

Fig. 1. Lyngby. Ydre, set fra Nordvest.

(KONGENS) LYNGBY KIRKE

SOKKELUNDS HERRED

Kirken har muligvis fra første Færd tilhørt Kongen — Sognet, der fra gammel Tid var Krongods, kaldes 1463 Koningx Lyngby. I alt Fald var den Kongens efter Reformationen¹ og blev ved Rytterdistrikternes Oprettelse lagt ind under Ryttergodset. Kirken købtes ved Auktion 6. Februar 1868 gennem en Mellemand² af C. F. Tietgen, som 26. April 1901 gav Lyngby Kommune Skøde paa den.

1682—1758 var Lyngby Anneks til Gentofte.

Fra Sognet udskiltes ved Resolution af 11. December 1906 *Taarbæk* Sogn, der havde faaet egen Kirke 1864 (Arkitekt: C. E. Wessel). — I Lyngby opførtes *Christianskirken* 1940—41 (Arkitekter: Jacob E. Bang og Erik Jensen).

Kirken, der ses viden om, ligger paa Toppen af en høj og stejl Bakke, der hæver sig midt i den gamle Bydel. Adgangen til Kirken er besværlig; 1687—88 blev der ved begge daværende Opgange sat Rækværk »for aldrende og skrøbelige Folk at hjælpe sig op til Kirken« (Rgsk.). Kirkegaardens meget stærke Fald til alle Sider er udlignet med talrige, meterhøje Terrasser, og de i Regnskaberne stadigt tilbagevendende, meget store Reparationer af Kirken og navnlig Kirke-

Fig. 2. Lyngby. Plan. 1 : 300. Maalt af Arne Nystrom 1931 (El. M. 1945).

gaardsmuren viser, hvilke Vanskeligheder og Udgifter der i Tidens Løb har været forbundet med den smukke, men meget udsatte Beliggenhed. Ved Bakkens Fod, som i Øst, Syd og Vest er blevet haardt trængt af Gadereguleringer, danner nye Hegnsmure af kløvet Kamp en høj Terrasse mod de omgivende Gader. Kun mod Nord er den stejle Kirkebakke nogenlunde urørt. Den brede Laage i Nordøst og den smallere i Vest har Piller af kløvet Granit.

1662 betales Landgilde af en »Plads at bygge paa, som †*Kirkeladen*, i forrige Tider haver standen« (Rgsk.).

Bygningen er et Langhus bestaaende af et romansk Midtparti med sengotiske Vest- og Østforlængelser samt tre Tilbygninger: mod Nord et højgotisk Taarn med sengotisk Forhøjelse, et sengotisk Sydkapel og et Nordkapel fra o. 1765. Orienteringen har svag nordlig Afvigelse.

Fra den †*romanske Korbygning*s Østmur stammer formodentlig en Murflugt, vistnok af Kampesten, som ved Restaureringen 1914—16 saas under Gulvet midt i Kirkerummets østligste Fag. Ifølge en løs Skitse³ var den iagttagne Del af Muren o. 1 m tyk, 1,25 m høj og 2,5—3 m lang. Er Tydningen rigtig, har det oprindelige Kor været o. 8 m langt og o. 7,5 m bredt⁴. — Endvidere maa en romansk Reliefkvader (Fig. 4) af Kridt at dømme efter dens nuværende Plads paa den sengotiske Østgavl henføres til det romanske Kor eller Triumfmuren. Kvaderen⁵, der maaler o. 75 x 45 cm, udfyldes helt af en

Fig. 3. Lyngby. Efter Tegning af H. G. F. Holm 1838.

i ret højt Relief fremstillet stor, gaende Løve, som i Gabet holder Hovedet af et lille Menneske, hvis Krop og Ben dingler ned foran Dyrets Bringe.

Skibet, hvis Mnrhøjde er o. 5,2 m (maalt ved det sydøstre Hjørne), er opført af større og mindre *Marksten* i ret regelmæssige Skifter med Hjørner og Enkeltheder af veltildannede *Kridtkvadre*. Alle Skibets udvendige Hjørner med Undtagelse af det sydvestre er helt eller delvis bevaret. Hver af Langmurene har haft i alt Fald to Yinduer, hvoraf Nordmurens østligste og Syd-murens vestligste er synlige over Hvælvene. Vinduerne, der er tilmurede og kun delvis bevarede, har Karm og Kilestensbue af Kridt og maaler henholdsvis 77 og 85 cm⁶ i Bredden. Flikmuringer over Hvælvene antyder de to forsvundne Vinduers Plads. Ingen af de oprindelige Døre er bevaret; paa Norddørens Plads er der en bred, ny Dør, og Syddøren er helt forsvunden ved den store Arkadegennembrydning til søndre Kapel. Et fladt, rundbuet Stik over det vestligste af to smaa, spidsbuede Munkestensvinduer (Fig. 5) mellem Taarn og Nordkapel hidrører maaske fra et senromansk Vindue, der har afløst det adskilligt højere siddende Kridtstensvindue (sml. S. 410).

Tilbygninger og Ændringer. Med Undtagelse af Taarnets ældste Del, der maa hidrøre fra Tiden o. 1400, følger alle Kirkens gotiske Tilbygninger hurtigt efter hinanden i 1400'ernes sidste Del; de er alle opført af Munkesten i Munkeskifte

Fig. 4. Lyngby. Kridtstensrelief i Korgavlen (S. 408). Efter Tegning af Mogens Clemmensen 1914.

paa kraftig Syld af delvis rejste Kampesten. — *Taarnet*, hvis usædvanlige Beliggenhed ud for Kirkens Norddør maa skyldes det stærke Fald i Terrænet Vest for Kirken, havde oprindelig kun tre Stokværk, men blev i sengotisk Tid forhøjet med endnu to (se nedenfor). Taarnrummet, der fra første Færd har tjent som Vaabenhush, har smaa, spidsbuede, indvendigt fladbuede Vinduer i Øst og Vest (udvidet 1654, Rgsk.), og en flere Gange omdannet Dør i Nord. I Vestvæggen, hvor Vinduet flankeres af en bred, fladbuet Niche og en tilsvarende smal, nu tilmuret Dør til Trappen, har Muren fuld Tykkelse; de mange False i Niche og Dør hidrører fra sidste Restaurering. I de tre andre Vægge er der brede, o. 75 cm dybe, skjoldbueagtige Blændinger, i Nord og Syd spidse, rund i Øst. Rummet dækkes af et samtidigt, fladt spændt Halvstens Hvælv, hvis Kapper langs Væggene kantes af Rundstave, der sammen med de Kvartstens Ribber løber af paa lavtsiddende Kridtstenskonsoller, formede som Menneskehoveder, hvoraf to er skæggede og to skægløse. Paa Hvælvets Overside er der Helstens Overribber med enkelte Trinsten i den sydvestre. Trappehuset, der er samtidigt med Taarnet og ført helt op til det oprindelige Klokkestokværk, har været tilgængeligt fra Taarnrummet gennem den omtalte Dør, som nu er erstattet af en fladbuet Yderdør. Trappen, der mod Sædvane er venstresnoet, har Spindel, forøden af Kridt, foroven af Munkesten og Loft af fladbuede Binderstik. Mellemstokværket, til hvilket der er Adgang gennem en fladbuet, indvendig falsat Dør, har paa hver Væg en stor, fladbuet Spareblænding — Østmuren dog to — med dobbelt Rulskiftestik og faar Lys fra et spidsbuet Nordvindue, hvis False er nye. Trinrester og Flikmuringer samt en i det Ydre bevaret Fladbue i Østmurens sydligste Blænding maa henføres til den 1755 brudte Opgang til et Pulpitur over Skibets Norddør (sml. S. 412). Taarnets oprindelige Klokkestokværk har, ligesom de to underliggende, store

Spareblændinger, men de skjules nu delvis af en i sengotisk Tid paamuret Forstærkning for Taarnforhøjelsen. I Øst og Vest dækker Paamuringen endvidere Glamhullerne, der her er spidsbuede og tvillingdelte, kronet af en foroven rundbuet Gennembrydning. Det kan næppe mere afgøres, hvorledes Forholdene har været mod Syd, men mod Nord er der et simpelt, i hvert Tilfælde nu falset Spidsbue-Glamhul. Af Gavlene, der paa Grund af Taarnets Placering vender Nord—Syd, er den nordre næsten fuldstændig bevaret under Taarnforhøjelsen. Vel er Kamtakkerne forsvundne, og Konturerne noget udviskede, men den ydre Blændingsdekoration — tre brede, spidsbuede Høj blændinger, stavværksdelt som paa Gentoftes gamle Vestgavl (sml. S. 392) — er urørt. Midtblænding og Glamhul er samarbejdet til en dekorativ Helhed, idet de har fælles Yderfals (sml. Fig. 1).

Rimeligvis efter Taarnets, men inden Overhvælvningen og Vestforlængelsens Opførelse blev Skibets Mure forhøjet med et Par Skifter Munkesten (sml. Kalkmalerier 1.).

Skibets Hvælv og Vestforlængelsen er stort set samtidige, men da det smalle Østfag nøje gaar tre Gange op i det romanske Skibs indvendige Længdemaal, ser det ud, som om Hvælvslagningen er paabegyndt uden Tanke paa en eventuel Vestforlængelse. Denne maa dog være opført inden Hvælvarbejdets Afslutning, eftersom dens Overvægge staar i blank Mur, og Vesthvælvet mangler Skjoldbue mod Gavlen. Den uregelmæssige Hvælvfordeling kan i hvert Tilfælde ikke skyldes Hensynet til de dengang eksisterende Døre og Vinduer. — Vestforlængelsen er jævnbred med Skibet, men kun tre og en halv Meter lang, og Aarsagen hertil maa vel søges i de vanskelige Terrænforhold. Over det nuværende Vestvindue er der Rester af en ældre Spidsbue. Gavlen har ni slanke Højblændinger og samme Antal Kamtakker; med Undtagelse af den brede Midtblænding, der har vandret Afdækning, er Blændingerne afsluttet med dobbelt Trappestik samlet paa korte Hængestave, der forneden ender i Konsoller med brudte Hjørner. — Det forlængede Skibs tre stærkt kuplede, simple Krydshvælv har Halvstens Kapper og Ribber, hvilende paa falsede Vægpillor med Rester af et tre Skifter højt Kragbaand (Hulkehl over Rundstav adskilt med et glat Skifte). Skjold- og Gjorbuer er spidse; paa Oversiden er der Helstens Overribber med Trinsten.

Samtidig med Hvælvne er muligvis de to smaa, spidsbuede, falsede Nordvinduer (Fig. 5), hvis inderste False og svagt smigede Karme dog hidrører fra 1914—16. Over dem begge ses der rundbuede Stik, af hvilke det vestre som anført (S. 408) kan stamme fra et senromansk Vindue, mens det østre maaske kun er en Efterligning heraf.

Taarnets sengotiske Forhøjelse hviler paa den nævnte Forstærkning: en svær, fladbuet Dobbeltarkade paa hver Væg i det oprindelige Klokkestokværk, og

paa de gamle Gavle. Det nye Klokkestokværk har til hvert Verdenshjørne to slanke, falsede, spidsbuede Glamhuller. Gavlene, hvoraf den søndre er ny, har syv Kamtakker og samme Antal Højblændinger med vekselvis Trappe- og Spærstikafdækninger over Hængestave paa hjørnebrudte Konsoller; den midterste Blænding har to Hængestave og forneden en trapeafdækket Glug.

Paa Tagryggen en gennembrudt Vindfløj med Aarstallet 1916. Fanen fra en ældre Vindfløj med gennembrudte Bogstaver: C F T og Aarstallet 1868 opbevares over Taarnhvælvet.

Søndre Kapel, der er føjet til det romanske Skibs Vestende, var muligvis fra første Færd Vaabenhus, men blev 1644 (Rgsk.) indrettet til Privatkapel,

1763 til Daabskapel og tjener nu som Korsarm. I Vest ses et oprindeligt, spidsbuet og udvendig tredobbelt falset, nu tilmuret Vindue, og i Syd Rester af et lignende. Herunder har der været en Dør, hvis Tærskelsten endnu ligger paa Plads. I Muren Øst herfor ses o. 1,5 m over Terræn en plan, trapezformet Sten (190 x 63—58 cm). Den nitakkede Gavl har samme Antal Højblændinger, hvis Afdækninger ganske svarer til Taarn gavlenes. Rummet dækkes af et samtidigt, højtsiddende Krydshvælv med Halvstensribber og rundbuet Skjoldbue mod Kirkens Syd væg, der 1755 blev gennembrudt med en stor og skæv, rundbuet Arkade.

I *Østforlængelsens* Murværk ses en Del sortbrændte Bindere, og et Par af Gavlens Skifter er iblandet regelmæssige Kridtkvadere, sikkert Materiale fra det nedrevne Kor. Gavlens store, spidsbuede Vindue er bevaret med middelalderlig Tilmuring, og lidt Syd for Buetoppen sidder den omtalte Reliefkvader (sml. S. 407). Gavlen har ni Kamtakker og lige saa mange Højblændinger, der med Undtagelse af de to yderste spidsbuede alle har Spærstikafdækninger over Hængestave paa hjørnebrudte Konsoller. Den brede Midtblænding er dog etagedelt saaledes, at dens nederste Del er stavværksmuret (to slanke spærstikdækkede Blændinger med diagonalstillet Toprude), og den øverste Del omslutter en lille, fladbuet Aabning, hvori der sikkert har hængt en Messeklokke. Det Indre, der har samme Højde og Bredde som Skibet, og hvis Vægge hovedsagelig er *Kridt* og *Kamp*, dækkes af to Krydshvælv, ganske svarende

Fig. 5. Lyngby. Parti af det romanske Skibs

til Skibets. I Østhvælvets Sydkappe ses Hullet til et Messeklokkereb; i Syd-muren nær Østhjørnet er der en to Sten dyb, 37 cm bred og 55 cm høj Gemmeniche afdækket med Spærstik.

Over næsten alle Langhusets Vinduer er der bevaret fladbuede Stik, som muligvis stammer fra en stor Restaurering 1755, ved hvilken alle Vinduer blev udvidet (Rgsk.). Ved samme Lejlighed blev Kirkens Murværk glat afskrabet og nyfugtet, men om dette ogsaa gjaldt den romanske Del, kan ikke siges. Desuden blev der brudt nye Døre til Sorgenfris Stol højt i Syd-muren i Kirkens næstøstligste Fag (S. 424) og til den »saakaldede Taarbechs Stol« over Kirkens Norddør (S. 424). Endvidere blev Gulvene i Kor, Vaabenhus og Sydkapel sænket.

Nordkapellet, nu Sakristi, er opført o. 1765 som en aaben Begravelse for Familieerne Lowson og Barchmann. Murene, der er af smaa, gule Sten paa en høj Sokkel af Granitkvadre, har kraftig Profilgesims af Sandsten og frem-springende, murede Rammer om Vinduerne og de nye Døre i Øst og Vest. Rummet, som i Nord har to retkantede Vinduer, dækkes af et samtidigt, ottedelt Kuppelhvælv; de profilerede Ribber mødes foroven i en Topring og løber ned paa Halvstens Hjørnepiller og smaa, profilerede Konsoller midt paa hver Væg. Tidligt blev der indskudt en Etageadskillelse over Kisterne⁷, og Kapellet indrettedes til Sakristi. Da Sorgenfris Stol ved sidste Restaurering overflyttedes til Kirkens Nordvæg, blev der i Sakristiets sydøstre Hjørne indrettet en Indgang for Kongen.

1914—16 gennemgik Kirken en Hovedstandsættelse (Arkitekt: I. Magdahl-Nielsen) hvorved alle Kirkens aabne Vinduer ommuredes med flere False. Taarnets Norddør og Døren mellem dette og Skibet blev udvidet, og en nyere Norddør i Skibets østligste Fag blev tilmuret. Langhusets og Taarnets Tagværker blev fornyet, og Blytagene, der nævnes allerede 1631 (Rgsk.), blev ligesom søndre Tilbygnings Stentag erstattet med nye Munketegl; kun paa Trappehuset bibeholdtes Blyet. Nordkapellet har fladt afvalmet Kobbertag.

Med Undtagelse af Nordkapellet, der er rødkalket, staar Kirkens Mure alle blanke.

†*Solur*, købt hos Hans Stenbuch Sejermager, nævnes 1643 (Rgsk.).

KALKMALERIER

1) Svage Rester af Kalkmalerier ses paa Langhusets Nordvæg over Hvælvene, strækkende sig over den romanske Mur og Munkestensforhøjelsen. De har været malet paa Kalk over et Pudslag og begrænsedes nedadtil af en Frise, der bestod af røde Cirkelslag paa o. 25 cm's Diameter; Cirklernes Indhold lader sig ikke mere bestemme.

K. W. 1943

Fig. 6. Lyngby. Kalkmalerier i østligste Hvælvings Nordkappe (S. 414).

M. M. 1915

Fig. 7. Lyngby. Kalkmalerier i fjerde Hvælvung fra Øst, Nordkappen (S. 416).

2) Samtidig med eller lidt senere end Indbygningen af Langhusets yngste Hvælv, Østforlængelsens, er alle Skibets fem Hvælv samt Dele af Væggene blevet dekoreret med Kalkmalerier fra Slutningen af 1400'rne. I de næst-østligste Fag fremdroges de 1876 af Magnus-Petersen, medens Resten afdækkedes 1914, hvorefter de underkastedes en meget nødtørftig Istandsættelse af Ole Søndergaard. Af Afdækningsberetningen fremgaar, at Billederne ved Fremdragningen stod adskilligt klarere og tydeligere end nu (1945), da flere Enkelt-heder er saa afblegede, at de ikke mere er kendelige.

Hvælvene myldrer med Billeder og Billedgrupper tæt omgivet af sengotisk Rankeværk, store Rosetter, Stjerner etc., holdt i røde, grønne, gule og graa (sorte) Farver.

Indholdet af Malerierne er i store Træk fra Øst: Værnehelgener(?), tronende Gud Fader, Apostle, Evangelister og Engle — Dommedag, Skabelsen og Paradis — Treenigheden, Lidelsen og Himmelfarten samt Helgener og Helgeninder — Golgatha, Pietà, Thomas og de syv Dødssynder — Martyrer, et broget Indhold, som er typisk for netop den Tids Kirkemalerier.

Østligste Hvælvingsfag. Østkappen (delvis skjult af Altertavlen) optages overvejende af Rankeværk samt to brunrøde, grønne og gule Rosetter, mod Syd en Helgenkonge med trefliget Krone, mod Nord saas en Bisp, hvorover Minskler: Nicol[aus]; i den tilstødende Svikkel en Engel(?) med ulæseligt Skrift-

baand. — Sydkappen: fire staaende Apostle, mod Øst Johannes og Paulus, mod Vest Andreas og Peter(?) samt en Enhjørning. Apostlene har rødbrun Kappe og lys Kjortel eller omvendt. — I Vestkappen troner Gud Fader eller Kristus under et Skriftbaand i rødbrun Kappe og bleg rød Kjortel, flankeret af Johannes' og Matthæus' Symboler (Ørnen grøn med rødbrune Vinger); ved hans venstre Side knæler en lille Stifterfigur med grønne Hoser og kort, rødbrun Trøje; en to-treliniet Indskrift over denne er ulæselig; i Nordsviklen en Engel. — I Nordkappen (Fig. 6) sidder Markus og Lukas med deres Symboler. Skriftbaandene uden om Figurene har ingen bevarede Indskrifter. I Østsvikkelen en Engel, over hvis Hoved læses: Gabriel.

Paa Østfagets Nordvæg (Fig. 6) ses den korsfæstede flankeret af Maria og Johannes og endnu to gloriebærende Personer, som har rødbrune Kapper og graalige Kjortler eller omvendt; herunder Draperier.

Foruden disse Hovedbilleder er der mellem det bugtende, brunrøde Rankeværk anbragt de forskelligste Motiver: Enhjørninger baade i Øst-, Syd- og Vestkappen, en Hjort ved Markus, en Pelikan ved Lukas, Hagekors, Hjul og Rosetter i alle Størrelser og Former samt »Ventilhoveder«.

Næstøstligste Hvælvingfag. Østkappen indeholder et meget medtaget Dommegsbillede. Kristus, med Sværd og Lillie i Munden og oprakte Hænder, troner i rødbrunt Gevandt paa en af afvekslende grønne og røde Linier tegnet Himmelbue. Udviskede Skriftbaand. Til Siderne Maria og Johannes, omkring den sidste saas Dj ævle i forskellige Størrelser, en med Trillebør; de saliges Tog skimtedes bag Maria og i begge Svikler de dødes Opstandelse. — I Nordkappen ses, adskilt af en stor Roset, Gud Fader i Paradisets Have (Rester af Adams Hoved) omgivet af forskellige Fugle samt Evas Skabelse. — I Sydkappen fremstilles i Øst Fristelsen. Kundskabens Træ er rødbrunt med cirkelrund Krone; Slangen er grøn med Menneskeoverkrop og vistnok Krone. Mod Vest ses Uddrivelsen. — Vestkappens sydlige Billede er næsten forsvundet, mod Nord fremstilles Adam og Eva i deres jordiske Virksomhed, hun spindende, iført en rødbrun Kjortel, han, i kort, bleg rød Vams og rødbrune Hoser, med Spade. Imellem dem tre smaa legende Dreng, en af dem ridende paa Kæphest.

I de to nordvestligste Svikler henholdsvis et Brølehoved om et Ventilhul og en Narrefigur i en meget uanstændig Stilling (ses nu ikke mere).

Tredie Hvælvingfag fra Øst. I Østkappen ses Treenigheden (Gud Faders Hoved er dog forsvundet ved Udhugning af et senere tilmuret Lampehul) flankeret af fire kronede Helgeninder, Dorothea (med Kurv), Barbara (med Bog, Navn i Skriftbaand), Ursula og Kvinde med Bog og Palmegren. Ursulas rødbrune Kappe er mønstret med hvide Stjerner. — I Vestkappen ligeledes to Helgenpar uden om en stor Midtroset, Laurentius og Margrethe(?), kronet, med Patriarkalkors og Bog, ukendt, kronet Helgeninde og Jakob den

Fig. 8. Lyngby. Kalkmalerier i fjerde Hvælvning fra Øst, Sydkappen (S. 415).

Fig. 9. Lyngby. Kalkmalerier i fjerde Hvælvning fra Øst, Sydkappen (S. 415).

Aldre. — Nordkappen indeholder foruden to Par Enhjørninger et Billede af Nadverunderet: fra Kristi Saar strømmer Blodet ned i en Kalk, herunder et Vaabenskjold med Kors og Kornsegl (Præstens?). I den vestlige Del sidder Kristus som Smertensmand (Minuskelindskrift). Bladværket har i Nordkappen en noget anden Karakter, Rankeværket er trængt tilbage, og den største Plads optages af Strøblomster, hvorimellem foruden de sædvanlige smaa Rosetter ses en Del Minuskel-m'er. — I Sydkappen Kristi Himmelfart.

Fjerde Hvælvingsfag fra Øst, det af Magnus-Petersen afdækkede. I Sydkappen Korsegangen (Fig. 9). Klædt i fodsid, rødbrun Kjortel trækkes Kristus i et Tov af Sted af en rustningsklædt Kriger (Fig. 8) med Pigkølle. Rosetterne ved Albuer og paa Knæpukler i Forbindelse med Skødets skørteagtige Form henfører Rustningen til o. 1475⁸. Bag Kristus en Knægt med grøn, opbræmmed Hat, rødtribet Undertrøje, rødbrun, aabentstaaende Bluse, grønne Hoser og lange, gule Snabelsko. Bag ham ses atter svage Spor af Simon af Kyrene samt de to Kvinder, Maria med Glorie. I Sviklerne ses mod Vest to Paveskikkelser, mod Øst en Konge mellem to Bisper, der vistnok holder ham i Hænderne; alle Skriftbaand udviskede. — Østkappen viser en Korsfæstelsesgruppe, alle tre Kors er T-formede, Longinus i lang, rødbrun Kappe og med Hatten paa Snur stikker Spyddet i Kristi Side. Forneden i Syd gentages Krucifiksbilledet i mindre Format, her som et Led i en Fremstilling af den hellige Frans' Stig-

matisering. Under Frants ses atter en ganske lille Figur i kort, vidærmet, rødbrun Vams; han holder et Skrifbaand over sit Hoved. Figureerne adskiller sig saa meget fra Korsfæstelsesgruppen paa Østfagets Nord væg, at der her maa være Tale om en anden Maler. — Nordkappen: Længst mod Øst et Pietà-Billede, mod Vest Thomas, der stikker Haanden i Spydsaaret, herimellem to Apostle, Matthias og Matthæus med Navneskrift over Hovedet. Bag Pietà-Billedet staar en gloriesmykket Kvinde (Fig. 7) og bag hende en Indskrift, som viser, at Pietà-Fremstillingen er sammenblandet med Motivet om Kvindernes Gang til Graven; midt i Kappen en anden Indskrift om Jesus, der borttager vore Synder, samt Raabet: O, Guds Moder, forbarm dig over mig. Imellem Rankeværket er i denne Kappe anbragt to store Jesumonogrammer.

— Vestkappen optages af de syv Dødssynder, ganske svarende til det Billede, der i sin Tid fandtes i Tirsted Kirke (Fuglse Herred, Maribo Amt). Billedet er meget utydeligt i Enkelthederne. Man ser en stor, nøgen Figur midt i Hvælvet; paa hans Legeme er de forskellige Synder lokaliserede, idet der fra dets enkelte Dele udgaar »Delfiner«, i hvis vidt opspærrede Gab smaa Menneskeskikkelser er anbragt. I søndre Svikkel et ubestemmeligt Brystbillede, vistnok af en Mandsskikkelse, i nordre Svikkel to Figurer, maaske Kristus fremvises for Folket.

Det femte og sidste Hvælvingsfag fra Øst. I Østkappen tre Helgener, dræbt med Pileskud. Længst mod Nord et Skib med den hellige Ursula og hendes Jomfruer; fra Land skyder den forsmaaede Bejler, Hunnerkongen Guan, med Armbrøst mod Skibet. I Midten af Kappen S. Sebastian, sydligst en Ærkebisp i Ornat med Pallium og Krumstav, til venstre for ham en Mand med Armbrøst. — I Sydkappen ses Kristoffer med Jesusbarnet, Vest for ham Antonius og mod Øst to Bisper. — Vestkappen: i Nord vinder to Bødler Tarmene ud af Erasmus, ved Siden staar en Konge med vide Ærmer og tvefarvede Hoser; over Martyrscenen løftes Erasmus' Sjæl til Himmelen af en Engel. Kappens sydlige Halvdel optages af Lykkehjulet, hvorunder en rød, djævleagtig Figur med lang Snabel. — Nordkappens Billeder er maaske de utydeligste af alle; dog er der ingen Tvivl om, at det er Johannes Døberens Lidelseshistorie, der fremstilles. I Øst danser Salome foran Herodes' Bord, i Vest ses Johannes' hovedløse Krop og ved Siden af Salome, der paa det fremrakte Fad faar Hovedet udleveret af Bøddelen. I Sviklerne et Par smaa Helgenskikkelser, den ene en Pave.

Denne Hvælvning indeholder desuden et Par mere verdslige Anskuelsesbilleder: under Erasmus løber en Ræv bort med en Gaas og under Ursula skildres Modstykket: Gæssene klynger Ræven op i en Galge.

Ribbedekorationerne er meget ensartede, idet de fleste Ribber saavel som Skjoldbuerne har Skraabaand i rødbrunt eller graasort. Enkelte har dog Sik-

sakbaand af vekslende Typer. Paa Undersiden af de to sammenstødende Gjordbuer mellem andet- og tredieøstligste Hvælv, Skellet mellem det romanske Skib og Østforlængelsen, er der malet en Vinranke.

INVENTAR

Alterbordet, op ad Østvæg'gen, er muret af Munkesten iblandet enkelte Kridtsten, Hikket og udvidet med smaa Mursten. Det dækkes nu af moderne Bræddebeklædning.

Alterklæde af rødt, stærkt falmet Fløjl med Frederik 6.s Monogram, kronet og omgivet af Egekrans, over Aarstallet 1829, syet med Sølvtraad. 1636 anskaffedes et rødt, blomstret † *Alter klæde*, og i Inventariet 1764 nævnes et af karmoisinrødt Fløjl med Guldkniplinger, foræret af Seigneur Lehn.

Altertavle (Fig. 10—11) i Høj-Renaissance, med malet Aarstal 1602(?). Den meget anselige Søjletavle domineres nu af det 1829 indsatte Maleri, som dækker det seksdelte Storfelt og forvansker Tavlens Komposition, der svarer til den i Sorø og Præstø Amter ret almindelige Type med Malerier eller hyppigere med Katekismusord i Felterne, f. Eks. Kongsted og Magleby (DK. Præstø S. 536, 374). Den virker som en Forløber for den prægtige Søllerød-Tavle fra 1610, idet Storfeltet flankeres ikke af enkelte, men af dobbelte Søjlestillinger med korintiske Kapitæler og Kartoucheprydbælter; disse indeholder Smaarelieffer af Thomas (med Vinkel), Andreas (med Skraakors), Peter (med omvendt Kors) og Johannes (med Kalk). Bag Maleriet er Storfeltets seksdelte Panelværk bevaret, med Spor af fjernede Halspilastre mellem Felterne. De smalle Sidestykker mellem Søjleparrene har samme vandrette Inddeling, og i Nichefyldingerne staar Evangelistrelieffer over Navnekartouche, mod Nord S. Marcus, S. Johannes, mod Syd S. Lucas og S. Mathæus, alle ligesom Apostlene med skraatstillede Glorieskiver. Der ses ikke Spor efter Storvinger. Fodstykket, der nu har Tavlens fulde Bredde, 350 cm, hviler i hele sin Længde paa Alterbordpladen, men af de fire Søjlepostamenter, der har Kasetteværk om Englehoveder, er de to yderste nye (oprindelig har der vist været Hængekugler under de yderste Søjler); mellem de to Postamentfelter er der fjernet et ikke-søjlebærende Fremspring. Den kraftige, rigt ornamenterede Storgesims deles af Løve- og Bøjler, hvoraf den midterste svarer til det forsvundne Midtpostament. Topstykket, hvis Postament er besat med Ædelstensbosses, har tre Arkadefelter adskilt af frie Hermer, to mandlige og to kvindelige, og flankeres af Kartouchevinger og Smaaspir. Over Topgesimsen krones Tavlen af Rigsvaabenet med de tre Løver i Hjerteskjoldet og to Løver som Skjoldholdere.

Tavlens Staffering virker nu meget dystert; Ramme og Ornamentbund har

Halfdan Sandoe o. 1916

Fig. 10. Lyngby. Altertavle 1602(?) i oprindelig Form (S. 417).

mange sorte Led, de glatte Søjleskafter er brune. Forgyldning paa Ornamente, Lasurer, Legemsfarver, gullige Frugtklaser og blaa Postamentbunde er i Tidens Løb mørknede, men svarer maaske til en oprindelig Staffering. De hvide Frakturindskrifter i det seksdelte Storfelt stammer fra 1742, da Maler Hans Nielsen af Gandløse stafferede Tavlen med Farver og ægte Forgyldning samt adskillige bibelske Sprog, »som ham dertil af Sognepræsten er givet« (Rgsk.). Indskrifterne i Postamentfelterne, paa Frise og i Topfelter er alle overmalet o. 1850. Under disse Indskrifter skimtes ældre, sikkert fra 1742, og paa Rammestykket mellem de søndre Evangelistrelieffer spores et overmalet Aarstal, der snarest maa læses 1602. 1755 blev Altertavlen igen renoveret og overferniseret to Gange (Rgsk.). Storfeltet udfyldes nu af et Maleri, Nadveren, signeret af Eckersberg 1829.

Altersølv. Kalk, Disk, Oblatøske og Vinkande er alle fra 1845 med Københavns Stempel og Mestermærke for Carl Nielsen, København, mens *Oblatøsken* bærer Københavnerguldsmeden C. F. Westrups Mærke.

E. M. 1945

Fig. 11. Lyngby. Altertavle efter Indsættelse af Eckersbergs Maleri (S. 417).

1629 omgjorde Sten Guldsmed i København Foden til den store †*Kalk* og †*Disk*. 1631 lavede Jakob Habermann Bogbinder et Futteral til Kalk og Disk for 2 Dir. 1728 forfærdigedes hos Guldsmed Niels Jonsen en ny †*Kalk* og †*Disk* med Frederik 4.s kronede Navnetræk. Dertil — foruden 38 Rdl. og 4 Sk. — leveredes Kirkens gamle, forslidte Kalk og Disk og den gamle Beretelses-Kalk (Rgsk.).

†*Oblatøske* omtales 1694 som et lidet, udpuklet Sølvskrin paa 17 Lod (Rgsk.). I et Inventarium fra 1700 bemærkes det, at den er skænket af salig Olle Ollesen; den findes sidste Gang omtalt i Inventariet 1764.

†*Vinkande* forfærdigedes 1631 af Tin hos Cort Kandestøber (Rgsk.). I Inventariet 1694 nævnes et Glaskrus med Sølvlaag til Vinen.

Sygekalk og *Disk* 1890 med Københavns Vaaben og Stemplet: P. Hertz.

†*Sygekalke m. m.* 1613 forærede Hans van Schmalkell, Husfoged paa Københavns Slot, »som og haver Hiortholms Mølle«, »efter hans salig Hustrus Død og Afgang, S. Cathrine Sachria Datter« en »Pocal«, der 1629 efter velb. Mogens

Fig. 12. Lyngby. Prædikestols-herme (S. 422).

Fig. 13. Lyngby. Prædikestol (S. 422).

Kaas' Bevilling, »som da var Slotsherre« solgtes, og i Stedet anskaffedes en liden Kalk og Disk til syge paa 12 Lod og 1 Kvint (Rgsk.). 1678 købtes en Tinbuddike til Vin og Brød til de syge. 1748 skænkede Kirstine, Matthias Pfeifers Enke i Lyngby, en liden Sølvberettelseskalk og Patel med hendes og Mandens Navne indgraveret og Kongens Navn »udstukket«. Kirken bekostede selv en Vinflaske med Brøddaase i Skruelaaget, udført af Christoffer Jansen i København (Rgsk.).

Alterkrucifiks af Nysølv, 29 cm højt, fra dette Aarhundrede. † *Alter krucifiks*. 1764 nævnes et Krucifiks af sort Træ paa Alteret (Rgsk.).

Alterstager. 1) Fra o. 1550—75, 45 cm høje, signerede med samme Bomærke som Stagerne i S. Jørgensbjerg (S. 108); af de tre runde Skafringe er den midterste meget kraftig. Den enkelt profilerede Fodskaal hviler paa tre Ben, der er udformet med fem Tær.

2) Af Sølv, skænket af Enkedronning Caroline Amalie paa hendes 75 Aars Fødselsdag, 28. Juni 1871, hvilket Aarstal tilligemed et kronet C A er graveret paa Stagerne; Mestermærke for Clement, København.

† *Røgelsekar*. I Inventariet 1694 omtales et Malmrøgelsekar »fra Papister-nes Tider«, som brugtes til at hente Ild i; 1764 kaldes det ubrugeligt (Rgsk.).

† *Messehageler*. 1) Anskaffet 1636, af rødt, blomstret Fløjl. 2) Af Gyldenstykke med Guldkniplinger, underforet med hvidt Taft, »foræret af Madam

Weyberg«, nævnt 1694. 3) Af karmoisinrødt Fløj med Guldkniplinger, underforet med brunt Taft, »foræret af Greve Ahlefeldt«, nævnt 1764 (Rgsk.).

Font, middelalderlig; kun den svagt tolvkantede Kumme, 73—75 cm i Tvm., med stejlt opstigende Sider er bevaret. Foden er muret, og baade den og Kummen er marmoreret 1755 (Rgsk.). Fonten staar nu ved Nordvæggen i østligste Hvælvingsfag, men havde tidligere Plads i søndre Tilbygning, hvortil den flyttedes 1673 efter Dronning Charlotte Amalies allernaadigste Tilladelse (Rgsk.), idet Kapellet da hørte til Frederiksdal.

Daabsfade. 1) O. 1800, af Tin, 74 cm i Tvm., med to Stempler, det ene udslidt, det andet en lukket Krone af Frederik 6.s Type i Oval.

2) 1845, af Sølv, med samme Mærker som Alterkalken (S. 418).

†**Daabsfade**. 1—2) 1613 anskaffedes et stort og et lille Bækken af Tin; det store vejede 1 Lispund og 15 Pund, det lille, der vejede 2 Pund, brugtes ifølge Inventariet 1764 til uægte Børn.

3) 1727, af Sølv, paa 62 Lod, foræret af Johan Drevitzen og hans »Kæreste« Anne Kirstine Finkenhoff (Ejeren af Strandmøllen Joh. Drewsen og Hustru).

Daabskander. 1) 1829, af Tin, med slangesnoet Hank. 1764 nævnes et † *Tinkrus*, som bruges til at hente Vand i til Daaben (Rgsk.). 2) 1926, af Sølv, med Christian 10.s kronede Navnetræk og Mestermærke for Fritz Heimbürger, København.

†**Fontegitter**. I Regnskabet for 1732 hedder det: »Et Guds Barn, som ikke har villet være sit Navn bekendt, har ziret denne Kirkes Font med et Gitterværk af Træ, og med smukke Farver marmoreret«. 1755 blev »Indelukket« renoveret og ferniseret (Rgsk.).

Daabstavle fra 1727, af Kobber, indfattet i en Fiß-¹⁴-Lynsby-Prædikestoisherme (S. 422). tilbagetrædende Karnisramme med Akantusblade over Hjørnerne og kronet af et rundbuet og svunget Topstykke adskilligt højere end den smalle Tavle; den kraftige Ramme omslutter her et drevet

b.m.??im4

Relief af Kristi Daab med Duen i Straaleglans over Skriftbaand med Daabsordene. Rammen har tidligere haft et Messingovertræk. I Tavlen er med Fraktur graveret et Daabsvers af Kingo:

»O kommer I, som Pagt med Christo ind vil gaa,
I Daab og Christendom saa gierne her skal faae« etc.

Under Verset staar Giverens Navn med Versaler: Paul Badstyper (Ejer af Brede Kobberværk) og Aarstallet. Ophængt over Fonten.

†*Korgitter*. Regnskabet for 1745 meddeler, at Snedker Christian Jensen i Lyndby i Stedet for det gamle »Korrækspanel« har gjort et nyt Fyldingspanelværk, med »en stor udkilet Hammer foroven« og siret med 30 drejede Piller af Asketræ, 5 Kvarter høje, fra Drejer Ambrosius i København. Det stafferedes af Maler Hans Nielsen i Gandløse. 1755 blev Korgitteret nedtaget (Rgsk.).

†*Korbuekrucifiks*. 1688 blev der gjort et Brædt til Krucifikset over Kordøren. 1745 omtales Krucifikset som meget forældet; det »blev af ny opmålet og Skærfet som forhen med ægte Guld forgyldt«. Det blev nedtaget 1755 sammen med Korgitteret, men atter ophængt ved Fonten; her omtales det sidste Gang i Inventariet 1764; det var da hvidmalet.

Prædikestol (Fig. 13) i Høj-Renaissance, med malet Aarstal 1598, af Helsingørtype, men gjort af en Københavner og nær beslægtet med den finere skaarne Prædikestol i Asminderød (Lyng-Kronborg Hrd.), sml. ogsaa Slangerup (Lyng-Frborg Hrd.). De fire Storfelter fyldes af smukt komponerede Kartoucher med Diademhoveder, Putti, Fugle, Frugtbundter etc., som omfatter perlestavindrammede Nicher med konsolbaarne Smaastatuetter af de fire Evangelister, alle med opslaaede Bøger. Navnene staar med Reliefversaler under Konsollerne, stærkt forkortede: S. Matte, S. Marc, S. Luca og S. Iohan. Paa Hjørnerne, foran lange, smalle Fyldinger, staar delvis frie Hermer med Bærepude under joniske Kapitæler og kassettesmykket Skaft med Frugtklaser og Hængeklæde, der er draperet omkring de nøgne Hoffer. Til Værkstedsbestemmelsen er især Hermerne (Fig. 12 og 14) af Betydning, idet de ganske nøje svarer til de ligeledes pudebærende paa den fine Prædikestol i Herfølge (DK. Præstø Amt S. 281), der maaske er udgaet fra Engelbret Chastesens Værksted, og den mandlige Herme viser samtidig Slægtskab med de tilsvarende i den øvre Række paa Kongestolen i Roskilde Domkirke, idet man ogsaa her genfinder den samme ejendommelige Bærekrave. Frisen er gennemløbende under Tandsnit-Æggestav, men Postamentet delt i Felter med Kartoucher, af hvilke en har Brølemaske, en anden Løvehoved. Paa hvert af Postamentfremspringene er der to Felter med Diademhoveder, under Hjørnerne Kugler med Kassetteværk, og til dem slutter sig Underbaldakinens Kassetteværksribber. Bærestolpen stammer fra 1755 ligesom Trapperækværket

Fig. 15. Lyngby. Maleri, vistnok af Valentin Merchel og Familie (S. 425).

Fig. 16. Lyngby. Maleri paa Prædikestolens Rygskjold (S. 423).

(Rgsk.). Rygskjoldet har to glatte Arkadefelter med toskanske Kapitæler og omkringløbende Profilrammer og paa Rammerne tre riflede Pilastre med toskanske Kapitæler. Den samtidige, sekssidede Himmel, der slutter sig til Rygskjoldet, viser paa Undersiden et firkantet Midtfelt med en Due i Relief, omgivet af andre forskelligt formede Felter, alle med glatte Lister. Mellem Himmelens Topkartoucher staar der paa Hjørnerne Smaapostamenter, som dels bærer Kuglespir, dels allegoriske Smaastatuetter, den østligste Klogskaben (med Spejl), den vestligste Retfærdighed (med Sværd og Vægt).

1914—16 fik Stolen en gennemgribende Restaurering, ved hvilken den hovedsagelig hvide og bronzerede Staffering fjernedes og de oprindelige brogede Renaissancefarver fremkaldtes og udbedredes. Underbaldakinen har grøn Bundfarve og Skablonmotiver. I Frisen læses paa Latin: »Herrens Ord bliver i Evighed«, i Himmelens Frise, ligeledes paa Latin: »Denne er min Søn, den elskelige, i hvem jeg har Velbehag; hører ham; i Herrens Aar 1598«. I Rygskjoldet afdækkedes to Malerier af Dyder, Kærligheden (med Barn), Troen (med Kors, Kalk og Oblat) (Fig. 16).

Kongestolen blev indrettet ud for Nordkapellet ved Hovedrestaureringen 1916.

†*Skriftestole*. 1677 anskaffedes en ny Skriftestol. 1742 stafferede Hans Nielsen af Gandløse de to nye Skriftestole inden i med en rød Kulør og grønne Lister, udvendig blev Fyldingerne marmorerede og »Rabatterne« malet grønne. 1755 blev der ved begge Sider af Alteret gjort to nye, trekantede Skriftestole, hver

med to Døre. De stafferedes med Perlefarve af Lars Bendixen fra Frederiksborg. 1771 lavede Søren Jensen i Farum en ny Skriftestol med »Dukker« i Brystvænet, Dør for og behørige Lister. Den stafferedes næste Aar af Thomas Møller i Esbønderup (Rgsk.).

†*Degne- og Skolemesterstolene* i Koret, som var brøstfældige, blev 1755 ganske omgjort og forbedret med ny Fod, »Underlage, Bistøder«, Sæder og Murpanel. De maledes af Lars Bendixen fra Frederiksborg (Rgsk.).

Stolestaderne er for Gavlenes Vedkommende hovedsagelig lavet hos Morten Snedker i København, der 1646 fik 135 Slettedaler for 15 nye Stole, 1651 128 Sldlr. for 16 og 1656 180 Sldlr. for 20 nye Stole. Hans Kleinsmed i Lyngby leverede Hængslerne. Af disse 51 Barokstader er nu 45 Gavle bevaret, fordelt med 21 i Sydrækken, 18 i Nordrækken og 6 i søndre Tilbygning, hvor der desuden findes 12 nye Stader. De bruskarokke Gavle, som ganske svarer til dem i Søllerød (S. 440), har glatte Planker, der krones af Topstykker med store Englehoveder (Fig. 17—19). De fire østligste Stadepar er rigere udformet end de øvrige, paa eet nær højere og bredere, med store Øreflipvolutter og Bruskkonturer; Englehovederne har nedfaldende Pandelok og Perlehalskæde. Lignende Englehoveder findes paa 18 andre Gavle, medens Hovederne paa de resterende 19 har fyldigere og mere viltert Haar og opadstræbende Pandelok. Alle Ansigter er indbyrdes saa ens som Haandarbejde nu kan være, Folderne falder paa omtrent samme Maade, og Hængesmykket er som Regel en Kvast. 1755 dels fornyedes dels hovedrepareredes Ryglænene, Dørene, Sæderne og Boghylderne. Stolene staar nu i rensed Eg.

†*Skabe*. 1629 købtes Materialer til et Skab, hvori kgl. Majestæts Geværer, som var laant Bønderne i Sokkelunds Herred i Fejdetiden, skulde opbevares. Skabet lavedes af Anders Hansen Skaaning. 1658 omtales Skabet, som de fattiges og Kirkens Tavler opbevares i, og 1688 et Skab i Koret til Kirkens Ornamente (Rgsk.).

Orgelpulpitur, fra Magdahl-Nielsens Hovedrestaurering. Tidligere havde Kirken adskillige †*Pulpiturer*: 1) Kongepulpituret, ogsaa kaldet Sorgenfris Stol, var anbragt ved Sydveggen i næststøtligste Hvælvingsfag og havde Adgang ad en udvendig Trappe og en højtsiddende Dør i Sydmuren (sml. S. 412). Den omtales tidligst i Regnskaberne for 1748, da Snedker Jens Christensen fra Farum reparerede »Trappeskuret«. Dette Trappeskur fjernedes 1755, Dørhullet blev »brækket større«, og der opsattes et nyt Rækværk af Jern ved Trappen, som blev fornyet med Stentrin. Pulpituret, som før 1914 var hvidmalet og med Rigsvaabenet, hvori endnu den norske Løve, blev nedtaget ved den sidste store Restaurering og erstattet af den ovenfor nævnte Kongestol.

2) »Taarbæks Stol«, opsat 1755 i Skibet foran Vaabenhuset, havde Indgang ad en udvendig Trappe ved Taarnets østre Mur gennem en højtsiddende

E. M. 1944

E. M. 1944

E. M. 1944

Fig. 17—19. Lyngby. Topstykker af Stolestadegavle fra Morten Snedkers Værksted i København (S. 424).

Dør, der førte ind til Rummet over Vaabenhushvælvet; herfra førte atter en Dør ind gennem Skibets Nordmur til Pulpituret (sml. S. 409). Pulpituret havde tidligere siddet »mellem Kirken og dens Udbygning«, men blev nedtaget herfra 1755, da det betog Udsigten, og opsat over Yaabenhusedøren; samtidig blev det forlænget i Dybden med 10 Tommer og forbedret med nyt Endepanel; der blev gjort to Døre med Karme. Til den ydre Dør blev der lavet en Stentræppe med Jernrækværk (Rgsk.). I Synsprotokollen for 1865 krævede Synet den lukkede Stol over Indgangen fjernet.

3) 1755 blev der i søndre Tilbygning udført et nyt Pulpitur med tre »indlukte Stole« paa, deri dobbelt Gulv og Forpanel, samt til Opgang gjort to nye, beklædte Trapper (Rgsk.).

Andre Steder i Regnskaberne omtales Pulpiturer, men det fremgaar ikke, hvorvidt det drejer sig om de allerede nævnte eller om andre. Saaledes indsattes der 1680 fem nye Vinduer under »det nye Pulpitur«, og 1731 omtales Kommandørkaptajn Jochim Friis's »indelukte« Stol, der var opsat for nogle Aar siden. Endelig taler Regnskabet 1768—69 om Mester Hans's Pulpitur; men da her nævnes en muret Træppe, hentydes der maaske til Taarbækstolen.

Malerier. 1) (Fig. 15) 0.1650, paa Kobber, af en Præst i halv Figur og hans Familie, muligvis Valentin Merchel, der var Præst i Lyngby fra 1640—81. Det udmærkede, karakterfulde Maleri er usigneret. Nu i Præsteværelset.

2) Paa Træ. Kristi Gravlæggelse, spejlvendt Kopi fra 1600'rne efter Rafael.

3) Paa Lærred. Simeon med Jesusbarnet, Maria og Josef i Baggrunden, i nederlandsk Manér. Kopi fra 1700'rne.

†*Malerier.* I Inventariet 1764 nævnes et Skilderi af Kristi Lidelseshistorie samt et andet, begge opsat ved Alteret, det første skænket af Frantz Pedersen.

Lysekroner. 1) 1664, med 12 Lysearme og som Topfigur en Bjørn, der bærer til Skjolde, det ene med en Ulv i Fjederham, det andet med en mod venstre vendt Ørnklo og en Partisan. Paa Hængekuglen, der ender i en Profilknop, er der Versaler: »Kön. Mayst. Müntzmeister Caspar Herbach Gott zu Ehren Liunbie Kyrck zum Zyraht verehr« og nedenunder: »Anna Caspar Herbachs 1664«. I tredieøstligste Hvælvingsfag.

2) (Fig. 20). O. 1725, af Krystal, med 6 og 4 Lysearme. Da den i Tidens Løb havde mistet mange af sine Led, blev den 1914—16 istandsat af Glas-handler Oluf Nielsen, København. De manglende Led udførtes i Bøhmen. I søndre Tilbygning.

Sej erværk. Sejerværket er gammelt og af ganske enkel Konstruktion. Der er Urskiver i Nord og Vest. 1630 gennemgik det forfaldne †Sejerværk en Hovedreparation hos Hans Sejermager i København. 1643 fornyedes det hos Hans Stenbuch Sejermager. Under Svenskekrigen førtes det til Brønshøj, men opsattes atter 1661 efter en Reparation hos Mester Jakob Brun i København. 1673 fik Kirken atter nyt Værk, hos Niels Madsen Urmager, og saaledes indrettet, at »til den nordre Side ud til Kongl. Mayst.s Vej en Skive kunde opsættes«. Ludvig Fischer, Snedker udi Kristianshavn, leverede en stor Egeskive med »Vindlugeler« og deres kgl. Majst. Navn, til at opsætte paa den vestre Mur, den maledes af Salomon Drost i København. Til den nordre Side forfærdigedes Urskiven, med Billedværk rundt omkring, af stærke Fyrrebrædder, af Bent Svendsen og maledes af Henrich Wahlhaupter i København. 1695 blev Sejerværket repareret af Valentin Schröder, »da hans Excellence Gyldenløve, der kom forbi Kirken, spurgte, hvorfor Uret ikke gik«. 1724 gjorde Christoffer Quist i Stedet for de ældre, forraadnede Urskiver to nye af 2 Tommer Egeplanker; Petter Cornelisen malede dem med de kongelige Navne og Aarstal. 1755 fornyedes Skiverne atter (Rgsk.).

Klokker 1-2) 1844, støbt af Gamst og Lund i København. Begge Klokker har baaret Christian 8.s og Caroline Amalies Navnetræk i Ovaler; kun Dronningens Navnetræk er imidlertid bevaret paa den lille Klokke; de øvrige Ovaler er faldet af og ligger paa Vaabenhusloftet.

**Klokke* 1591, flyttet til Søllerød (S. 443).

†*Klokker.* 1) 1605, med Indskriften: »Verbum Domini manet in æternum«.

2-3) 1637 blev en gammel Klokke leveret til Mester Filip til Omstøbning; den vejede 4 Skippund og 8 Lispund (224 kg), den nye Klokke vejede Skippund og 5 Lispund. Støberen betales med 3867a Slettedaler 1/2 Mark, og Bymændene, som hjalp til at hænge Klokken op, fik 01 for 3 Slettedaler (Rgsk.).

4) 1687 omstøbtes denne (den store) Klokke atter af Getmesteren for 615

Rdl. (Rgsk.), idet den var »aldeles revnet og fordærvet« paa Grund af Ringningen over Sophie Amalie, og fornyedes med Præstens Navn: »Fridericus Plumius, Pastor 1687«.

Klokkestol med indskaaret Aarstal 1768, af Fyr, men med Kryds af Eg, formodentlig fra den tidligere Klokkestol fra 1673 (Rgsk.), forf ærdiget af Snedker og Tømmermand Søren Jensen i Farum (Rgsk.).

†**Halsjern.** I Inventariet 1764 nævnes et gammelt, ubrugeligt Halsjern og et nyt med tilhørende Kæde og Hængelaas.

GRAVMINDER

†**Epitaf.** 0. 1692. Ingvarus Olai (Ingvar Olsen), Præst, død 1692, 42 Aar gammel.

I Regnskaberne for 1755 tales om »det store Epitafium«, som sad paa Muren, hvor der blev brækket Hul til et nyt Vindue, og som nu flyttedes op i Koret, hvor det blev opsat bag Altertavlen. Det er muligvis identisk med ovennævnte eller med Maleri Nr. 1.

Mindetavler. 1) 1649 for Johann Rosenmeier og Maren Olufsdatter, opsat af dem selv, Maleri paa Lærred i enkelt profileret Ramme, 140x180 cm. Midtpartiet optages af et Billede af Elias' Himmelfart i ottekantet (malet) Ramme med tysk Indskrift, i hvilken de to Givere anraaber Herren om at sende sin himmelske Vogn, for at de kan skue hans Herlighed. Dette Motiv flankeres af Moses og Johannes Døberen. I Hjørnerne Cirkler med Billeder af Esau og Jakob, Peters Gang paa Søen (foroven), den barmhjertige Samaritan og Jakobs Kamp (forneden). Mellem de øvre tre Kartoucher, de to med Skriftsprog, den midterste med Jahves Navn i Straaleglans, mellem de nedre ligeledes tre Kartoucher, de yderste med Brystbilleder af Giverne, den midterste med en allegorisk Fremstilling: en Hane staaende paa et Kranie, der hviler paa et Timeglas, der atter er anbragt paa en vinget Kugle. Flankerende Stifterbillederne ses Aarstallet: Anno 1649. Farverne er noget mørknedede. Nu paa Skibets Nord væg.

2) O. 1803. Jørgen Borch, Præst, Professor i Teologi, født 29. Nov. 1737,

V. H. 1942

Fig. 20. Lyngby. Prismelysekrone (S. 426).

død 30. Dec. 1803, og Hustru Karen Borch, født Rose, født 11. Juni 1712, død 15. Sept. 1800. Opsat af »hans Slægt, Madam Ellen Catharina Lindal, der af Erkiendtlighed ærer ham som Fader«. Tavle af hvidt Marmor, 70x50 cm, med fordybede, sortmalede Versaler. I søndre Tilbygning.

3) 1867. For de faldne i Krigene 1848, 1849, 1850, 1864. Sat af Sognets Beboere 1867. Paa Skibets Nordvæg.

Gravsten. 1) O. 1625. »Niels Willems Induoner udi Kiøbenhafn oc hans Hustru Birrete Christoffers Datter haver ladet her legge denne Sten under hvilken deris Søn Willem ligger begravet, som døde den 24. Julii Anno 1625 udi hans Alders 2. Aar. Gud gifve ham« etc. Gotlandsk Kalksten, 135 x 98 cm, med fordybede Versaler. Under en fladbuet Portal, staaende paa en rektangulær Skrifttavle, der paa de tre Sider omgives af Bøjler, ses et Barn i lang Kjortel med en Blomst i Haanden. Under Skriftfeltet en fordybet Oval med Rosenvinges Vaaben. I Hjørnerne Cirkler med Evangelisttegnene. Stenen har senere været benyttet, idet der langs dens (heraldisk) højre Side læses fordybede Versaler: . . . (io)rt fød den 26. Juli 1795, døde □. I Kælderen under nordre Tilbygning.

2) O. 1650—1700. Brudstykke af graa Sandsten, 109 cm bredt, med Relief af en Okse og derunder fordybede Versaler: »Graf Skrift. Farvel Du salig Siel, som lefdt her saa vel, at vi dig nu maa safne, Vi skal dog snart engang med Fryd og Seyerssang i Himmerig dig favne«. I Kælderen under nordre Tilbygning.

3) O. 1713. »Soli Deo Gloria (»Gud alene Æren«), Anno 1713. Baltzer von Buchwald, königli. . Oberfurst. . .« Brudstykke af rødlig Kalksten, 117 cm bredt, med profileret Kant. Indenfor en fordybet Rammestreg er bevaret en Bort af Laurbærblade med runde Bær og med Blomster i Hjørnerne, Indskriften er med fordybede Versaler. Paa Kirkegaarden mellem Kapel og Vaabenhus.

4) O. 1720. »Denne Steen og Gravsted tilhører den sl. unge Karl Johan Jørgen Andersen Lund og hans Arwinger, Jæger ved hans Kongl. Mayestets Jagt, er føed udi Fartunen ved Dyrehauen d. 4. Jun. A° 1696 og døde udi hans Alders 26. Aar d. 8. October A° 1720«, herefter Syr. 38, 23. Religiøs Randskrift. Graa Kalksten, 196x 105 cm, med fordybede Versaler. Gravskriften staar paa en forsænket, konveks Oval. Forneden en Oval med Kranie, vinget Timeglas og Knogler. I Kælderen under nordre Tilbygning.

Sarkofag, udført 1769—70 for »Andreas Lowson, født paa Dalund i Fyen Aar 1704 den 28. Juny, Advocat ved Højesteret i 31^{ve} Aar og Kirkeinspecteur i Siælland, beskikket Aar 1757 til Assessor i samme Ret med Etatsraadsrang og til Lovens Forbedring, død ugift den 19^{de} Juny 1758«. Sarkofagen, der er af norsk Marmor i nyklassisk Stil, er udført af Johs. Wiedewelt. Den staar

nu i den lave Kælder under nordre Tilbygning, som Andreas Lowson selv lod opføre til den (sml. S. 412). Ifølge Præsteindberetningen 1773 stod ogsaa Etatsraad Borchmanns †Kiste af norsk Marmor i Kapellet, der afskilredes ved et smukt †Gitter.

Kirkegaardsmonument. O. 1828. »Cecilia, daughter of the right hon^{ble} H. W. William Wynn, born July 2., died August 6. 1828. Infant! of such as thou is heaven. Fordybede Versaler. Stele af graa Sandsten i klassisk Stil, med svungent Topstykke kronet af Palmet. Omgivet af Jerngitter med Palmetter. Ved nordre Udbygning Nordmur.

KILDER OG HENVISNINGER

Regnskaber 1603—1707, 1764—80 (LA), 1661—1772, 1700—21 (div. Aar), 1722—77 (RA). — Synsprotokoller 1840—79 (LA). — Præsteindberetning 1773 til Hofman (NM), 1808 (NM). — Museumsindberetning af J. B. Løffler og M. Mackeprang 1899, C. A. Jensen (Kalkmalerier, Inventar) 1914, P. Nørlund (Kalkmalerier) 1917. Revideret 1943—44 af C. A. Jensen, E. Moltke, Elna Møller og Kirsten Weber-Andersen.

Mogens Clemmensen: Notebog, 1, 1914.

Eiler Nystrom: Lyngby Sogn i Fortid og Nutid. — Rørdam: Kongens Lyngby i gamle Dage, Kirkehist. Saml. 5. R. IV. 1907—09. S. 647—62. — C. M. Smidt: Lyngby Kirkes Historie, i Lyngby-Bogen. 1939. S. 281—326.

¹ Fortegnelse over Danmarks Kirker o. 1630 (RA). ² Nystrom S. 44. ³ Skitsen er udført af Magdahl-Nielsen paa en Plan af Kirken (Kunstakademiet). ⁴ Efter den for romanske Kirker almindelige Regel er Koret nøje to Murtykkelser smallere end Skibet. ⁵ Billedkvaderen har givet Anledning til forskellige Sagndannelser, bl. a. om en Lindorm, som bortførte et Barn under Daaben, men saa blev dræbt af en Tyr, sml. Thile: Danske Folkesagn II. 1843. S. 275. ⁶ Den større Bredde paa dette Vindue, der mangler Buetoppen, skyldes vistnok en Revne i Muren. ⁷ Ved Omlægning af Sakristiets Gulv 1868 stødte man paa de allerede da glemte Kister. Det nye Gulv blev derefter sænket saa meget, at Laaget af den store Sarkofag blev synligt i Sakristiet. 1914—16 lod Magdahl-Nielsen foretage en mindre Udgravning, hvorved Kappellets oprindelige Gulv sænkedes o. 30 cm, og et nyt, støbt Loft dækker nu Begravelsen, der ved samme Lejlighed fik Adgang fra Kirkegaarden. ⁸ Bestemmelsen skyldes Museumsinspektør Ada Bruhn.

Fig. 21. Lyngby 1811.