

Fig. 1. Gerlev. Ydre, set fra Sydøst.

V. H. 1931

GERLEV KIRKE

SLAGELSE HERRED

Kirken omtales i Roskildebispens Jordebog o. 1370 med een Plovs Land og svarede da 1 Mark¹. Den tilhørte senere Kongen, men kom efter Salget af det Antvorskovske Rytterdistrikt 1774 under Hovedgaarden Falkensten, hvorfra den blev solgt til Sognets tiendeydende Hartkornsejere. Den overgik til Selveje 1. Jan. 1916. Kirken er *Anneks* til Lundforlund, men var 1927—36 annekteret Slots-Bjærgby—Sludstrup (sml. S. 701).

I Sakristiet skal der have været en *S. Peders Kilde*; da man tilstoppede den med fire Læs Hestemøg, udsprang den 2000 Alen mod Øst paa Gerlev Mark², hvor der endnu findes en Kilde-Hyld. Kilden udmærkede sig (1755) ved at være lunken om Vinteren, men iskold om Sommeren. Efter Præsteindberetningen 1809 fandtes paa Jeppe Sørensens Lod paa Gerlev Mark, tæt ved Skelskør Landevej, en stor, firkantet, oprejst Sten, 3—4 Alen høj, som blev kaldt »Petri Sten«². Den blev o. 1772 gravet ned paa Stedet af Jordens daværende Bruger.

Absalon gav i sin Bispetid til Klosteret i Sorø (bekræftet 1198) bl. a. Bispetienden af Slots-Bjærgby Sogn med tilliggende *Kapel* i Gerlev (»Bierby cum adjacente Capella de Gerløff«)³.

Kirken ligger paa fladt Terræn midt i Gerlev By. Af Kirkegaardens Hegnsmure er Østmuren ældst, af Munkesten, vistnok i Krydsskifte og stærkt flikket med Mursten og Flensborgersten, tildels dækket med »Nonner«; Nord- og Sydmuren nyere, sat af kløvet Kamp, og Vestmuren moderne. En Port i Syd er fra 1869.

Fig. 2. Gerlev. Plan. 1 : 300. Maalt af K. V. Barfoed 1915 (Aage Roussell 1932).

Kirken bestaar af romansk Kor og Skib med fire gotiske Tilbygninger: et Sakristi, to Vaabenhuse og et Vesttaarn.

Af den oprindelige *romanske Kirke* er baade Kor og Skib fuldt bevaret. Murene er af raa og kløvet *Kamp* i ret regelmæssige Skifter og med tilhugne Hjørnesteen. Skibets romanske Murhøjde er 4 m. Murene har staaet pudset og hvidtet før de gotiske Tilbygninger. I Koret findes Rester af et nordre og et østre Vindue, begge tilmurede udvendig, Nordvinduet maaler indvendig 89×77 cm. Af Skibets Vinduer er kun det vestlige paa Nordsiden (vest for Døren) bevaret, endnu i Brug og med ny Trækarm, indvendig 105×75 cm. Af Syddøren er Yderkarmene borthugget, saa kun det smigede, rundbuede Inderparti er skaanet. Norddøren er indvendig helt tilmuret, udvendig delvis bevaret, men forneden er Varmeapparats Indfyring indbygget. Den brede, rundbuede Triumfbue, uden Kragbaand, er sandsynligvis udvidet, men senest o. 1400, før Kalkmalerierne (se S. 714). Over de senere indbyggede Hvælv ses saavel i Koret som i Skibet Bjælkehuller til det oprindelige, flade Loft, delvis med bevarede Bjælkestumper af Eg. Vestgavlen staar bevaret under Taammuren, medens de to Østgavle er ommurede 1869 med smaa Sten og med nye Trappekamme og Blændinger.

Gotiske Omdannelser og Udvidelser. I Kor og Skib er der, senest i Begyndelsen af 1400'erne, indbygget Krydshvælv med ret flade Kapper, iøvrigt af almindelig sengotisk Karakter, uden Overribber; i Skibet er Mellemgjorden $1\frac{1}{2}$ Sten bred. Samtidig er Gavlene og Sidemurene forhøjet med Munkesten. Ældre end Hvælvet er en lille, fladbuget Gemmeniche, muret af Munkesten, i Korets Nordvæg, delvis dækket af den vestre Hvælvingspille.

Ogsaa alle Udbygningerne stammer fra den senere Middelalder, opført af Munkesten over Kampestens-Syld. Ældst er sandsynligvis det *søndre Vaabenhus*, der har fladbuet Dør i spidsbuet Spejl; i dens Side et Murhul til en indre Stængebom. I Sidemurene smaa Vinduer, det østre simpelt fladbuet, det vestre, der udvendig nu er tilmuret, dobbelt fladbuet. Gavlen har fem Kamtakker og herunder en Blændingsdekoration med tre brede, spidsbuede Midtblændinger, i hvis Bund findes Stavværksblændinger tvedelte af en Hængestav; yderst smaa Rundblændinger. Det Indre har fladbuede Nicher i Væggene og langs Østvæggen en muret Bænk.

Nordre Vaabenhus tjener nu som Materialrum. Det har rundbuet Dør i Gavlen, udad i spidsbuet, indad i fladbuet Spejl; i Sidemurene smaa, nærmest fladbuede Vinduer med indmuret Jerngitter. Under Gesimsernes Udkrængninger en Baandblænding. Taggavlen har noget over Gesimshøjde to Savskifter og derover glat Gavlflade og glatte, lave Kamme med en lille Toptinde. Gavlparket over Loftsluggen er ommuret med smaa, moderne Sten.

Sakristiet har et oprindelig fladbuet, men nu firkantet, udvendig falsket Østvindue og en Trappegavl med ni Kamme og ni aftrappede Højblændinger over en vandret Baandblænding. Rummet, hvortil der er Adgang fra Koret gennem en rundbuet, mod Sakristiet ny omdannet Dør, har i Væggene rundbuede eller svagt tilspidsede Blændinger og overdækkes af et Krydshvælv med Kvartstens Ribber og Skjoldbue mod Koret.

Taarnet har i nedre Stokværk en høj og smal Spidsbue mod Skibet, i de andre Vægge store spidsbuede, i ny Tid udmurede Spareblændinger. Rummet dækkes af en oprindelig Krydshvælvning med svagt buklede Kapper og Overribber med Trinsten, helt uden Vægbuer. *Trappehuset* er senere tilføjet, men dog middelalderligt, af almindelig sengotisk Karakter med fladbuede Døre, rund Spindel og fladbuede Loftsstik. Under Halvtaget tre smaa Trappeblændinger, paa Vestsiden fem lignende fordelt i to Rækker. I Mellemstokværket, der har været hvidtet, findes et 1869 muret Vestvindue. I Klokkestokværket har Øst- og Nordside bevaret Glamhullernes gamle Form: tætsiddende, fladbuede Tvillingglugger. Vest- og Sydsiden af Taarnet er skalmuret med moderne Sten; paa Sydsiden staar i Jernankre Aarstallet 1869 og Bogstaverne G S T. Ved samme Lejlighed ommuredes de to Taggavle, der har syv Kamtakker, hvorunder fem spidsbuede Højblændinger og yderst to Rundblændinger, maaske Efterligninger af de middelalderlige Gavle.

Kor, Skib og Taarn har *Tagværker* af gammel Eg med to Lag bladede Hanebaand.

Kirken staar hvidkalket og tækket med Vingeteg. Med Undtagelse af Skibets romanske Nordvindue er de nuværende Vinduer moderne, spidsbuede.

E. Rothe 1912

Fig. 3. Gerlev. Kalkmalerier. Skibets vestre Hvælv, Sydkappen (S. 715).
Kristus ved Helvedes Port.

E. Rothe 1912

Fig. 4. Gerlev. Kalkmalerier. Skibets vestre Hvælv, Østkappen (S. 714).
Krigere ved Korsets Fod.

KALKMALERIER

Der er paa Skibets øvre Vægge over de senere indbyggede Hvælvinger Spor af Kalkmalerier med rød Farve, snarest en Buefrise. Figurbilleder synes denne Kirkens ældste maleriske Udsmykning derimod ikke at have indeholdt.

Hvælvingerne i Kor og Skib (sml. S. 711) er dekoreret med figurrige Kalkmalerier af mere end sædvanlig Interesse, baade i kunstnerisk og kulturhistorisk Henseende. Denne nye Udsmykning, der maa henføres til Begyndelsen af 15. Aarh. (o. 1425), er udført af *Martin Maler*, som selv har signeret Billederne; det er den samme, formentlig fra Slagelse stammende Mester, som har virket i Mogenstrup og Gimlinge (sml. S. 648). Malerierne er fremdragne og restaurerede af Nationalmuseet ved Eigil Rothe i 1912; Korhvælvingens Billeder istandsattes dog først i 1915 for private Midler. Siden Restaureringen staa Hvælvingsspillerne under Vederlagshøjde med de røde, udfugede Sten fremme; saaledes har de formentlig staaet den første Tid. Fremstillingerne er følgende:

Korhvælvingen: Dommedag. I Østkappen: Kristus tronende paa Regnbuen med Naglesaar i de oprakte Hænder, omgivet af Menneskehedens knælende Forbedere, Maria og Johannes Døberen samt af basunblæsende Engle. I Nordkappen: de salige ved Himmeriges Port. I Sydkappen: Michaels Sjælevjæning. I denne Kappe og i Vestkappen ser man de døde, fuldt paaklædte, staa op af Gravene.

Skibets to Hvælvinger: Jesu Lidelse og Herlighed. Østhvælvingens Østkappe: Nadverens Indstiftelse, det dominerende Billede i hele Udsmykningen. Over dette Billede findes Malersignaturen: »Martinus maleræ bene fecit« (»Martin Maler har gjort dette godt«).

I hver af de tre andre Kapper findes to Fremstillinger. I Sydkappen: Kristus i Gethsemane Have samt Judaskysset (hvor Peter hugger Øret af Malchus, men Kristus sætter det paa igen). Under den knælende Kristusfigur i det første Billede en Minuskelindskrift: »Maria ora pro n(obis)« (»Maria, bed for os«). I Vestkappen: Kristus for Pilatus og Hudfletningen. I Nordkappen: Tornekroningen og Korsegangen. I det første Billede knæler en lille Spotterfigur med et Skriftbaand, hvorpaa: »ave rex« (»Hil dig Konge«). I alle Kappeflignene i denne Hvælving staa Engle med Lidelsesredskaber, flere af dem dog meget utydelige eller helt forsvundne.

Vesthvælvingens Østkappe: Korsfæstelsesgruppe. Over Korset læses: »gesus« (Stavemaaden med *g* er Tysk). Ved Korsets Fod staa Johannes og Maria samt Maria Magdalena og desuden to Mand af Vagten i fuld Rustning (Fig. 4), den ene med Lanse, den anden pegende op mod Kristus, der er fremstillet døende og med blodstænket Krop.

E. Rothe 1912

Fig. 5. Gerlev. Kalkmalerier. Skibets vestre Hvælv, Vestkappen (S. 715). Himmelfarten.

I historisk Orden følger derefter i Nordkappen tre Fremstillinger: Korsnedtagelsen og Gravlæggelsen samt herimellem »Mater dolorosa«, Maria med den døde Kristus paa sit Skød. I Sydkappen: Kristi Opstandelse (som Bifigurer ses to Engle, den ene med Røgelsekar, og to Mand af Vagten) samt Nedfarten til Helvede (Fig. 3) (i Helvedesgabet staar to Mænd kun iført korte Lænde-klæder, den ene med Bispehue og imellem dem en Kvinde i lang Kjole, antagelig Eva). I Vestkappen: Kristi Himmelfart (Fig. 5). Af den vældige Kristusfigur er det meste forsvundet i Skyerne, kun Fødderne ses, omgivet af svævende Engle og paa Jorden to store Fodaftryk, hvorover med Minuskelskrift: »Maria help«. Mellem de mange knælende Figurer (ialt ses 22) er ejendommelig nok en Konge og en Bisp.

Korhvælvingens Billeder er ret stærkt restaurerede og ogsaa af ringere Udførelse end Skibets, der gennemgaaende er fortrinlig bevarede og af en overordentlig festlig Virkning. Hertil bidrager den rige, afvekslende Ornamentik, der udfylder alle tomme Flader og ogsaa trænger sig ind i Figurbillederne (sml. Fig. 4). De vigtigste Motiver er: Vinranker, andre Ranker og Planter med bredt spydformede Blade (»Søblade«), desuden Skælmønstre og Rude- og Kvadratmønstre med firbladede Blomster i Felterne. Ribberne har brede Skraabaand og Zigzagbaand. Farvevirningen er usædvanlig kraftig og rig,

idet der foruden de sædvanlige Hovedfarver rødbrunt og graasort (begge nuancerede i mørkere og lysere Toner) i ret stor Udstrækning er anvendt grønt og gulbrunt⁴.

INVENTAR

Alterbord, muret opad Korets Østvæg, kun o. 75 cm bredt og o. 75 cm højt over nuværende Guly; i Sydsidens retvinklede Niche ses Materialet at være Granitflækker; iøvrigt tykt overpudset og uden Markering af Bordpladen.

Alterbordsforside (Fig. 7) af Fyr, 89 × 152 cm, af sentmiddelalderlig Type, malet 1589. Det ret urørte Maleri, paa tynd Kridtgrund, forestiller Kristus i Gethsemane. Billedets Profilliste er moderne, ligesom den glatte Rammes skablonerede Granatæbler og Rosetter samt Aarstallet er moderne Opmalinger over det oprindelige. Af Sydpanelet er bevaret en Rest med en (1589) malet Efterligning af Panelværk og maseret Træ, Nordpanelet er forsvundet.

Altartavle (Fig. 6) i Bruskbarok, fra 1667, af Lorents Jørgensen i Holbæk⁵. I Fodstykkets Midtfelt Reliefversaler: »Anno MDCLXVII Deo Triuni honori et ecclesiae Gierlouianæ ornamento elaboratum et exstructum est hoc altarium pastore Dn. Matthia Severini Lemovico Cimbro, artifice vero Laurentio Georgij statuario« (»I Aaret 1667 er dette Alter udført og oprejst den treenige Gud til Ære og Gerlev Kirke til Prydelse, da Hr. Mads Sørensen Lemvig fra Jylland var Præst, men den kunstfærdige Billedsnider var Lorents Jørgensen«). Paa Fodvingerne er skaaret Kirkeværgernes Navnetræk: ASS INS⁶. Tavlens Komposition er stærkt ornamental. Over Storfeltet med dets dybe Nadverrelief og to flankerende Figurer: Markus og Matthæus bryder Ornamenterne den svage Storgesims og løfter Topstykket, hvis Relief forestiller Korsfæstelsen og hvis Hermer er: Moses og Johannes Døberen. Til Siderne herfor staar Johannes (Evangelist) og Lukas, og Tavlen krones af den opstandne Kristus paa Verdenskuglen. Ornamentik og Figurstil er typisk for Lorents Jørgensen. Tavlen, der var egetræsodret med nogen Forgyldning, blev 1921 nystafferet med stærk Anvendelse af Guld og Lasurer⁷.

Altersølv. *Kalk*, 21,5 cm høj, fra 1586, med sekstunget Fod, sekskantet Skaft, flad Knop med Blade og seks Rudetoppe, hvorpaa graveret: »Jhesus«; langs Fodens Tunger er graveret et Baand med Versaler: »Anno 1586 blev denne Kalck oc Disk gi[o]rt til Gierluf Kierke som liger y Slagelse Herit oc da vor Her Hans Nilson Sogneprest. Jhesus.« Paa Fodpladen to ens Mestermærker: IM, maaske for Jacob Mouritzøn (Olrik S. 118) og graveret: »xlvi Lod«. Bægeret er fornyet og forhøjet. *Disk*, med graveret Cirkelkors og Versaler: »Jhesus, 1586«. *Oblatæske* anskaffet 1867 (Kaldsbog).

Alterstager, 42,5 cm høje, sengotiske, svære og kraftige, fra o. 1550.

Fig. 6. Gerlev. Altertavle af Lorents Jørgensen 1667 (S. 716).

M. M. 1903

Fig. 7. Gerlev. Alterbordsforside malet 1589 (S. 716).

M. M. 1903

* *Røgelsekar* af Malm, gotisk, fra Frederik 7.s Samling afleveret til Nationalmuseet 1864.

†*Krucifikser*. 1808 fandtes to Krucifikser af Træ, medens nogle gamle †*Helgebilleder* af Træ var bortkomne ved Kirkens Reparation.

Font, romansk, af Granit. Kummen, Tvm. 65 cm, har ret udbuede Sider med øvre og nedre Rundstav; midt i Bunden et Afløbshul. Ny, overpudset Fod.

Fad, af Nürnbergerarbejde o. 1550, med Bebudelsen, omgivet af Bogstav-Ring, Hind- og Hundfrise; paa Randen samme Frise. Tvm. 60 cm.

Prædikestol (Fig. 9), fra o. 1630—40. De fire Fag har i Storfelternes Muslingskal-Nicher Figurer af Evangelisterne, medens Hjørnehermerne forestiller: Johannes velsignende Kalk og Oblat, Filip med Kors, »Iehova« (rettere: Kristus) med Verdenskuglen, Bartholomæus med Kniv, Thomas med Lansestang. Stolens Opbygning er Sen-Renaissance, medens Ornamentikken er bruskarok med store Masker paa Hermerne. Stolen minder om den i Slagelse S. Peder (S. 229 f.). Den oprindelige, brogede Staffering blev genfremstillet ved Istand-sættelsen 1921. Indskrifterne foroven svarer til Storfelternes Figurer, forneden til Hermernes. Enkelte Snitværksdele er tilsat, ligesom Opgangen blev fornyet 19217.

Stoleværket er fornyet. *Skriftestol*, af Fyr, fra o. 1610—20, med glat Panelværk og to Gavplanker med riflede Pilastre. Gavlene har paa Bagsiderne hver langs Kanterne 24 Smaahuller. Før Anbringelsen af de nu tabte Gavllister har været indsnittet: A H K (Snedkersignatur?). Af flere indskaarne Navne og Aarstal er det ældste: P A H S 1622. En Dør fra en †*Præstestol*, ganske svarende til Ottestrup (S. 674), fandtes 1912 brugt i et Hønseshus i Byen.

* *Pengetavler*. 1) af Eg, med indlagte Baand og Stjerner af sort og gult Træ, fra o. 1700. 2) af Ask; paa Rygskjoldet en Sølvplade med lang, graveret Indskrift om, at Tavlen er givet af Anna Ursin, født i London 14. April 1711, Datter af Mag. Jørgen Ursin, Præst ved den danske Kirke i London, senere i Nakskov, og Hustru Anna Sophia Ejsenberg, gift 8. Sept. 1736 med Jens Baar, Regimentsskriver ved det Antvorskovske Rytterdistrikt, død i Barselseng 5. Aug. 1737. Paa Rygskjoldets Bagside en anden Sølvplade med graveret Indskrift, at da den oprindelige Pengetavle var blevet ubrugelig, gav Etatsraad Jens Baar »første Givere« en ny 1769. Nu i Nationalmuseet.

Dørfløj til Vaabenhuset, sparrelagt med Profilplanker, fra 1700'erne.

†*Pulpitur*, nedtaget 1865 (Kaldsbog).

Maleri (Fig. 8), paa Lærred, 140 × 110 cm, Kristus fremstilles for Jøderne, sign. J. G. Herzog [Ridsemester ved Sorø Akademi o. 1753—70].

Klokker. 1) 1522. Minuskler, ret uklar Støbning: »hleþ(!) Jhsus Maria Anna oc sancta Susana, alpha et o, deus et homo, o rex glorie (Christe) vehi cu(m) pacce(!). Anno Domini MDXXII« (»Hjælp Jesus, Maria, Anna og S. Susanna.

V. H. 1928

Fig. 8. Gerlev. Maleri paa Skibets Nordvæg
(S. 718).

V. H. 1928

Fig. 9. Gerlev. Prædikestol
(S. 718).

Alpha og Omega. Gud og Menneske. O Ærens Konge, Kristus, kom med Fred. I Herrens Aar 1522«). Paa Klokkelegemet et lille Krucifiks og et »k«, sikkert Støbermærke for Laures Hansen (Uldall 272). Tvm. 115 cm.

2) 1765. Versaler mellem Rokokofriser: »Soli Deo gloria. Me fecit Michael Carl Troschell Hofglockengieser in Copenhagen Anno 1765« (»Gud alene Æren. Mig gjorde Michael Carl Troschell Hofklokkestøber i København Aar 1765«). Paa Klokkelegemet et kronet Rokokoskjold med Frederik 5's Navnetræk; paa den anden Side: »Gierløv Kirckes Klokke Anno 1765«. Hankene har Løve-masker. Tvm. 108,5 cm.

Den tidligere Klokke bar (1755) Indskriften: »Verbum Domini manet in æternum. Anno MDCV Jens Hansøn« (»Guds Ord bliver i Evighed. I Aaret 1605 [støbte mig] Jens Hansøn«), og midt paa: NS omkring et Bomærke.

GRAVMINDER

Paa Kirkegaarden øst for Koret er det Mantheyske Gravsted med Marmorplader over: Johan Georg Manthey, født 3. Juni 1769, død 18. Jan. 1842; Anna Pauline Manthey, f. Holten, født 20. Marts 1785, død 3. Marts 1855; Maria Wilhelmine Manthey, død 26. Jan. 1834, 17 Aar gl.; Johan Wilhelm Manthey, født 10. Juni 1815, død 2. April 1817 (Sandstenstavle).

KILDER OG HENVISNINGER

Regnskaber 1661—72, 1700—21 (div. Aar), 1721—68 (RA), 1728—76 (LA), sml. Fortid og Nutid VIII, 91. — Kaldsbog for Lundforlund-Gerlev 1738—1842 (LA), 1850 ff. (ved Embedet). — Præsteindberetninger 1755 (NM), 1758 (LA), 1809 (NM). — Museumsindberetninger af C. M. Smidt og M. Mackeprang 1903, med Noter af C. A. Jensen 1921. — Revideret af P. N. og V. H. 1936.

¹ S. R. D. VII, 121. ² Aug. F. Schmidt: Danmarks Kæmpesten. 1932. S. 153. Samme: Helligkilder. 1921. S. 120. ³ S. R. D. IV, 470, 564, 567. ⁴ Kalkmaleriberetninger af E. Rothe 1912, 1915. Sml. Fr. Beckett: Danmarks Kunst II. 1926. S. 330, 336 f. ⁵ C. A. Jensen: Snedkere og Billedsnidere. 1911. S. 103. ⁶ Ifølge Rgsk. fik Lorents Jørgensen 100 Rdl. for Tavlen, og Kirkeværgerne hed Anders Svendsen og Jens Nielsen. Om Sognepræst Mads Sørensen Lemvig se Lundforlund S. 708 f. ⁷ Inventar istandsat 1921 af Harald Munk, Holbæk.

Fig. 10. Gerlev 1769.