

Fig. 1. Vester-Broby. Ydre, set fra Nordost.

M. M. 1914

VESTER-BROBY KIRKE

ALSTED HERRED

Kirken, der var indviet til *Vor Frue*, blev 1414 annekteret Sorø Kloster. 1687 fik Christian Bielke til Næsbyholm af Kronen overdraget Jus patronatus til Kirken, der siden fulgte dette Gods, indtil den gik over til Selveje 6. Maj 1925¹. Fra 1574 er den *Anneks* til Lyng. Den stedlige Tradition fortalte i 1800'erne, at Kirken først skulde have været bygget paa Kirkebostykkerne i Vestervang, men hvad der opførtes om Dagen, fjernedes om Natten. Røde Munkesten skal være fundet her. Paa samme Stykke findes »den røde Kilde«, med Kildeblok, som især besøgtes S. Hans Aften, men Ofre henlagdes ogsaa i Kirkens Blok, »da Syge havde god Tiltroende til denne Kirke«². I Resens Atlas fortælles, at der i Kapellet(?) forud hang to Faner, som den overtroiske Mængde førte rundt paa Markerne dels for at faa Regn dels for at faa Tørvej³.

Kirken ligger lavt ligesom hele den omgivende By. Sonden for Kirkegaarden falder Terrænet ned mod Susaaen, der er Herreds- og Amtsgrænse. Afstanden til Genbokirken Næsby i Tybjerg Herred, er i Luftlinje kun o. 900 m.

Bygningen bestaar af romansk Kor med Apsis og Skib, der er forlænget mod Vest i gotisk Tid, desuden en Række sengotiske Tilbygninger: et Sakristi og to Kapeller paa Kirkens Nordside, et Vaabenhus i Syd og et Vesttaarn.

Den oprindelige Kirke er overvejende bygget af *Kamp*, der, saavidt det kan

ses gennem de talrige Hvidtelag, er lagt i meget uordentlige Skifter. Alene Hjørnerne er sat af mere omhyggelig tildannede Kvadere, af hvilke enkelte er af Faksekalk. Skibets romanske Murhøjde er o. 4,25 m over nuværende Terræn. Skibets og Korets Østgavle har den sædvanlige Kvaderfugning, og over Sydkapellet ses, at Muren har været dækket med et ret tykt og fast, jævnt Pudslag, der ikke strækker sig hen over Vestforlængelsen.

Af de romanske *Døre* kan Syddørens Plads paavises lige under det vestligste Vindue, hvor der ved Jorden ses en Udmuring af Tegl; den har haft Karme af Faksekalk, og Bredden synes kun at have været 90 cm. Norddøren er derimod slugt af Nordkappellets Arkade. Apsidens Vindu, der nu staar som ind- og udvendig Blænding med næsten lige gennemløbende Smige, er i 1300'erne omsat med Munkesten (sml. S. 306 om dets Kalkmalerier), men paa Korets Nordvæg skimtes et oprindeligt Vindue, tilmuret med Munkesten. Af Skibets romanske Vinduer kan ingen mere konstateres. Korbuen er den oprindelige, forholdsvis lav og ret smal med skraakantede Kragsten af Faksekalk (Buetoppen 3,60 m, Kragbaandenes Underkant 2,45 m over Kirkegulvet). Apsidens Halvkuppelhvælv er bevaret, muret med kiledannede Kalksten i selve Bueslaget, iøvrigt af utildannede Kampesten. Øverst i Korgavlen ses en lille, oprindelig Lysspalte med stærkt smigede Sider, afdækket med en flad Sten.

Gotiske Omdannelser og Udvidelser. I Tiden 1350—1400 er Skibet blevet forlænget mod Vest; et tydeligt Skel i Murværket ses endnu saavel mod Syd som mod Nord. Forlængelsen er udvendig af Kamp med kvaderhugne Hjørner mellem hvilke flere Faksekalksten, vel stammende fra den gamle Kirke, hvis Vestmur er helt nedbrudt; Murværket har staaet med meget grove, brede Fuger og allerede i gammel Tid været hvidtet. De indre Mure er overvejende af Munkesten. Som vanlig fik Forlængelsen nye Døre, fladbuede, udvendig med spidsbuede Spejl. Syddøren er tilmuret i nyere Tid, men blev samtidig med Kalkmaleriernes Restaurering markeret med røde Linjer. Norddøren er derimod endnu i Behold og tjener som Indgang til det vestlige Nordkapel; kun Dørfalsen er borthugget. Forlængelsen fik et lille, spidsbuet Vindue i hver af Sidemurene, lige gennemgaaende, med ind- og udvendig Fals og kun 58 cm bredt i Lysningen. De er anbragt saa besynderligt, at Saalbænken gaar ned til Overkanten af Dørstikket. Det nordre er helt tilmuret, det søndre staar indvendig som Blænding. Vest for dem optages næsten hele Muren af en stor fladbuet, halvanden Sten dyb Spareblænding, bevaret mod Syd, mod Nord derimod tilmuret og for Størstedelen ødelagt af et nyere Vindue.

Samtidig med Forlængelsen er hele Skibet blevet dækket med tre Fag *Krydshvælv* af almindelig gotisk Karakter, Gjordbuerne er kun Halvstens ligesom Ribberne, Skjoldbuer findes kun i den oprindelige Del af Skibet. Lidt ældre end Skibets virker Korets Hvælvning, der har fladere Kapper. I Forbindelse

Fig. 2. Vester-Broby. Plan. 1:300. Maalt af C. G. Schultz 1931.

med Indbygningen af Hvælvene er Gavlene blevet forhøjede med Tegl, Skibets Østgavl har nu Top- og Fodtinde, Korets glatte Kamme.

De øvrige Tilbygninger er alle af Munkesten paa en Fod af Kamp. I *Taarnets* Murværk findes dog 4—5 Bælter af Kamp, sikkert Materiale fra Vestforlængelsens Gavl, der næsten helt blev nedbrudt. Taarnrummet, der nu tjener som Vaabenhus, er sat i Forbindelse med Skibet ved en smal Spidsbue, hvori nu en Dør er indsat, og har paa de andre Sider spidsbuede Spareblændinger. I den søndre et moderne Vindue, i den vestre en ny Dør, over hvilken ses et spidsbuet Binderstik til et Vindue eller Vinduesspejl. Samtidigt Krydshvælv uden Skjoldbuer, med Ribberne løbende ned paa store, plumpe Kridstenshoveder. I hver Kappe er øverst et lille, antagelig ligeledes i Kridtsten udskåret Mandshoved (Fig. 4). Talrige »Ventilhuller«, delvis udførede med Munketagsten; brede Overribber med Trinsten. Det samtidige Trappehus paa Nordsiden er af almindelig sengotisk Karakter med fladbuet, falsat Indgangsdør. Mellemstokværket har mod Nord een, til de andre Sider to spidsbuede eller fladbuede Spareblændinger; i Øst og Vest gaar de uden Afdækning helt op i Klokkeloftet. Flere af dem har smaa fladbuede Vinduer, oprindelig med spidsbuet Spejl udvendig; til Skibets Loft en nu tilmuret, fladbuet Dør. Klokkeloftet har til alle Sider en spidsbuet Blænding med to tætsiddende Glamhuller, i Øst fladbuede, til de andre Sider uregelmæssig rundbuede og med Toprude. Gavlene er syvtakkede med brede, spidsbuede Høj blændinger, i Øst fem, i Vest syv. Højt i Mellemstokværket sidder en Kreds af radiale stillede Bomhuller. Taarnets øvre Del er saaledes opmuret fra et hængende Stillads, og Stenene er her kortere og tykkere end i de nedre Mure; Taarnhvælvingen er imidlertid af det yngre Materiale.

Af de øvrige Tilbygninger er formentlig det søndre Vaabehus ældst, derefter følger Sakristiet og det vestlige af Nordsidens Kapeller og sidst det østre af Nordkapellerne, der formentlig først stammer fra Begyndelsen af 1500'erne.

Det søndre Vaabehus (Fig. 3), nu anvendt som Ligkapel og Materialrum, har kun smaa Kampesten i Foden, i Stedet for de sædvanlige store Syldsten. Det er usædvanlig højt. Den rundbuede Indgangsdør, der er anbragt skævt i Gavlen, sidder udvendig i en spidsbuet, indvendig i en fladbuet Blænding; over den ydre Spidsbue et kort Savskifte og derover en fladbuet Blænding med korsformet Glug ind til Loftet. Istedetfor Sidemurenes nye fladbuede Vinduer har der oprindelig ialfald i Vest været et smallere, ligeledes fladbuet. Over to Savskifter har Gavlen tre spidsbuede Blændinger med stavværksmuret Bund (to Spidsbuer og rund Topblænding), men mangler nu Kamtakker. Det Indre har et lavtliggende Bjælkeloft og derover et »Styrterum«.

Sakristiet dækker hele Korets Nordside. Den ommurede Norddør omfattes baade udvendig og indvendig af en oprindelig, men nu udmuret, spidsbuet Blænding. Østsidens Vindue har en tilspidset Fladbue. Gavlen var oprindelig femtakket med fem spidsbuede Høj blændinger, men ved Opførelsen af det tilstødende Kapel bortskares den vestre Kamtak, Bygningen forhøjedes og i de nye Kamtakker anbragtes smaa spidsbuede eller tagformede Blændinger over de oprindelige. Det Indre har dobbeltfalset Fladbuedør til Skibet og Blændinger i Sidevæggene, den vestre spidsbuet, den østre fladbuet og vistnok ommuret samtidig med Forhøjelsen. Samtidigt Krydshvælv af almindelig gotisk Karakter med Overribber og spidsbuet Skjoldbue mod Skibet.

Det vestlige Nordkapel (Fig. 1) har i Gavlen haft en nu tilmuret rundbuet Dør, udvendig i spidsbuet, indvendig i fladbuet Blænding, og øst for denne et lille, ligeledes tilmuret, fladbuet Vindue; Vestvinduet er derimod nyt. Gavlen har syv Kamtakker og fem spidsbuede Høj blændinger, men den østre Kamtak er borthugget ved det østlige Kapels Opførelse. Kapellet har maaske oprindelig tjent som Vaabehus, idet den spidsbuede Norddør i Skibets Forlængelse er bibeholdt; formentlig er da den smalle spidsbuede Arkade øst for denne først senere brudt igennem. Rummet dækkes af en samtidig Krydshvælvning af almindelig gotisk Karakter med Overribber, der har Trinsten, og rundbuet Skjoldbue mod Skibet.

Det østlige Nordkapel sammenbygger Sakristiet og det vestre Kapel, saaledes at blot Sakristiets Vestmur er forlænget og Mellemmrummet lukket med en Gavl, der har nyt, spidsbuet Vindue, udenom hvilket et ældre fladbuet skimtes. Rig stokværksdelt Blændingsdekoration under otte (oprindelig ni) Kamtakker: over et tre Skifter højt Savskifte er en Række af smaa Retkantblændinger og derover tre store, flade Rundblændinger; under Kamtakkerne afrappede eller tvedelte, retkantede Blændinger og midt i Gavlens øvre Del tre Høj-

Fig. 3. Vester-Broby. Vaabenhus (S. 304) og Taarn.

M. M. 1914

Fig. 4. Vester-Broby. Taarnhvælv (S. 303).

M. M. 1914

blændinger, den midterste retkantet og med en Konsol foroven, de to andre rundbuede og med zigzagmuret Bund. Det Indre dækkes af en samtidig Hvælving uden Skjoldbuer eller Overribber og forbindes med Skibet ved en rundbuet Arkade, med det tilstødende Kapel ved en bred Spidsbue.

Kor, Skib og Vaabenhus har gamle *Tagværker* af Eg, Skibets af Dragerstolstype med fire Stole.

Kirken staar nu hvidtet med Undtagelse af Vaabenhuset og Taarnet, der har blanke Mure (tidligere rødkalkede) med hvidtede Blændinger og Gesimser. Tagene er hængt med Vingetegl undtagen Apsis, der har Zinktag.

KALKMALERIER

1914 opdagedes Kalkmalerier i Kor og Skib, der i 1916 restaureredes af Eigil Rothe. De stammer fra tre forskellige Tider:

1. I Apsis findes værdifulde romanske Malerier, ældre end 1200, malet paa glittet Puds, desværre kun ufuldstændig bevarede, men til Gengæld ikke beskadigede ved haardhændet Restaurering. Fremstillingen er den sædvanlige, Kristus som Verdensdommer paa en Trone og omgivet af en Mandorla (Fig. 5). Han holder i venstre Haand en Korsstav og en Bog, hvori læses: »ego sum via veritas et vita« (»Jeg er Vejen, Sandheden og Livet«). Udenom ham er Evangelistsymbolerne og oprindelig to staaende Figurer ved hver Side; af disse er kun de to søndre delvis bevaret, de nordre mangler helt ligesom ogsaa Markus-Løven. Dekorationen begrænses forneden i Vindueshøjde af en Bort med perspektivisk Mæander, langs Apsisbuens Forkant af en Bort, hvor et geometrisk Ornament (dobbelt T) veksler med en Korsblomst.

Farverne er de sædvanlige romanske: gulbrune, rødbrune og grønne Gevandter og Ornamenter paa dybblaa Bund med brede, fortrinsvis grønne Striber udenom. I de mørke Gevandter er Foldelinjerne hvide, i de lyse rødbrune. Glorierne er modellerede i Gibs og forgyldte paa en Undermaling af Mønje. Ogsaa Korset paa Staven i Kristi venstre Haand er modelleret og forgyldt samt kantet med Zinnober og blaåt. Billederne er beslægtet med dem i Alsted, men sandsynligvis noget ældre, maaske o. 1150—75.

I det omdannede Apsisvindue findes paa Smigene en yngre Dekoration, malet paa Hvidtekalk: Kristus rækker Petrus Nøglen, Paulus en Bog. De fandtes uoverkalkede, da Vinduets Tilmuring i 1916 bortfjernes, og horer sammen med de Hvælvingsbilleder, som i det følgende skal omtales.

2. Paa Skibets Sydvæg i det østlige Fag staar Resterne af et Maleri, der er lidt ældre end de indbyggede Hvælv (o. 1330—50). Foroven Jesu Fødsel, forneden Helvedesgabets og derimellem en Frise med kronede Jomfruer veks-

Fig. 5. Vester-Broby. Romansk Kalkmaleri i Apsis (S. 306).

E. Rothe 1916

lende med Vaabenskjolde. Det eneste helt bevarede Skjold har to lodrette, rødbrune Striber paa gulbrun, netmønstreret Bund.

Paa Sydvæggen i det følgende Fag blev fundet Rester af et S. Kristoffer-Billede, som ikke kunde bevares.

3. De ypperlige Hvælvingsbilleder i Koret og Skibets ældre Del er i gotisk Stil fra sidste Halvdel af 1300'erne, næppe meget yngre end Hvælvene selv⁴. Hvad Farverne angaar, spiller det rødbrune ikke saa dominerende en Rolle, som det oftest er Tilfældet, fremtrædende er okkergult og i nogen Grad grønt, ogsaa Mønje (nu dekomponeret til graat); Bunden staar hvid, i Koret og Skibets Østfag med schablonerede Stjerner.

Motiverne i *Korets* Hvælvingskapper er følgende: i Øst Marias Himmelskroning (Fig. 8), i Syd Kristi Himmelfart, i Vest Syndefaldet, i Nord Uddrivelsen af Paradis.

Paa *Skibets Østhvælvning* findes i hver af de fire Kapper et rundt Felt, alle med Skabelsesbillede (Fig. 7), hvorover store Planteornamenter i Krydset.

I *Midthvælvet* opfyldes Kapperne helt af flot svungne Ranker med smaa Blade, hvori to symbolske Billeder, der synes at være senere indføjede i Kompositionen, ikke planlagte fra første Færd. I Østkappen: Døden, med Le og omslynget af Orme, viser sig advarende for en Dame i elegant Modedragt med Paryk, hængende Ærmer og Lændebælte, og med et Spejl i Haanden (Beckett: Danmarks Kunst. II. Fig. 397). I Vestkappen: en Enhjørning og en ildspyende Drage paa hver Side af et Træ (Livstræet), hvori en Mand sidder og plukker Æbler. Paa Roden gnaver to Mus (Fig. 6).

Paa Ribber og Buer findes en bestandig vekslende Ornamentik, Ranker og Bladværk, Kvaderornamenter, perspektivisk malede, knækkede Baand.

Ogsaa *Skibets vestlige Hvælvning* har haft en Dekoration fra samme Tid, hvoraf kun en Rest i det sydøstre Hjørne med Kains Brodermord. Billederne i Apsisvinduet Smige er allerede nævnt under 1.

INVENTAR

Alterbordet er nyt, opført af Munkesten, samtidig med Kalkmaleriernes Restaurering. Som *Alteret* og et nyt Alterkrucefiks af Eg.

Den tidligere *Altertavle* (Fig. 9) i Senrenaissance fra o. 1635 er meget lille,

afpasset til dens oprindelige Plads i Apsis, og nu ophængt i Nordvestkapellet. I Storstykkets Midtfelt er en Korsfæstelsesgruppe, i de to Sidefelter Moses og Johannes Døberen, medens Storingernes Nicher har haft nu forsvundne Smaafigurer. I Topstykket er en næsten fritstaaende Kristusfigur (Sejrsfanen

Fig. 6. Vester-Broby. Kalkmaleri. Skibets Midthvælv (S. 308).

E. Rothe 1916

Fig. 7. Vester-Broby. Kalkmaleri i Skibets Østhvælv (S. 308).

E. Rothe 1916

Fig. 8. Vester-Broby. Kalkmaleri i Korhælvvet (S. 308).

mangler) og paa de smaa Topvinger hviler en nøgen Dreng. Tavlen er egetræsmalet med forgyldte Figurer, Ornamenter og Skriftsteder.

Af en middelalderlig †*Altertavle* fandtes (1832)⁵ »Rester af gl. Snitværk med Marie Kroning«. Den blev 1853 afgivet til Nationalmuseet tillige med to Figurer:

**Jomfru Maria*, siddende, med Barnet, fra o. 1200—1250, og **Maria Magdalene* fra sengotisk Tid.

Altersølv. Kalk, 20,5 cm høj, fra o. 1575 med ottetunget Fodplade (hveranden Tunge rund, hveranden spids), ottesidet Fod, smækkert Skaft, fladtrykt Knop med 2 x 12 Bukler. Paa Foden en støbt Korsfæstelsesgruppe: Maria iført Kjole med Pufærmer og Hue, Johannes i Kofte og Hoser; under Foden en Vægtangivelse: »xxvij lodt«. Ingen Stempler. Kummen er nyere. *Disk* med graveret Cirkelkors. *Vinkande* af kbh. Prøvesølv 1835, 25 cm høj, med Indskrift: »Givet til Braabye Kirke 1835«; Mestermærke vistnok for P. L. Kyhl (Olrík 423). †*Sygekalk* af Tin, nævnt 1709.

Alterstager (sml. Fig. 9), fra 1679, 50 cm høje, i svære Barokformer med tre Kuglefødder (sml. Lynge S. 297). Paa Skaft og Fod er indprikket Kursiv: »Braaby Kirke Stage Curante D(omi)no Andrea Skytte Pastore 1679 P. Hanssøn Johanne Peders D P. Nelsøn« (»Nielsen«). To smaa †*Lycestager* af Tin blev 1612 købt fra Sorø Kirkes Sakristi⁶.

†*Røgelsekar*, fra den senere Middelalder, fandtes 1882 i Kirken, sikkert identisk med et Malm-Ildkar, nævnt 1712.

Font af Granit, romansk. Kummen, Tvm. 78 cm, har foroven en mindre Tovsnoning og ved Overgangen til Foden en kraftig tovsnoet Vulst; intet Afløb. Ny Fod af Cement.

Fad af Tin, 78 cm i Tvm., graamalet, sikkert samtidigt med Fadet i Alsted Kirke. Paa Undersiden graveret: 2 Lispd. 3½. Ingen Mærker. Istandsatt 1932. Lille, nyt *Messingbækken*. *Kande* af Tin, svarende til Alsteds; under Bunden stemplet med Mestermærke: N. F. S. [1841]. Lille †*Messingkedel* til at hente Vand i, nævnt 1709.

Korbuekrucifiks (Fig. 10), tidliggotisk, fra o. 1300. Figuren, 136 cm høj, er næsten frontal, med aabne Øjne, spinkle, nu afbrudte Arme, Lændeskørt til Knæene, Fødderne er lagt over hinanden og samlede med een Nagle. Kors-træet har svagt hvælvet Stamme med hulede Kanter og Skiver langs Randen; de firpasformede Endefelter, med fordybede Hjørneskiver, har haft malede Evangelisttegn; den nederste Medaillon er afsavet. Nyere, afskallende Maling. Krucifikset, der 1832 hang over Korbuen, ligger nu i ret medtaget Tilstand paa Vaabenhusloftet.

Prædikestol af egemalet Fyr fra o. 1875. Af den gamle **Prædikestol* er de tre Fag og den sikkert samtidige Himmel, fra 1582, deponeret i Nationalmuseet. Paa Himlens Frise er malet: »Thenne Predickestoel lot Søren Laurisen oc

M. M. 1914

Fig. 9. Vester-Broby. Alteret (S. 308), før Fremdragningen af Kalkmalerierne i Apsis.

V. H. 1928

Fig. 10. Vester-Broby. Krucifiks-Figur (S. 310).

Jens Thorenn giore ock war i Rad med dennom Her Jesper Ingversen oc Christen Schrifver 1582«; paa et af Topstykkerne: P. K og et Bomærke. Storfelternes Malerier, Marcus, Lucas og Johannes, er signeret: »A(nn)o 1679 Hans Maler i Nestved«.

Stoleværk af Fyr fra o. 1875. Af det gamle Stoleværk, der 1709 var »vel udstafferet«, er kun bevaret en enkelt Gavlf med Halvroset samt Tre- og Firblade i Fladnsnit af vanlig midtsjællandsk Type fra o. 1575.

Klokker. 1) 1604. Slet støbte Versaler under en Korsblomstfrise: »Verbum domini manet in aeternwm anno MDCIIII Jens Hanssin«. Tvm. 95 cm.

2) »Denne Klokke har Kirkeeieren C. Rønnenkamp ladet omstøbe i 1845 af

den gamle Klokke fra Aaret 1472. Støbt af P. P. Meilstrup i Randers«. En Medaillon af Luther og et Krucifiksrelief. Tvm. 108 cm. Høyen har (1832)⁷ læst den gamle Indskrift: »Anno dni m c d l xxii ante festum visitationis mariæ ave maria gratia etc.«.

Gravsten. 1) Helt udslidt, rød Kalksten, 149 x 96 cm, med Egetræsramme, liggende i Skibets Midtgang.

2) Ligeledes helt udslidt Kalksten, rødbrun-grønspættet, næsten skjult af Knæfaldet⁶.

Mindetavle, over Faldne 1864, i Nordre Udbygnings Østsvæg.

KILDER OG HENVISNINGER

Regnskaber 1711—19 (RA); Kaldsbog 1738—1891 (LA), se Hovedsognet. Næsbyholm. Dokumenter til Skøde af 21. April 1711, med Inventarium over Broby Kirke 1709 (RA). Præsteindberetninger 1755 (NM), 1808 (under Hovedsognet). Museumsindberetninger fra J. B. Løffler 1882, C. M. Smidt og M. Mackeprang 1914. Høyens Notebog XII, 1832 (NM), med Grundplan. Revideret af P. N. og V. H. 1933.

¹ S. R. D. IV, 485, 521; Sorøbogen I, 97; Kronens Skøder II, 607.

NM. II (ATA 650 g); Aug. F. Schmidt: Helligkilder Nr. 373.

Fanerne hang fordem i »sacarium«, hvoraf der paavistes »sedes et vestigium«. ⁴ Beckett: Danmarks Kunst. II, 316 f. ⁵ Høyens Notebog. ⁶ Sorø Lensregnskab 1612—13 (RA). ⁷ Sml. KhS. I. R. I, 464, der har læst »ante« som »circa«.

² Optegnelse i

³ Uldall Fol. 186, I, 54.

Ved Udgravning til Varmeapparatet fandtes i Skibets Gulv o. 1 Alen nede, ved Hovedskallen af et Skelet, en lille, buget, brun *Stentøjskrukke* fra o. 1400, 4,6 cm høj, halvt fyldt med Trækul, men ingen Rester af muret Grav eller Kiste. Krukken indsendtes til Nationalmuseet 1916.

Fig. 11. Vester-Broby 1788.