

Fig. 1. Borup. Ydre, set fra Nordøst.

Poulsen o. 1920

BORUP KIRKE

RAMSØ HERRED

Kirken, d. v. s. den forsvundne romanske, omtales tidligst indirekte 1253, da Biskop Jakob Erlandsen i sit Gavebrev til Helligaandshuset i Roskilde bl. a. overdrog dette Bispetienden i Borup¹, og blandt Roskildebispens Ejendomme opføres i Jordebogen o. 1370 hele Kirke Boerup, undtagen Præstegaarden, som den velærværdige Fader Hr. Olauus Daa har i Besiddelse². Efter Beformationen kom Kirken til Kronen og laa under Svenstrup Len, blandt hvis Lensmænd nævnes Jørgen Rosenkrantz (sml. Taarn og †Stolegavle), Johan Barnekow (sml. Stolegavle) og Eustacius v. Thümen (sml. †Alterbordsforside og Klokke Nr. 2). Den forblev under Kronen, ogsaa efter at Hovedgaarden med en Del Gods 1622 blev mageskiftet til Diakonater i Roskilde Domkirke³; men de Lensmænd, der havde den resterende Del af Lenet, var tillige Diakoner⁴, saaledes Just Høg (sml. Prædikestol) og Oluf Brockenhuus (sml. Oblatæske Nr. 1 og †Kister). Biskop Hans Svane, der 1666 købte Svenstrup, erhvervede 1667 Jus patronatus til Kirken⁵, der nu forblev under Svenstrup, blandt hvis senere Ejere nævnes Marie Svane, gift med Greve Fr. v. Oertz (sml. Oblatæske Nr. 2), Peter Johansen Neergaard (sml.

Fig. 2. Borup. Plan 1:300. Maalt af A. Nystrøm 1929.

†Sejerværk og Solur), Jens Bruun Neergaard (sml. Sygekalk) og J. P. C. Bruun Neergaard (sml. Taarn). Fra 1844 tilhørte Kirken Svenstrup Fideikommis. Den overgik til Selveje 7. Februar 1912.

Kirken ligger paa en flad Højning omtrent midt i Byen, nær Østgrænsen af det udstrakte Sogn. Kirkegaarden er udvidet mod Øst og Nord og har kun i Sydvesthjørnet ældre Hegnsmur af Kamp og Munkesten, opfugtet og maaske omsat i ny Tid og med ny Cementafdækning.

Bygningen bestaar af et sengotisk Langhus, der rummer Resterne af en tidligere gotisk Langhusbygning, Taarn i Vest fra 1590 (der har afløst et ældre) og samtidigt eller lidt yngre Vaabenhus foran Syddøren.

Som det fremgaar af det historiske Afsnit ovenfor har Sognet oprindelig haft en *-f romansk Kirke*, fra hvilken Døbefont og Alterkalk maa hidrøre; men der er ikke i de nuværende Mure konstateret Spor af den, selv om det maa antages, at den har ligget paa samme Sted, og der kan derfor intet siges om dens Karakter, Materiale eller Udseende.

Af det *første fgotiske Langhus*, der vel omkring 1400 afløste den romanske Kirke, indgaar søndre Langmur, hele Østgavlen (Fig. 3) og sikkert ogsaa en Del af Vestgavlen i den nustaaende Kirke. Murene er opført af Munkesten (27—28,5 x 13—13,5 x 7,5—8 cm) med et Par Kridtstensbælter, der løber igennem ogsaa bag Vaabenhuset. Den lave og smalle Bygning maalte udvendig ca. 16,1 x 6,25 og indvendig ca. 13,8 x 4 m og har saaledes været mindre end Syv (S. 1137), efter at denne omkring 1400 havde faaet sin Østforlængelse (indvendigt Maal ca. 16,4 x 4,5 m). Østgavlens Blændingsdekoration bestaar af tre Høj blændinger flankeret af to Cirkelblændinger. Den brede Midtblænding er tvillingdelt af en Halvstens Stav, der støttes af en Kridtstenskonsol af Form

M. M.1902

Fig. 3. Borup. Langhusets Østgavl, i hvilken den ældre gotiske Østgavl indgaar (S. 1178).

som et Menneskehoved, og afsluttet med et Par fortrykte Spidsbuer; de to andre Blændinger har nærmest rundbuede Stik. I Tvillingblændingen er der to høje, slanke Glugger. Gavlen har rimeligvis haft fem Kamtakker. Syddøren, der sidder tæt op mod Skibets Vestgavl, er omdannet i ny Tid. Et lille, fladbuget, indefter nu helt omdannet Vindue lige Øst for Vaabehuset er muligvis en Rest af de oprindelige.

Det nuværende gotiske Langhus. I Løbet af 1400'rne udvidedes Kirken mod Nord til omtrent sin dobbelte Bredde, idet Nordmuren blev helt nedrevet; Sydmuren forhøjedes med 10—12 Skifter Munkesten og indgik som nævnt sammen med Gavlene i den nye Bygning. Materialet er, som i den tidligere gotiske Kirke, **Munkesten** (26,5x 12,5x8 cm) med **Kridtstensbælter**, der naar noget højere op end i det ældre Murværk. I een af Kridtstenene i den vestlige Del af Nordmuren er der to dybt indskaarne Bomærker. Nordmuren er delt af tre ca. 70 cm brede Lisener, den østlige kun 75 cm fra Nordøsthjørnet; en tilsvarende savnes ved Nordvesthjørnet, og den gennemførte Skalmuring her gør det umuligt at afgøre, om der har været en. Østgavlen fik 13 munke-teglhængte Kamtakker med 11 rektantede Høj blændinger stigende om den gamle Gavls Blændingsdekoration; de er vandret faldende foroven og har under Falsen et lille Kors. Nordsiden har tre fladrundbuede, stærkt omdannede

Vinduer, der sidder i oprindelige, spidsbuede Spejle. Begge Langmurene har Gesims af to udkragede Skifter, hvoraf det øverste er bindigt med Lisenerne.

I det *Indre* har Langhuset været toskibet og overhvælvet med *seks Hvælv*, der blev baaret af »tvende⁶ ligeledes muurede Piller, der staar mit i Kircken« (Præsteindb.). Disse †Hvælv har, som det fremgaar af Nordmurens Lisener, været planlagt sammen med Ombygningen; paa Grund af Skibets Bredde har man dog ikke turdet overdække Rummet i eet Stræk, men har valgt den toskibede Ordning med mindre Hvælv. Iøvrigt kender man intet til Hvælvene, der blev nedtaget af Kirkeejeren 1880—81; men Skiby Kirke i Horns Hrd. giver en Forestilling om det overhvælvede Interieur. De spinkle Hjørne- og Vægpillen indeholder vistnok Rester af Hvælvingspillen.

Kirken har haft et middelalderligt † *Taarn*, der er blevet afløst af det nuværende. Det kendes kun fra et Kongebrev af 6. April 1589, der siger, at det er »aldeles nederfalden saa at det skal igen af Grund opbygges«. Muligvis er Skibets Vestgavl nedtaget ved dette Taarns Opførelse.

Til Opførelsen af det nuværende *Taarn* paalagdes det alle Kronens og Kapitlets Landsbykirker paa Sjælland, som var i Stand dertil⁷, at yde et Bidrag paa 1 Daler, og allerede 1590 er Taarnet under Tag; se ogsaa Indskriften paa Stolestaderne S. 1188. Trods Taarnets gotiske Hovedformer træder Renaissanceen frem i Enkelthederne. Over en Syld af raa Kamp rejser Murene sig til Skibets Tagryg med omtrent lige brede Bælter af Munkesten i Krydsskifte og Kridtsten. Under Glamhullerne ligger en svær Rundstav af Kridt, og Murene herover er, bortset fra et enkelt Kridtstensskifte sat af Munkesten i Blokskifte (Renaissanceforbandt). Taarnrummet staar i Forbindelse med Skibet ved en stor Rundbue og har i de frie Vægge Halvstens rundbuede Blændinger. Den samtidige Hvælving hviler paa Halvstens Ribber med affasede Kanter; forneden bliver Afiasningen større, saaledes at Profilet næsten er spidsvinklet, hvor Ribberne løber af paa Profilkonsoller. Et til begge Sider dobbeltfalsat, men indefter omdannet, meget højt Vindue har Taarnets eneste Spidsbue. Over det sidder udvendig to lave og brede, firkantede Blændinger adskilt af en Halvstens Stav, og i disse har der sikkert været Vaabenskjolde. Trappehuset er opført samtidig med Taarnet og af de samme Materialer. En svær Rundstav af Kridt tjener som Gesims for Halvtaget, men løber ogsaa om paa Øst- og Vestsiden. Trappen har Spindel af Kridt, og ogsaa Væggene og Loftet, af udkragede, helt flade Binderstik, er for største Delen af samme Materiale. Tre smaa Glugger foroven har udvendig Rundbue udskaaret i det øverste Kridtstensskifte, indvendig er de fladt afsluttede. Under- og Overdør er rundbuede, den sidste med bred, udvendig Fals; den ydre Bue har dobbelt Halvstens Stik ligesom flere andre af Taarnets Buer, den indre kun enkelt Stik, men herom et Prydskifte af lige Løbere. Mellestokværket har mod Nord

V. H. 1931

Fig. 4. Borup. Altertavle, malet 1623 (S. 1182).

et lille, rundbuet Vindue og en fladbuet Dør til Skibets Loft, Klokkestokværket til hver Side smalle Tvilling-Glamhuller under Cirkelglug samlede i en Blænding, hvis Rundbue er fortrykt, saa den næsten virker fladrundbuet. Midt mellem Glamhul og Murhjørne sidder smalle Blændinger med lignende Bue. Taarnets Taggavle vender mod Syd og Nord, »hvorfor det og ved et gammelt Ordsprog kaldes det forkerte Taarn i Borup« (Præsteindb.). Gavlene, der har Vindfløje fra Slutningen af 1600'rne med Svanes Vaaben, er ommuret 1878 (Rgsk.); de har syv Kamtakker, hver med et Savskifte foroven, og syv rundbuede Høj blændinger. Paa Gavlene staar i Jernbogstaver 1590 samt 1877 og I. B. Neergaards Navnebogstaver. I Taarnrummet er de samme Aarstal opsat i Gips.

Vaabehuset foran Syddøren er middelalderligt i sin Karakter, opført af smaa Munkesten (25x12x6 cm), men stammer sandsynligvis fra o. 1600. Vestmuren, der er bygget ind paa Taarnets Trappehus, hviler paa Syld af

mTm. 1902

Fig. 5. Borup. Alterkalk (S. 1184).

store Kampesten. Vinduet i Vest er fornyet; den brede, til begge Sider faldede Syddør er fladbuet. Langmurenes yngre Gesims bestaar af to retkantede Fremspring med mellemfaldende Rundstav. Gavlens Blændings-system er senmiddelalderligt med en Frise af syv lige høje aftrappede Blændinger under tre stigende Spidsbuer. Under den midterste Spidsbueblending sidder et *Solur* af Sandsten fra 1760 med Initialerne: PN og KT (Peter Neergaard til Svenstrup og Hustru Kirsten Tønnesdatter). Det Indre har pudsede Vægge og nyt Bjælkeloft.

Kirken undergik i Aarene 1877—81 en gennemgribende Istandsættelse, hvorved store Dele af Murværket nyfugedes, skalmuredes, og Vinduerne omdannedes; Sökkelen, af kløvhuggen Granit, der løber omkring hele Langhuset, stammer sikkert ogsaa fra disse Aar, ligesom Skalmuringen med

smaa Sten af de nedre Partier af Langhusets Sydмур. Samtidig nedtoges de karakteristiske Hvælv, og Rummet fik fladt Loft med Dragere og stor Hulkehl. Alle Tagværker er nye.

Bygningen staar nu i blank, nyf uget Mur, kun Vaabehuset er hvidkalket. Tagene er hængt med Vingetegl, Kamtakkerne med Munketagsten.

INVENTAR

Alterbordet bestaar af Panelværk fra o. 1860 (Synsprotokol).

† *Alterbords forside* med malet Aarstal 1598 og malet Dekoration, øverst et Jesumonogram og i Felterne 16 Ahnevaaben med Navne, for Eustacius von Thümen, Lensmand paa Svenstrup 1596—1612, der ifølge den tyske Indskrift havde ladet det forbedre og renovere i Januar 1598 (Præsteindb.).

† *Alterklæder*, nævnt i Inventariet 1661. 1) Sort. 2) Nyt, af rødt Fløjl med Guldkniplinger.

Altertavle (Fig. 4) i Sen-Renaissance, med malet, nu forsvundet Aarstal 1623.

Fig. 6. Borup. Alterkalkens Fod (S. 1184).

V. H. 1931

Den lille Tavle, hvis Snitværk er fint og elegant, er omdannet, idet Topstykket er ændret og Storvingerne forsvundet. Storstykket flankeres af to glatte, korintiske Søjler, hvis Prydbælter har Kartoucher med Masker samt Frugt-bundter; bag Søjlerne er der høje, flade Muslingeskalnicher. Den forkrøppede Postamentgesims har Fladsnit paa Undersiden og under Søjlerne Bøjler med Børneoverkroppe i Bedestilling. Postamentfeltets Ender begrænses af kartoucheagtigt udskaarne Buer. Den svære Storgesims er dekoreret med Pærestav paa Rundledet og har over Søjlerne Bøjler med Englebørn, der sikkert har holdt Lidelsesredskaber. For Enden af den glatte Frise sidder en lille Volutvinge, som ender i Ørnehoved, af den søndre er dog kun en Stump bevaret. Den brudte Trekantgavl, der bærer et stort Kors, er maaske fra 1869, da »Altertavlen Glorie og Figurene paa samme« ønskedes repareret (Synsprotokol). Det gamle Topstykke flankeredes sikkert af to forsvundne, joniske Hermer, som tidligere laa løst i Alterbordet, en mandlig og en kvindelig, med Volutarme og Bruskmasker paa Skafterne; uden for disse stod »to

Søjler uden Postament og Wurfel« (Præsteindb.), rimeligvis Topspir. »Ved Undersatset af Søjlerne« laa 1758 to løse Vaaben for Urne og Brockenhus⁸, det første muligvis fra Tavlen.

Tavlen staar nu i rensat Eg med lidt Guld, i Postamentfeltet gylden Fraktur, Matth. 26, 39; her stod tidligere: »Jeg er Livsens Brød« etc., paa Frisen: »Jeg er Verdens Lys Joh. 8« og Aarstallet 1623; i Storfeltet stod Fadervor og Nadverordene »med nu brugelig dansk Stil«, i Topstykket sad et Maleri af Kristi Opstandelse (Præsteindb.). Storfeltet indeholder nu et stærkt mørknet Maleri paa Lærred fra Slutningen af 1700'rne, 104x80 cm, Kristus i Gethsemane; svævende Englebørn viser Lidelsesredskaberne frem. Maleriets Ramme bestaar af forgyldte, sammenbundne Stave og skærer op i Frisefeltet.

Altersølv. Kalk⁹ (Fig. 5—6), fra 1300—50, et smukt, unggotisk Guldsmedearbejde. Den runde Fod har Standkant med Hulstav forneden og herover tre-fligede Blade; paa Oversiden er der fire runde, drevne Medailloner, der med Smaanagler er fæstet til selve Foden; Reliefremstillingerne, der er beslægtet med Nysted-Kalken i Nationalmuseet, viser Bebudelsen, Jesu Fødsel, Hudflettelsen og Korsfæstelsen; Mellemmummene udfyldes foroven af stærkt fligede Blade, forneden af Evangelisttegnene, hvis Navne staar med Reliefmajuskler. Den flade Knop bestaar af hvirvelsnoede, skarpe Rygge med ciselerede Blade og i Mellemmummene Kuglestave. Det glatte, runde Skaft og det store, flade Bæger er nyere. **Disk** fra Slutningen af 1700'rne, stemplet med Københavns By vaaben (Aarstallet udslidt) og Mestermærke for Christian Olsen (Bøje 745). **Oblatæsker**. 1) 1642, rund, med graveret Bladkrans om Laagets Overkant og midt paa dette Vaaben for Brockenhus og Ulfeldt samt OBH KWF 1642 (henvisende til Ole Brockenhus paa Svenstrup og Hustru Karen Ulfeldt). Indvendig i Laaget indridset: 1790; Mestermærke for Adrian Zeidler i Køge (Bøje S. 282).

2) O. 1740—50, oval; paa Laaget er der et graveret Alliancevaaben for Svenstrups Ejer Grev F. von Oertzen og Hustru Marie Svane; Bystempel sikkert for Magdeburg og Mestermærke: IDB i hjerteformet Skjold.

Sygekalk, stemplet med Københavns Byvaaben 1779, 13,7 cm høj; rund Fod, sekstunget Fodplade, profileret Skaft, midtdelt Knop og Bæger, hvorpaa graveret: »Given af Jens Bruun Neergaard og Ane Marie Møller 1779 til Borup og Kimmersløv Kirker«. Under Foden indprikket: »Med Tilbehør wog 31 Lod $\frac{1}{2}$ q«; Mestermærke for J. G. Hederich (Bøje 531). Den tilhørende, glatte **Disk** har samme Stempler.

Alterstager fra 1681, 37 cm høje, med Balusterskaft og tre Kugleben; paa Foden indprikkede Versaler: »Andreas Bosel Barbara Jørgensdatter M 1681«.

Alterbibel (Fig. 7), Udgave fra 1757, i nyt Læderbind med gamle, støbte, forgyldte Sølvbeslag i gennembrudt Arbejde, i Hjørnerne Evangelistmedail-

Ioner, paa Forsiden Moses med Lovens Tavler, paa Bagsiden Kristus med Verdenskuglen.

†*Messehageler*, nævnt i Inventariet 1661. 1) Af sort Fløjl. 2) Ny, af rødt Fløjl med Krucifiks af Guldtraad; dette Krucifiks er bevaret (Fig. 8) og ophængt paa en Tavle paa Korets Østvæg.

Alterskranke af Smedejern, udført 1778 af Kleinsmed Lange i København (Rgsk.).

Døbefont, romansk, af Granit, Roskildetype¹⁰; bevaret er kun Kummen, Tvm. 78 cm, der har Tovsnohing langs Mundingen og cementfyldt Midtafløb. Foden er ny, af Cement.

Daabsfad o. 1550—75, sydtysk; i Bunden ses Bebudelsen omgivet af Minuskelring og Hjort-og-Hund-Frise, der gentages paa Randen. 1620 fattedes et Daabsfad (Synsforretning).

Daabskande af Tin, stemplet: Hans Høy; Gørtlerens vanlige Type.

†*Fontehimmel*, et ottekantet »Taarn« af Træ, nævnes 1758 (Præsteindb.).

†*Fontegitter*. 1758 var Fonten, der stod i Kirkens østre Del, indelukket af et Træ-Tralværk med Piller og malede, ulæselige Bibelsprog (Præsteindb.).

Prædikestol (Fig. 9—12) 1630, i Bruskbarok, fra samme Værksted som Hvidovre (S. 325), med samme Opbygning, men bedre bevaret. De fire Fag har Relieffer af Kristi Fødsel, Korsfæstelsen, Opstandelsen og Himmelfarten i Arkader baaret af Smaahermer med Volutarme og i Buevinklerne store Englehoveder; under Arkaderne er der Kartoucher om store, ovale Bosser. Paa Hjørnerne staar Hermer med joniske

V. H. 1931

Fig. 7. Borup. Alterbibel 1757 i nyt Læderbind (S. 1184).

E.M. 1946

Fig. 8. Borup. Krucifiks fra †Messehagel (S. 1185).

E.M. 1946

Fig. 9. Borup. Detail af Prædikestol 1630 (S. 1185).

V. H. 1931

Fig. 10. Borup. Prædikestol 1630 (S. 1185).

Kapitæler: de fire Evangelister, hvis Tegn er anbragt øverst paa Skafterne, som prydes af Masker og Frugtbundter; den femte, Paulus med Sværdet, er skaaret af en anden og grovere Haand. Undergesimsen deles af Hjørnebøjler med Løvemasker, hvoraf to er fornyede, og har Felter med gennembrudt Arbejde, Masker og Smaafigurer i Rankeværk. Hængestykkerne omfatter vekselvis Masker og Englehoveder. Frisens Hjørnebøjler bærer Englehoveder, af hvilke eet har faaet Ansigtet fornyet. Ny Fodstolpe. Den samtidige Opgang (Fig. 11—12), med ny Gesims, har tre Relieffyldinger, der forestiller Evas Skabelse, Herren viser Adam og Eva Kundskabens Træ og Syndefaldet, det sidste skaaret efter samme Forlæg som et af Opgangsfelterne i Taarnby (S. 292); Felterne adskilles af nyere, joniske Kvindehermer. Døren har Karm med to lange, nedad smalnende Pilastre med skællagte Skiver og Bruskmasker under timeglasformede Kapitæler; paa Gesimsen er der Bøjler med Englehoveder; Døren krones af et Topstykke, hvis bruskede Slyng omfatter et Løvehoved i Laurbærkrans. Dørfløjens øverste Fylding har en Arkade baaret af Putti, en halv Æggstav i Bueslaget og nu tomme Buevinkler; i Arkaden staar en Relief figur paa en Konsol: Styrken med Søjle.

Den samtidige, sekssidede Himmel har listedelt Underside med Due og paa

E. M. 1946

E. M. 1946

Fig. 11. Borup. Detail af Prædikestolsopgang (S. 1186). Fig. 12. Borup. Detail af Prædikestolsopgang (S. 1186).

Hjørnerne Krumknægte med Englehoveder; de tre Topstykker har Kartoucher, som indeholder 1) Jesumonogram og 1630, 2) kronet C IV og 3) Vaaben for Høg og Lunge (henvisende til Just Høg, Lensmand paa Svenstrup 1629—71, og Hustru Anna Lunge); disse Vaaben sad 1758 over Døren (Præsteindb.).

Stolen er i nyere Tid restaureret og rensset; Baggrunden i Arkaderne er blaa, Figurerne har Legemsfarve; desuden er der anvendt Forgyldning. De latinske Skriftsteder er nymalede med Versaler, men paa gammelt Grundlag, i Frisen Luk. 11, 28, paa Himmelens Frise Luk. 21, 33, over Døren et Citat fra Psal. 51. Paa Dørfløjens Inderside staar med opmalede, hvide Versaler: »In Dei ter opt. max. gloriam paratum et exornatum est hoc suggestum sumptibus templi præsidente huic ecclesie nobiless. ac magnifico dn. Justino Høyg de Gjorsløf pastore vero dom. Johanne Høyer Roskild. ac ædilibus Sever. Jacobi et Franc. Petri anno 1633« (»til den treenige Guds Ære er denne Prædikestol gjort og staffieret paa Kirkens Bekostning, da Kirkens Patron var ædle og velbyrdige Hr. Just Høg til Gjorslev, Sognepræst Hr. Hans Høyer (sml. Epitaf S. 1190) fra Roskilde, Kirkeværger Søren Jacobsen og Frans Pedersen i Aaret 1633«).

Stoleværket er nyt. Af et *Stoleværk* (Fig. 13) i Ung-Renaissance, fra 1592, findes 11 *Gavle i Nationalmuseet; sammen med to nu forsvundne stod de

Fig. 13. Borup, * Stolestadegavle 1592, nu i Nationalmuseet (S. 1187).

M. M. 1902

1758 i Taarnet, otte paa Mandssiden, fem paa Kvindesiden (Præsteindb.). Alle Gavlene, der er af Fyr, har halvrund Afslutning, hvori et tilsvarende Felt med forskellige Relieffer: Mandshoveder i Profil, Akantusplanter, Muslingeskaller, Englehoved, Løve og kronet Fugl; derunder findes et smalt Felt med en toliniet, latinsk Indskrift med Reliefversaler og under denne Cirkelfelter med varierende Rosetter, Jesumonogrammer i Skjold og Løvemasker i Bladkrans. Den nu defekte Indskrift lyder, suppleret efter Præsteindberetningen 1758: »Extruct[a] haec es[t] turris laus Deo opt(imo) max(imo) anno 1590 praeside et procurante magnificentiss(imo) d(omino) Georgio Rosenkrantzio præmium ipsi Deus erit« (»dette Taarn er bygget til Guds Ære i Aaret 1590 paa Foranledning og under Ledelse af den berømmelige Hr. Jørgen Rosenkrantz. Guld vil lønne ham derfor«); Jørgen Rosenkrantz var Lensmand paa Svenstrup 1588—92. Paa Kvindestolene stod: »His eccl(es)iis generosiss(imo) Johanne Bernechovio sedilia haec arata sunt anno 92« (»disse Stader er gjort til disse Kirker(!) i Aaret 1592 af velbyrdige Johan Barnekov«); han var Lensmand paa Svenstrup 1592—94. Graa Maling, hvorunder ligger ældre, rødbrun Maling.

Af en Del *Stolestader* fra 1619 findes otte *Gavle i Nationalmuseet, 12 Gavle med Døre er opsat som Panel i Taarnrummet, andre er forsvundne. Alle Gavlene krones af et Topstykke med Englehoved og har derunder Fladsnitornamenter, alt paa prikket Bund; to af Gavlene har Reliefversaler: »Jeppe Sorensen Kirkewere i Borop anno 1619« (sml. Gravsten Nr. 4), og: »Lisabet Jepsen«; paa en forsvundet Gavl stod: »H. Christen Hansen« og Aarstallet 16. . . Dørene har en Arkade med Profilkapitæler, Slingbaand i Rammeværket og Rosetter i Buevinklerne.

†*Skriptestol* og †»*Studenterstolen*« i Koret nævnes 1758 (Præsteindb.).

M. M.1905

Fig. 14. Borup. Epitaf over Hr. Hans Høyer, død 1657 (S. 1190).

† *Pulpitur* i Kirkens Vestende, »vert over Kirchen fra den syndre til den nordre Siide«, hvilende paa en Egepille, bar Aarstallet 1642 og Skriftsprog fra Joh. 3, 16; nævnt 1758 (Præsteindb.).

Moderne *Præsterækketavle*, ophængt paa Vaabenusets Væg.

Taarnur fra 1849 med Skive i Korets Østgavl. I Gluggen ovenover hænger en lille Klokke, der slaar Timeslag.

† *Sejerværk*, skænket af Biskop Svane og istandsat af Svenstrups Ejer, Krigsraad Neergaard, saa det viste og slog Timer; nævnt 1758 (Præsteindb.).

Klokker. 1) O. 1450, støbt af Hans Nielsen (Johannes Nicolai), slank, med tomt Skriftbaand og to Støbermærker. Tvm. 90 cm (Uldall 89).

2) Støbt 1598 af Borchart Quellichmeier. Tolinet Versalindskrift mellem Baand og Lilliefriser: »Anno 1598 lod Her Mats Pedersen Sogenprest til Borup Kirke oc Kirkeweri Jep Sørensen oc Jens Pedersen støbe denne Kloke(!) i Guds Nafn Kirken til Ere oc Sogenfolck til Gafn. Borchard(us) Gellegeter me fecit«. Paa Klokkelegemet tre Medailloner, Pelikanen med sine Unger, og

K. W. 1946

Fig. 15. Borup. Epitaf 1700, over Søren Lemwigh, død 1692 og Hustru (S. 1190).

indfattes af en profileret Ramme, som flankeres af Pilastre med Volutter; uden for disse staar Figurer af Kristus med Verdenskuglen og Johannes Døberen med Bog og Kors paa Konsoller, der bæres af Englehoveder. Under den profilerede Undergesims er der en Kartouche, som holdes af to Englebørn og derunder et lille Felt med Hjerte og Anker. Den tredelte Frise har indsatte, sorte Marmortavler med Gravskrifter paa Latin og Dansk med fordybede Versaler, og over den forkrøppede Gesims er der en oval Kartouche flankeret af to Engle og kronet af en Kugle. I den øverste Oval staar en religiøs Indskrift paa Dansk med gylden Fraktur paa sort Bund, i Hængestykkets Kartouche en tilsvarende dansk Gravskrift. I Storfeltet er indsat et Maleri paa Kobber¹², 77 x 106 cm, af Ægtefællerne med to Sønner, tre Døtre og et dødt Spædbarn; Datteren længst til højre holder Dødningehoved og Palmegren for at kendetegne, at hun er død. Paa Korets Østvæg. Hang ifølge Præsteindberetningen 1758 i Fontelukkelsen.

2) (Fig. 15) 1700. Søren Lemwigh, født 1635, Sognepræst i 26 Aar, død 1692, og Hustruer Bodil Rhumand, født 1633, død 1679, og Dorothea Gonsager, født 1630, død 1700. Tavlen er bekostet 1700 af de fire efterlevende

Eustacius v. Thümens Vaaben med Bogstaverne S v T (sml. S. 1177). Tvm. 127,5 cm.

†*Klokker.* Ved Klokkeskatten 1528 afleveredes en Klokke og 1602 endnu een¹¹.

GRAVMINDER

Epitafier. 1) (Fig. 14) O. 1657, vistnok udført af Henning Selgen, København. Hr. Hans Høyer, født i Roschild 1599, øverste Hører i Skolen der, kaldet til Præst 1628, Sognepræst i 28¹/₂ Aar, død 1657 i sit 57^x/₂ Aar, og Hustru Margrete Frantzdaater, gift første Gang med Hr. Christen Hansøn i 10 Aar (fire Sønner, een Datter), anden Gang med Hans Høyer i 25 Aar (to Sønner: Johan og Christen, fire Døtre: Kirsten, Barbara, Margrete og Margrete, som i sit 12. Aar blev nedsat her med Moderen), død 7. April 1653 i sit 57. Aar. Sandsten, i Bruskarok; det rektangulære Storfelt

Børn. Sort Marmortavle med fordybede, gyldne Versaler og latinsk Indskrift, indsat i en nu overhvidtet Ramme af graa Sandsten, hvis Lisener har sort Marmorindlægning. Fodprofilen smykkedes af Akanthusblade og en stor, nedhængende Drueklase; den halvrunde Gavl krones af en Urne og har i Feltet to sammenbundne Grene. Hang 1758 over Præstens Gravsten (Nr. 6) paa den øverste Pille (Præsteindb.), nu paa Skibets Nordvæg.

Gravsten. 1) (Fig. 16) O. 1573. Hans Nielsøn Grofs(m)ed, Sognepræst, Provst i Ramsø Hrd., død 21. April 1573. Ølandsk Kalksten med Reliefminuskler. Over Skriftfeltet er der en Trekantgavl med Kranie foran en Vifteroset, i Hjørnerne Akanthusblade, i Gavlprofilerne en latinsk, religiøs Indskrift; under Skriftfeltet er der et Bomærkeskjold med Reliefversaler H N og en Hammer, derunder et Smalfelt med Akantus. Fra Hans Malers Værksted. Stenen laa 1758 i Koret ved Studenterstolen (Præsteindb.), men er nu opstillet i Vaabehuset.

2) O. 1601. Sognepræst Mads Pedersen, død 12. Febr. 1601 i sit 59. Aar.

Stenen er lagt af Enken Anna Hansdatter. Ølandsk Kalksten, 184 x 125 cm, med Nielsen Grovsmed, død 1576 (S. 1191).

for dybede Versaler paa Latin og Bomærkeskjold med Initialerne M P. Laa 1758 ved Siden af Nr. 3 (Præsteindb.), nu i Vaabehuset.

3) (Fig. 17) O. 1611. Sognepræst Jørgen Hansen, død 18. Dec. 1611 i sit 52. Aar, gift med Catharina. Kalksten, 188 x 93 cm, med fordybede Versaler; den latinske Indskrift er i Alexandrinere. Stenens nederste Del optages af Skrifttavlen, der foroven har Kartouchefflige, hvorpaa Dødsaaeret staar. Derover er der et Brystbillede af Præsten i Ornat, staaende i en Arkade, hvis Bueslag dannes af Skriftbaand med Volutter og krones af en udslidt Oval; i Buevinklerne to smaa, liggende Figurer, Kristus med Sejrsfanen og vistnok Moses med en vældig Lovens Tavle. Ifølge Præsteindberetningen 1758 laa

M. M. 1902

Borup. Gravsten over Provst Hans

B. M. 1946

Fig. 17. Borup. Gravsten over Sognepræst
Jørgen Hansen, død 1611
(S. 1191).

V. H. 1931

Fig. 18. Borup. Kirkegaardsmonu-
ment over Hans Birk, død 1810
(S. 1193).

Stenen i Skibet, lige for den øverste Pille, men er nu opstillet i Vaabenhuset.

4) O. 1622. Jep Sørensen i Borup (sml. Stolestader S. 1188), død 16□, og Hustru Lisabet Christensdaater, død 4. Maj 1622. Stenen tilhører Jep Sørensen og hans Arvinger. Ølandsk Kalksten, 195 x 93 cm, med fordybede Versaler og to Skjolde, af hvilke det ene indeholder Initialerne IS og IS S, det andet derimod Jesumonogram og Initialerne LCD. Stenen laa ifølge Præsteindberetningen 1758 lige for den midterste Pille, men er nu opstillet i Vaabenhuset.

5) O. 1625. Ølandsk Kalksten, 195 x 103 cm, med sekundær Indskrift. Af det oprindelige Udstyr er kun bevaret to Ovaler med borgerlige Vaabenskjolde, det ene med et firbenet Dyr, det andet med en Fugl, som hakker i en Slange, derunder Flammer. O. 1743 fik Stenen en ny Gravskrift med fordybede Ver-

saler over Mogens Baden, født 31. Juli 1692, Sognepræst i 21½ Aar, død 7. Dec. 1743. Stenen laa ifølge Præsteindberetningen 1758 »ved Hovedet af« Nr. 4, men er nu opstillet i Vaabenhuset.

6) O. 1692. Sognepræst Søfren Christensen Lemwig (sml. Epitaf Nr. 2, S. 1190), død 1692 i sin Alders 57. Aar, og hans Hustruer Bodil Wolfgangs-datter Rumand, død 1679, 46 Aar gammel, og Dorothe Andersdatter Gonsager, død O i sit □ Aar. Ølandsk Kalksten, 166 x 104 cm, med fordybede Versaler og Hjørnecirkler med store Barokblomster, Tulipan og Solsikke. Stenen laa ifølge Præsteindberetningen 1758 »for ved Alter-Foden«, men er nu opstillet i Vaabenhuset.

†**Kister.** Præsteindberetningen 1758 meddeler, at der allernederst i Taarnet stod to Kister, der rummede »tvende af Brockenhuuses Børn... en Søn og en Frøken«, som blev nedgravet paa Kirkegaarden, da Krigsraad Neergaard vilde anvende Pladsen til Stole for Menigheden.

Begravelsesskjolde af Blik, med malede Vaaben for Svenstrups Ejere, bl. a. Svane 1730, Wedel, Neergaard og von Stemann; de er nu alle ophængt i Taarnrummet.

Kirkegaardsmonumenter. 1) (Fig. 18), i Empire, over Hans Birk, født 10. Jan. 1750, Birkeskriver, Prokurator og Forvalter paa Svenstrup, død 26. Aug. 1810, og Benedicte Magrethe Boeck (to Sønner, to Døtre, alle døde som Børn). Monumentet er opsat af P. A. Neergaard, Ejer af Svenstrup; det er en Obelisk af Sandsten med indlagt, hvid Marmortavle, hvis Indskrift er med fordybede Versaler. Mindesmærket krones af en Saddeltagsgavl, og i Frisefeltet er indsat en Marmorroset med en Sommerfugl; under Tavlen er der en nu tom, halvrund Niche, der har rummet et Dydssymbol (f. Eks. en Bikube) eller et Dødssymbol. Paa Kirkegaarden.

2) O. 1816. Ide Dorothea Schmidt, født Høeg, »en flittig og vindskibelig Huusmoder«, Enke efter forhen afgangne Iohan Christopher Schmidt, Sognepræst til Hollænderbye Menighed paa Amager, født 23. Nov. 1729, død 17. Dec. 1816, 87 Aar gammel, hos sin eneste Søn, Præst her i Borup. Enkelt, oprejst Empireminde af Sandsten, 140 cm højt, med Saddeltagsafslutning og indfældet Marmorplade med fordybede Versaler; baade Sokkel og Plint er retkantede. Ved Siden af Nr. 1.

KILDER OG HENVISNINGER

Regnskaber 1661—72, 1719—20 (RA). — Synsforretning 1620 (RA), Synsprotokoller 1812—19, 1823—43, 1844—77, 1870—95 (LA). — Liber daticus 1738—1844 (LA). — Præsteindberetning til Hofman 1758 (LA). — Museumsindberetninger af C. M. Smidt og M. Mackeprang 1902—03. Revideret af E. Moltke, Elna Møller og Kirsten Weber-Andersen 1946.

M. Mackeprang: Borup. En Landsbykirkes Historie, i Architekten VIII. 1905—06. S. 129—135. — Poul Nørlund: Svenstrup, et sjællandsk Gods' Historie, udg. af J. Wedell-Neergaard 1921. S. 204—08.

¹ Diplomatarium Danicum 104, 17. Maj 1253. ² S. R. D. VII, 71. ³ Kronens Skøder I, 410. ⁴ Danske Slotte og Herregaarde I, 445. ⁵ Kronens Skøder II, 241, 251 f. ⁶ Ifølge en Oplysning i Mynsters Visitatsbøger (ed. Bjørn Kornerup) I, 25 blev Hvælvene baaret af tre Piller midt i Kirken. Forklaringen paa Uoverensstemmelsen mellem de to Kilder er sikkert den, at Vægpillen mod Vestvæggen, der maa være blevet fritstaaende ved Gennembrydningen til Taarnet, er medregnet hos Mynster. ⁷ Kancelliets Brevbøger 6. April 1589, sml. 30. April 1591. ⁸ Formodentlig henvisende til Kristoffer Urne til Aarsmarke, forlenet med Kronens Part af Svenstrup 1622—29 og Oluf Brockenhus til Hjuleberg, forlenet med Svenstrup fra 1641—66. ⁹ M. Mackeprang, i Aarb. f. nord. Oldkynd. 1906. S. 88 ff. ¹⁰ M. Mackeprang: Døbe-fonte S. 405. ¹¹ AarbKbh. 1917. S. 35. ¹² Lund: Danske malede Portrætter IX, 89 f.

Fig. 19. Borup 1808.