


Fig. 1. Kindertofte. Ydre, set fra Sydøst. De store Træer er nu fældede.

V. H. 1930

KINDERTOFTTE KIRKE

SLAGELSE HERRED

Kirken, der hørte under Sorø Kloster¹ og fra 1574 har været *Anneks* til Pedersborg², Alsted Hrd., omtales i Roskildebispens Jordebog med kun lidt Jordtilliggende («parum in terris») og svarede da en halv Mark³. Ved det Antvorskovske Rytterdistrikts Opløsning 1774 kom den under den Del, der købtes af kgl. Forvalter Hans Larsen Fogh. 1783 blev den solgt til General H. H. Eickstedt, der oprettede Hovedgaarden Store Frederikslund (i Sognet), hvortil Kirken hørte, indtil den gik over til Selveje 19. Febr. 1916. I gejstlig Henseende hører Kindertofte under Ringsted-Alsted Herreders Provsti.

O. 1750 omtales det, at Gaardmændene i Kindertofte har ladet sætte et Brøndværk om en *Kilde* i Kirketoften, og at de har ladet indhugge alle deres Navne paa Brøndværket; der savnes imidlertid Oplysning om, hvorvidt der er Tale om en Lægedomskilde⁴.

Kirken ligger centralt i Sognet, ved den nu kun af et Par Gaarde og Huse bestaaende By. Kirkegaarden er manglekantet og udvidet mod Syd; til de andre Sider en ældre, men stærkt udbedret Hegnsmur af Kamp og Munkesten.

Kirken bestaar af romansk Kor og Skib med tre gotiske Tilbygninger: en Korforlængelse, et Vesttaarn og et Vaabenhus foran Syddøren, samt paa Korts Nordside en Udbygning fra 1741⁵.

Den ældste Del er en *romansk Teglstenskirke*, ualmindelig lille, den næstmindste i Herredet, og ogsaa ualmindelig lav, Skibet o. 3,75 m højt. Da Korgavlen senere er nedbrudt, kan det ikke uden nærmere Undersøgelse afgøres, om


Fig. 2. Kindertofte. Plan. 1 : 300. Maalt af K. V. Barfoed 1915 (C. G. Schultz 1930).

Koret har haft Apsis. Kirken har haft en tre Skifter høj Sokkel, hvis øverste Skifte er afrundet (Rester bevaret paa Korets Sidemure og paa Skibets Nordside, tidligere ogsaa paa Vestgavlen inde i Taarnrummet). Murtykkelsen er kun 55—65 cm; Stenstørrelser: 28—29 × 13—14 × 8,75—9,5 cm; fem Skifter: 54 cm. Midt i de udglattede Fuger er med Murskeen indskaaret en Rille, altsaa ikke den sædvanlige romanske Rygfuge.

Oprindelige Vinduer er kun bevaret i Skibet, det ene midt i Sydmuren, meget lavtsiddende, kun o. 150 cm fra Jordoverfladen til Saalbænken; det er indvendig tilmuret, udvendig blændet (udvendig 98 × 49 cm); det andet lidt østligere i Nordmuren er helt tilmuret. De har Fladskifte af krumme Løbere (Formsten) uden om selve Stikket. Paa Nord siden har der antagelig været to Vinduer, medens Sydsidens oprindelige Antal er uvist (snarest tre). Bag Vaabenhuset og delvis dækket af dettes Loft staar Skibets oprindelige Syddør (Fig. 3) med Helstens og Halvstens Stik, hvert omgivet af et Fladskifte af samme Art som Vinduets. Stenene er riffelhugne paa den lange Smalside. I Buefeltet en Art muret Tympanon. Mod Kirken er Døren noget omdannet og har en høj Fladbue. Af Norddøren er nu hvert Spor forsvundet. Korbuen er udvidet. Bag Taarnet staar endnu Skibets gamle Vestgavl med zigzagmuret Gavlfelt (Fig. 4) og et Savskifte ved Gavlfoden, synligt i Taarnrummet.

Gotiske Omdannelser og Udvidelser, alle ligesom den oprindelige Kirke af Munkesten. I Middelalderens sidste Aarhundrede er Skib og Kor blevet *overhvælvet* med almindelige gotiske, indbyrdes dog noget forskellige og maaske ikke helt samtidige Krydshvælv. Korhvælvets Ribber er kun Kvartsten brede og har Tværsten og Topkvadrat og ret fladt murede Kapper; Skibets Hvælv har Halvsten brede Overribber. Samtidig med Overhvælvningen forhøjedes

Sidemurene og Gavlene betydelig, og Koret fik udkragende Trappegesims. Skibets Østgavl har syv middelalderlige Kamtakker, men der er ingen Antydning af, at Vestgavlen har faaet Kamtakker, inden Taarnet paabyggedes. Udviklingsgangen er da sandsynligvis den, at Taarnet er paabygget efter Skibets Overhvælvning, og at Kamtakkerne paa Skibets Østgavl først er tilføjet senere, i Forbindelse med Korets Forlængelse.

Taarnet er udvendig nøjagtig af Skibets Bredde. Taarnrummet har mod Skibet en Spidsbue og til de andre Sider spidsbuede Spareblændinger. Et spidsbuet Vestvindue er omdannet i ny Tid. Rummet er dækket af en samtidig Krydshvælvning med Kvartstens Ribber og Halvsten brede Overribber. I et *Trappehus* med fladrundbuet Indgangsdør paa Sydsiden, opført af Flensborgersten, maaske i Slutningen af 1700'erne eller senere, fører en Trætrappe op til en oprindelig, fladbuet Dør i Mellemstokværket, der har et fladbuet Vindue i Vest. I Klokkestokværkets Nordside et fladbuet Glamhul-Par i fladbuet Blænding, til de andre Sider en enkelt, fladbuet Lydaabning med Fals. Gavlene har 7 tildels ommurede Kamtakker og 5 spidsbuede Blændinger.

Vaabenhuset, der er omtrent jævngammelt med Taarnet, har fladbuet (fladrundbuet) Indgangsdør med Fals til begge Sider, udvendig under spidsbuet Spejl. Gavlen har fem Kamtakker og fem spidsbuede Blændinger. I hver af Sidevæggene to fladbuede Blændinger; moderne Østvindue; nyt Bjælkeloft.

Yngst af de middelalderlige Tilbygninger er formentlig den østlige *Forlængelse af Koret*, der herved blev længere end Skibet. Det er muligt, at Overhvælvningen af det gamle Kor først skete samtidig med denne Udvidelse; ialfald fik Sidemurene den samme store Trappegesims, og der kan her intet Skel paavises i Murværket. I Øst et lille fladbuet Vindue; Sydvinduet er moderne. Gavlen har ni Kamtakker og ni aftrappede Højblændinger med veksellende bredere og smallere Mellemrum. I det Indre har Murene brede, spidsbuede Blændinger, Nordmuren desuden længst til Øst en fladbuet Niche, og Rummet dækkes af en samtidig Krydshvælvning med Kvartstens Ribber, uden Vægbuer. Kapperne her er noget mere ophvævede end i det oprindelige Kors Hvælvning.

Nyere Tilbygninger. Det store Kapel paa Korets Nordside er bygget af Flensborgersten 1741, »da Kirken var for liden«. Det har fladbuede Vinduer og en kraftig Gesims med et hvælvet Led mellem to retkantede Udkragninger. Mod Nord et Valmtag. Rummet har fladt, gibset Loft med en ganske flad, næsten umærkelig Hulkel, høje fladrundbuede Blændinger i Vest og Nord; med Kirken er det forbundet ved en Spidsbue i Bredde med Korets Skjoldbue.

Skibet og det oprindelige Kor har middelalderligt *Tagværk* af Eg med Hanebaand bladede paa Spærene. Korforlængelsens Tagværk er spinklere og meget raat tilhugget. De øvrige Tagværker er nyere.


Fig. 3. Kindertofte. Skibets Syddør.
1:50. Maalt af C. M. Smidt 1903 (S. 677).


Fig. 4. Kindertofte. Skibets oprindelige Vestgavl (S. 677).
M. M. 1903

Bortset fra Korets Østvindue og Nordkappellets er alle Vinduer i Brug moderne, og mindre Partier af Murene er skalmurede i ny Tid. Under Skibets Hvælvinger svære Forankringsbjælker. En svær Støttepille paa Skibets Nordvesthjørne er rimeligvis fra nyere Tid, ialfald yngre end Taarnet. Den raa Udvidelse af Korbuen i Bredde med Skibets østre Skjoldbue er sikkert ogsaa ret moderne.

Kirken staar nu hvidtet og tækket med røde Vingetegl. Kun Kamtakkerne har for største Delen Munketegl.

INVENTAR

Alterbordet, der var muret af store, røde Tegl opad Korets Østvæg, er i Begyndelsen af 1900'erne helt nedtaget og rykket frem fra Østvæggen.

Alterbordsforsiden har tre Fyldinger, adskilt ved simple Lister.

Altertavle (sml. Fig. 6), af Fyr, formet som en enkel Portal med toskanske Storsøjler og Trekantgavl, i Følge Kirkeregnskabet gjort 1741 af Snedker Ole Jacobsen. Tavlen blev stafferet 1741 af Niels Lund fra Slagelse med »propre og fine Farver«, Marmorering og gule Indskrifter (Joh. 1, 39 og 6, 54). Under nuværende Egemaling og Marmorering er der Spor heraf; i Gavlfeltet er opmalet kronede Spejlmonogrammer: C 6 og SM; paa Arkitraven: 1741. Storfeltets oprindelige Billede var et Maleri, Korsfæstelsen, af Skildreren David Høwisch i København⁵. Nu er der i Storfeltet indsat et Maleri af Fru Inge-mann: Bjergprædikenen, signeret: Lucie Maria 1853.

Altersølv. Kalk, 22,5 cm høj, af kbh. Prøvesølv 1751, med sekstunget Fod, sekskantet Skaft, stærkt hvælvet, riflet Knop, bred, flad Kumme, hvorpaa indgraveret F. 5's kronede Spejlmonogram; Mestermærke for A. F. Holling (Olrik 13). *Disk* af kbh. Prøvesølv 1779 med Cirkelkors; Mestermærke vistnok for Andreas Røymand (Olrik 44).

Alterstager, 39,5 cm høje, fra o. 1700 (sml. Sorterup S. 662).


M. M. 1903

Fig. 5. Kindertofte. Font (S. 680).


V. H. 1930

Fig. 6. Kindertofte. Indre, set mod Øst.

Font (Fig. 5) af gotlandsk Kalksten, fra 12—1300'erne, stor og svær, med halvkugleformet, glat Kumme, 107 cm i Tvm., og cylindrisk Skaft, der forneden har en lille Rundstav; intet Afløbshul. Kumme og Skaft er hugget hver for sig. Fonten er oliemalet.

Fad, af Nürnbergerarbejde o. 1550, 42,5 cm i Tvm., med Bebudelsen i en næsten udslidt Minuskelring; paa Kanten indslaaet Rosetter og stemplet: R S.

Prædikestol (sml. Fig. 6) af Fyr, gjort 1741 af Snedker Ole Jacobsen og staf-feret af Niels Lund (Rgsk.). Stolen hviler paa en lav, profileret Midtstolpe og to profilerede Ben; samtidig Opgang paa to Fag. Ny Egemaling med blaa Smal-felter; i de nedre er opmalet: »Forfærdiget 1741 i Kirk Inspecteur Just(itsraad) Helts Tid«; paa Himlen Aarstallet 1741 og Luc. 11,28.

Stoleværket er nyt, fra o. 1850. Ved Indgangen til Kapellet er opsat to *Fyldinger* fra den tidligere †*Skriftestol*, der var »en indlukt Stol med Vindver for af Gitterværk«. Paa Døren stod udvendig Ps. 119, 92, paa Indersiden var malet et Billede af S. Peder med Nøglen, paa Rygstødet Kristus paa Korset; foran var malede Indskrifter med Givernes Navne, deres Vaaben og forneden 1681. Mod Alteret stod Ps. 73 samt: »Denne Stoel haver Højædle og Velbaarne Hr. Major Dieterich Roderigo de Pieta⁶, med Hans Højædle og Velbaarne Frue Christina Elisabeth de Roderigo givet Gud til Ære her i Kirken til en Skrifte-Stoel Anno 1681 den 20 Junij«⁷. Indskrifterne nu fejlfuldt opmalede. 1903 stod Stolen ved Indgangen til Kapellet. †*Præstestol*, fra 1731 (Rgsk.). Nævnt 1903. Paa †*Degnestolen* var »indhugget 1583 og nedenunder Nilus Hansen«⁷.

†*Pulpitur*, fra 1741, i Nordkuppet, med malede Indskrifter, Ps. 63 V. 3—6. »Under Taarnet i Kirken« et †*Pulpitur*, hvorpaa: »Tænk paa Din Skabere i din Ungdoms Dage etc. Anno 1753«⁷.

Klokker. 1) 1600. Treliniet Versal-Indskrift, under en Akantusbladfrise: »O rex gloriæ Christe redemptor mundi veni ad nos in pace. Anno 1600 had mich Josd Bodeker zu Hawelberg gegossen. Joachim Witte Amptschreiber zu Lindow Ern Christianus trewe Pfarher zu Zehe in Zechow und Braunsberge Siman Kammecker und Achim Pepernitz Gotteshausleute zu Zechow« (»O, Ærens Konge, Kristus, Verdens Forløser, kom til os i Fred«)⁸. Som Skilletegn: Lilier, Stjerner og Agern. Paa hver Side af Klokkebrystet staar en 14 cm høj Relieffigur, Maria og Johannes. Tvm. 75 cm.

2) 1723. Versaler mellem Bladfriser, foroven Akantus, forneden Anemoner m. m.: »Gloria in excelsis Deo. Me fecit Friderich Holtzmann Hafniæ 1723« (»Ære være Gud i det Høje. Mig gjorde Friderich Holtzmann i København 1723«). Paa Klokkebrystet Frederik 4's kronede Spejlmogram. Tvm. 95 cm.

En †Klokke blev afgivet ved Klokkeskatten 1528.

GRAVMINDER

Mindetavle over Hans Larsen Fogh, født 18. Dec. 1706 i Eybye Præstegaard, 1740 Forvalter over det første halve Antvorskovske Distrikt og ved Auktionen derover 1774 »Herre af den Del, han til et erkientligt Minde om sin troe Medhjælperinde gav Navn af Liiselund«, gift først med Mette Sorterup, derefter med den efterladte Enke Elisabeth Dorothea, født Hansteen, Fader til tre Sønner og otte Døtre, hvoraf to Sønner og en Datter »meget unge ere bortdøde«; »Maadeligheds Iagttagelse i Forlystelser gav ham i snehvid Alder Ungdoms Munterhed og Styrke. Gudsfrygt, Retskaffenhed og Menneskekierlighed erhvervede ham alles Højagtelse og Yndest. Duelighed, Sparsommelighed og Fromhed gjorde ham umistelig og kiær for sin ømme Ægtefælle og Børn, som han aldrig bedrøvede før han paa Torpegaard« 26. Sept. 1783 »bød dem ævig Farvel«. Versaler. Sort Kalksten, 188,5 × 58 cm, med fire Metalrosetter. I Kapellets Østvæg.


Fig. 7. Kindertofte 1768.

KILDER OG HENVISNINGER

Regnskaber 1661—72, 1700—21 (div. Aar), 1721—68 (RA), 1728—76 (LA). — Præsteindberetning 1755 (Kall. 4to. 371). Museumsindberetninger af C. M. Smidt og M. Mackeprang 1903. Revideret af P. N. og V. H. 1930.

¹ Sorø I. 1924. S. 97. ² Kanc. Brevbøger 27. Jan. 1574. ³ S. R. D. VII, 121. ⁴ Aug. F. Schmidt: Danmarks Helligkilder. 1926. S. 120. ⁵ Ph. Weilbach: Nyt dansk Kunstnerleksikon. I. 1896. ⁶ Pontoppidan: Marmora Danica II, 273. ⁷ Kall. 4to. 371. S. 9 ff. (Kgl. Bibl.). Abildgaards Notebog I. 1756. S. 95 (NM). Stolen brugtes da kun »til fornemme Folk«. ⁸ Lindow og Zechow i Brandenburg. J. F. Fenger i Kirkehist. Saml. I, 534.