
H. M. 1913
Fig. 1. Tjæreby. Ydre, set fra Nordvest.

T J Æ R E B Y K I R K E
VESTER FLAKKEBJERG HEBBED

Kirken, der (1759) siges at være indviet til S. Nicolaus, tilhørte i Middelalderen Næstved
Kloster. Den omtales allerede 1135 blandt Klostergodset1. Kirkens Byggefond (»fa-

brica«) blev betænkt med Godsgaver 1333 (Niels Hak af Tystofte), 1340 (Niels Grubbe
af Vidskøl),2 1382 (Olaf Grubbe af Eskilstorp), 1400 (Anders Olufsen Saltensee af
Tystofte)3. Kirken nævnes i Roskildebispens Jordebog o. 1370 med elleve Ploves Land
og svarede da 2 Mark4. Axel Arenfeldt til Basnæs fik 15. Febr. 1629 kgl. Skøde paa
Jus patronatus (sml. Prædikestolens Indskrift S. 931)5, og Kirken tilhørte derefter dette
Gods, indtil den overgik til Selveje 1. Jan. 1911.

Kirken ligger paa en flad Højning i den nordre Udkant af Byen. Kirke-
gaarden er stærkt udvidet, o. 1850 mod Nord og 1912—13 mod Vest. I det
sydøstre Hjørne er der bevaret et Stykke af en Munkestensmur i Kryds-
forbandt fra 1500’erne. Her findes i Østmuren en Køreport og Sidelaage af
samme Materiale med falsede Fladbuer, den første med tre Kamtakker. Resten
af Indhegningen er ny.

Bygningen bestaar af romansk Skib og Kor med fire sentmiddelalderlige
Tilbygninger: et Vesttaarn, et Kapel paa Skibets Nordside, et Vaabenhus
paa dets Sydside og et Sakristi paa Korets Nordside.

924 VESTER FLAKKEBJERG HERRED

Fig. 2. Tjæreby. Plan. 1:300. Maalt af Arne Nystrøm 1931.

Den romanske Kirkes overmaade høje Mure er opført af Kamp og Fraad-
sten mellem hinanden uden regelmæssige Skifter, og vistnok med Fraadstens
Kvadre paa Hjørnerne. Koret har Skraakantsokkel, ligeledes af Fraadsten.
Murene synes fra Begyndelsen at være pudsede baade ud- og indvendig. Ski­
bets romanske Murhøjde har været næsten 9 m, idet den moderne pudsede
Gesims vistnok dækker 50—70 cm af den gamle Mur; Terrænet har oprindelig
ligget 70 cm lavere end nu. I Korets Østvæg er der udsparet en i Grundplan
næsten halvrund Alterniche, der ikke viser sig som Apsis udefra. I Alter­
nichens Bund er der et lille, rundbuet, nu tilmuret Vindue, og et større Nord­
vindue skimtes paa Korets Væg. Skibet har i hver Langmur haft tre Vinduer,
hvoraf de to Par er kendelige; af det østligste Par var Nordvinduet endnu be­
varet 1840 (Fig. 3). Sydsidens midterste Vindue staar utilmuret mod Vaaben-
husets Loft, 205 × 105 cm, sat af Munkesten, formodentlig ved en romansk
Ommuring; det er i Lysningen 52 cm bredt og har Buetoppen o. 110 cm under
Overkanten af den romanske Mur. De andre Vinduer er vistnok af Fraadsten.
De oprindelige Døre er begge afløst af brede, falsede, fladbuede eller fladrund­
buede. Den meget høje Korbue er senere udmuret med en noget lavere Spids­
bue; det oprindelige Stik, bygget af o. 40 cm lange Fraadsten, ses fra Korets
Loft, idet Korhvælvet dækker det øverste af Buen. Ingen romanske Gavle er
bevaret.

Gotiske Omdannelser og Udvidelser. Meget tidligt, senest i Tiden 1300—1350,
har Kirken faaet indbygget Krydshvælv, eet i Koret, to i Skibet, med Hel-

TJÆREBY KIRKE 925

Fig. 3. Tjæreby. Snit, o. 1:300. Maalt af A. Winstrup 1840. Foroven Længdesnit, set mod Nord,
forneden Tværsnit set mod Vest og mod Øst.

stens Kapper overvejende muret af Bindere i gennemløbende Skifter, paa
Oversiden med Karakter af et noget toppet Kuppelhvælv svagt indskaaret
over Ribberne. Gjordbuen i Skibet er tre Sten bred og spidsbuet som de Helstens
Skjoldbuer. Hvælvingerne hviler paa Piller med Helstens Hjørnefals, hvori de
retkantede Halvstens Ribber løber af paa Dværgsøjler, der i Koret som Kapi­
tæl har en simpel Ring, medens de i Skibet har Trapezkapitæler og bæres af
Konsoller formede som Mandehoveder. Hvælvingspillerne har højtsiddende
Kragbaand, i Koret tre Skifter høje med en karnislignende Profil, foroven en
Gesims med skraa eller hulet Underkant, forneden en afrundet Underkant
(sml. Ørslev S. 898); i Skibet er Kragbaandet kun to Skifter højt og enklere
profileret, blot med en skraat afskaaret Underkant. I Slutningen af Middel­
alderen er Korgavlen afstivet ved et Par Støttepiller af Munkesten.

926 VESTER FLAKKEBJERG HERRED

De sentmiddelalderlige Tilbygninger er alle af Munkesten. Taarnet er meget
anseligt, med tre usædvanlig høje Stokværk. Taarnrummet har en oprindelig
Halvstens Krydshvælving uden Skjoldbuer; Halvstens Overribber med Trin­
sten. Ind mod Skibet er der muret en meget høj Spidsbue i den tilsyneladende
helt ombyggede Gavlmur. Til de andre Sider slanke, spidsbuede Spareblændin­
ger gaaende ned til Gulvet og med en Fals i Bunden. Mod Syd og Vest findes
i Blændingerne store, spidsbuede Vinduer, hvis udvendige False har skraat
afskaarne Hjørner; Sydvinduet er nu tilmuret, det vestre omdannet. Den
nordre Spareblænding har i Stedet for et Vindue en Stavværksblænding med
tre sammenkoblede Spidsbuer, hvis Halvstens Mellemstave gaar helt til Gulvet
(Fig. 3). Det samtidige Trappetaarn, hvis Halvtag ligger i Flugt med Skibets,
er af almindelig sengotisk Karakter med fladbuede Døre. Mellemstokværket
har i Vest et fladbuet Vindue, udvendig med Fals og affaset i Buen. Alle fire
Indermure har Spareblændinger, en enkelt spidsbuet i Vest og Syd, to flad­
buede i Nord og Øst. I den ene af de østre er der en fladbuet Dør til Skibets
Loft. I dette Stokværk findes to Lag gennemgaaende, radialt stillede Bom­
huller, der har baaret et Hængestillads. Klokkestokværket har mod Syd,
Vest og Nord et enkelt, fladbuet Glamhul med udvendig Fals, mod Øst to
lignende uden Fals. Gavlene er begge nitakkede og har syv spidsbuede Høj­
blændinger.

Vaabenhuset er omtrent samtidigt med Taarnet og som dette bygget i ret
rig og pyntelig Sengotik. Det har fladbuet Dør i spidsbuet Spejl. Taggavlen
er ommuret i ny Tid, men af de tilbageværende Rester kan skønnes, at den har
haft fem Højblændinger, tvillingdelte af smalle Mellemstave. Det Indre har
oprindelig Krydshvælving, Ribberne er Kvartstens forneden, Halvstens for­
oven og har Tværsten og lille Topkvadrat. I Væggene Blændinger: i Syd­
væggen en fladbuet paa hver Side af Døren, i Øst og Vest en stor, falset
Spidsbueblænding, den østre med nyt Vindue, den vestre med en Stav­
værksblænding som en trekoblet Spidsbue (Fig. 3), lignende den i Taarnet,
men fladere.

Nordkapellets Gavl har syv Kamtakker og syv spidsbuede Højblændinger.
Det dækkes indvendig af en fladrundbuet Tøndehvælving, der er ny ligesom
den spidsbuede Dør mod Nord. Ind til Skibet fører en nu tilmuret, fladrund­
buet, falset Dør. Kapellet er i 1849 indrettet til Gravkapel for Ejere af Basnæs.

Sakristiet har syvtakket Gavl med aftrappede Højblændinger. Ny Dør­
portal og Vindue og svære, nye Støttepiller ved Hjørnerne. I Østmuren spores
et spidsbuet Stik, vistnok fra Spejlet over et fladbuet Vindue. Det Indre har
oprindeligt Krydshvælv uden Overribber; i Vestvæggen en fladbuet Gemme­
niche; rundbuet Dør til Koret, falset ind mod dette, og mod Sakristiet sid­
dende i en fladbuet Blænding.

\r. H. 1931

Fig. 4. Tjæreby. Altertavlens Midtfelt (S. 928).

V. H. 1931
Fig. 5. Tjæreby. Altertavlens Fodstykke (S. 928).

928 VESTER FLAKKEBJERG HERRED

Tagværkerne er fra nyere Tid; dog har Taarnet gammelt Tagværk af Eg
med bladede Forbindelser; nyere Skraastivere.

Skib og Kor har i 1840’erne faaet nye, store Stavværksvinduer og nye,
pudsede Gesimser. Begge Østgavle er ommurede, og større Partier af Mur­
værket er skalmurede med smaa Sten, saaledes Vaabenhusets Vestside og Taar­
nets Sydside.

Kirken staar nu gulkalket med hvide Blændinger og Gesimser; Tagene har
Vingetegl.

†Glasmalerier. I Kirkens Vinduer fandtes (1756) tre glasmalede Adels-
Vaaben: Krafse, Lunge (Jesper Krafse, til Basnæs, og Hustru Karen Lunge,
død før 1496) og Saltensee (til Tystofte, Hovedgaard i Sognet)6.

K A L K M A L E R I E R

I 1925 fremdroges i Skibets Østhvælv Rester af Kalkmalerier fra 1300’erne,
som atter overhvidtedes. Midt i Østkappen: den Korsfæstede med Maria og
Johannes ved den nordre, en Engel ved den søndre Side og under den sidste
en Biskop (Fig. 6). Iøvrigt Vækstmotiver over Buetoppene og forskellige Møn­
stre paa og ved Ribberne. Farverne: grønt, rødbrunt, gulbrunt og Mønje7.

I N V E N T A R

Alterbordet er nyt, med muret Fodstykke for Tavlen, men iøvrigt af Brædder.
Altertavle, trefløjet, sengotisk, fra o. 1480, af Næstved »Apostelhus-Mesteren«8.

Midtskabet tredeles ved gotiske Søjler og har i hver af de to smalle Sidefelter
tre over hinanden anbragte Enkeltfigurer: velsignende Biskop, S. Elisabeth,
S. Dorothea, Biskop med Bog og Stav, S. Katharina og S. Margaretha. Det tvær­
delte Midtfelt har foroven en reliefskaaret Fremstilling af Maria Himmelkro­
ning og forneden i det større Felt (Fig. 4) en Dommedagsscene: Kristus, Jom­
fru Maria og Johannes Døberen, fire basunblæsende Engle, de salige og de
fordømte. I Sidefløjenes tolv smalle Rum er Figurer af Apostlene med Attri­
butter. Alle Felterne har foroven Kølbuer med gennembrudt gotisk Stavværk.
Predellaen, der er noget yngre end Tavlen, fra o. 1525, har under en gennem­
brudt gotisk Bladranke Figurer forestillende tretten Nødhjælpere (Fig. 5).
Tavlen er stærkt omdannet i 1844; alle Rammer er nye; det tredelte Top­
stykke, med en Krucifiksgruppe, er nyt; men i Topstykket er desuden an­
bragt to Figurer, S. Kristoffer og S. Jørgen med Dragen, oprindelig hørende
hjemme i Predellaens Nødhjælper-Række9. Den brogede Staffering og For­
gyldningen stammer i Hovedsagen ogsaa fra 1844. Tavlen blev 1909 istandsat

P. N. 1925

Fig. 6. Tjæreby. Kalkmaleri i Skibets østlige
Hvælv (S. 928).

V. H. 1931

Fig. 7. Tjæreby. Korbuekrucifiks
(S. 930).

H. M. 1913

Fig. 8. Tjæreby. Font og Fad (S. 930).
C. A. J. 1907

Fig. 9. Tjæreby. Prædikestol 1629 (S. 930).
59

930 VESTER FLAKKEBJERG HERRED

af Nationalmuseet; manglende Dele blev tilsat og Farverne renset10. Hele
Tavlen er gengivet i Beckett: Altertavler. Pl. XXXII.

†Sidealtertavle. 1759 fandtes en S. Nikolaj Figur i et lukket Skab med
Indskrift: »Nicolaus amicus Dei« (»Nikolaus, Guds Ven«)11.

Altersølv. Kalk, 21 cm høj, af kbh. Prøvesølv 1711, med rund Fodplade,
rundt Skaft, rund Knop; paa Bægeret er graveret: »Tierebye Kirkis Kalk«
omgivet af to Palmegrene, et Alliance-Vaaben samt: »PE SAM Anno 1711«,
henvisende til Kirkens Ejer, Landsdommer Poul Eggers og Hustru Sofie Amalie
Moth; Mestermærke for David Buur 1708 (Olrik 123). Disk med samme Ind­
skrifter og Vaaben; samme Mestermærke. Oblatæske, af kbh. Prøvesølv 1748,
oval; kraftig profileret; hvælvet Laag; staaende paa fire Fødder. Graveret
Vægtangivelse: »No 1. W 14 1/16 Lod«; Mestermærke for Jens Schow (Olrik
302). Sølvkande, »skjænket til Tiærebye Kirke af J. B. Scavenius til Basnæs
1847«. Sygekalk, af kbh. Prøvesølv 1724, 13,5 cm h ø j ; rund Fod med riflet
Kant; riflet Knop; paa Kummen graveret: »Jørgen ArenFeld« [til Basnæs
1647—76] og hans Vaaben; paa Foden: »Ao 1724 fornyet af Herr General
Lieutenant Lorens de Boysset«. Vinbeholder med Oblatskrueprop. Disk; alt
med Mestermærke for Jens Christensen 1722 (Olrik 228).

Alterstager (Fig. 10) fra 1691, 58 cm høje, kraftigt profilerede, paa tre flad­
trykte Kuglefødder; paa Balusterskaftet er fastgjort et malmstøbt Skjold
med Vaaben og Bogstaver henvisende til Basnæs’ Ejer: Christian Bielke og
Hustru Wibeke Juel, samt Aarstallet 1691.

Font (Fig. 8), af Granit, romansk, af een Sten. Om den cylindriske Kumme,
74 cm i Tvm., løber foroven en Tovsnoning, medens Siderne ved lodrette Baand
er delt i trekantet afsluttede Portalfelter. Mellem Kumme og Fod en meget
svær Tovsnoning.

Fad (Fig. 8), Tvm. 65 cm, af sydtysk Arbejde o. 1550, med Relief af Bebu­
delsen omgivet af en dobbelt Majuskelring og Hind- og Hund-Frise mellem
Træer; paa Randen samme Frise og Fabrikationsstempel: R S12.

Paa †Korgitter (sml. Fig. 3), nedtaget 1842 (Kaldsbog), var anbragt en Kru­
cifiksgruppe og fire Topstykker, som endnu er bevaret i Kirken.

Korbuekrucifiks (Fig. 7), fra o. 1650. Figuren, o. 190 cm høj, hænger i næsten
vandrette Arme; Hovedet hælder mod højre; Benene har fremadbøjede Knæ.
To Sidefigurer: Moses og Johannes Døberen, 108—112 cm høje. Krucifikset
hænger paa Skibets Nordvæg; Figurerne er anbragt paa Triumfvæggen. Ny­
modens Oliemaling. De fire Topstykker har reliefskaarne Alliancevaaben med
Kirkeejeren Axel Arenfeldts (1590—1647) og Hustru Marie Ulfeldts (1619—94)
fire Aner. Topstykkerne er ophængt paa Skibets Vægge.

Prædikestol (Fig. 9), i Sen-Renaissance, fra 1629, staaende ved Skibets Nord­
væg. De fem Fag deles ved Figurer af Kristus og Evangelisterne og har i

TJÆREBY KIRKE 931

V. H. 1931

Fig. 10. Tjæreby. Alterstage 1691
(S. 930).

H. M. 1913

Fig. 11. Tjæreby. Herskabsstol
(S. 932).

Storfelterne, indenfor rundbuede Portaler med Kasetteværk, reliefskaarne
Fremstillinger: Kristi Fødsel (? dækket af Muren), Kristi Daab, Nadveren,
Korsdragningen og Opstandelsen. De nedre Smalfelter deles ved Krumknægte
med Diademhoveder og adskilles fra Storfelterne ved en meget kraftig Gesims­
liste, hvis Underside har reliefskaaret Kasetteværk. De øvre Smalfelter deles
ved Kerubkrumknægte og krones af en fremspringende Gesims med Brusk­
ornamentik og Masker i Relief. Stolen hviler paa en af fire Volutbøjler dannet
Underbaldakin, som bæres af en fritstaaende Figur: Aron i ypperstepræstelig
Dragt med Røgelsekar. Malet Indskrift i øvre og nedre Smalfelter paa Dansk
og Latin. Ny Opgang. Firsidet Rygskjold med rundbuet, kasetteværksprydet
Portalramme omkring en malet Versalindskrift: »Flagrante bello horrendo
inter Christianum 4, Daniæ et Norveg: regem et Romanorum imperatorem,
jus patronatus hujus templi a regia majestate accepit vir nobilis Accilius
Arnfelt de Bassnes; annoq(ue) pacis facta 1629 suggestum hoc in Dei gloriam
erigi curavit« (»Da den skrækkelige Krig rasede mellem Christian 4., Danmarks
og Norges Konge, og det romerske Riges Kejser, modtog Adelsmanden Axel
Arenfelt til Basnæs Patronatsretten til denne Kirke af kongelig Majestæt og
i det Aar, da Freden blev sluttet, 1629 lod han denne Prædikestol rejse til
Guds Ære«); derefter tilføjet: »Anno 1844 JB Scavenius hanc ædem in Dei
gloriam restaurari curavit« (»i Aaret 1844 lod J. B. Scavenius denne Bygning
istandsætte til Guds Ære«). Samtidig Himmel med tre reliefskaarne Topstyk-

59*

932 VESTER FLAKKEBJERG HERRED

C. A. J. 1907
Fig. 12. Tjæreby. Stolestadegavle (S. 932).

ker med Vaaben: Marsvin,
Ulfeldt, Brockenhuus (Aren-
feldts mødrene, og hans Hu­
strus fædrene og mødrene)
samt to Topstykker med
Engle med Lidelsesredskaber.
Ny, broget Staffering; Relief­
ferne staar i renset Eg med
lidt G u l d ; Feltet mod Væg­
gen er i blankt Træ.

Stoleværket, fra 1840’erne,
har tresidet afsluttede Gavle,
hvori Cirkelfelter med Tre­
kløver eller Fiskeblære. Dø­
rene har enkle, firkantede
Fyldinger.

Fra det ældre Stoleværk
stammer to Gavle (Fig. 12)13,
den ene, fra o. 1525, har et
Krafse-Vaaben indenfor et
tredelt gotisk Bueslag; den
anden, fra 1557, har i et
halvrundt fordybet Felt et

reliefskaaret Ungrenaissance-Mandshoved og derunder en Indskrift med Ver­
saler: »Anno Dominu(m) MDLVII« (»I Herrens Aar 1557«).

Degnestolen har paa Forsiden tre nedre Højfyldinger og tre øvre Smal­
fyldinger indenfor to joniske Pilastre; Rygpanelet har tre høje, rundbuede
Portalfyldinger. Paa Døren staar med Versaler: »Aar 1615 da blef denne Stol
giort hos Niels Olufsøn i Lunby oc blef indset den 9 Novenber«(!). Stolen
er noget omdannet i 1840’erne.

Herskabsstolene, fra o. 1630, har paa Gavlene joniske Pilastre og krones af
bruskbarokke Topstykker med udskaarne Vaaben: Arenfeldt og Marsvin (mod
Nord; Fig. 11), Ulfeldt og Brockenhuus (mod Syd); sml. Prædikestolens Himmel.

Lysekroner. 1) Lille Krone med tolv Lysearme, kronede af Fugle; atten
Prydarme, endende i Klokker; Hængekugle; foroven Dobbeltørn og fire vinge-
formede Rokoko-Ornamenter.

2) Lille Krone, af lignende Form, men enklere, med tolv Lysearme; seks
Prydarme; foroven Ørn.

Klokker. 1) 1632. Versaler mellem Buefrise og Akantusbladfrise: »Aus dem
Feier bin ich geflosen, Felix Fuchs hat mich gosen, Anno 1632«; paa Siden

TJÆREBY KIRKE 933

Arenfeldts Vaaben med Omskrift: »Axell Arn-
feldt«. Tvm. 100 cm. — Klokken siges (1755)
at have hængt i et Taarn paa Basnæs, men
blev flyttet til Kirken o. 1740, da den ene
Klokke her, som bar Hilleborg Billes Navn,
blev ubrugelig.

2) 1721. Tvm. 86 cm. Versaler mellem Blad-
værksfriser: »Gloria in excelsis Deo. Me fecit
Friderich Holtzmann Hafniæ«. Paa Siden:

Her hænger jeg igien til Herrens ævig Ære
Som faldt der mine Been mig ikke kunde bære
Jeg klinger ey for mig, men kun for Tiære By.
Tack General Boysset der lod mig støbe nye.

Anno 1721.

Gammel Klokkestol, af Eg, til to Klokker.

G R A V M I N D E R

Epitaf. 1600. Hans Krafse til Egholm [død
1585] med Hustru Kirsten Holck [død 1599]
og Datter Margrethe [død 1614]. Jonisk Por­
talramme af Eg, afsluttet med Trekantgavl,
omslutter et firkantet Maleri, paa Træ, 82 × 63 cm, forestillende Kristi Op­
standelse; til Siderne i Forgrunden knæler Mand og Hustru og Datter. I Top­
stykket er malet Krafses og Billes Vaaben. De brogede Farver skyldes en
Istandsættelse 1844 (Indskrift i Topfrisen). 1755 stod foroven: Denne Tavle
lod Fru Hilleborg Bille, sal. Ejler Krauses, bekoste over hendes kære Søn Hans
Krause 1600; forneden var en delvis ulæselig Indskrift, ifølge hvilken Hans
Krause til Egholm, gift med Kirsten [Hans] Holcks Datter til Barvedschouf
[Barritskov] laa begravet herunder. Tavlen hang 1755 »neden for Koret«
(sml. Fig. 3); nu paa Korets Nordvæg14.

Gravsten. 1) Hans Krafse til Basnæs, død 1530, og Hustru Lene Hack
(Fig. 14). Under to Bueslag med gotisk Greneværk staar Ægteparret, han i
Rustning, hun i Enkedragt; forneden deres fædrene og mødrene Vaaben:
Krafse — Hack, Lunge — Present. Hjørnecirkler med Evangelisttegn. Rand­
skrift med Minuskler: »M d t(er)de(n)o Dei c(ur)re(n)te c(u)m an(n)o, dor-
(m)it(a)t hi(c) mil(e)s de Batznes K(ra)fse Joh(ann)es, reg(n)i se(na)t(us)
st(re)nu(us) co(n)silio rat(us), (Christi) sac(ra) dies corp(or)is e(s)t s(ib)i q(u)ies,
i(n)clit(a) c(u)m Lena g(e)n(er)osa sti(r)ppe se(re)na, Hack Eyle(r)i nata q(u)ie-

V. H. 1931

Fig. 13. Tjæreby. Gravminde, af
H. E. Freund, 1838 (S. 935).

934 VESTER FLAKKEBJERG HERRED

V. H. 1932

Fig. 14. Tjæreby. Gravsten over Hans
Krafse, død 1530, og Hustru (S. 933).

V. H. 1931

Fig. 15. Tjæreby. Gravsten over Sognepræst
Jørgen Hansen, død 1648 (S. 934).

sc(at) pace b(ea)ta« (»I det Herrens Aar 1530 dør denne Ridder Hans Krafse
til Basnæs, anset for dygtig i Rigens Raad. Kristi hellige Dag er hans Lege­
mes Hvile. Maatte han med den herlige Lene, ædel ved ophøjet Byrd, Ejler
Hacks Datter, hvile i lykkelig Fred«). Hans Krafse døde Kristi Legems-
fest den 16. Juni 1530. Indskriften danner seks leoninske Heksametre. Got­
landsk Kalksten, 202 × 129 cm. Oprindelig i Korgulvet (1755, 1832); nu i
Korets Sydvæg.

2) Sognepræst Jens Eggertsen (Joannes Egerinus) med Hustru Edel Eriks-
datter (Ediila Erici f.) og fire Børn; det femte og overlevende Barn, en Datter,
var gift med en hæderlig Mand; Præsten døde i Juni 1607, Hustruen den
25. Sept. 1624 i hendes 64. Aar. Indskrift paa Latin, med Reliefversaler, i Kar­
touche forneden; foroven under et profileret Bueslag et Relief af Kristi Op­
standelse, i Forgrunden knæler Mand, to Drenge og Hustru, og ved Siden af
hende ligger to Spædbørn. Hjørnecirkler med Evangelisterne og deres Tegn;
dansk religiøs Randskrift (Esa. 26); forneden to Skjolde, det ene med Kors-
Lam, det andet med Cirkelkors. Rødbrun Kalksten, 202 × 115 cm. I Vaaben-
huset, paa Nordvæggen.

3) Sognepræst Jørgen Hansen, død i sit Embedes 42. Aar, Alders 75. Aar,
25. Marts 1648 (Fig. 15). Indskrift, paa Latin, med fordybede Versaler, i otte­
kantet Ramme, flankeret af Moses og Johannes Døberen; Hjørnecirkler med

TJÆREBY KIRKE 935

Evangelisttegn; mellem de øvre et Krucifiks, mellem de nedre en Indskrift-
Oval med Navnene: »H. Jørgen Hansen, Elizabeth Lauritz Datter«. Graa,
ølandsk Kalksten, 217 × 157 cm. Nu i Taarnrummet, paa Sydvæggen.

Gravstenene blev optaget af Gulvet og opstillet 1841—43 (Kaldsbog).
Aaben Begravelse under Koret, hvori (1755) foruden Hans Krafse (sml.

Gravsten Nr. 1) stod »mange andre Kister, men uden Indskrifter«.
Aaben Begravelse i Nordkapellet, indrettet af Kirkens Ejer, Generalløjtnant

Lorents de Boysset og Hustru Margrethe Elisabeth Stuart; deres Navne, Vaa­
ben og Aarstallet 1723 stod paa Indgangen. Foruden Ægteparret var her
(1755) begravet: Sønnen Oberstløjtnant Chr. Fred. de Boysset og en Del af
hans Børn samt Oberstløjtnant ved Garden til Hest Castonier, »død paa Bas­
næs for omtrent 20 Aar siden«, [Falk Daniel Castonier, begravet 8. Sept.
1732]15.

Kapellet blev 1849 indrettet paany af Kirkeejeren J. B. Scavenius. Her
staar nu en Sandstenskiste: Jacob Brønnum Scavenius, Hofjægermester, født
15. Okt. 1811, død 6. Aug. 1850, samt tre Barnekister af Eg.

Kisteplade over Axel Arenfeldt til Basnæs, kgl. Maj. Befalingsmand paa
Stiernholm, Søn af Hans Arenfeldt og Anne Marsvin, født paa Rugard 26. Nov.
1590, død paa Basnes 4. Okt. 1647, 57 Aar 10 Maaneder 8 Dage gammel.
Oval Messingplade i gennembrudt Ramme med Figurer: Engle, Kvinde mellem
to Dødningehoveder, Lam med Fane. Paa Korets Nordvæg.

Kirkegaardsmonument (Fig. 15). Christian Frederik Fiedler, Ejer af Basnæs,
død 1829, og Hustru Juliane Marie Sporon, død 1837, »begge i deres 55. Aar«.
Sandstens Stele med Relieffer: Segl, Rive, Spade og Merkurstav; paa Fod­
stykket en Globus og Navnet: Theodor Gliemann, død 1828. Arbejde af
H. E. Freund16.

B A S N Æ S † K A P E L
TJÆREBY SOGN. VESTER FLAKKEBJERG HERRED

Den nuværende Hovedbygning paa Basnæs er fra 1846, men indeholder
Rester af den Renaissance-Hovedgaard, som Axel Arenfeldt opførte 1629—33.
Han lod her indrette et Kapel1. Langebek siger (1746)2, at Værelserne paa
Gaarden var meget øde og ingen af dem holdt vedlige undtagen et lille Kapel
eller Kirke, som var meget net og nydeligt; Væggene i Kirken var smukt gip­
sede med bibelske Historier. Præsteindberetningen 1755 meddeler, at Alter­
tavlen bar Admiral Christian Bjelkes og Hustru Vibeke Juuls Navne og Aars­
tallet 1692, samt at der i de sidste nitten Aar ikke havde været holdt ordentlig
og bestandig Gudstjeneste i Kapellet.

936 VESTER FLAKKEBJERG HERRED

K I L D E R O G H E N V I S N I N G E R

Præsteindberetninger 1755 (NM), 1759 (LA), 1809 (NM). — Museumsindberetninger
af J. B. Løffler 1884, C. M. Smidt og Hugo Matthiessen 1913. Revideret af P. N. og
V. H. 1931. — Høyens Notebog XII, 1832. S. 1, 30 (NM). — Opmaalinger af A. Winstrup
1840 (Planer, Snit, Façader) findes nu i Menighedsraadets Arkiv, tidligere paa Basnæs.

1 S. R. D. IV, 343. — Roskildebispen restituerede 1284 (S. R. D. IV, 387) Klosteret
Tjæreby Kirke, som Kongen havde skænket Klosteret Jus patronatus til. 1293 gav
Grev Henrik af Gleichen Klosteret sin Jus patronatus (S. R. D. IV, 388). 2 S. R. D.
IV, 354, 387. 3 S. R. D. IV, 395, 388. 4 S. R. D. VII, 118. 5 Kronens Skøder I, 440.
6 Farvelagte Tegninger af S. Abildgaard 1756 (NM). 7 Indberetning af Poul Nørlund
1925 (NM). — I Høyens Notebog XII (1832) S. 30 er under Tjæreby gjort følgende,
senere Tilføjelse: »14. Sept. 65 i Odense. I Winstrups Mapper en indre Prospect af Tiereby
Kirke med Malerier paa Hvælvingen I den Kappe lige for Beskueren Treenigheden
med den Korsfæstede men som det synes i Forening med Dommedag; Helvedsuhyrets
Svælg er tilhøjre. Chorbuens Underflade: smukt anordnet Udmaling med Figurer i til­
spidsede Ovaler? forbundne med Løvværk«. 8 Beckett: Altertavler. 1895. S. 77 ff.;
Danmarks Kunst II, 176. — Danmarks Kirker. Præstø Amt. S. 1073. 9 Høyen (1832)
nævner ogsaa, at der i Fodstykket var 15 Helgener. 10 Indberetning af C. A. Jensen
og Kunstmaler Erik Bayer. 11 Langebek omtaler 1746 (Kirkehist. Saml. 4. R. IV, 44)
ogsaa S. Nikolai-Figuren. 12 H. Kjellin: Ornerade mässingsfat (Rydbeck och Wrangel:

Äldre kyrklig konst i Skåne. 1921. S. 218). 13 Høyen siger (1832), at Gavlene fandtes
i Sakristiet. 14 Lund: Danske malede Portrætter. IX, 126. 15 Hirsch: Danske og
norske Officerer 1648—1814 (Haandskrift paa Kgl. Bibliotheks Læsesal); Tjæreby Kirke­

bog (LA). 16 Th. Oppermann: H. E. Freund. 1916. S. 167.

Basnæs †Kapel. 1 Danske Samlinger. 2. R. V, 74. 2 Kirkehist. Saml. 4. R. IV, 46.

Fig. 16. Tjæreby 1798 (1805).

