


Fig. 1. Damsholte. Ydre, set fra Syd.

V. H. 1932

DAMSHOLTE KIRKE

MØNBO HERRED

Ved kgl. Reskript af 11. November 1740 blev det bestemt, at Stege Kald skulde deles og et bekvemt Sted til en ny Kirke udsøges. Efter at der var indhentet adskillige Tegninger og Overslag, approberede Kongen 14. April 1741 Philip de Langes Tegning, og 25. Maj s. A. Kontrakten med ham som Entreprenør. Af Byggesummen, 5600 Rdl., gav Kongen samtidig 3000 Rdl., medens Resten skulde indkomme ved, at de øvrige Kirker paa Møn tilsammen gav 1000 Rdl. og alle andre danske Kirker 1 Rdl. hver. Kongen bevilgede 14. Sept. 1742 endnu 1000 Rdl. fra de mønske Kirker, gav Søgaard til en fri Præstegaard og bestemte Sognets Grænser. 22. Maj 1743 blev Kirken indviet og kaldet Damsholte, samtidig med at dens første Præst blev indsat. 19. Sept. 1769 blev Kirken ved offentlig Auktion solgt til Regimentskvartermester Esaias Fleischer til Marienborg, og fra dette Gods, der 1777—1820 tilhørte Slægten Bosc de la Calmette, overgik den til Selveje 10. Maj 1912¹. Sagnet kaldes endnu undertiden »Nysogn«.

Kirkegaarden er endnu delvis omgivet af Stendiger. Arkitekt Philip de Langes, 1741—43 opførte Bygning, der ligger nogenlunde solret, har et rektangulært Hovedparti, Skibet, hvortil der slutter sig to ensartede, femsidede Udbygninger, af hvilke den østre tjener som Kor, den vestre som Vaabenhus. Murene er af smaa gule Sten. Over en uprofileret Sokkel markeres Hjørnerne

af Pilastre, der fortsætter op i Gesimsfrisen til Krongesimsen. Midt paa hver Langside er der en Risalit, hvis Lisener er bosserede, og som krones af en tresidet Gavlfriktion, i hvis Felt der baade mod Syd og Nord er indsat Rokokokartoucher med Kong Christian 6's Navnetræk, Bygningens eneste Sandstensdetaller. I Sidepartierne sidder Vinduerne tæt ved Risalitten og flankeres af Blændinger. Saavel disse som alle Vinduerne og Vestdøren er rundbuede. Kordøren er fladbuet under rundbuet Spejl. Det ret flade Tag, der er delt efter Bygningens Hovedafsnit, bærer paa den vestre Udbygning en blytækt Tagrytter med ottesidet Laterne og løgformet Spir. Bygningen staar nu gulalket med graa Sokkel og hvide Arkitekturled. I Vinduerne sidder ny-modens Støbejernsstel. Tagværkets Fyrretømmere er hængt med røde Vingetegl. I Vindfløjen paa Spiret læses: 1742—1891.

I det *Indre* (Fig. 3) deles Rummet af Pulpiturer i et Midtskib, der har samme Bredde som Endepolygonerne, og to Sideskibe. Galleriet, som ogsaa følger den lige Vestvæg, bæres af ottekantede Træstøtter med simpelt firkantede Postamenter og med Profilkapitæler; under Vestpulpituret findes der dog to Søjler med glat Skafter og jonisk Kapitæler. Over alle disse Støtter staar der lignende, kortere, hvis Postamenter indgaar i Brystværnspanelet, og som bærer det stukkklædte Loft. Dette ligger plant over Koret og Pulpiturene, men hæver sig over Midtskibets Gesimsprofil som en kuppelagtig Tøndehvælvning. Væggene er hvide som Loftet; Pulpiturstolperne er graamarmorerede, Pulpituret perlegraat med gyldne Lister og blaa Fyldingskanter, der ikke markerer Felternes rundt afskaarne Spejlhjørner. Malingen blev fornyet 1910. Selvom Farvevirkningen maaske ikke er den oprindelige, bærer den dog 1700-Tallets Præg.


Fig. 2. Damsholte. Plan. 1:300. Maalt af Helge Holm 1915 (C. G. Schultz 1934).

Henimod Aar 1800 er der til Nordsidens Risalit føjet et *Gravkapel* for Slægten Bosc de la Calmette. Murene, der er kalkede som Kirkens, er af smaa gule

Mursten og hviler paa en uprofileret Sandstenssokkel. Ydersiderne tredeles af svage Lisener med rokokoagtige »Øren«, men efter nyklassisk Smag er der i Lisenblændingernes øvre Del, over et vandret, glat Baand, udsparet Halvcirkelfelter; i Øst- og Vestsidens Hjørnefag, hvor disse er gennembrudte til Vinduer, er der under Baandet et Rundbuefelt. I Nordsidens Midtfag sidder en rundbuet Dør, hvorover Baandet er kanneleret og Buehjørnerne dekorerede med Stukblade. Gesimserne er kraftigt profilerede, Blytaget ganske fladt. Bag


Fig. 3. Damsholte. Indre, set mod Øst.

V. H. 1932

Dørens Træflager sidder et tofløjet Smedejærns Gitter med lodrette Stænger, Cirkler, Ovaler og Bøjler. I Kapellets Indre er Gulvet lagt med gullandske Fliser; de hvide Vægge tredeles af flade, joniske Pilastre, Vinduesbuerne skærer sig op i Arkitraven, Gesimslisten smykkes af Volutkonsoller, og midt i det svagt hvælvede Stukloft sidder en Loftsroset med et Solansigt i Centrum.

INVENTAR

Altartavlen, over et glat Træbord, er formet som en anselig Søjlebygning med fire Søjler, der efter den i Pietismens Tidsalder almindelige Skik ogsaa omfatter *Prædikestolen*. Stol og Baldakin har enkle Profiler. Træværket er

graat marmoreret med forgyldte Lister. Malingen blev fornyet 1910 (Kaldsbog). Et nyere *Altertavlemaleri*, der har været anbragt under Prædikestolen, hænger nu paa Nordvæggen. Billedet, 125,5 × 99 cm, forestiller: den velsignende Kristus og er bagpaa sign. E(ckersberg). Det blev malet 1825². I dets Sted er der 1910 paa Alterbordet opstillet en Kristusfigur af Gips (efter Thorvaldsen).

Altersølv. Kalk af kbh. Prøvesølv 1743, 23,8 cm høj, paa hvis firdelte Fod er graveret: »Bekostet til den nybygte Kirce paa Møen Anno MDCCXLII«; Mestermærke for Jens Olsen Førsløv (Olrik 290). *Disk* med samme Mærker.

Oblatæske, rund, med Mestermærke for Guldsmed i København Troels Larsen Lund (Olrik 331); købt 1751 i Stedet for den tidligere Træeske (Rgsk.). *Sygekalk* fra 1700'erne med tunget Fod, rund Stang og Knop; utydeligt Mestermærke. Dertil hørende *Vinbeholder*.

Alterstager af Messing, 39 cm høje, af slank Balusterform; paa Fodskaalen er graveret to ovale Vaaben, Moltke og Esmarck (?), omgivet af Dannebrogordenens Kæde, Adelskrone og Akanthusgrene. 1743 gav Grevinde Moltke to Metallsestager paa Alteret (Rgsk.).

Alterskranke af enkel Smedejern med Christian 6's og Sofie Magdalenes kronede Spejlmogram i de forreste Laager.

Font af Fyr (Fig. 4), ottekantet, profileret, med Laag. Marmormalet.

Fad af Messing, ottekantet, med graveret Blomstervase i Bunden og drevne

Akantusvolutter og Klokkeblomster paa Randen. 1760 anskaffedes et nyt Kobberdøbefad i Stedet for et stort gammelt Messingfad, som var ubrugeligt (Rgsk.).

Stolestader af Fyr, med glatte Gavle; enkelte bevarede Døre og Endepanelerne har Felter svarende til *Panelværket*, der slutter sig til Altertavlen og afskilrer et lille Præsterum. Da Husmændene i Sognet ej kunde faa Plads paa Pulpituret og intet Rum var tilovers for dem i Stolene, blev der 1747 gjort *Bænke* til dem paa Kirkegulvet (Rgsk.). 1759 blev der opført et nyt *Pulpitur* og, da det var utilstrækkeligt, samme Aar endnu eet (Rgsk.). †*Herskabsstol*, i Vestenden, blev borttaget 1872 (Kaldsbog). To *Rokokostole* af Bøg med Rørfletning.


Fig. 4. Damsholte. Font.

V. H. 1932

To *Pengetavler* med profileret Rygbrædt; i dette og paa Laaget er med lyst og mørkt Træ indlagt Stjerne, Roset og Bueslag; sikkert de to nye Kirketavler, der anskaffedes 1744 (Rgsk.).

Portrætmaleri, paa Lærred, 76 × 59,5 cm, efter en Indskrift paa den riflede Træramme forestillende: »Rasmus Platou Menighedens første Præst 1743«³.

Klokker. 1) Mellem Baandakantusværk: »Soli Deo Gloria Me fecit Johann Barthold Holtzmann Hafniæ« og paa Klokkelegemet: »Regnante gloriosissimo rege Christiano VI patre patriæ curantibus præside provinciali Sielland: et Monæ illustriss. Nicolaus de Gersdorff eqvit. aurat. consil. confer. intim. etc. etc. episcopo ejusdem dioeces. Petro Hersleb eccles: Dan: et Norv. inspectore generali etc. fusa est hæc campana in usum novi templo anni R: S: MDCCXLII« (»Da den meget berømmelige Konge Christian VI, Fædrelandets Fader, regerede, og da Nicolai de Gersdorff, Stiftsbefalingsmand over Sjælland og Møen, Ridder, Gehejmerraad etc. etc., samt Peder Hersleb, Biskop over samme Stift, Danmark-Norges Generalkirkeinspektør etc. førte Tilsyn, blev denne Klokke støbt til Brug for det nye Gudshus 1742«). Tvm. 81 cm.

2) Støbt af J. C. og H. Gamst i Kiøbenhavn 1840.

GRAVMINDER

I det Calmetteske Kapel staar to Marmorsarkofager og tre Trækister:

1) Sarkofag af graat Marmor. Paa tværs over Laaget ligger et Tag, der danner Gavle over smaa, tomme Tavler af sort Marmor, og hvis Tagryg krones af en Urne. I nyere Tid er tilføjet en opslaaet Bog, hvorpaa Indskrift over Gerhard Peter Anton Bosc de la Calmette, Gehejmerraad, Amtmand, R. af D., født 23. Sept. 1752, død 7. April 1803 (Enke: Elisa født Baronesse d'Iselin, eneste Søn Carl Reinhard Bosc de la Calmette).

2) Lignende, mindre, hvis Tag i Stedet for Urne bærer fire som en Krone sammenstillede Hjørneakroterier uden Indskrift. I denne Sarkofag hviler Anna Elisabeth Iselin, død 1805.

3) Trækiste med Blyplade over Overkammerjunkeren, Kammerherre Carl Ludvig Bosc de la Calmette, født 1750, død paa Marienborg 1811. I to lignende Kister hviler

4) Carl Reinhard Bosc de la Calmette, Kammerherre, Herre til Marienborg og Liselund, født 23. Sept. 1781, gift 10. Aug. 1810 med Marthe Sabine Maria Adolphine Mackeprang (»hun sørger nedbøjet og eene), død 20. Jan. 1820.

5) Kammerherreinde de la Calmette, født Mackeprang, død 1877.

Paa Kappellets Sydvæg hænger et Marmorkrucifiks, Figuren o. 90 cm høj, paa sort Trækors, og i Sydhjørnerne staar to Gipsafstøbninger af Originalbuster paa Korselitze forestillende Gehejmerraad Calmette og Hustru.

†*Gravsten*. 1880 nævnes to Gravsten, staaende ved Kirken, den ene med Rantzau-Vaaben og E. B. Rantzau, den anden over Oberstlieutenantinde v. Cappelen, død 26. Juni 1770, 70 Aar gl. Stenene laa oprindelig ved Alterfoden (Kaldsbog).

Paa Skibets Nordvæg hænger en Mindetavle over Faldne 1864.

KILDER OG HENVISNINGER

Regnskaber 1743—70 (LA). — Kaldsbog 1804—1930, fra 1861 (ved Embedet). — Præsteindberetninger 1759 (LA), 1808 (NM). — Museumsindberetninger af Henry Petersen 1880, af C. A. Jensen 1915. Revideret af C. A. J. og V. H. 1930.

C. Elling: Arkitekten Philip de Lange. »Arkitekten« 1930, 254. — Fr. Bojsen: Damscholte Kirke. Præstø Amts Aarbog 1914, 73—76.

¹ Den historiske Beskrivelse i Kirkeregnskabet 1743 skyldes Biskop Hersleb. ² Hannover: Eckersberg. S. 362. Nr. 357—58. ³ Lund: Danske malede Portrætter IX, 171.


Fig. 5. Damscholte og Marienborg Hovedgaard 1809—10.