

Fig. 1. Magleby. Ydre, set fra Sydøst.

H. M. 1913

MAGLEBY KIRKE

VESTER FLAKKEBJERG HERRED

Kirken, der kaldtes S. Laurentii, hvis Billede endnu 1755 fandtes bag Alteret (sml. S. 942), nævnes i Roskildebispens Jordebog o. 1370 uden Jordtilliggende og svarede en Afgift paa 2 Mark¹. Den tilhørte senere Borreby, men gik over til Selveje 21. Juli 1910.

I Indberetningen 1755 fortæller Præsten, at der paa en gammel Dør af Eg »ved den norder Side af Taarnet, hvor Vaabenhuus og Indgang til Kirken fordem har været«, skal have staaet Aarstallet 977, »hvilket gamle Bønder fortæller at skal være læst 999«, der skulde være Kirkens Bygningsaar, »og samme at være relateret fra Braband ved en gammel Munk«.

Kirken ligger paa et jævnt bølget Terræn men hævet over den Øst og Nord herfor liggende By. Kirkegaarden er udvidet mod Øst, men har til de andre Sider Munkestensmure, i Vest og Nord middelalderlige. I den gamle Kirkegaards Nordøst-Hjørne ligger en lille Bygning, hvis søndre og vestre Mur delvis er af Munkesten i Munkeskifte, oprindelig *Kirkelade*, af Admiral Klaus Daa indrettet til et Hospital for 15 Almissemønder². Nu er den hvidtet og har teglhængt Valmtag. Paa den nyere Nordgavl staar i Jærnankre Aarstallet for en Ombygning, 1758, sammen med forskellige nu omflvttede Navnebogstaver^{1a}.

Bygningen bestaar af Kor og Skib i Overgangsstil med seks gotiske Tilbygninger: Vestforlængelse af Skibet, Sakristi paa Korets Nordside, Forlængelse af Koret mod Øst, Vaabenhus foran Syddøren, Vesttaarn og Nordkapel (nu Lighus), samt Materialhus paa Skibets Nordside, øst for Kapellet, fra 1863.

Fig. 2. Magleby. Plan. 1:300. Maalt af C. G. Schultz 1932.

Af det *oprindelige Anlæg*, fra o. 1250, er Skibets og Korets Langmure samt det nedre af Triumfgavlen bevaret, medens Skibets Vestgavl og Korets Østgavl helt er nedrevne ved de senere Omdannelser. Disse ældste Dele er af *Munkesten* (Størrelse: $27 \times 13 \times 9$ cm; fem Skifter: 51 cm), hvorimellem enkelte Steder forekommer Kridtsten. Paa Koret, der er usædvanlig langt og muligvis forlænget allerede i romansk Tid, er bevaret Rester af en Sokkel, dannet af et Kridtstensskifte med kvartrundt Led (Fig. 3). I Vaabehuset staar en ubetydelig Rest af en lignende Munkestensokkel paa Skibet. Murene har, før Tilbygningerne opførtes, været dækkede af jævne Pudslag, udvendig grovt og kornet af den sædvanlige romanske Art. Kirken har været usædvanlig lav, Skibet kun o. 3,35 m over Sokkelhøjden, altsaa ialt o. 3,75 m over det omliggende Terræn. Paa det oprindelige Skibs Nordside ses en rundbuet, 94 cm bred og o. 210 cm høj, oprindelig Dør med Fladskifte af krumme Løbere uden om det sædvanlige Halvstens Stik, nu tilmuret med Munkesten. En nyere Støttestøtte dækker Syddørens Plads. I Korets Sydmur er bevaret et lavtsiddende, med Munkesten tilmuret, svagt tilspidset, smiget Vindue, 122×55 cm. Dets Buetop er Mur, dets Underkant 10 Skifter over Sokkelen. Skibet har ikke bevaret noget af sine oprindelige Vinduer. Korbuen er nu spidsbuet, høj og bred og næppe oprindelig, men den har paa den nordre Side af Buen bevaret en Sokkel med et kvartrundt Led mellem to retkantede Fremspring (Fig. 3). Over Buen ses Overkanten af den oprindelige Mur som et Afsæt, o. 4 m over Gulvet. Her har en Loftsbjælke ligget.

Gotiske Omdannelser og Udvidelser. Den oprindelige Kirke er, formodentlig allerede o. 1300, blevet forhøjet med o. 10 Skifter (Stenmaal $27 \times 13 \times 9,5$ cm; fem Skifter: 53 cm). Ved Forhøjelsen har Skibet faaet nye, højtsiddende Vinduer, slanke, fladbuede, ikke smigede, men vistnok falsede. Et saadant Vindue, der tydelig ses at være oprindeligt i Murens øvre Del men brudt igennem den nedre, staar over det nuværende moderne Nordvindue, tilmuret med Munkesten efter Overhvælvningen, 70 cm bredt og mindst 162 cm højt. Dets Stik sidder umiddelbart under Gesimsen. Over de to Sydvinduer ses Spor af lignende Vinduer. Ved samme Lejlighed er Taggavlen mellem Kor og Skib ommuret; den har en oprindelig Dør, som i Vestsiden er anbragt i et firkantet Blændingsfelt, Stikket er fladbuuet men med Ryg. Murforhøjelsen har udvendig ikke staaet pudset, derimod har den indvendig glat Pudslag.

Paa et Tidspunkt, der ikke ligger fjernt fra denne Forhøjelse, men som ikke

kan være helt samtidigt (Skellet i Murværket gaar helt op), er den forhøjede Vestgavl nedrevet og *Skibet forlænget mod Vest*. Materialet er en Blanding af Munkesten og Kridtsten, Munkestenene tildels af en mærkelig bred Type (16,5—17 cm), der mulig oprindelig er bestemt til Hvælvingssten. Ved Tilbygningen blev Dørene flyttede mod Vest; de er begge nu omdannede, men har siddet i det østligste Stykke af det nye Parti. Over Syddøren ses fra Vaabehusloftet et i Lysningen tilmuret, udvendig falsat Vindue. De ydre Fals er dækket af høje Fladbuer, medens derimod selve den fremspringende Lysningskant, der er muret af kantsatte Sten, synes at have haft Trekløverbue med spids Midtbue.

I sidste Halvdel af 1300'erne er derefter det forlængede Skib dækket med

tre Fag *Hvælvinger*, der har Rundstave langs Kappekanterne og ikke-omløbende Kragbaand med nedadvendende Hulkant paa Vægpillerne. Paa Oversiden er Kapperne meget lidt indskaarne, men iøvrigt murede paa almindelig gotisk Maade; der er ingen Overribber. Af noget yngre Type er det oprindelige Kors to Hvælvingsfag, men det fremgaar af Kalkmalerierne (S. 941), at de maa være indbygget senest o. 1400. De er af almindelig gotisk Karakter med kun halv Sten fremspringende Skjoldbuer og Helstens Mellemgjord, ingen Overribber, men ret stærkt buklede Kapper. I det østre Fags Sydside en muret Bænk. Senere end Overhvælvningen er Korgavlen nedrevet og *Koret forlænget mod Øst*. Korforlængelsen er som de øvrige gotiske Tilbygninger af Munkesten og dækkes af en samtidig, skjoldbueløs, almindelig Krydshvælvning, der

Fig. 3. Magleby. Sokkel-Profil.
1:10. Tilvenstre Korets Nordside,
tilhøjre Korbuens Nordside
(S. 938). Maalt af C. M. Smidt 1913.

har Halvstens Overribber med Trinsten og en Helstens Bue mod Korets oprindelige østre Skjoldbue. I alle tre Vægge er der store spidsbuede Blændinger. Om det ny Sydvindue — ligesom omkring de tilsvarende Vinduer i det oprindelige Kor — ses fladbuede Stik af ældre Vinduer. Derimod har der intet Østvindue været. Østgavlen har syv Kamtakker og syv falsede Højblændinger, hvis ydre Stik er spidsbuet, medens det indre er afrappet.

Sakristiet dækker den østligste Del af det oprindelige Kors Nordside og kan efter sin Beliggenhed tænkes at være ældre end Østforlængelsen. Efter deres hele Karakter maa de dog være fra omtrent samme Tid. Paa det nuværende Østvindues Plads har der maaske oprindelig været en Dør, medens Norddøren og Døren til Koret begge er nyere. Taggavlen har syv Kamtakker og syv spærstikdækkede Højblændinger. Det samtidige, almindelig gotiske Krydshvælv har Halvstens Overribber med Trinsten og kun Skjoldbue — spidsbuet og Halvstens — mod Koret. I Øst og Vest store spidsbuede eller rundbuede Blændinger.

Taarnet har i nederste Stokværk en samtidig Krydshvælvning med Helstens Overribber af Sten paa Kant. I Skibets Vestgavl, hvis øvre Del er nedbrudt, er der aabnet en spidsbuet Arkade, hvis Kridtstens Kragbaand har Rundstav i Overkanten. I hver af de tre andre Vægge er der en stor, spidsbuet, falset Blænding, den vestre med nyt Vindue. Mod Nord er i Blændingens Bund muret en mindre Blænding med trekoblet Spidsbue, delt af korte Halvstens Hængestave (sml. Tjæreby, S. 926). Det samtidige, lidet fremspringende Trappehus paa Nordsiden er af almindelig sengotisk Karakter med fladbuede Døre. I Mellestokværket spidsbuede Spareblændinger i de fri Mure, den vestre med fladbuet Vindue (Støttepille midt i Buen). Klokkestokværket har fladbuet Lydhul mod Nord og Syd, spidsbuet mod Øst og Vest, alle indvendig siddende i fladbuede Blændinger. Taggavlene er nymurede, med en enkelt Glug og Top- og Fodtinder. 1755 siges, at Taarnets Sydside »er af Grunden opbygget nye for een 76 Aar siden af Etatsraad Ramels Enke, Fru Mette Rosenkrantz«.

Nordkapellet, oprindelig Vaabenhus, er muret af Munkesten i uregelmæssigt Munkeskifte, men stærkt omdannet, dels 1751, da det af Kammerherre Berregaard indrettedes til Gravkapel (nævnt 1755), dels i 1860'erne, hvilket Aars-tal findes i Murankre paa Vestsiden. Gavlfeltet er nymuret, Vinduet og Dørene i Gavlen og ind til Kirken ligesaa, og der er indbygget to Krydshvælv af gule Mursten. I Kapellets Gulv er fundet en mønstret **Gutvflise* fra 1200'erne; nu i Nationalmuseet.

Vaabenhuset er ligeledes stærkt ommuret i nyere Tid. Døren og alle Vinduer er nye og ligeledes den syvtakkede glatte Gavl. Hver af Væggene har to oprindelige, fladbuede Blændinger, de vestre nu tilmurede. Bjælkeloftet har oprindelig, som Afsæt i Murene viser, ligget betydelig lavere end nu.

Skibets *Tagværk* er af gammel Eg, af middelalderlig Krydsbaandstype.

Fig. 4. Magleby. Kalkmalerier i Korets vestre Hvælv. Østkappen (S. 941).

E. Rothe 1906

Ellers er Kirkens Tagværker helt nye. I Korforlængelsens Østgavl ses dog Aftryk af et Tagværk af Dragerstolstype med Tagstol og to Lag Hanebaand.

Hele Kirken er hvidtet ud- og indvendig og hængt med Vingetegl.

†*Glasmalerier*. I Korets Sydvindue fandtes (1755) to Vaaben (sml. †Stolestader), det ene »med tre sorte Egern og adskillige Kulører: grønt, rødt«, gult og derunder, med Versaler: »Jahan Friis til Hesselager Ferne« og under det andet Vaaben med tre Roser i blaat og rødt Felt: »Jahan Friis til Hesselager«. Sidstnævnte Vaaben, Brockenhuus, var hans mødrene. Johan Friis ejede Borreby 1550—70.

KALKMALERIER

I 1906 blev i Korets to ældste, vestlige Hvælvinger afdækket Kalkmalerier³ fra senest o. 1400, malede paa det kun een Gang hvidtede Pudslag og følgelig praktisk talt samtidige med selve Hvælvne. Malerierne blev senere atter overhvidtede, da der ikke kunde tilvejebringes betryggende Ordning af Opvarmningsforholdene. Figurfremstillingerne var følgende. I Vesthvælvets Østkappe: Den hellige Nadver (Fig. 4). I Sydskappen: Judas købslaar med Ypperstepræstens Tjenere og Befalingen udstedes til Jesu Fængsling. I Vestskap-

pen: Jesu Bøn i Gethsemane Have og hans Fængsling. I Nordkappen: Jesus for Pilatus og Peter afhugger Malchus' Øre. I det mellemste Korhvelvs Sydkappe: Korsfæstelsen. I Nordkappen: Opstandelsen. Ogsaa i de to andre Kapper har der været Malerier, som tidligere har været afdækkede uden at der haves nogen Oplysning om, hvad de forestillede. I de fleste Kapper fandtes svævende Engle over Figurscenerne. Ornamentikken indtog en ret underordnet Plads; paa Ribberne Tværbaand eller Zigzagstriber, i Ribbekrydsene og over Buetoppene store Egebladduske, og Krabber langs ad Buerne. Bundfladen i Kapperne var mønstret med Rosetter. Farverne var rødbrunt, okkergult, sort, graat, grønt og dekomponeret rødt (Mønje). Efter den kunstneriske Stil og de fremstillede Dragttyper m. m. maa Billederne henføres til o. 1375, men i Betragtning af deres forholdsvis ringe kunstneriske Kvalitet kan de tænkes først at være udført et Par Aartier senere.

INVENTAR

Alterbordet er nyt, af Brædder; men under Altertavlen staar Panelværk med enkle, profilerede Fyldinger, hvorpaa Rester af sortmalede Versaler paa graa Grund; sikkert fra 1700'erne.

Altertavlen (Fig. 6) bestaar af Midtskabet, 219 × 198 cm, fra en trefløjet, sen-gotisk Altertavle fra o. 1500. Hovedfeltet indeholder en reliefskaaret Fremstilling af Korsfæstelsen samt talrige Figurer. Kristi Blod opfanges af Engle med Kalke; Røvernes Sjæle bortføres i et lille Barns Skikkelse af en Engel og en Djævel. Ved Korsets Fod er (Fig. 7—8) fremstillet Jomfru Maria, Johannes og Kvinderne, en Skriver, terningkastende Bødler og væbnede Ryttere. De tre Kors, af glatte Lister, og Blodstraalerne, af Staaltraad, er nye. Tavlen har foroven kølbueformede Baldakinnedhæng og krones af en Bladfrise. I de svagt rundede Smalfelter paa hver Side af Midtfeltet staar under hjørnebøjede Kølbuebaldakiner fire Figurer, de øvre paa gotisk profilerede Konsoller: Katharina, Laurentius (Risten er ny), Barbara og Stefanus (med tre Sten). Paa Fodstykker ved Siden af Tavlen staar Figurer af Peter og Johannes Evangelist, 70 cm høje, fra den gamle Tavles Fløje. 1755 stod i Fløjene »adskillige af Apostlerne, som og de fire Evangelister med deres Navne«. For-neden har Tavlen et Indskriftfelt med gamle Minuskler (sml. Eggeslevmagle S. 783), hvide paa sort Grund: »O vos om(n)es, qui tra(n)sitis per viam, attendite et videte, si est dolor similis sicut dolor meus« (»O, alle I, som gaar forbi, bemærk og se, om der er en Smerte, som kan lignes ved min«). Tavlens nuværende Opstilling skyldes en Istandsættelse 1895; fra denne stammer ogsaa den brogede Overmaling og Bladfrisen paa Gesimsen⁴. Bag Alteret stod

Fig. 5. Magleby. Indre, set mod Vest.

V. H. 1931

endnu 1742 *S. Laurentii* Billede, der nogle Aar senere blev fjernet tilligemed liere udhugne Billeder⁵.

Ti * *Helgen- og Helgenindefigurer* (Nødhjelperne), o. 35—45 cm høje og med Spor af Maling og Forgyldning, stammer fra en Predella. Nu i Nationalmuseet.

Altersølv. Kalk fra o. 1575—1600, med ottetunget Fod, ottekantet Skaft, flad Knop med svagt drevne og krydsgraverede Blade, otte Rudetoppe med graverede Firblomster; paa den dybtliggende Fodkant en støbt Rand. Paa Bægeret og under Foden Mestermærker⁵³ og graveret: »Kobenh. Probe« [Københavns Prøve], sikkert henvisende til en Istandsættelse 1747, da Kalken blev gjort større. Tidligere stod [paa Kummen] Mette Rosenkrantz' Vaaben og Navnetræk og samme Indskrift, som endnu er paa Sygekalken (Præsteindberetning 1755). *Disk* med samme Mærke. *Oblatæske*, oval, 12 cm lang, med enkelt profileret Laag; under Bunden graveret: »Kobbenhagen Probe«. *Sygekalk*, 14,8 cm høj, af kbh. Prøvesølv 1747, med sekstunget, foldet Fod, sekskantet Skaft, riflet, midtdelt Knop, oprindeligt Bæger; Mestermærke for T. M. Werum 1735 (Olrik 469). *Disk* med Cirkelkors og graveret: »d. 1. Januarii Ao 1716 til Maglebye Kircke gifven«; renoveret og forbedret 1747. *Vinbeholder* med Oblatskrueprop, skænket 1747 (Kaldsbog).

* *Kalk*, 22 cm høj, af forgyldt Kobber. Paa Foden er to Heksametre i grave-rede Versaler: »Hunc calicem fieri Iohan Friis iusserat auro, Mox ne sis cupidis preda inquit cupreus esto« (»Denne Kalk havde Johan Friis befalet at gøre af Guld, men snart sagde han: For at du ikke skal blive et Bytte for Have-syge, saa vær af Kobber«). Endvidere Friis-Vaaben, Aarstallet 1540 og et slynget Baand med Versaler: »Iahn Friis thil Heslagger«. Kalk og Disk blev, i Følge Præsteindberetningen 1755, af Kammerherre Berregaard skænket til det Kongelige Danske Selskab. Nu i Nationalmuseet.

Alterstager af sengotisk Profil; stor Fod og Lyseskaal, to Ringe om Cy-linderskaftet.

† *Røgelsekar*. »Skoget af et gammelt Jern-Instrument, som meentes fordem at have været et Røgelse-Kar« stod (1746) i Sakristiet⁶.

Font (Fig. 5), fra 1200'erne, af gotlandsk Kalksten, af to Sten. Kummen, 74 cm i Tvm., er formet som en lav Cylinder med indadskraanende Under-side; delvis udmuret. Ved Overgangen til den keglestubformede Fod en rund Skaftvulst.

Fad, af Nürnbergerarbejde fra o. 1550, 59,5 cm i Tvm. I Midten Bebu-delsen omgivet af to Minuskelringe; paa Randen Hjort- og Hund-Frise.

Korbuekrucifiksgruppe (Fig. 9—10) fra o. 1350—1400. Figuren, 95 cm høj, har lukkede Øjne, langt Lændeklæde med Sidesnipper, bøjede Knæ, skarpt-skaarne Skinneben, krydslagte Fødder. Korstræet har affasede Kanter og Evangelisttegn i Firpasfelter; Sidefigurene er o. 85 cm høje, ikke saa dygtigt skaarne som Kristusfiguren. Rester af Farvespor paa Kridtgrund. Nu hen-lagt over Taarnhvelvet.

Prædikestol, i sine ældste Dele fra o. 1630, men stærkt omdannet til forskellig Tid. De fire Fag har oprindelige Relieffigurer af Evangelisterne med deres Tegn, og adskilles af Trekvartsøjler med snoede, rankeomvundne Skafter fra 1700; dette Aarstal stod (1755) paa Prædikestolen⁷; fra samme Tid er Fod-stolpen, hvis nederste Parti er ottesidet, spidst opløbende, hvorover Akantus-bladrække, Æggestavgesims, bladskældækket Knop; paa denne samles Stolens fem Volutknægte; ogsaa den lille, sekssidede Himmel stammer fra disse Aar. Stolen er atter omdannet o. 1800, med nye Konsoller under Figurene og i de øvre og nedre Smalfelter; Søjlernes Kapitæler og Baser, Stolens Vægfag og Faget ved Opgangen er fornyede. Fra Rygpanelet stammer vistnok et relief-skaaret Felt (nu ophængt i Korbuen), der i et rektangulært Fyldingsspejl har en Oval med IHS over et Hjerte med tre Nagler. Egemalet over ældre Farver. I Følge Indberetningen 1755 »skal den forrige Prædikestol have været lig en Tønde, ganske slet«.

Stoleværket er fra 1878 (Kaldsbog).

† *Herskabsstol*. I Følge Löffler (1884) blev »for faa Aar siden« to Ende-

Fig. 6. Magleby. Altertavle (S. 942).

V. H. 1931

H. M. 1913

Fig. 7. Magleby. Udsnit af Gruppen ved Korsets Fod (S. 942).

H. M. 1913

Fig. 8. Magleby. Udsnit af Gruppen ved Korsets Fod (S. 942).

E. M. 1938

Fig. 9. Magleby. Korbuekrucifiksets Sidefigurer (S. 944).

E. M. 1938

Fig. 10. Magleby. Enkelthed af Korbuekrucifiks (S. 944).

stykker tilintetgjort; hans Skitse viser, at de foroven var afsluttet med en halvrund Roset, der kronedes af to gotiske Spir, hvoremellem udskaaet, symmetrisk Bladværk med Midtkolbe. — Paa »den øverste af Fruentimmerstolene« fandtes (1755 og 1759) Johan Friis' fædrene og modrene Vaaben (sml. †Glasmalerier S. 941); ind til Muren stod: »Jahan Friis til Hesselager og Borrebye han lod dette giøre MDLI.«

Degnestolens Endestykker (sml. Fig. 5), fra o. 1525, har tresidet Afslutning og heri et udskaaet, gennembrudt Blad; egemalet.

†*Skab*, af Eg, »ældgammelt, med Laas for, uaabnet i Mands Minde« stod (1746) i Sakristiet⁶.

†*Orgel*, skænket 1797 af Generalløjtnant I. M. H. v. Castenskiold (Kaldsbog; sml. S. 948).

Klokker. 1) 1748. Versaler mellem to Linjer og Bladværksbaand: »Soli Deo gloria« (»Gud alene Æren«); paa Siden: »Denne Klokke har Herr Conference Raad Berregaard til Borrebye etc. Aar 1748 ladet omstøbe og gived til Maglebye Kirkke«; paa den modstaaende Side: »Diederich Strahlborn me fudit Lubeca A 1748« (»Diederich Strahlborn støbte mig i Lybæk Aar 1748«)⁸.

2) Støbt af H. C. & I. Gamst i København 1838.

De to tidligere Klokker blev i Følge Præsteindberetningen 1755 støbt i Sludstrup, Anneks til Stifts-Bjergby ved Slagelse. Den lille Klokke, som i

nogen Tid havde været revnet, lod Kammerherre Berregaard omstøbe i bedre og større Form i Lybæk 1748. Den havde haft følgende Indskrift: »Ao 1701 støbte mig Peter Lytzen og Jacob Jeremiæsen.

Jeg Aarons Bilde lyder med
og minder hver hen til sin Sted
i Kirken ved Guds Naades Bord
at mætte sig med Lifsens Ord.

Til den Ende lod mig omstøbe høyædle og velbaarne Frue etc.«

Paa den store Klokke stod (1755): »Ao 1701 støbte mig Peter Lytzen og Jacob Jeremiæsen.

Hør, Synder, hør min søde Klang,
nu vil Gud holde Siæle-Fang;
kom snart og til din Siæle-Trøst
hør i Guds Huus en anden Røst.

Til denne hellig Brug lod mig omstøbe høyædle og velbaarne Frue Mette Rosenkrantz sal. Herr Etatsraad Owe Ramels til Borrebye 1701«.

GRAVMINDER

Epitaf over Mag. Henric Hirenklow, »som saligen i Gud hensov, hvor hand var fød og baaren, i Maglebyes Præstegaard.« Præst i 32 Aar, Provst i 12 Aar, gift i 30 Aar med Agneta Margreta Steman, velsignet med fire Børn. Lang Indskrift paa Vers med Reliefversaler og Kursiv; Bogstaverne bærer Spor af gul Farve. Sort Kalksten, 173 × 76 cm, med afrundede Hjørner; foroven to Engle, der holder en Krans med Spejlmonogram, forneden Genie med Timeglas og Le, støttende sig paa en Hovedskal. Paa Stenens Ramme forneden staar indhugget: Hans Koenig. Sml. Gravsten 3.

Grausten. 1) Jacob Brant, Foged paa Borreby, død 8. Aug. 1623, 30 Aar gammel; forneden et Skjold med Bomærke og Bogstaverne I B. Stenen ligger nu under Orgelet, dækket af Brædegulvet.

2) Peter Rosenmeyer, Administrateur ved Borreby Gaard og Gods, født i Christianstad 11. Aug. 1661, gift med Dorothea Ravn paa 11te Aar, død 14. Juli 1721. Udslidt Tværskrift med Versaler. Indskriftfeltet holdes af en Engel; foroven Hjørnecirkler med Halvfigurer af Evangelisterne, forneden deres Tegn; nederst et Skjold med et af en Pil gennemboret Hjerte, to Dødingehoveder med Timeglas og Frugtklaser. En ældre Sten, fra o. 1650, er benyttet. Den oprindelige, religiøse Randskrift (med Versaler) bevaret. Kalksten, 191 × 115 cm; tidligere i Skibets Gulv foran Vaabehusdøren, nu indsat i Vaabehusets Nordvæg.

3) Mag. Henric Hirenklov, Sognepræst til Magleby og Provst i Vester Flakkebjerg Herred, født 16. Nov. 1648, død 21. Aug. 1723. Tværskrift med Versaler; foroven et Vers. Kalksten, 223 × 114 cm. I Korets Gulv.

†*Sarkofager*. 1) Beata Henricke, født Baronesse af Söhlenthal, Enke af Reuss, Grevinde af Plauen, født i Wien 15. Juli 1696, Datter af Caspar Rudolph, Baron af Söhlenthal, kejserlig Rigshofraad, og Anna Hedevig v. Graven, gift 1716 med Heinrich XXIII yngre Linje af Reuss, Greve og Herre af Plauen (fire Sønner, en Datter), Hofmesterinde hos Prinsesse Lovise, syv et halvt Aar derefter Dekanesse ved Vallø, død 22. Aug. 1757 paa Borrebye. Af Sarkofagen, der nu er omdannet til Kamin paa Borreby, opbevares i Nationalmuseet fire * Rokoko-Kartoucher af norsk Marmor, de to med Monogram BHB v S, den tredje med Söhlenthals Vaaben og den fjerde med Gravskriften.

2) Hendrich Berregaard, Søn af Kammerherre, Assessor i Højesteret Wilum Berregaard til Kjølbye og Weslesgaard samt Borrebye, og Hustru Beata Antonia Augusta, født Grevinde af Reuss; født 20. Juni 1752, opdraget hos sin Mormoder Beata Henrietta Baronesse af Söhlenthal, Enkegrevinde Reuss af Plauen, død 25. Aug. 1757. Lang Indskrift, med Kursiv, forfattet af Forældrene. Af †Sarkofagen er *Laaget (Kalksten, 139 × 75—60 cm) i ny Tid overført til Borreby Kapel og lagt i Gulvet under Fonten dér (S. 954).

Kisterne fra de to Sarkofager, der stod i Nordkapellet, er nu nedgravede. De gamle Gitter-Fløjdøre af Smedejern staar i Skibet foran den tilmurede Kapeldør og har to paalagte Vaaben og to kronede Monogrammer for Willum Berregaard og Hustru.

1755 nævnes, at der bag Alteret var nedsat et Lig uden Gravskrift. Efter gamle Bønders Udsagn (1755) var det en Fru Kruse eller Krause fra Basnæs.

†*Kisteplade* af Messing, over Fru Else Kruse, Datter af sal. Jørgen Kruse til Hiernitsløfgaard [d. v. s. Hjermeslevgaard, Tolstrup Sogn, Børglum Hrd., Hjørring Amt] og Fru Beata Bylow, født paa Hiernitsløfgaard 6. Juli 1627, gift i 22 Aar med Valdemar Daa til Bonderop (15 Børn, hvoraf 9 levende), død i København 19. Sept. 1667. Pladen blev fundet 1754 ved en Begravelse i Sakristiet og derefter opslaaet paa Muren dér (Præsteindb. 1755).

Mindetavle over Faldne 1849—50 paa Skibets Sydvæg.

Sandstensøjle med fordybet Indskrift over Herredsfoged Jørgen Engholm, død 22. Jan. 1800; paa Toppen en hvid Marmorvase. Paa Kirkegaarden syd for Skibet.

Gravsted paa Kirkegaarden vest for Vaabehuset for Familien Castenschiold, Borreby; fra 1800'erne. To Sandsten: 1) over Joachim Melchior v. Holten Castenschiold, født 1743, General af Kavalleriet, død paa Borreby 1817.

2) over Elisabeth Castenschiold, født Behagen, født 1757, død 1828.

KILDER OG HENVISNINGER

1706—49 Klaus Daaes og Mette Rosenkrantz' Legater til Magleby og Boeslunde Kirker. 1828—63 Protokol over Kørsler til Magleby Kirkes og Kirkegaards Vedligeholdelse (LA). — Kaldsbøger 1738—69 (LA), 1844—53, 1853 ff., 1862 ff. (ved Embedet). — Præsteindberetninger 1755 (NM), 1759 (LA), 1810 (NM). — Museumsindberetninger af J. B. Løffler 1884, C. M. Smidt 1913. Revideret af P. N. og V. H. 1931.

S. M. Beyer: Topographie over Egitzlefmagle Sogn og Vester-Flakkeberg Herreds Pastorater. 1820. S. 120—29.

¹ S. R. D. VII, 178. ^{1a} Bogstaverne henviser til Kirkeejeren Willum Berregaard og Hustru (sml. †Sarkofag Nr. 2, S. 948). ² Danske Herregaarde ved 1920 I, 374. ³ Kalkmaleriberetning af E. Rothe 1906. ⁴ Restaureringsberetning og Skitse af J. Magnus-Petersen 1894 og 1895. ⁵ Beyer S. 124 f. ^{5a} Det samme som paa Borreby Daabsfad (S. 951). Ej hos Olrik. ⁶ Langebeks Rejse i Sjælland og Fyn 1746 (Kirkehist. Saml. 4. R. IV, 49). ⁷ Præsteindberetningen 1755 tilføjer, at Prædikestolen i 1700 »er arbejdet ud af Borreby Egeskov, som da end fandtes noget af«. ⁸ Th. Hach: Lübecker Glockenkunde. Lübeck. 1913. S. 253 f.

Fig. 11. Magleby 1783.