

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

V. H. 1930

ELMELUNDE KIRKE

MØNBO HERRED

Elmélundegaard var i Middelalderen en Gaard under Roskildebispen; senere blev den Sæde for kgl. Lensmænd. Den laa lige nord for Kirken; efter dens Nedbrydelse 1696 blev Landsbyen Elmélunde oprettet af dens Jorder. Sognet kaldtes 1755 enten Elmélunde, fordi Kirken laa ved Byen af dette Navn, eller Hjertebjerg, fordi Præsten boede i Byen Hjertebjerg. Ved Salget af det mønske Krongods kom Kirken 1774 under Nordfeld, senere under Klintholm og fra 1916 atter under Nordfeld¹.

Kirken, der fra gammel Tid har tjent som Sømærke², ligger højt og frit paa en Bakke med vid Udsigt mod Sydvest. Fra Bygningen har Terrænet Fald til alle Sider undtagen mod Øst, hvor der paa selve Kirkegaarden knejser en anselig Oldtidsgravhøj³. Mod Vest, Nord og Øst staar der en sentmiddelalderlig Hegnsmur fra o. 1500—25, bæltmuret af Munkesten og Kridtkvadere; mellem de sidstnævnte er indskudt højkantstillede Trekvartsten af Tegl. En Vestportal har fladbuget Port og Dør, der begge krones af Kamme, hængte med Munketegl. I det skraat afskaarne Nordøsthjørne staar en mindre Dørportal med fladbuget Aabning og Kamtak (Opmaaling af Portalerne i ÆN A. 5. Saml., 4. Række, Bl. 17). Paa Nordmurens Inderside findes en Reliefkvader af Kridt med tre Skjolde, hvis Mærker forestiller Kristi Lidelsestegn: i de to yderste tre modstillede Søm, i det midterste Frelserens gennemborede Hænder og Fødder samt Isopstangen.

*Bygningen*⁴ er et Langhus med romansk Midtparti, senromansk Vestparti og gotisk Østparti samt tre Tilbygninger: Taarn og Vaabenhús fra gotisk Tid og yngre Sakristi.

Af *den romanske Kirke*, den ældste Stenkirke paa Møn og sikkert opført i Begyndelsen af 1100'erne, staar nu kun Triumfmuren og Skibets Langmure, hvis Højde er godt 6,50 m. Det stærkt blandede Materiale, Kridtsten, Fraadsten og Granit, hvortil kommer noget Flint og lidt Myremalm, minder ligesom

Fig. 2. Elmelunde. Plan. 1:300. Maalt af C. G. Schultz 1930 (1933).
Foroven Plan af Taarnets Mellestokværk.

Murtekniken om Hammer Kirke (S. 788). Tidligere kunde dette næsten kun ses under Vaabenhustaget og paa Overvæggene (Løffler: Romanske Kirkebygninger, S. 16, Fig. 8), men ved en 1933 iværksat Undersøgelse afhuggedes Mørteldækket paa Nordmuren i saa stor Udstrækning, at Murbehandlingen lod sig nøjere iagttage (Fig. 3). Nederst i Muren synes Kridtstenen at dominere; især over Norddøren er den tildannet i meget uregelmæssige Blokke, trekantede og trapezformede. I mange Skifter forekommer en nogenlunde regelmæssig Materialeorden: et Skifte raa Kampsten, med Smaafלקker i Stødfugerne, veksler med et Fraadstensskifte. I Murens øvre Del fremtræder Sildebensmurværk. Tværs over Nordfaçaden løber et, nu af de yngre Vinduer

brudt Sildebensskifte, overvejende af Flint, og o. 75 cm højere oppe findes flere Skifter med dette »Opus spicatum«, overvejende af Fraadsten, men ret stærkt varierende i Detailler. Fugerne har Kvadrerriller, der markerer Skiftegang og Mønstermurværk, og den oprindelige Mørtel stod ved Fremdragningen meget velbevaret; der saas endogsaa lange Kalkstænk ned over Murfladen, som meget tidligt maa være blevet pudsdækket.

Hjørnerne, af hvilke kun de østre er bevarede, blev ikke afdækkede. De oprindelige Vinduer har sikkert siddet paa de nuværendes Pladser og er derfor

Fig. 3. Elmélunde. Skibets Nordfaçade, afdækket 1933. 1:200. Maalt af C. G. Schultz 1933.

fuldstændigt forsvundne. Derimod er begge de oprindelige Døre, med rundbuede Kridtkvaderkarme, bevarede. Norddøren, der sidder næsten midt paa Muren, betydeligt længere mod Øst end Syddøren, var indtil 1933 helt ukendelig. Ved Udhugningen af Spærremuren fandtes (foruden Smigsten fra romanske Teglstensvinduer) to nu i Nationalmuseet opbevarede Kridtsten af Cylinderform (22 cm lange, 7,5 cm i Tvm.), paa begge Endeflader smykkede med seksoddede Cirkelslag i Karvesnit-Relief. Brudflader viste, at den ene af disse Cylindre har siddet paa Dørbuens østre Vederlagssten, og da den tilsvarende vestre Sten og Buens Slutsten tydeligt nok er senere glathuggede, kan det fastslås, at Dørbuen har haft samme Udsmykning som i Hammer (S. 789, Fig. 3). Paa Indersiden af Dørstikkets Kilesten, ind mod Dørens bredere, ligeledes rundbuede Inderparti, ledsages Rundbuen af en Række, ialt 6, indborede

Smaahuller, hvori der fandtes Mærker efter Træpløkke og Søm, som maa antages at have fastholdt en Tympanonflage af Træ. At det virkelig har været Tilfældet, stadfæstes af Syddøren; skønt denne desværre blev udhugget og atter tilmuret uden videnskabelig Kontrol, lykkedes det senere i Murgruset at finde nogle stærkt ødelagte, godt 3 cm svære Træstumper, der synes at være Rester af den søndre Tympanonflage. Om Syddørens Detailler kan iøvrigt kun oplyses, at den vestre Vederlagskvader allerede i Middelalderen er erstattet med Munkesten, og at der i en af Karmstenene senere er snittet et Monogram mellem

V. H. 1934

Fig. 4. Elmelunde. Mønstermuring i Skibets senromanske Vestgavl.

Tallene 77 og 79 (dvs. 1577—79). Rime­ligvis har Dørstederne en Tid staaet som indre eller ydre Nicher. Efter Undersøgelsen fremtræder Norddøren som ydre Niche, med rekonstruerede Bueskiver og glat Trætympanon.

I Kirkens Indre er bevaret den slanke Triumfbue med skraat udladende, 20 cm høje Kragbaand af Kridtsten. Paa Triumfmurens Østgavl ses Spor efter de oprindelige Kormure, der har staaet lige inden for de nuværende og været o. 70 cm lavere end disse. Korets forsvundne Tagemme har været indstukne i Triumfvæggen i o. 70 cm dybe, 27—28 cm brede og 9 cm høje Huller.

Den senromanske *Vestforlængelse*, ved hvis Tilføjelse den oprindelige Vestgavl forsvandt, er opført af Munkesten (26—

27 × 12—13 × 8 cm; ti Skifter: 97 cm; Fuger glattede eller ryggede). Den bag Taarnet bevarede Vestgavl er over et Savskifte zigzigmuret; Savtænderne og de nederste Trekanter i Mønstermuringen er dog af Kridt (Fig. 4). Østligst i Langmurene er der et Sæt rundbuede Døre, af hvilke den tilmurede nordre har Karmfals og over Buen Prydstik; den søndre, som endnu er i Brug, er ret forvansket. Af Vinduer findes et blændet Sydvindue, 235 cm højt, ligeledes med Prydstik over Buen; over Hvælvene ses, at de indre Karmsmige har staaet i blank Mur, medens Buesmigen har været mørtelpudset ligesom Vægfladerne. Loftet har paa lignende Maade som i Keldby haft Bræddbeklædning med Hulgesims, kendelig ved en 55 cm under Murkronen paa alle tre Vægge indhugget Rille, der har skraa Bagside og slutter sig til Underkanten af tilsvarende, 15 × 15 cm store Huller til Konsoller. Bræddeloftet har ogsaa været ført hen over det gamle Skib, i hvis Vægmørtel der er tilsvarende Indhugninger.

Gotiske Tilføjelser og Ændringer. Den ældste gotiske Tilføjelse, fra 1300'erne, er de nedre Dele af det meget anselige Taarn, som er bredere end Langhuset. Murene, der er af Munkesten (25,5—27 × 12—13 × 7—8 cm; glatte eller eensidigt skaarne Fuger), har Hjørnelisener. Taarnrummet har til de tre Sider haft meget slanke, spidsbuede Vinduer, 5 m høje, med firdobbelt falsede Yderkarme og Prydstik af Løbere om Buen. I det endnu delvis aabne Nordvindue er Lysningen under Spidsbuen trekløverbuet, og de lodrette Lysningskanter er afrundede ligesom Smaastykker af de ydre og indre Karmled. Sydvinduet er enklere; af det stærkt ødelagte Vestvindue ses kun den øverste Del. Den runde Taarnbue er rimeligvis senere omdannet, og det højtsiddende Hvælv, der hviler paa Vægpillen og har Halvstensribber med Toprude (svære Overribber med Trinsten), er ikke helt jævndrende med Ydermurene; Ansatser i Taarnvæggene viser, at man har planlagt at slaa Hvælvet en god Meter højere oppe end det nuværende. Trappen er indbygget i Taarnets Sydvesthjørne; Yderdøren, hvis Fladbue nu er forvansket, fører ind i et Forrum med lige Løb op til Vindeltrappen, der har en 14 cm svær, rund Spindel og et fladbuet Tøndehvælv, muret af Bindere. Foroven ender den i et lille Rum i Vestmuren, hvis stigende, fladbuede Loft er sildebensmuret; en Vestglug overdækkes med Trappestik, Døren til Mellemstokværket med en Spidsbue, som hviler paa fremspringende Kragsten, der ligesom Vinduet har afrundede Hjørner. Mellemstokværket og Klokkestokværket har været forbundne med ikke mindre end to Vindeltrapper, den ene i det sydvestre, den anden i det nordvestre Taarnhjørne. Begge er nu tilmurede med Undtagelse af Indgangsrummene, der svarer til den nedre Vindeltrappes Overrum, men Trappecylindrene er dog ogsaa kendelige i Mellemstokværkets Vesthjørner. Taarnet er sikkert aldrig fuldført efter den oprindelige Plan; Hjørnelisenerne naar kun til Klokkestokværket, og Væggens spidsbuede Spareblændinger mangler deres Buetoppe og udfyldes af sentmiddelalderlig Skalmuring. Klokkestokværket, der først er paabygget i Begyndelsen af 1500'erne, har til hvert Verdenhjørne to fladbuede Glamhuller; de bloktand-murede Gesimser er tredobbelt udkragende. De høje, slanke Gavle har 13 Kamtakker og rige, sengotiske Blændingssystemer, som over et Savskifte med meget skæve Tænder bestaar af et rektangulært Midtfelt med fordybet Kors, flade Cirkelfelter og pibeagtige Smalfelter, de fleste lodret delte af Stave og nogle med Karvesnit i de vandrette Overdækninger. Detaillerne er ret varierede paa de to Gavle. Tagværket har baade Dragerstol og Krydsbaand (Huljærns Numre).

Medens det romanske Kor endnu stod, er der i Skibet indbygget tre *Hvælv*, som efter Kalkmalerierne at dømme er ældre end 1462. Vægpillerne har Kragbaand med to Rundstav-Skifter; Kvartstensribberne mødes i en Toprude.

Snart efter Aar 1500 veg det oprindelige Kor Pladsen for det nuværende

Langhuskor, der over rejste Syldsten er bæltmuret af brede Munkesten og Kridt; ligesom i Kirkegaardsmuren er Kridtkvadrene adskilte af Mursten paa Højkant. Et anseligt, nu blændet Østvindue og et Sydvindue er spidsbuede og falsede. Under Gesimsen findes et Savskifte og en fordybet Trappefrise. Den syvtakkede Gavl har over et Savskifte syv Blændinger med tvillingdelte Spærstik; de tre midterste har dog ved en Reparation faaet fladrunde Buer. Det Indre, hvor der langs Nord- og Sydveggen findes Murbænke, overdækkes af et Hvælv med Halvstensribber (lette Overribber); af dets Vægbuer er den vestre rund, den nordre og søndre spidsbuet falset, den østre uden Markering. Da det ikke har været smykket med Kalkmalerier, maa det være yngre end Skibets Udmaling fra o. 1490—1500. Hele Langhuset har Tagværk af Krydsbaandstype (Huljærns Stregnumre).

C. A. J. 1915

Fig. 5. Elmelunde.
Kalkmalede Bomærker.

Vaabenhuset, foran den senromanske Syddør, har paa Flankemurene et Savskifte, der synes at vidne om, at det oprindelig har været lavere, og det er i saa Fald forhøjet snart efter Aar 1500. Gavlen, hvis Type minder om Taarngavlene, har forneden bevaret tre flade Cirkelfelter flankeret af et Par Smalfelter; Kamtakkerne er rekonstruerede i de seneste Aar, og den rundbuede Dør er udvidet.

Sakristiet, vistnok fra Tiden o. 1700, er muret af smaa røde Mursten i Krydsskifte, med fladbuede Vinduer og Døre.

Hele Kirken staar hvidkalket og teglhængt. Tidligere har der været Blytag. I de aabne Vinduer sidder rundbuede Trækarme fra Tiden o. 1800. 1856 omtales, at der udenfor Vaabenhuset ved Siden af Døren var en Sten, »hvorpaa Pietismen stillede Folk i Gabestok«, og i Muren var der Øskener, formodentlig til Bøjler.

KALKMALERIER

Den rige Udmaling af Skibets Hvælv, som blev fremdraget 1885—87 og restaureret 1895 af Magnus Petersen, skjuler en ældre, tarveligere Dekoration, hvis Aarstal 1462 sikkert angiver Tidspunktet for Hvælvenes Indbygning. I Østhvælvets Østkappe skimtes en Minuskelindskrift, hvoraf der under Istand-sættelsen kunde læses Ordene: »... [tutori]b(us) joh(an)e iudhe die asce[n]tion anno d(omi)ni mcdlxii . . . « (»..... [Kirkeværger] Johannes Judhe ... Himmelfarts Dag ... i Herrens Aar 1462«). Ribberne har været kantede af Borter med krydsende Stregbuer, som over Buespidserne er løbet ud i store Stregslang.

En Snes Aar senere er denne ældste Dekoration afløst af »Elmelunde-Mesterens« Værk. Paa Gjordbuen mellem det midterste og det vestligste Hvælv findes tre Bomærker (Fig. 5), af hvilke det nederste genfindes i Keldby og sikkert er Malerens. Billedernes Placering, Ornamentiken og Farvevirkningen svarer til Nabokirken, men en violet brunlig Farve er ret dominerende, medens der kun er lidet rødt. Scenerne er rigere paa Figurer, da der her i Elmelunde har været Plads til at give hvert enkelt Billede en hel Hvælvingskappe.

Fig. 6. Elmelunde. Kalkmaleri paa Skibets Midthvælv.

C. A. J. 1915

I Korhvælvets Østkappe, over Alteret, ses Treenigheden; den kejserkronede, tronende Gud Fader holder den korsfæstede Gud Søn, og ind mod hans Mund svæver Helligaandsduen; til Siderne staar Petrus og Paulus. I Syd-kappen: den hudflettede Frelser, bag hvem to Engle holder hans Kaabe; Midtfiguren er for største Delen nymalet; kun højre Arm, Underlivet og Fødderne var bevarede. I Vestkappen: Kristi Indtog i Jerusalem; foruden den ridende Frelser ses kun en Mand i et Træ; i Skriftbaandet: »... Hebreorum.. xpe. bonor(um)« (Verset lyder i Biblia pauperum: »Carmen Hebreorum te laudat xpe bonorum«, »De gode Jøders Sang priser dig, Kristus«), Nordkappens Billede er forsvundet og nu erstattet af Ornamentik.

Skibets Østhvælv. Østkappe: Dommedag omtrent som i Keldby. Hertil

slutter sig i Nordkappen: Petrus aabner Himmeriges Port for de salige; paa Portaarnets Kuppel ses en mandolinspillende Engel, og paa dets Flagstang vejer en gul Vimpel med et lille firbenet Dyr; i Skriftbaandet læses: »Venite benedicti pat(ri)s mei...« (»Kommer hid, I min Faders velsignede ...«). I Syd-kappen er de fordømte og Helvedesgabet placeret nede i den østlige Flig, men Hovedbillederne, som begge ledsages af Skriftbaand, er Bebudelsen og Mødet mellem Maria og Elisabet; i Bebudelsescenen sidder Jomfruen paa en

Fig. 7. Elmelunde. Kalkmaleri paa Skibets Vesthvæl.

C. A. J. 1915

høj Stol, og inde i hendes Læsepult ses en Bog og to Brød. Vestkappe: Jesu Fødsel; Barnet ligger paa en fin Løjbænk, Josef tilsmager Barselmaden. I Skibets Midthvæl fortsættes Scenerne af Barndomshistorien. Østkappe: De hellige tre Kongers Tilbedelse; Kongerne kommer ridende, kun den forreste er staaet af Hesten. Syd-kappe: Barnemordet i Betlehem; en Kvinde hugger sin Rokkefod i Øjet paa en af de to Krigere. Vestkappe: Flugten til Ægypten. Nordkappen: Jærtegnet med Sæden (sml. S. 967); i Skriftbaandet over Bonden skimtes Bogstaverne: ».... vidisti..... m: sanct[aj]m« (»Har du set ... hellige ... «; Fig. 6).

Vesthvæl. Østkappe: Den fattiges og den riges Bøn, med Skriftbaand som i Keldby, men Rigmandens Tanker vises kun ved tre Streger til hans Hus,

hans Klæder og hans Hest. Sydkappe: Adams Skabelse og Evas Skabelse, med Indskrift: »femi(n)a prima viri de coste ... (Verset kan efter Biblia pauperum udfyldes: cepit oriri; »Den første Kvinde skabtes af Mandens

Fig. 8. Elmelunde. Indre, set mod Øst.

V. H. 1930

Ribben«). Vestkappe: Syndefaldet og Uddrivelsen af Paradiset, begge ret mangelfuldt bevarede og noget supplerede ved Istandsættelsen. Nordkappe: Livet efter Syndefaldet. Engelen rækker det grædende Menneskepar Hakke og Økse. Pløjende Bondemand; i Skriftbaandet dansk Indskrift: »Hipsih hoo frem soo b« (Fig. 7).

I flere af de nedre Kappeflige er der Dyrefigurer, i Østhvælvet Enhjørning, Hare, Hund, og Jæger med Jagthorn, Armbrøst og Taske, i Midthvælvet Løve Hind og Hjort, i Vesthvælvet Ugle.

INVENTAR

Alterbordet, af Munkesten, er muret opad Korets Østvæg og utvivlsomt samtidigt med denne; det har paa Forsiden een Sten brede Hjørnelisener,

Fig. 9. Elmelunde. Altertavle 1646.

Hude 1901

der støtter den udkragende Plade; i to af Forkantens Sten er der ridset et ligearmet Kors (9—10 cm), vistnok Indvielseskors. I Oversiden findes et Kalkstenslaag, 25 × 25,5 × 3,5 — 4 cm, til en nu tomt *Helgengrav*, dækket med Ler, paa hvis glatte Overside der i ny Tid er skrevet med Blyant: »Tøger«. Bordets Murværk, der sikkert oprindelig har været kalket og fra første Færd dækket, er nu fremdraget og renset.

* *Dækplade til Helgengrav*, nu i Nationalmuseet. Ved Gravning i Højen paa Kirkegaarden fandt Degnen Henrik Madsen o. 1640 en lille Teglstenssætning, der kun inde-

holdt en grøn Sten med hvide Pletter, 3 Tommer lang og 2 Tommer bred, som Sognepræsten Mag. Angelus Lucius Cresserus (1640—52) siden fik af ham. 1807 blev den indleveret til Oldsagskommissionen⁶.

Alterbords panel, af glat Fyr med Rester af malede Dekorationer fra Tiden ved 1600, borttaget 1926 og ophængt i Sakristiet.

Altertavle (Fig. 9) i Bruskarok, med malet Aarstal 1646, sikkert skaaret af Henrik Werner i Maribo-Sorø. Opbygningen beherskes af det fremspringende Midtparti og de to kraftige Storsøjler. Midtfeltets Nadvergruppe, med frie Figurer, fylder kun en Tredjedel af Feltets Højde. I Sidenicherne staar to Evangelistfigurer, Marcus og Johannes; de to andre Evangelister mangler nu. Topstykket med dets kronede C 4 flankeres af Englebørn med Kors og Søjle,

og tre tilsvarende Figurer findes over Topgesimsen, den midterste med en højt opragende Korsfæstelsesstige. Tavlens oprindelige Staffering fra 1646 (Aars-tallet under Evangelisterne) blev stærkt fornyet 1831, men genfremstillede 1925—26. Ornamenterne staar gyldne eller laserede paa mørk, sort eller brun Bund. Af de oprindelige Indskrifters Bogstaver fandtes kun svage Rester, i Topgesimsen Kongens Valg-sprog, i Fodstykket et Citat af Davids Psalme 43. I søndre Storvinge sporedes et Adelsvaaben, sikkert det 1759 nævnte Ulfeldvaaben med Bogstaverne C W F, der dengang var sort overstrøget. Corfitz Ul-feld var forlenet med Møn 1634—51. Paa den nordre Storvinge maledes 1926 Eleonore Kirstines Vaaben⁷.

Altersølv. Kalk af kbh. Prøvesølv, omgjort 1864; Mestermærke: Dahl. *Disk* med utydeligt Mester-mærke, vistnok for Chr. Schrader 17[0]7 (Olrik 111). *Oblatæske* af kbh. Prøve-sølv 1740, oval, med graveret Skriftsted paa Laaget, og under Bunden: »Kiøne Sange Øser Naade I Jesu A° 1740«; Mestermærke for Chr. Pedersen Sunde 1737 (Olrik 109). *Sygekalk* af kbh. Prøvesølv 1671, med rund Fod, rund Stang og bladsmykket Knop; under Foden graveret: 1670; Mestermærke for An-dreas Nielsen (Olrik 39).

To gotiske *Røgelsekar* er i nyeste Tid kom met til Kirken, det ene fra Stege Museum, det andet (Fig. 10) fra Klintholm. 1808 fandtes kun eet Røgelsekar i Kirken.

†*Alterbibel*, Fr. II.s, udgik af Inventariet 1717 (Rgsk.).

Alterstager, 41—42 cm høje, gotiske, af usædvanlig Form (Fig. 11). Det svære, runde Skaft, der indsnævres midtpaa mod en kraf-tig Ring, har en lille, trappetindet Lyseskaal og forned en stor Vulst ved Overgangen til den skraa Fodkant med dens tre Grydeben.

Alterskranke af Fyr, fra 1700'erne, med simpelt udsavede, slanke, symmetriske Ba-lustre.

**Korbuekrucifiks*, gotisk, fra 1300'erne, med ejendommelig, overdrevent smertefuld Figur. Nu i Nationalmuseet⁸.

C. A. J. 1915

Fig. 10. Elmelunde. Røgelsekar.

V. H. 1930

Fig. 11. Elmelunde. Alterstager.

Fonten er et simpelt, ret nymodens Smedejernsstativ.

Fad, af nederlandsk eller hjemligt Arbejde fra o. 1650—1700, 68,5 cm i Tvm. I den runde Bund ses Kristi Daab omgivet af Bladkrans, paa den ottetekandede Rand foroven Gud Fader i Skyerne, til Siderne de fire Evangelister med deres Navne skrevne i Bøgerne (i Johannes' Bog staar: »S Johannes eva. Paulus«), nederst Kristus i Gethsemane.

Prædikestol (Fig. 12) i Brusbarok, med malet Aarstal 1649, af en Elev af den lolland-falsterske Mester Jørgen Ringnis. Opbygningen minder især om

Fig. 12. Elmelunde. Prædikestol 1649.

C. A. J. 1915

Prædikestolen i Stubbekøbing. De fem Storfelter er formede som høje, dybe Nicher med muslingfyldt Bue, indrammet af Bruskværk, foran hvilke der staar Figurer af Kristus og de fire Evangelister, og Hjørnerne er formede som mindre Nicher, hvori Evangelisttegnene har deres Plads (Ørnen er ny). Stolen hviler paa en Petrusfigur, der ligesom Storfelternes Figurer ikke er saa dygtigt gjorte som Ringnis' Snitværker. Trappens Indgangsportal, med langstrakte Kvindehermer og Topstykke i Ringnis' Manér, har Dørføj med samtidigt, graveret Smedejernshaandgreb og to Felter, det nedre med et Kerubhoved, det øvre med en Arkade, hvori en lille Kvindefigur, Kærligheden. Paa Trappepanelet er der i de glatte Felter lignende Smaafigurer: Retfærdighed, Haab, Tro, Kvindefigur med Palmegren, Styrke, Klogskab, Uskyld, Maadehold. Den samtidige, sekssidede Himmel har paa Undersiden en hængende Due, paa Hjørnerne Engle med Lidelsesredskaber, og over Kronebøjlerne et Krucifiks; i et af Topornamenterne er et kronet C 4. Prædikestolen blev istandsat og de gamle, til Altertavlen svarende Farver fremdraget 1925—26. Staferingen var ligesom Altertavlen repareret 1831, men dog langt bedre bevaret, saaledes at store Dele af de oprindelige Farver kunde bibeholdes og repareres; kun Forgyldningen maatte fornyes, undtagen paa Lydhimlens Underside. Paa Trappeportalens Frise er malet »Anno 1649, den 17 December« og paa Dørføjens Gavltrekan et Citat af Esaias 58: »Raab høyt, spar icke...«.

Degnestol af Fyr med tre høje Profilarkade-Felter, Rygpanel med glatte Felter og glatte Gavle, vistnok afsavede foroven, fra o. 1600. Nymalet.

†*Stolestaderne* er moderne. Lensmanden Korfits Ulfeld lod nye Stole forfærdige til Kirken og to lukkede Stole (duas cameras) indrette for sig og sin Hustru. Han bød ogsaa, at Prædikestol, Alter, Fontelukkelse (Baptisterium) og Pulpitur skulde gøres af nyt⁹. 1856 siges, at Staderne lignede dem i Keldby.

†*Pulpitur* fra Begyndelsen af 1700'erne blev nedtaget af Hensyn til Kalkmalerierne. *Orgel* fra 1917 (Arkitekt Henning Hansen).

†*Sejerværket* var 1722 godt og burde sættes i god Stand. (Rgsk.).

Klokker. 1) Mellem Akantusbladrækker: »Gloria Deo in excelsis me fecit Henr. Tessin civis Hafn. anno MDCCXXXIV« (»Ære være Gud i det højeste. Henrik Tessin, Borger i København, gjorde mig i Aaret 1734«). Tvm. 107 cm.

2) Mellem Rokoko-Ornament og Akantusbladrække: »Soli Deo Gloria me fecit M. C. Troschel Hof Klokgæiser Copenhagen Anno 1766« Tvm. 67 cm. En Tinkeklokke nævnes 1721 (Rgsk.).

GRAVMINDER

Epitafium, med malet Indskrift paa Lærred, omgivet af en udskåret Bladværksramme, 119 × 71 cm, over Hr.

Otto Christian Wechmann, født i Aarhus 20. Dec. 1720 som Søn af Mag. Conrad Wechman, Stiftprovst og Sognepræst til Aarhus Domkirke, og Elisabeth Augusta von Gasmann; Aftensangspræst ved den danske Kirke i London 1756, Sognepræst her paa Stedet 1770, død 26. Juni 1785, og over hans Hustru Jsaaca Margrethe, gift i 20 Aar, død 20. Jan. 1788. Paa Korets Østvæg; restaureret i nyeste Tid.

Gravsten, alle af ølandsk Kalksten, nu rejste i Vaabehuset.

1) Figursten med Knæbillede af en Pige, og derunder Reliefversaler: Karine Nielsdaater, Hr. Niels Fransøns Datter i Magleby, død hos sin Morfader Hr. Niels Hansøn, Sognepræst her til Elmelund, 27. April 1629 [Aarstallet indhugget i Randen] i sit 12. Aar. 81 × 53 cm.

2) Ganske tilsvarende Sten med Relief af en Dreng (Fig. 13) og Indskrift over Erik Andersøn, Hr. Anders Beskis Søn i Stubbekiøbing, død hos sin Morfader Hr. Niels Hansøn 20. Okt. 1617 i sit 5. Aar. De to Sten, der har ligget ved Siden af hinanden foran Alteret, er ganske ensartede, gjorte af samme Billedhugger, under Paavirkning af norrøjysk Værkstedstradition. Deres

C. A. J. 1915

Fig. 13. Elmelunde. Gravsten.

Fig. 14. Elmelunde 1801.

Samtidighed fremgaar ogsaa af de nederste Linjers Skriftsted, der gaar tværs over begge Sten.

3) Hr. Niels Hansen Borre, Sognepræst til Elmelund Sogn, død 29. April 1630 i sin Alders 74. og Embedes 43. Aar, og Hustru Marine Ericks Daater, død 15. Jan. 1626 i sit 68. Aar. Reliefversaler i Tværskrift og religiøs Randskrift, Hjørnecirkler med Evangelistrelieffer (Figurer siddende paa højryggede Stole), foroven Englehoved, forneden Dødningehoved. 175 × 100 cm; tidligere foran Alterskamlen.

4) Ærlig, vis og velforstandig Karl Cresten Pedersen død 13. Maj 1634. Fordybet Tværskrift, Bomærkeskjold og Skriftsted. 130 × 91,5 cm; tidligere i Skibet.

Henrik Ramel, Lensmand paa Møen 1651—55, lod indrette nogle Begravelser for sig og sin Hustru¹⁰.

KILDER OG HENVISNINGER

Regnskaber 1661—72, 1700—30 (RA), 1728—70 (LA). — Kaldsbog, fra 1783 (ved Embedet). — Præsteindberetninger 1755 (NM), 1759 (LA). — Museumsindberetninger af Henry Petersen 1880, af C. A. Jensen 1915. Revideret af C. A. J. og V. H. 1930. — Høyens Notebog XIII, 1832 (NM). C. Bågøes Notebog 1856 (NM).

Fr. Bojsen: Elmelunde Kirke. Præstø Amts Aarbog 1913, 49—62. — Kaalund-Christiansøn: Beskrivelse over Møen. 1722. Cap. 9. — B. C. Sandvig: Beskrivelse over Møen. 1776. S. 36—39. — J. Paludan: Beskrivelse over Møen. II. 1824. S. 145—47.

¹ SRD. VII, 105. ² 1755 siges, at Kirken var Sømærke og derfor blev kallet udvendig, hvad der ellers ikke var almindeligt (paa Møen). ³ Undersøgt 1920 af Konservator Rosenberg, Nationalmuseet. ⁴ Efter Maalinger foretagne af Sognepræst Kisum, Elmelunde, afviger Taarnets Vestside 8,5° til Vest fra astronomisk Nord. Paa Grund af Taarnets Skævheder vil dette sige, at den romanske Kirkes Orientering afviger o. 10° til Nord fra astronomisk Øst. ⁵ Indberetninger af Magnus Petersen 1885, 1887, 1895 (NM). Magnus Petersen: Kalkmalerier. S. 136 f., Pl. XXXII—XXXIII. Beckett: Danmarks Kunst II. S. 326, 354 ff, 434 f. ⁶ Viborg: Descriptio Monæ. Cap. 9; Sandvig, S. 39; Gl. kgl. Saml. Fol. 773. S. 39 f. (KB). ⁷ C. A. Jensen: Snedkere og Billedsnidere. S. 99. Istandsættelsen 1925 udførtes af Kr. Due og Carl Frederiksen; Beretning fra sidstnævnte (NM). ⁸ Beckett: Danmarks Kunst II, 131. Fig. 167. I »Illustreret Tidende« 13. Aug. 1906 berettes, at Krucifikset var indrettet til front Bedrag, hvad der dog er ganske fejlagtigt. ⁹ Viborg: Descriptio Monæ. Cap. 9. ¹⁰ Sandvig. S. 38. Efter H. F. VIII, 518, skal Eggert Ulfeld, til Elmelunde, og Hustru ligge begravne i Kirken, men det tilføjes, »at nu findes intet herom«. Præsteindberetningerne har da heller ikke nogen Oplysninger.