

Fig. 1. Gentofte. Ydre, set fra Sydvest.

GENTOFTE KIRKE

SOKKELUNDS HERRED

Kirken, der sikkert var blandt dem, Biskop Peder Sunesøn henlagde under sit nyoprettede Kapitel i København o. 1209, nævnes 1313 som underlagt Dekanen ved Frue Kirke i København¹. Efter Reformationen, da Kapitlet ophævedes, kom Kirken under Kronen, og den var een af de Kirker, til hvilke Christian 3. selv forbeholdt sig Jus patronatus et vocandi². Ved Mageskiftebrev af 29. Juli 1570 overdrog Frederik 2. sine Rettigheder til Almindeligt Hospital i København (Helligaandshuset) mod, at dette afstod ham Uggeløse Kirke³. Almindeligt Hospital, det senere Vartov, havde Patronats- og Kaldsret indtil 1877, da Kirken overdroges Proprietær H. P. Lund, der samme Aar skødede den til Gentofte Kommune⁴, som stadig har den i Besiddelse

I Tidens Løb er Gentofte Sogn blevet opdelt i flere Sogne med selvstændige Kirker: *Ordrup* opført 1875—76 (Arkitekt: Hans J. Holm), *Hellerup* 1899—1900 (Arkitekt: Thorvald Jørgensen), *Skovshoved* 1914—15 (Arkitekt: Alfred Brandt), *Maglegaard* 1916—26 (Arkitekt: Carl Schiøtz), *Vangede* 1926 (Arkitekt: J. Paludan). Det 1938 udskilte *Dyssegaards* Sogn har foreløbig indrettet en Kirkesal i Dyssegaardsskolen.

S. Anne Kapel ved Skovshoved omtales 1498, idet der nævnes en Liste over Kapellet tilhørende Gods⁵.

Kirken ligger paa et jævnt Bakkedrag tæt Øst for Gentofte Sø og i den nordøstlige Udkant af den gamle Bondeby; Kirkebyen laa før Udskillelsen

Fig. 2. Gentofte. Plan. 1 : 300. Maalt af Arne Nystrom 1937.

af de nye Kystsogne mere centralt i Sognet. Paa den allerede stærkt udvidede, men meget forsømte Kirkegaard lagde Slotsgartneren fra Bernstorff i 1800'nes Begyndelse Grunden til en af Sjællands smukkeste Kirkegaarde; en ny, bred Stensætning omkring Kirkegaarden blev beplantet med Tjørn, og talrige Løvtræer af tredive forskellige Sorter udplantedes, ligesom alle Gange hegnedes med Hække⁶. De nuværende Hegnsmure af kløvet Kamp og smaa, gule Sten, ligesom Pillerne af Munkesten ved Laagerne i Vest og Nord, er alle nye.

Bygningen er et Langhus med romansk Midtparti, gotisk Vestforlængelse og Østparti fra 1757 samt fire Tilbygninger: gotisk Vaabenhus i Syd og Taarn i Vest, Korsarm i Nord fra 1757 og Sakristi i Øst fra 1884. Orienteringen er Øst—Vest.

Den romanske *Kridtkvaderkirke* er stærkt ombygget, og de bevarede Dele er i moderne Tid helt skalmuret med Munkesten i Munkeskifte. Det oprindelige \dagger Kor, der blev nedrevet 1757, kendes kun fra I. I. Bruuns Tegning af Kirken 1753⁷ (Fig. 3), og af Skibet er blot levnet sparsomme Rester af Langmurene. Et Stykke af Sydmuren, der skjuler sig bag Vaabenhusloftet, viser en Prøve paa oprindeligt Murværk. Muren, der indeholder lidt Kamp, har ved Vaabenhusets Flankemure bevaret to o. 7 cm fremspringende, 70—80 cm brede Lisenner, der nu dækkes delvis af Vaabenhusets Mure. Nær den østre og omtrent midt i den romanske Sydmur ses Kilestensbuen og Østsmigen af et o. 62 cm bredt, oprindeligt Vindue. Lysningen, der maaler o. 50 cm, markeres af en

Fig. 3. Gentofte. Efter J. J. Bruuns Tegning 1753 (efter Werner S. 28).

5—7 cm bred Fals for en bortraadnet Træ-Karm og ligger kun 23 cm tilbage fra den ydre Murflugt. Vinduets tilmurede Indersmige staar tilsyneladende velbevarede og har et gammelt Pudslag af grov Mørtel med mange Lag Hvidtekalk. Hverken Vinduets ydre Dele eller Lisenerne har Spor efter Puds, hvorimod Murfladen mellem disse har gammelt Pudslag i stærkt forvitret Stand. Muren fra Vinduesbuen og opefter er ommuret med smaa, rødflammede Sten, og den oprindelige Gesims er forsvundet; men under denne har der sandsynligvis mellem Lisenerne været en Rundbuefrise (sml. Kagstrup, Snoldelev og flere andre Kirker i Tune Hrd.). Ved Restaureringen 1927 iagttoges Vestsmigen af et tilsvarende romansk Vindue, der sad paafaldende langt mod Vest; hver Langmur har da rimeligvis haft tre Vinduer. Endvidere paavistes Vestkarmen af Syddøren, der har haft sin Plads saa langt mod Øst, at dens Østkarm har ligget omtrent i Sydmurens Midtakse⁸; Norddøren er helt forsvundet ved den store Murgennembrydning til Korsarmen.

Tilføjelser og Ændringer. Vel i første Halvdel af 1400'rne blev der til Skibet føjet en *Vestforlængelse*, vistnok overvejende af *Kridtkvadre*. Inden den fuldstændige Skalmuring 1884 stod Murene dog iblandet en Del Munkesten, paa sine Steder ordnet i Bælter; Forlængelsens Gavl, som staar bevaret under Taarnet, er indtil lidt over Tagfodshøjde helt af 15—18 cm høje, regelmæssige Skifter af Kridtkvadre med skarpt rygskaarne Fuger. Derover har Taggavlen en samtidig, ydre Skal af store Munkesten og prydes af tre brede,

spidsbuede Højblændinger, hvis Bunde er stavværksagtigt opdelt af to slanke, spærstikdækkede Blændinger og med uregelmæssig Rude i Topfeltet (Fig. 4). Til hver Side for denne Dekoration, der delvis skjules af Gulvet i Taarnets Mellemstokværk, spores yderligere en tilmuret spidsbuet Blænding.

Gavlfladen er nu kalket, men det under Gulvet skjulte Parti staar blankt med hvidkalkede Blændingsfelter. Af de oprindelige Kamtakker ses kun Rester af de fem midterste, men der har antagelig været ni. En Dør til Skibets Loft gennem den midterste Blænding er ny. Efter nogle 1927 fremdragne Spor synes hver af Forlængelsens Langmure at have haft en stor Blænding.

Vaabenhuset, der er omtrent samtidigt med Vestforlængelsen, er, over en Kampestenssyld, af Munkesten i Munkeskifte med fire Bælter af Kridtkvadre. Vestvinduet og den nye Syddør er fra 1884, og det fladbuede og falsede Østvindue er stærkt ommuret. Gavlens fem Høj blændinger svarer ganske til Vestforlængelsens og er i Hovedsagen oprindelige, mens de fem lave Kamtakker er ommuret 1884. Rummet, der i de tre Ydervægge har store, spidsbuede Blændinger, hvoraf den søndre er tilmuret ved Dørens Omdannelse, dækkes af et samtidigt, lavtspændt Krydshvælv med Kvartstensribber, der dog øverst er Halvsten brede og samlet i en Toprude. I det sydvestre Hjørne er der Tilløb til Ribbekonsol. Ingen Overribber.

Taarnet, fra o. 1500, er jævnbredt med Skibet og opført af Munkesten paa en Syld af delvis rejste Kampesten. Taarnrummet, der har panelklædte Murbænke i Syd og Nord, aabner sig nu mod Skibet med en spidsbuet, falset, vistnok gammel Arkade, som indtil 1927 var lukket af en nyere Indskudsmur. I de tre andre Vægge er der store, spidsbuede Blændinger, hvoraf den søndre omslutter et spidsbuet, falset, men stærkt fornyet Vindue; Vestvinduet er fra 1927, og det afløste da en Vestportal fra 1884. Rummet dækkes af et simpelt, gotisk Krydshvælv med Halvstensribber og Skjoldbue i Øst; ingen Overribber. Trappehuset i Nord har ommuret Underdør i oprindeligt, spidsbuet Spejl, Trappe med rund Spindel og Loft af fladbuede Binderstik, samt en bred, fladbuet Overdør. Mellemstokværket har fladbuede Vinduer i Syd og Vest og nyere Dør til Skibets Loft. Klokkestokværket har til hver Side spidsbuede

Fig. 4. Gentofte. Oprindelig Vestgavl. Rekonstruktion. 1 : 150. Maalt af El. M. 1945 (S. 392).

Tvilling-Glamhuller omfattet af en spidsbuet Blænding, hvis Rulskiftestik ledsages af et Løberskifte; hvert Glamhul-Par flankeres lidt over Vederlags-højde af Rundblændinger. Gesimsen bestaar af to udkragede Savskifter adskilt med et almindeligt Skifte. Gavlene har over et udkraget Savskifte et meget svagt Tilløb til Etagedeling, idet de tre midterste af de elleve Højblændinger har højere liggende Fodlinie, hvorunder der er een stor, falset Cirkelblænding; den yderste Blænding til hver Side har retvinklet Midtafdækning over Trappestik af to skraafasede Sten, de tre midterste Blændinger Hestekoafslutning, og de øvrige er spidsbuede. Midtblændingerne har mønstermurede Bunde; elleve Kamtakker. Paa Tagryggen er der en Vindfløj med gennembrudt Indskrift: I H S 1757, 1841, og Cifrene 1883 og 1900 senere paasat henholdsvis over og under Fanen.

Et Solur med Aarstallet 1774 ses helt mod Vest paa Taarnets Sydmur ud for Mellemstokværket.

†*Vaabenhus* i Nord, omtalt 1637 som »Capelied« og 1733 som »Udbygningen ved Daaben« (Rgsk.) kendes kun fra Bruuns Tegning (Fig. 3), i Følge hvilken det har haft samme Højde som Skibet og en Gavl med elleve Kamtakker og syv slanke Blændinger, hvorunder en stor, vandret afdækket Dør.

† *Hvælv*. Ved Istandsættelsen 1927 afdækkedes enkelte Spor af de 1757 nedrevne fire Hvælv (Rgsk.). Saavel Sporene som en Del Breve⁹ fra Tiden umiddelbart forud for Hvælvenes Nedrivning viser, at disse har været lavtspændte, gotiske Halvstenshvælv med »tykke nedhængende og udstaaende Piller«, ved hvis Nedrivning Kirken bliver »meget anselig, som nu lader saa lav og hæsliq«. I Skibets Bjælkelag, der efter Nummereringen at dømme stammer fra Renais-sancetiden, findes da heller intet, som tyder paa, at Kapperne har naet op i Bjælkelagshøjde. Koret, der blev nedrevet 1757 var ligeledes overhvælvet. Kirkens »Contraforser« nævnes flere Gange i Regnskaberne efter Hvælvenes Nedrivning, sidst 1793, hvor de kræves istandsat; hvorvidt det drejer sig om ikke nedrevne Hvælvingspiller eller om udvendige Støttepiller kan ikke afgøres; de smaa lisénagtige Fremspring ud for Taarnets Østmur er ikke Rester af Støttepiller, men en Tilføjelse fra 1884.

†*Benhus* ved Langhusets Østgavl, 2,5 m langt, højt og bredt med teglhængt Vinkeltag var opført 1822 og nedrevet o. 1855, da et nyt blev opført paa den udvidede Kirkegaard.

Kirken præges nu helt af to Hovedistandsættelser 1757 og 1884 og af senere Istandsættelser. Ved den første (Arkitekt: Andreas P. Rosenberg) erstattedes det romanske Kor af et *Langhuskor* og nordre Vaabenhus af en bred *Korsarm*, der ved en stor Murgennembrydning sattes i Forbindelse med Skibet. Begge Nybygninger opførtes af gule Sten med teglhængte Valmtage, af hvilke der endnu spores Rester i det helt omdannede Tagværk. I det Indre fik Nybyg-

Fig. 5. Gentofte. Altertavle (S. 396) og Prædikestol (S. 399).

ningerne sammen med det nu hvælvløse Skib et fælles, fladt Gipsloft i Rokoko-Maner, med gipset Hulgesims, Hjørneornamenter og midt over Skibet et anseligt Stukrelief med Englehoveder i Skyer og Straaleglans. — Ved den anden Ombygning (Arkitekt: Hans J. Holm) støbtès stærkt fremspringende Cementsokler over de store Syldsten paa Vestforlængelse, Taarn og Vaabenhus, og Langhuset og Korsarmen skalmuredes med Munkesten i Munkeskifte over en ny Sokkel af indhugne Granitkvadre. Korets Valmtag erstattedes med Vinkeltag, og den nye Taggavl blev rigt udstyret med Blændinger og Kamtakker. Et lille, ny-gotisk Sakristi opførtes ved Langhusets Østgavl, og alle Kirkens aabne Vinduer gotiseredes; i Taarnets Vestmur indhuggedes en stor, spidsbuet Portal, der dog blev tilmuret faa Aar efter.

1895—96 (Arkitekt: Johan Schrøder) ombyggedes Korsarmens nordre Gavl og Valmtaget erstattedes med et Vinkeltag. 1926—27 (Arkitekt: Søren Lemche) afløstes den tilmurede Vestportal af et Vindue, og en ny Taarnør brødes igennem Nordmurens Blænding. Det Indre blev afhugget og grovpudset, og Lofternes Rokoko-Ornamenter fornyedes.

Kirken staar nu med blanke Mure, hvis faa gamle Dele bærer Spor af Rødkalkning; 1841 betaltes en Muremester for »Kirken tillige med Taarnet . . . igen at farve med rød Stencouleur ... og afstregge med hvide Fuger«. Af de teglhængte Tagværker er Skibets fra Renaissancetiden, Taarnets fra 1757, de øvrige nye.

INVENTAR

Alterbordet, af Fyr, stammer fra 1927.

Altartavle (Fig. 5) i Sen-Renaissance med barokke Enkeltheder, o. 1625, af Eg og noget Fyr. Foran Storstykket staar fire Søjler med korintiske Kapitæler og Prydbælter, hvis Engleoverkroppe i ret barok Ornamentik har Volutarme. Mellem Søjlerne er de smalle Sidefelter arkitektonisk udformede med Nicher, hvori der formentlig har staaet Evangelistfigurer, og som baade ledsages af Postament med stor Ædelstensbosse og Hængeornament, samt Gesimsled kronet af Topstykke. Storfeltet er helt fornyet, og der er ikke Spor efter Storvinger. Tavlens Fodstykke, der vistnok ikke er oprindeligt, er glat med udsavede Yderkonturer. Paa Storgesimsen over Søjlerne er der Krumknægte, hvis Barneoverkroppe ligeledes har Volutarme. Topstykket hviler paa et glat Postament; dets Felt indfattes af en oval, foroven og forneden dog vinkelbrudt Profilramme og flankeres af Evangeliststatuetter (Matthæus og Markus) under joniske Kapitæler. Uden for de øreflipslyngede Topvinger, som er af Fyr og ender i Rovdyrhoveder, staar to kvindelige Statuetter paa særlige Fodstykker,

P. N. 1927

Fig. 6. Gentoft. Detail af Altertavle
(S. 396).

P. N. 1926

Fig. 7. Gentoft. Detailler fra Prædikestol
(S. 399).

den ene med Bog, den anden uden Attribut (sml. Fig. 6). Topgesimsen krones af en Splitgavl.

Tavlen, der tidligere var grønligt marmoreret med graabrune Søjler, graabrune og hvide Figurer, staar nu med dystre Farver fra 1927: meget sort paa Rammeværket, nuancerede graa Toner, hvide Søjleskafter, blaat paa Lister og i Nicher, Guld paa Kapitæler og Arkitrav, gyldne Versalindskrifter. I Storfeltet er indsat et af Christian 9.s Dronning Louise malet Billede, forestillende Kristus paa Søen. I Topfeltet et Maleri paa Træ (Fyr), fra o. 1700, meget mørknet, af den korsfæstede mellem Maria og Johannes. I Præsteværelset hænger det ældre Midtbillede paa Træ af Nadveren, der er samtidigt med det nuværende Topbillede.

Altersølv. Kalk (Fig. 8), sammensat af Dele fra forskellige Tider. Fra o. 1600 er den seksstungede Fod med tilsvarende Fodplade og Standkant med den for dette Tidspunkt karakteristiske Profil, en bred Hulstav mellem to Par smalle Rundstave. Samtidigt hermed er det sekskantede Skaft, til hvilket Overgangen formidles ved et kraftigt, men gnidret profileret Led. Paa en af Fodens Tunger er mellem et Par sammenbundne Grene graverede Versaler: Erasmus Olai Hafn (Rasmus Olsen var Præst i Gentoft fra 1657—72), og fra denne Tid stammer utvivlsomt den i Forhold til Kalken vældige Knop med seks barokt udformede Bladtunger paa Over- og Undersiden og kantet af seks støbte Englehoveder. Bægeret er nyere. *Disk* fra 1700'rne, med graveret Cirkelkors og

K.W. 1943

Fig. 8. Gjentofte. Alterkalk (S. 397).

K. W. 194 S

Fig. 9. Gjentofte. Vinkande 1822 (S. 398).

utydeligt Mestermærke, vistnok et sammenskrevet I S. *Disk*, 1822, fra samme Værksted som Vinkanden. *Oblatæske* fra 1821, 11,4 cm i Tvm., glat, cylindrisk, med graveret Kirkenavn og Aarstal; stemplet med Københavns Vaaben og Mestermærke for J. M. Lerche (Olrik 279). *Vinkande* (Fig. 9) fra 1822, med drevne Akantusbladkrækker. Som Top paa Laaget tjener et lille Krucifiks. Paa Siden graveret Skriveskrift: »Til Gjentofte Kirke af Menigheden 1822«; stemplet med Københavns By vaaben 1822 og utydeligt Mestermærke. *Sølvskæ* til Brødet med Mestermærke for Nicolai Christensen, København, død 1832.

Sygekalk 1762, 14,2 cm høj, med sekstunget Fodplade, sekstunget Fod opdrevet i to Afsæt, sekskantet, indknebet Skaft, flad, midtdelt Knop med seks Bukler paa Over- og Underside samt oprindeligt, ret stort, udsvajet Bæger med Oblatskruegemme. Paa Fodpladen Københavns Vaaben og Mestermærke for Gerhard Hass (Olrik 161). Samtidig *Disk* med graveret Cirkelkors og samme Mestermærke.

Alterstager. 1) Af Malm, fra 1757, med slankt Balusterskaft, fyldig Fodskaal og lille Lyseskaal, 42 cm høje. Paa Foden indprykket Kursiv: »I Aaret 1757 er disse Lysestager bleven foræret til Gjentofte Kierke af D. C. Herbst, kongelig Hof Klokkestøber«.

2) Af Sølv, skænket 1872 af Georg, Hellenernes Konge, Marie Feodorovna, Storfyrstinde af Rusland, Frederik, Kronprins til Danmark og Alexandra, Prinsesse af Wales. 55 cm høje.

Alterkrucifiks fra o. 1700, messingstøbt. Figuren, der er 38 cm høj, samt et Kranie med krydslagte Knogler er fastloddet paa et Kors af glat Messingblik og dette atter fastgjort paa et Trækors med barokke Akantusranger i gennembrudt Arbejde, vistnok af nyere Dato. Krucifikset stammer rimeligvis fra en Ligkiste.

Font (Fig. 10) af Kalksten fra 1693, med sekskantet Balusterfod, indknebet Hals og sekskantet, udbugende Kumme.

Paa en af Kummens Sider er indhugget: »Friderici Plumii 1693« (Frederik Plum var Præst ved Kirken 1672—1728).

Fonten, der en Tid var kasseret til For-

del for en tarvelig, malet Sandstensfont fra 1854, som sammen med et Fad af ^{Fig¹⁰} Gentofte^Døbefont 1693

Plet var skænket af Provst Boiesen¹⁰,

stod tidligere ved Indgangen til Kirken, hegnet af et smukt *†Gitter*, der imidlertid senere er forsvundet. Stafferingen, brunt Skaft, sort Kumme og moderne, gyldne Versaler, stammer fra 1927. Til Kummen hører et fladt Laag med drejet Knop.

Daabsfad fra 1927, af Sølv, 40 cm i Tv., med Mestermærke for Dragsted, København. Samtidig *Daabskande* i Ny-Rokoko fra samme Værksted.

Prædikestol (Fig. 5 og 7) i Sen-Renaissance, et københavnsk Arbejde af samme Opbygning og fra samme Værksted som Store-Magleby 1614 (S. 314), men sikkert noget yngre. De fem Storfelter har Arkader med samme svungne Kasseteværk. I de fire Felter er der ogsaa her rige Kartoucher omfattende Muslingeskalnicher med fremspringende Konsoller, der bærer Statuetter af Evangelisterne. Midtfeltet fyldes helt af Rigsvaabenet. Paa Hjørnerne staar sirligt skaarne Apostelhermer, næppe af samme Haand som Maglebys, med Attributter (Vinkelmaal, Sav, Andreaskors, Kølle, Kalk, Nøgler). I Stedet for Krumknægte har Frisen kun Plader med lodrette Rundstave. Det udladende Postament er glat med Løvemasker paa Krumknægtene. Herunder en smal

K. W. 1943

Fodfrise. Stolen er nu udstyret med Hængeornamenter i usymmetrisk Rokoko, vistnok fra 1757. Fodstolpe og Opgang fra 1927. Den nye Opgang løber parallelt med Væggen, mens den forrige gik vinkelret paa samme. Rygskjoldet er oprindeligt, med glat Felt flankeret af riflede toskanske Pilastre. Samtidig Himmel med skraa Karnistænder paa Forkanterne og gennembrudte Krumknægte over Plader med Rundstave svarende til Stolens Gesims. Kun eet af Topstykkerne er gammelt. Paa Himmelens Underside er der et Felt med Ægestavramme og Due. 1927 flyttedes Prædikestolen fra sin oprindelige Plads umiddelbart Vest for det andet Vindue fra Østgavlen til Pillen mellem de to østligste Vinduer i Sydturen. Stafferingen stammer fra samme Aar. Ved Afrensningen af Farverne konstateredes den oprindelige, brogede Staffering fra o. 1630 samt Rester af en latinsk Indskrift: «... oconomus Værtovi . . . ravit anno 163?» («Mikkel Sørensen, Forstander for Vartov, lod dette udføre 163?»), der suppleredes. Mikkel Sørensen var Forstander 1616—36. Stolen staar nu i renset Eg med sparsomt rødt og Guld paa Listerne, blaa Bunde, helt forgyldte Hermer og hvidgraa Evangelister. Rigsvaabenet er heraldisk malet.

Stolestaderne er hovedsagelig nye, fra 1927. Dog er der bevaret en Del af de gamle Gavplankers Topstykker af Eg, fra 1623, idet disse var velbevarede, mens selve Plankerne »i 1926 alle var ødelagte af Fugtighed og maatte kasseres«. En Del nye Gavltoppe blev skaaret i Fyr efter de gamle. De gamle Gavle (Fig. 11) er halvrunder afsluttede, med Halvroset eller maureskeagtigt Fladsnit indrammet af en Bort med Slyngbaand, Bladrække eller fordybede Tværestreger, de sidste to Motiver helt ung-renaissanceagtige; under een af Halvrosetterne er indskaaret: M S K 1623. De fire østligste Gavle er af lignende Karakter og utvivlsomt samtidige med de andre, men trekløveragtigt afsluttede med Halvroset i den øverste Bue og Volutter til Siderne med en lille Hvirvelroset imellem.

Tidligere stod et Par yngre †Gavle, fra o. 1630, ved Prædikestolsopgangen. De havde paalagte Pilastre paa Forsiderne, indknebet Profilhals, retvinklet Midtstykke med fladsnittet Barokranke og Skaft med bosseret Baand. Over Frisen deltes Pilasteren af et Fremspring med tre Rundstave, og Topstykkerne havde fladsnittede Volutter. De er sikkert kasseret 1927 sammen med fire tarvelige, sentbarokke Gavle fra 1650—75 med trekløverformet Topstykke, tre Volutbøjler om et ovalt, svagt konveks Felt. Stafferingen fra 1927, der afløste de ældre Staders Egetræsaadring, er mørkeblaa med lidt Guld.

En lille *Kongestol* er indrettet 1927 i Skibets nordlige Staderække, nærmest Koret. Den tidligere †Kongestol var i Nordfløjens †Pulpitur.

†*Degnestol* fra 1554, nævnt i Inventariet 1759.

Orgelpulpituret i nordre Udbygning er fra 1927. Det dette Aar nedrevne †*Pulpitur*, der havde runde Hjørner, stammede fra 1757 og løb langs nordre

Fig. 11. Gentofte. Topstykker af Stolestadegavle (S. 400).

Udbygnings Vægge. Det glat panelerede Brystværn deltes af fremspringende Pilastre, der forneden afsluttedes med Konsoller dekoreret med flade, rokokoagtige Blade og Klokkeblomster, og hvortil der over Brystværnet sluttede sig Pilastre med korintiske Kapitæler, som bar Gesimsen. Det sidste Motiv gentoges foran Trappeløbene langs Nordvæggen, og her var der Sprosseværk mellem Pilastrene. 1914 var Pulpituret rødgraat og egetræsaadret.

Et † *Vestpulpitur* blev nedtaget efter 1707¹¹.

Kirkeskib, tremastet. Paa Bagstavnen malet: »Frederik den VI«. Skænket af Fiskere i Skovshoved.

Malerier. 1) Dobbeltportræt af Luther og Melanchton; over Døren. 2) Kristus som Smertensmand, Lærred, dystre Toner, 1700'rne; paa Nordvæggen.

Skulpturer. 1) Marmorrelief af Marie Bebudelse, o. 1800, 48,5 x 35 cm, i gammel, sortmalet Ramme. 2) Krucifiks af Gips, modelleret og skænket af Th. Stein. 3) Relief af Gips, Isak velsignende Jakob, udført af Nielsine Petersen, skænket af Dronning Louise¹².

To *Mindetavler* over faldne i 1848—50 og 1864, paa Nord- og Syd væggen.

Lysekronerne er nye; den i Taarnet er 1927 delvis forfærdiget af Kirkens tidligere Lampetter¹³, der alle var fra ny Tid.

Taarnur, uden Aarstal. I Inventarielisten 1759 hedder det: »Paa Loftet en Viser-Skive fra 1723«.

Sejerværket fornyedes efter gentagne Reparationer 1852.

Klokker. 1) 1701. Støbt af Stephan Scherrenbein. Versaler over et Ornament med Englehoveder: »I Jesu Nafn. Anno 1701 in November er denne Gientofte Kircke Klocke omstøft, forbedret og bekostet af Wartov Hospital

i Kiøbenhafn udi Directeurerne Bischoppen ovfer Siellandtz Stift Hans Høyærværdighed Docter Henrich Bornemann og de tvende eldste Borgemestere Claus Rasch og Anders Jacobsen sapmt(!) Sognepræsten til Helliggeistes Kirche i Kiøbenhafn Mag. Frans Thestrup og Forstanderen til Hospitalet Philip Julius Kiøldsen sambt Sognepræsten til bemelte Gientofte og Løngbye Kircher, Mag. Friderich Plums Tid. Stephan Scherrenbein støbte mig«. Hankene bærer Masker. Tvm. 94 cm.

2) 1745. Støbt af Holtzmann. Om Klokkelegemets øverste Del et akantus-indrammet Skriftbaand, hvori kun læses: »Soli Deo Gloria« (»Gud alene Æren«). Paa Legemets ene Side Versaler: »Anno 1702 in Marty er denne Gientofte Kirckes Klocke omstøbt af Stephan Schierrenbein, forbedret og bekostet af Wartou Hospital, ligeleedes in Julio 1745 er bemeldte Klocke af Her Capitain Holtzman igien omstøbt paa ermeldte Hospitals Bekostning«. Hankene er maskeprydede. Tvm. 129 cm.

GRAVMINDER

Stentavler. 1) O. 1728. Frederik Clausen Plum. Hans eneste Præstekald var Tvillingmenighedernes Hjord, den i Gentoft i 56 og den i Nabobyen Lyngbye 46 Aar, død 85 Aar gammel 1728. Begravet i Frue Kirke i København. Sortmalet, gotlandsk Kalksten, 123 x 73 cm. Indskrift paa Latin med fordybet, gylden Kursiv, forfattet af Morten Reenberg¹⁴. Tidligere i Koret, nu i Taarnrummet.

2) O. 1783. Johannes Siverud, som har erfaret den Højstes forunderlige, men dog herlige Vej. Født 1723 paa en Gaard i Norge kaldet Siverud, Faderen Erik Nielsen, Moderen Johanne Jakobsdatter. I sit 21. Aar var han, der var opdraget paa Landet, endnu ganske fremmed for Videnskaberne, men blev optaget blandt Christiania Skoles Disciple, efter omtrent syv Aars Forløb dimitteret til Universitetet, Artium i København 1750, Filosofikum 1751, teologisk Eksamen 1753, kaldet til Præst ved Christianshavns Tugthus 1758, gift 1759 med Margaretha Maria Aalborg (to Sønner og een Datter), Præst ved Gjentofte 1762 til sin Alders 60. Aar, død 20. Jan. 1783. Herefter langt Citat af Melanchton. Tavle af sort Marmor, 165 x 91,5 cm, tidligere med Fodliste af graat Marmor. Latinsk Indskrift med fordybede Versaler. Tidligere i Koret, nu i Taarnrummet.

Gravsten. 1) O. 1651. Jens Sandersen, Sognepræst til Gientofte Sogn, og Hustru Anne Søfrens Daater; hun døde 12. Dec. 1650, han begravedes 8. Juni 1651 efter at have »betient Wartoes Hospital for Præst i 15 Aar och her paa Steden 14 Aar«. Stenen er bekostet af Datteren Anne. Gotlandsk Kalksten, 200 x 147 cm, med Tværskrift i fordybede Versaler, nederste Halvdel af Stenen ubeskrevet. I Koret.

2) O. 1672. Lagt af Kirsten Clemensdatter over hendes to Mænd, »tvende denne Menigheds forudm tro aandelige Forsørgere«, Jørgen Ifversøn, først paa Gulland i Grytlingbo og Fide »paa 11 Aars Tid«, siden i Gjentofte i 6 Aar, død 1657 i sin Alders 44. Aar, og Rasmus Olufsen, betjente denne Menighed i 15 Aar, døde 1672 i sin Alders 46. Aar. Deres efterladte Hustru Kirsten Clemens Dater »har bekostet denne Steen, som døde Aar 16 □ i hendes Alders □ Aar«. Som foregaaende, 200 x 138 cm, den ene Side beskadiget. I Koret.

3) O. 1712. »Here lyes the body of Dorothea Oliver, daughter of Henry Egleton and Anna Barton of Wooten in the county of Bucks . . . deceased the 19. of Aprill Anno 1712 aged 56 years. God receive hir soul in heaven«. Gotlandsk Kalksten, 190 x 122 cm, med fordybede, blyfyldte Versaler over kgl. 0 ver jæger Olivers Hustru. Under Indskriften et indcirklet, firedelt Vaaben, hvis første Felt indeholder en skraatstillet Dobbeltlillie, mens de andre er tomme. Oprindelig i nordre Korsfløj, 1927 opstillet ved Skibets Nordmur.

4) O. 1777. Dorthe Hendrichs Daater, død 10. Dec. 1777 »efter e t . . . Ægteskab 1 .. Aar med sin [nuvæ]rende Mand Jens Johannisen . . .«. Ølandsk Kalksten, 175 x 120 cm, med slidte Versaler. Paa Kirkegaarden, Vest for Kirken.

5) O. 1788. »Den agtbare Bonde«, Cornelius Lorentsen, Selvejer af Steengaard, født i Gjentofte 1740, død 1788. I 23 Aars Ægteskab levede han med Johanne Laurits Datter (een Søn og een Datter), født i Moerlef 1744, død □. Senere er tilføjet Gravskrift over Sønnen Lars Corneliusen, Selvejer af Steengaard, født 1781, død 1822.

**»Da Steengaard blev hans Eie ved gavmild Herres Haand,
Fik Manden Lyst og Mod, forjog al Trældoms Aand,
Med Klogskab og med Flid han stræber, sparer, sanker
Og fand i Jordens Skiød langt over alles Tanker«**

Fig. 12. Gjentofte. Gravminde 1834 over Statsminister Ove Malling (S. 404).

herefter manende Ord om Livets Korthed. Gotlandsk Kalksten, 223 x 134 cm, randprofileret og i Hjørnerne Rosetter. Indskrift med fordybet Kursiv. Udvendig paa nordre Udbygningens Østmur.

6) O. 1814. Inger Jacobs Datter, født 10. Juni 1751, død 3. Okt. 1814, »og Egtefælde« Lars Jacobsen, Ejer af Oregaard, født 11. Juli 1745, død 28. Nov. 1834, samt Broderdatteren Elise Jacobsen, født 1. Marts 1780, død 3. Aug. 1845. Gotlandsk Kalksten, 176 x 122 cm, med fordybede Versaler. I Hjørnerne Rosetter, forneden halvrundt Relief med Bikube, Neg og Høstredskaber. Udvendig i Korets Sydmur.

Kirkegaardsmonumenter. 1) O. 1805. Hans Jørgen Christian Høgh, født 30. April 1738 i Horsens, død 1805 [Præst, Landøkonom]. Sandsten, smykket med reliefhuggede Vedbendblade, indfældet Marmorplade, hvorpaa Gravskriften med fordybede Versaler, kronet af Marmorkors. Sydøst for Kirken.

2) O. 1820. Jens Nielsen, Selvejer til Bavnegaarden under Gientofte, født 1720, gift 1752 med Margrethe Hansdatter, født 1736; han døde 1789 »efter 39 Aars lykkelig Ægtestand«, hun »omskiftede Tiden med Evigheden 1820«. Norsk Marmor, 193 x 113 cm, med falsede Kanter og ophøjet, rektangulær Skrifftavle med fordybede Versaler. Fandtes 1944 i Præstegaardshaven; nu anbragt Øst for Kirken.

3) O. 1828. Caspar Marcussen, »forhen Kirkesanger her i Sognet og Lærer ved Vangede Skole i 45 Aar«, født 26. Okt. 1760, død 24. Juli 1828, og Hustru M. Marcussen, født 1. April 1762, død <26. Dec. 1835, og Sønnedatter Catinka, født 4. Aug. 1831, død 10. Nov. 1834). Sandsten med indfældet Marmorplade og kronet af Kors, omtrent som Nr. 1, opstillet Øst for Kirken.

4) O. 1832. »Herunder hviler det forgiængelige af Professor Christian Ramus, Directeur af det kongelige Myntcabinet, Ridder af Dannebrog, født d. 3^{die} Januar 1765, død d. 11^{te} Juli 1832«. Norsk Marmor, 84 x 66 cm, omtrent som Nr. 2. Øst for Kirken.

5) (Fig. 12). 1834. Ove Malling [Statsminister, Historiker], død 1829. Firkantet Marmorstøtte med signeret Portrætmedaillon af H. E. Freund, rejst 1834 »af erkjendtlige Medborgere«. Øst for Kirken.

Støbejernskors. 1842. Bagermester Magnus Algulin, død 28. Okt. 1842, 73 Aar gammel, og Hustru Margrethe Algulin, død <26. Okt. 1847, 66 Aar gammel). Støbejernskors paa Sokkel af samme Materiale. Opstillet Øst for Kirken.

KILDER OG HENVISNINGER

Regnskaberne (i Raadstuearkivet) har været utilgængelige under Redaktionsarbejdet paa Grund af Evakuering. De er imidlertid flittigt benyttet i E. Nystrøms, S. Lemches og J. Werners Beskrivelser. — Præsteindberetning til Hofman 1773 Bl. 5 (NM). — Synsprotokoller 1799—1839, 1840—79 (LA). — Museumsindberetninger (Inventar og

Gravminder) af J. B. Løffler 1899, C. A. Jensen og Jørgen Olrik (1914), Poul Nørlund 1926, Poul Jensen 1926—27, C. A. Jensen og Elna Møller 1944. Revideret af E. Moltke, Elna Møller og K. Weber-Andersen 1943—44.

Eiler Nystrøm: Gjentofte Sogn i Fortid og Nutid. 1916. S. 36—51. — Chr. Heilskov: Personalhistoriske Indskrifter i Sokkelunds Herred, i AarbKbh. 1917. S. 92—96. — J. Werner: Gjentofte Kirkesogn og dets Kirke, i Meddelelser fra historisk-topografisk Selskab f. Gjentofte Kommune II. 1929—32. S. 3—90. — S. Lemche: Gjentofte Kirkes Bygningshistorie, smst. S. 159—90.

Mogens Clemmensen: Notebog o. 1914 (NM).

¹ Københavns Diplomatarium I, 66. ² Werner S. 11. ³ Kancelliets Brevbøger 29. Juli 1570. ⁴ Werner S. 40. ⁵ Dronning Christinas Hofholdningsregnskaber S. 37, sml. Kirkehist. Saml. 2. R. V, 422. ⁶ Werner S. 48. ⁷ Tegningen (sml. Werner S. 28) fandtes tidligere i en Privatsamling (Lemche S. 162), hvorfra den solgtes ved Auktion. ⁸ Dørplaceringen hos Lemche er urigtig. ⁹ Lemche S. 172. ¹⁰ Sml. Lemche S. 181. ¹¹ Smst. S. 169 f. ¹² Trap IV, 297. ¹³ Lemche S. 189. ¹⁴ Kirkehist. Saml. 3. R. III, 788.

Fig. 13. Gjentofte 1810.