 1847«, og Mestermærke: Thygesen. *Disk*, fra 1700'erne(?) med graveret latinsk Kors i Cirkel, dog ikke oprindelig; ingen Mærker.

Rund *Oblalæske* »Skjænket Kjeldbye Kirke fra Sogne Præsten 1847«; Mestermærke for J. Thygesen (Olrik S. 131).

Sygekalk, 14,5 cm høj, fra o. 1600, hvis runde Knop har æggstavagtige Graveringer over og under en Midtskive med støbt Bøgelinie paa Kanten; samtidig Kumme; under Fodkanten er et lidt utydeligt Mesterstempel med Bomærke, der minder om Olrik 491. *Disk* med Hjul Kors; uden Mærker.

Alterstager, 41 cm høje, af gotiserende Form med ringet Cylinderskaft, forneden gaaende over i et sekskantet Led med Grupper af borede Huller; om Fodkanten er graveret: »Anno 1612 Hør thenne Lyussestage til Kielby Kirche paa Møenn.« Stagerne hviler paa tre siddende Løvefigurer.

Alterbibel, Frederik II.s Udgave fra 1589, nu uden Titelblad og i nyt Bind.

†*Røgelseskar*, beskadiget, uden Indskrift; nævnt 1808 og var 1856 i Privateje.

Font af Granit, romansk, af to Sten. Kummen, 72 cm i Tvm., har øvre, smal Tovstav, noget bugende Sider, skraa Underside, nedre Rundstav; til et skraatboret Afløbshul i dennes ene Side svarer en ydre Rende i den keglestubb-formede Fod.

Fad, 64 cm i Tvm., af nederlandsk Arbejde o. 1625. I Bunden er fremstillet: Rytter og Engel med Flammesværd (Heliodors Uddrivelse af Templet, 2. Mak-

Fig. 7. Keldby. Altartavle.

Hude 1905

kabær, 3. Kap.) omgivet af Bladværk med Frugter; paa Randen Dyr: Hjort, Enhjørning, Svin, Hund, i lignende Ranker. *Kande* af Tin, stemplet: Hans Høy.

Prædikestol (Fig. 3) fra 1586. I de fire Storfelter, mellem joniske Hjørnesøjler, er skaaret ret enkle Kartoucher, af hvilke een omfatter et Krucifiks, to andre et sammenslynget kronet FS (Fredericus Secundus) i kraftigt Relief, og den sidste en enkel Frugtklase. De nedre Smalfelter har lignende Kartoucher, Gesimsfelterne Kassetteværk. Til Stolen slutter sig en Opgangbro med to tilsvarende Fag og et samtidigt Trappepanel med to glatte Fyldinger. Den syvsidede Himmel har firdelt Underside; paa dens Frise staar et latinsk Skriftsted: »Ezechielis Cap. 33: Vivo ego dicit D(omi)n(us) nolo mortem impii sed ut convertatur et vivat« (»Jeg lever, siger Herren. Jeg vil ingen Synders Død, men at han omvender sig og lever«) og paa Ned-

hængslisten en nu ufuldstændig Indskrift: »... ad: P ... per me 1586 ... ad me omnes qvi laboratis et ego reficiam vos 1586 Her Lauris Mechelsen Marten Groet Hans Rasmusen« (»... til mig alle I, som arbejder og jeg vil give Eder Hvile«). Himlen krones af lave Trekantgavle med fremspringende Englehoveder. Broget renaissanceagtig Staffering, malet af en stedlig Haandværker 1916 i Stedet for Egetræsmaling. Bevaret af den oprindelige Farvegivning er to Brystbilleder i Trappepanelets Cirkelfelter, det ene forestillende Luther, det andet Melanchton (Tvm. 29,5 og 22,5 cm). De runde Rammer er nyere; oprindeligt har der til Portrætterne sluttet sig malet Rammeværk.

Stokværket er moderne, Efterskæringer fra 1915—16 efter de gamle *†Stolestader* fra 1589, der ved Kirkens indre Istandsættelse blev sendt til Stege, men her gik til Grunde ved Snedkerværkstedets Brand 6.—7. Okt. 1915; kun eet, med Aarstallet 1589, blev reddet og er nu anbragt i Skibets nordøstre Hjørne. Gavlene, af Fyr, havde en paalagt toskansk Pilaster og kronedes af Trekanter med tre Spirtoppe, paa Nordsidens gamle Døre flankeredes Fyldingerne af lignende Pilastre; Døre og Gavle havde endvidere en gennemløbende øvre Tandsnitliste. Sydsidens Døre var derimod fornyede. Staderne havde under Overmaling bevaret en for Stolestader sjældnen, oprindelig Staffering med Marmorering og Aadring (røde Aarer paa gul Bund). *†Herskabsstolene*, østligst i Rækkerne, havde højere Gavle med skaarne og stafferede Vaabenfelter, hvis Vaaben og Bogstaver PM og KS, henviste til Stege-Lensmanden Peder Munk og Fru Karen Skeel.

Degnestol, samtidig med Prædikestolen, om hvis Kasetteværk Friseornamenterne minder. I Pulten er senere snittet 1673.

†Pulpitur af Fyr, med glatte Fyldninger fra 1700'erne, blev nedtaget 1915 og erstattet med et nyt.

Pengeblok, lille, jernbunden, med Taskelaas; i Træet er der ridsede Linjer med Hulsnit, som paa Bindingsværksknægte fra o. 1550—75, samt to Bømærker og Bogstaverne M MC.

Haandklædehylde (sml. Fig. 4) fra o. 1625, med barokt splittet Trekantgavl; paa Frisens Forside er to fladsnitskaarne Dragehoveder med sammensnoede Haler, paa hver af Flankesiderne eet lignende.

Klokker. 1) Den mindste Klokke, Tvm. 31 cm, kaldes »Tinkeklokken« eller »Skriftemaalsklokken«, fordi den bruges ved Skriftemaals Begyndelse. Minuskler: »O rex glorie Jhesu Christe veni cum pace m v c un xxii« (»O Ærens Konge Jesus Kristus kom med Fred 1500 og 22«). Paa Klokkelegemet er et Støbermærke (Uldall 125).

2) »Støbt af J. C. & H. C. Gamst Kiøbenhavn Anno 1833«. Tvm. 75 cm. Klokken bar før Indskriften: »Soli Deo gloria. Me fecit M. C. Troschell Hafniæ 1757« og var omstøbt af en ældre Klokke med Indskrift: »O rex glorie Christe

KELDBY KIRKE

Fig. 8. Keldby. Gravsten over Henning Moltke, død 1326, hans Hustru, død 1356, og Fikke Moltkes Hustru, død 1347.

Efter Löffler: Danske Gravstene fra Middelalderen.

veni cum pace Anno domini mccccclxxviii ante festum Johannis Baptistæ«. Klokken var flyttet hertil fra Spejlsby⁴.

3) »Støbt Aar 1401 af Johan Nicholai Omstøbt af det gamle Metal til Kieldby Kirke paa Møen Aar 1843 paa Frederiksværk af Victor Gamél.« Tvm. 117 cm. Den gamle Klokkes Minuskelindskrift lød: »An(n)o d(omi)ni m^ocd^ol^o post octava pasche fusa fuit hec campa(na) per iohannem nicholai sit deo laus« (»I Herrens Aar 1450 otte Dage efter Paaske blev denne Klokke støbt af Jens Nielsen. Gud være Pris.«) Indskriften sluttede med et Støbermærke (Uldall S. 86 f.).

GRAVMINDER

*Epitafier*⁵. 1) Fra o. 1650. Maleri paa Lærred, 105 x 69 cm, i ny Ramme, forestillende en Jomfru med perleflettet Haar og holdende i Haanden en rigt broderet Handske.

2) Fra 1681. Maleri paa Lærred, i ny Ramme, med rundt Felt, 118 cm i Tvm., forestillende Sognepræst Rasmus Gertsen Treschow, hans Kone, Søn og Datter med vedføjede Aldre: 53, 27, 6 og 4 Aar. Ao 1681.

Grausten. 1) Figursten (Fig. 8) med Reliefminuskler i Randskrift, sluttende sig til smaa Hjørnecirkler med Evangelisttegn: »An(n)o D(omi)ni Mcccxxvi in die Francisci o(biit) d(omi)n(u)s He(m)ingus Molteke miles (et) lv i(n) die an(n)u(n)-ciacio(n)is Marie o(biit) d(omi)na Elsebe uxor sua (et) xlvii o(biit) d(omi)na Cristina uxor d(omi)ni Ficconi(us) Molteke«. (»I Herrens Aar 1326 paa Franciscus' Dag døde Hr. Heming Molteke Ridder og 55 paa Marie Bebudelsesdag døde Fru Elsebe hans Hustru, og 47 døde Fru Christina Hr. Fikke Moltekes Hustru«). Det sidste Ord staar over Indskriften. Stenen er sikkert lagt af Stormanden Fikke Moltke af Møn, der døde o. 1371. Hemming var hans Faders Halvfætter. Midtfeltets tre Portrætfigurer staar med indridsede Linjer paa fordybet Bund; Hr. Hemming træder paa en Løve; Fru Elsebe bærer Hovedklæde, Fru Kristine stort Hovedsæt. Over de spinkle Kølbuer findes Moltkeslægtens Vaaben. Gullandsk(?) Kalksten, 268 × 169 cm, 1758 liggende i Koret midt for Alteret, nu rejst ved Korets Nordvæg. Resens Atlas nævner, at Stenen er flyttet hertil fra Spejlsby Hospitalskirke⁶.

2) Med Tværskrift i Reliefversaler: denne Sten og Sted har Jocom Frantzen og S. Jens Willumsens Arvinger i
 ladet bekoste. S. Jens Willumsen, født og boende i
, døde 27. Aug. 1640 i sit 52. Aar, med Hustru Karen Hemmingsdatter, født i
, død □. S. Jochom Frandsen døde 31. Juli 1648 i sit 48. Aar⁷. Randskrift: »Her skilles vi ad formedelst Døden ved Sorrig og Bedrøvelse hyle og græde. Hisset samles vi igjen med Livvet i stor Ære, Vellyst og Glæde.« Indenfor Randskriften er der Hjørnecirkler med siddende

Evangelister og deres Tegn; mellem de øvre et Kerubhoved, mellem de nedre to Skjolde, det ene med udslidt Bomærke, det andet med Roset og H. D. Ølandsk Kalksten, 185 × 106 cm, oprindelig i Hovedgangen, men 1915 opstillet i Vaabenhuset, d. v. s. Taarnrummets Vestparti.

Mindetavle over Sognets Faldne 1864.

Forsvundne Gravminder. †*Epitafium* med Billedhuggerarbejde og Maleri af en Præst og hans Hustru knælende for et Krucifiks. Ifølge en Indskrift forneden var Tavlen bekostet af Sognepræst til Kjeldby Hr. Anders Lauritsen og Maren Andersdatter 1635. Nævnt i Resens Atlas samt 1759 og 1832.

†*Gravsten.* ved Alteret, med latinsk Indskrift over Hr. Hans Nielsen Stege, Præst i næsten 18 Aar, død i sit 53. Aar 1673. Nævnt 1759.

†*Gravsten,* lavet 1642, af Niels Hansen, Kirkeværge, som levede i Ægteskab med sin Hustru i 63 Aar. Nævnt i Resens Atlas.

Paa Kirkegaarden staar et *Støbejernskors* paa Fodstykke med Indskrift: Christen Andersen Lund Sognepræst til Kieldbye, født 28. Dec. 1763, død 10. Aug. 1833. »Gud glæde dig I høye Himmelboe! Sov, døde Digter, sødelig Til Dommedag i Roe«.

SPEJLSBY S. JØRGENS KAPEL

KELDBY SOGN, MØNBO HERRED

Ved Spejlsby har der, vistnok fra Middelalderens Midte, været et S. Jørgens Hospital, som eksisterede til 1607 (1618), da dets Jordegods blev henlagt under Vartov i København. Af Bygningen fandtes Rester endnu i 1700'erne; 1722 hed det: »Ved Spejlsby et Taarn man seer af Hospitalet«. Murrester og Skeletter er fundne ved Gravning i den nordvestlige Udkant af Byen. Til Hospitalet hørte et Kapel, der var Anneks til Kjeldby; 1518 fik Klerken Chr. Pedersen fra Odense Stift Kaldsbrev paa Kjeldby og Spejlsby (Kialby cum sua annexa capella S. Georgii Spitalsby). 1528 overlod Kongen Hospitalet udenfor Stege til Johan Urne, mod at denne skulde holde Kapellet ved Magt. 1598 befalede Kongen, at den forfaldne Kirke, som kaldtes »Spingelbye Kloster«, skulde nedbrydes og bruges til et Fattighus i Stege; 1619 fik Lensmanden Ordre til at lade nedbryde »det Kapel til Spedals Bye Closter« og anvende Stenene til Elmelundegaard, 1622 til at lade dem sende til Københavns Hospital; sidstnævnte Aar skulde Muremesteren have 4 Slettedaler pr. 1000 Sten. Fra Kapellet skal, foruden Keldby Kirkes Klokke Nr. 2 og Moltke-Gravstenen, stamme et Vievandskar af Granit, nu anvendt som Vandtrug i en Gaard i Byen⁸.

KILDER OG HENVISNINGER

Regnskaber 1661—72, 1700—30 (RA), 1728—70 (LA). — Kaldsbog fra 1845 (ved Embedet). — Præsteindberetninger 1755 (NM), 1759 (LA), 1808 (NM). — Museumsindberetninger af Henry Petersen 1880, af C. A. Jensen 1915. Revideret af C. A. J. og V. H. 1930 og 1934. Høyens Notebog XIII, 1832 (NM). C. Bågø: Notebog 1856 (NM).

Fr. Bojsen: *Keldby Kirke*. Præstø Amts Aarboeg 1914, 33—59. — J. Kaalund Christiansøn: Beskrivelse over Møen. 1722. Kap. 8. — B. C. Sandvig: Beskrivelse over Møen. 1776. S. 34 f. — J. Paludan: Beskrivelse over Møen. 1824. II, 140—45.

¹ Repertorium Nr. 2979, 5179. Paludan: Møen. I, 262. Werlauff: Antegnelser til Holbergs Lystspil. 1858. S. 309. KhS. 4. R. III, 458. Aug. F. Schmidt: Helligkilder. Nr. 622.

² Efter Maalinger, foretagne af Sognepræst Kisum, Elmelunde, afviger Taarnets Vestside 7° til Vest fra astronomisk Nord. Paa Grund af Taarnets Skævheder vil dette sige, at den romanske Kirkes Længdeakse afviger $9-10^\circ$ til Nord fra astronomisk Øst. ³ Indberetninger (NM) af J. Kornerup 1899—90, af E. Lind 1934. Magnus Petersen: Kalkmalerier. S. 130 f., Pl XIII; J. Kornerup: Kunstens Historie i Danmark, red. af Karl Madsen, S. 19 f.; Beckett: Danmarks Kunst II, 293, 316, 326, 354, 356 f., 433 ff. ⁴ Resens Atlas. Uldall Fol. 186. III, 45 f« (KB). Indberetningerne 1755 og 1759. ⁵ Lund: Danske mal. Portrætter IX, 169 f. ⁶ Efter Oldsagskommissionens Foslag, der var foranlediget af Præsteindberetningen, lod Kirkeejeren Stenen optage af Korgulvet 1809 og opstille i Koret. S. Abildgaards Tegning 1758 (NM). Beckett: Danmarks Kunst II, 264. ⁷ I Stednavnene er Endelsen- mark gengivet ved Forkortelsen for Møntværdien en Mark.

F. Boisen: *Spejlsby Kloster og Kapel*. Præstø Amts Aarboeg 1914, 59—61.

⁸ J. Kaalund Christiansøn: Beskrivelse over Møen. 1722. Kap. 8. B. C. Sandvig: Beskrivelse over Møen. 1776. S. 36. J. Paludan: Beskrivelse over Møen I, 504. KhS.

4. R. VI, 241 f. Suhms Samlinger II. 1. S. 177. Frederik den Førstes Danske Register. S. 160.

Fig 9. Keldby 1796.