
Fig. 1. Søllerød. Ydre, set fra Vest.

SØLLERØD KIRKE
SOKKELUNDS HERRED

Efter Reformationen tilhørte Kirken Kongen1, der 1688 skænkede den til Hans
Bagger, Sjællands Biskop2. 0.1705 ejedes Tienden af Gehejmeraad Matthias Moth3,

men efter hans Død skiftede den Hænder flere Gange4. 1809 nævnes den som tilhørende
Kongen5. Nu ligger den under Kommunen.

Ifølge et i Kaldsbogen optegnet Sagn var man først betænkt paa at opføre Kirken i
Nærum, som ligger midt i Sognet, men da der var et Kloster i Søllerød, ønskede Munkene
den helst opført der, hvorfor de om Natten forstyrrede det paabegyndte Arbejde, og idet
de benyttede sig af Folks Overtro, forstod de at udlægge Forstyrrelsen saaledes, at Kirken
burde opføres i Søllerød.

I Sognet ligger Vedbæk Kirke, opført 1870—71 (Arkitekt: V. Tvede).

Kirken ligger nordligt i Byen, paa en Højning, fra hvilken der i nogen Af­
stand mod Nordvest er stærkt Fald ned til Søllerød Sø. Her paa Skrænten
indviedes 1880 en siden flere Gange udvidet Annekskirkegaard, af smuk og
ejendommelig Virkning, opdelt i Terrasser, som den er, og meget yndet paa
Grund af sine landskabeligt skønne Omgivelser. Saavel den gamle som den

SØLLERØD KIRKE 431

o 5 /o /5 ¿o JlSfli
nπmj-------1—τ~ i i | i i v i...†' ' i t i † i ■ r ■ i - i | i" i i i 1

Fig. 2. Søllerød. Plan. 1:300. Maalt af Arne Nystrøm 1937.

nye Kirkegaard hegnes af moderne, hvidtet Mur, teglhængt og opført af kløvet
Kamp; kun øverst er der nogle faa Skifter smaa Mursten.

Den middelalderlige Bygning bestaar af romansk Skib med høj gotisk Vest-
taarn, gotisk Yaabenhus foran Norddøren og sengotisk Østforlængelse; sen­
gotisk er ogsaa et til Taarnets Nordside føjet Trappehus. Til Skibet er der i
nyere og nyeste Tid yderligere føjet tre Tilbygninger, en nordre Korsarm fra
o. 1700, hvori Vaabenhuset staar indbygget, en søndre fra 1767, samt et Sa­
kristi fra 1930. Orienteringen afviger til Nord.

Af den romanske Kirkebygning staar kun det ret anselige Skib, hvis Mur­
højde er o. 4,10 m over nuværende Terræn. Paa Grund af de mange Tilbyg­
ninger mangler Østgavlen og store Partier af Langmurene. Kun Vestenden,
med det nederste af Gavlen, er nogenlunde bevaret; den ses hovedsagelig at
være opført af Kridtkvadre, mens raa og kløvet Kamp synes benyttet i mindre
Udstrækning. Hjørnerne, i hvert Fald det nordvestre, er sat af kvaderagtig
tilhugget Granit. Alle Detailler er nu ødelagt; endnu i 1800’rne skal Nord­
døren have været rundbuet og have haft Tympanon.

Ændringer og Tilføjelser. Skibets Murkrone er tidligt blevet ombygget med
Munkesten i Munkeskifte og vistnok samtidig forhøjet to eller tre Skifter.
I Nordvesthjørnet, kun 1 cm under den saaledes ændrede Nordmurs Over­
kant, er Vægpudsen, der dækker Munkestensforhøj elsen, skarpt afskaaret efter
en vandret Linie, hvilket sikkert markerer Undersiden af et gammelt Træloft.

Skibet synes længe at have staaet med dette flade Trædække, først sent,
tidligst vel o. 1400, er der her indbygget simple Krydshvælv, hvilende paa dob-

432 SOKKELUNDS HERRED

beltfalsede Vægpiller og med spidse Skjold- og Gjordbuer. Kapperne er svagt
puklede; der er Halvstens Overribber med Trin af tværstillede Sten.

Af Tilbygningerne er Taarnet ældst, næppe yngre end o. 1400, muligvis fra
Slutningen af 1300’rne. Af Murværket, der er af Munkesten og fuldt af aabne
Bomhuller, er nedre Halvdel i polsk Forbandt, øvre Halvdel i Munkeskifte.
Udvendig, omtrent i Højde med Skibets Murkrone, har de tre frie Taarnmure
en Inddragning, af dækket med Kridtkvadre, hvis Overside er skraafaset. 19
Skifter over dette Tilbagespring skifter Forbandtet, og Stenene er fra nu af
lysere. I de 19 Skifter over Sydmurens Inddragning er der et veludført, ganske
regelmæssigt Rudemønster af sortbrændte Bindere. — Ifølge Stilformerne kan
Skiftet i Murværket dog kun markere en ganske kortvarig Standsning i Taar­
nets Opførelse.

Taarn og Skib forbindes nu af en stor, kurvehanksbuet Arkade fra 1893.
Dens Forgænger var langt smallere og skildres som »en spidsbuet Døraabning,
der aabenbart har været Hovedindgang til Kirken« (d. v. s. før Taarnet blev
opført). Denne Forklaring paa den oprindelige Taarnbues Snæverhed er næppe
rigtig. Forholdet er snarest det, at Arkaden af kompositionelle Grunde er
blevet formet og dimensioneret i Lighed med det trange Taarnrums Vægnicher.
Af saadanne er der tre, een i hver Ydervæg, omfattende hver sit brede Spids­
buevindue, hvis Karme har eller har haft saa mange False, at det egentlige
Lysningsareal har været ganske ringe. Nordvinduet er tilmuret udvendig ved
Opførelsen af Trappehuset. Taarnhvælvet, en simpel Krydshvælving, har
Skjoldbue mod Øst, men er ellers indbygget i Væggene; Ribberne løber mod
Vest af paa Halvstens Hjørnepiller.

Adgangen til Taarnets øvre Etager har oprindelig været ad en løs Stige
til en højtsiddende Fladbuedør paa Nordsiden. Døren, hvis udvendige Fals
skjules af Trappehusets Murværk, sidder indvendig i en Fladbueniche helt
mod Vest i Mellemetagens Nordvæg. Saavel Dørens som Nichens Bueslag
dækkes paa Undersiden af hvidtet Puds, standsende o. 5 cm fra Buekanterne.
I vestre Karmanslag sidder der oprindelige Stabler, den nederste itubrudt,
den øverste fuldt bevaret, og i østre Anslag ses i en udkradset Fuge et Stykke
Jern, en Rest af Klinkefald eller lignende, der gaar o. 28 cm ind i Karmen.
— Østligt i Mellemstokværkets Sydvæg en smal, retkantet Lyssprække, af­
dækket med Granitflager.

Klokkestokværket har mod hvert Verdenshjørne to fladbuede, til begge
Sider falsede Glamhuller, hvis ydre Stik kantes af Løbere.

Af Taggavlene er den østre middelalderlig, med en gammeldags, stiv Deko­
ration, bestaaende af ni stigende, spidsbuede Høj blændinger. Med Undtagelse
af den øverste, der er Halvandenstens, er de ni Kamtakker kun een Sten tykke
sml. Herlev, S. 376), saa at Høj blændingernes Stik er synlige paa Bagsiden.

SØLLERØD KIRKE 433

Trods Gavlens højgotiske Tilsnit er den
maaske alligevel noget senere end Taar­
net, eftersom den nu ommurede Vestgavl
oprindelig var af endnu ældre Type.

Vestgavlen ødelagdes 24. Juni 1880 af
et Lyn, der »spaltede og nedstyrtede de
vestre Murtakker«. Ved den umiddel­
bart paafølgende Istandsættelse fik Gav­
len ni stigende Høj blændinger, aftrap­
pede foroven og delt af korte Hænge­
stave, samt et tilsvarende Antal Kam­
takker, hvis Tykkelse er som Østgavlens.
Ifølge liber daticus havde den gamle
Gavl kun fem »brede, hvidtede Spidsbue-
forziringer« og syv Kamtakker, »hvorved
Taarnet fik et bredt, tungt og lavt Ud­
seende«. Gavlen var sikkert oprindelig.

I begge Taggavle er det nederste af de
brudt for at skaffe Plads til de nuværende

I det moderne Tagværk er der genanvendt to Sæt ældre Krydsbaand af Eg.
Vaabenhuset foran Norddøren, af Munkesten i Munkeskifte, er sammen­

bygget med den Øst herfor tilføjede nordre Korsarm, med hvilken det har
fælles Taggavl; Dør og Vindue er nye. Det Indre, som dækkes af en simpel
Krydshvælving, har ved en Gennembrydning af Østvæggen staaet i Forbin­
delse med Korsarmen, men denne Aabning er i moderne Tid atter lukket med
en Indskudsmur, hvori der er en Dør.

1663 blev Kirkedøren (d. v. s. Vaabenhusdøren) forhøjet, »eftersom den var
saa lav, at de, som var af nogen Statur, ikke kunde gaa ret ind«, og derover
anbragtes et †Stenbillede af Frelseren, Kongeparrets Navne m. m., alt be­
kostet af Sognepræsten, Hr. Jørgen Lafridsøn. — Vaabenhusets Tag blev des­
uden hængt med Vingetegl paa begge Sider (Rgsk.).

Den sengotiske Østforlængelse, der hviler paa en Syld af rejste Kampe­
sten, er opført af Munkesten iblandet mange sortbrændte Bindere og lagt i
Munkeskifte; nederst i Østhjørnerne og hist og her i Murene er der genanvendt
enkelte Hjørnekvadre fra det romanske Kor. I Østgavlen ses et i ydre Mur­
flugt tilmuret Spidsbuevindue, hvis Karme har tre False udvendig og to
indvendig, hvor det staar som Vægniche bag Altertavlen. Her er der bevaret
Rester af en Saalbænk, muret af Sten paa Fladen, og i Lysningens Sider Stum­
per af Vindjern. I søndre Langmur har der været to store, bredt spidsbuede
Vinduer, oprindelig sikkert med mange False. Deres Stik spores endnu over

28

Fig. 3. Søllerod. Kridtstenshoved (S. 434).

to midterste Delepiller blevet bort-
rulskifteindrammede Urskivenicher.

434 SOKKELUNDS HERRED

de moderne, ny-gotiske Vinduer. Nordsiden har aldrig haft Lysaabninger;
hvor disse skulde have været, oplivedes Murlladen i Stedet af to høje, slanke
Prydblændinger, foroven afsluttet med to smaa Spærstik, samlet paa en Kon­
sol af to aftrappet indmurede Bindere; den østre staar bevaret bag Sakri­
stiets Tag, den vestre er næsten helt ødelagt af et ny-gotisk Vindue, kun
Østkanten er bevaret som Karmside i Vinduet.

Taggavlen har ni stigende Høj blændinger, hvis Tvilling-Afdækninger, der
skiftevis er aftrappede og spærstikformede (Midtblændingen aftrappet), hviler
paa korte Hængestave, som er aftrappede forneden.

Østforlængelsens Indre dækkes af to Fag puklede Krydshvælv, der paa
Oversiden har Helstens Overribber med Trinsten. Ribber og Kapper forløber
i Væggene; kun mod Vest er der Halvandenstens, falsede Piller og Helstens
Gjordbue i Sammenføjningen med Skibets Østhvælv. — I Nordvæggen et raat
skaaret Reliefhoved af Kridt (Fig. 3).

Det stærkt fremspringende, pulttagdækkede Trappehus er en sengotisk Til­
føjelse, uden Forbandt med Taarnet, men som dette med uudfyldte Bomhuller
i Murene, der er af Munkesten i Munkeskifte. Over den lave, fladbuede Dør
et indlagt Savskifte og umiddelbart derover en fire Skifter høj, forsænket
Trappefrise. En lignende, men kun to Skifter høj Frise, kronet af et forsænket
Savskifte, findes lige under den simple Retkant-Gesims. Trappen er højresnoet
om rund Spindel af Formsten, Loftet dannes af udkragende Binderstik.

Den med Vaabenhuset sammenbyggede nordre Korsarm maa være opført
efter 1663, eftersom Vaabenhuset dengang endnu stod frit, med Taghæld til
begge Sider. Korsarmen nævnes 1759, da Kirken beskrives som en halv Kors­
kirke (Præsteindberetning), og stammer sandsynligvis fra o. 1700. Murværket
er af smaa, gule Sten, Udformningen enkel, uden Detailler. I Nordsiden ses
et i ydre Murflugt blændet Vindue, hvis Bue nærmest er ægformet; Østvinduet
er nyere. 1759 var der paa Gavltoppen en alenhøj †Helgenfigur af Bly.

Den søndre Korsarm, ogsaa af smaa, gule Sten, kan udfra Dagbogsnotitser
af Luxdorph, som regelmæssigt besøgte Kirken under sine Landophold, skøn­
nes at være opført 1767.6 Vinduerne, to mod Syd, eet i hver Flankemur, er
nu alle udvidede i moderne Tid. De sidder i hvert sit svagt forsænkede Felt,
i hvis Bund der nederst er en mindre, tvær-rektangulær Blænding, som nu
rører Vinduessaalbænken. Bortset fra dette svage Rokokoanstrøg er Kors­
armen uden Stilpræg. Den glatte Taggavl, der har ni Kamtakker, er maaske
snarest fra 1800’rne, i saa Fald har der sikkert oprindelig været Valmtag.
Lidt over Gavlens Fodlinie er der indmuret en Sandstensmedaillon, i hvilken
en ret forvitret Relieffremstilling af Maria med Barnet tronende paa Maane-
seglen, sikkert et langt ældre Stykke end Rundskriften, »(S)øllerød 1663«,
angiver. Medaillonen, som ved sit Aarstal bringes i Forbindelse med Sogne-

SØLLERØD KIRKE 435

Einar Y. Jensen 1941

Fig. 4. Søllerød. Alterbord (S. 436).

præst Jørgen Lafridsøn og hans Udsmykning af Vaabenhusdøren, sad 1759
i Korgavlen (Præsteindberetning).

Sakristiet paa Østforlængelsens Nordside, af Munkesten i Munkeskifte, i
ny-gotisk Stil, er opført 1930. (Arkitekt: J. Webèr).

1940—41 istandsattes Kirkens Indre, ved hvilken Lejlighed Korsarmenes
flade Gibslofter erstattedes med simple Krydshvælv, muret af Molersten, to
Fag i den søndre, eet Fag i den nordre Arm (Arkitekt: Fr. Kiørboe).

Kirkebygningens Murflader staar for Størstedelen hvidtede, kun Taarnet
samt Østforlængelsens Nordside og Gavl er afrenset. Tagværkerne, der er nye,
af Fyr, er hængt med Vingetegl.

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

1865 afsøgte Heinrich Hansen Hvælv og Vægge for Kalkmalerier. Hist og
her paa Hvælvingerne afdækkedes der Brudstykker af en Bemaling, der dog
viste sig at være saa ufuldstændige og værdiløse, at de ikke kunde bibeholdes.

1893, under Arbejdet med den nye Taarnbue, fandt man paa Vestgavlens
Yderside, i Taarnrummet, Rester af en kalkmalet Bort (Kaldsbogen: »gul
Bund, sorte Streger og rødbrune Forsiringer«).

En o. 70 cm høj Fremstilling af en luthersk Præst staar siden 1941 fremme
paa søndre Halvdel af Gjordbuen mellem Kor og Skib, lidt over Vederlags-
højde. Præsteskikkelsen, der er frontvendt, fremviser i venstre Haand en Alter­
kalk; den bestemmes af Klædedragten — forholdsvis kort Kjole med bredt
udfaldende Krave, lav, konisk puldet Hue med tilsat cylindrisk Stykke, dæk-

28*

436 SOKKELUNDS HERRED

kende Ørene — til Tiden o. 1540. Farverne er vistnok hovedsagelig graat i
graat, maaske dog med rødligt Skæg og rød Konturering af venstre Haand
samt brune Klæder under Kjolen.

I N V E N T A R

Alterbordet7 (Fig. 4), sengotisk, sikkert samtidigt med Østforlængelsen, er
muret af Munkesten op ad Østvæggen; i Sydenden ses en stor fladbuet Niche,
midtvejs paa Forsiden et Bomhul (svarende til Østvæggens) i næstøverste
Skifte; der er hverken Gesims eller Sokkel. Bordet dækkes af Fyrrepanel.

Alterklæde af rødt Fløjl, med Frederik 6.s kronede Navnetræk og Aarstallet
1823. Et †Alterklæde af rødt Stof samt en †Alterdug med Kniplinger foræredes
1657 af Baltzer Sechmann (Rgsk.). En med rødt silkesyet †Alterdug, foræret
af Kierstine Thomes Holches, kgl. Majestæts Ridefoged, nævnes 1665 (Inven­
tarium).

Altertavle (Fig. 5) i Høj-Renaissance, med malet Aarstal 1610. Det store og
fint skaarne Arbejde, hvis oprindelige Komposition i nogen Grad brydes af
Storfeltets moderne Maleri, er sikkert københavnsk. Ligesom i Lyngby og
Gentofte deles og flankeres Storstykket af fire fritstaaende Søjler med korin-
tiske Kapitæler og Prydbælter, hvis rigt skaarne Kartoucher omslutter Bue­
felter med Smaarelieffer af Dyder — Fides (Troen), Spes (Haabet), Justitia
(Retfærd) og T(empe)rantia (Maadehold). Midtfeltet, der nu skærer sig ned
under Søjlernes kartouchesmykkede Postament, har, som det fremgaar af
Taphuller midt i Rammeværkets Sider, sikkert været firedelt, hvorved Tav­
lens Slægtskab med Lyngbys bliver yderligere understreget. Som denne inde­
holder de etagedelte Sidestykker hver to arkitektonisk formede Nicher med
Relieffigurer af Evangelisterne (Fig. 6—9), hvis Navne med ophøjede Versaler
læses i Postamentkartoucherne. Finest er de to øvre Felter med Matthæus
og Lukas, hvor Figurerne staar foran perspektiviske Arkader, der giver Ud­
sigt til fjernere Bygninger. Lukas bærer Kappen om Hovedet; de to andre
Evangelister, som staar i muslingeskalprydede Nicher, er noget grovere og
tungere og synes udført af en anden Billedskærer.

Storvingerne, som ender i et Mandshoved og Rovdyrpote, har Kartouche-
værk omkring et Halvcirkelfelt med halvt Diademhoved. Tavlen hviler paa
et smalt, i to Felter delt Fodstykke, flankeret af svære Knægte med Diadem­
hoveder. De store Hængekugler under de yderste Søjler stammer fra Istand­
sættelsen 1941. Gesimsen, hvis Arkitrav prydes med Engle- og Løvehoveder
i slynget Kassetteværk, er forkrøbbet om Storsøjlerne, hvor den krones af
Topkartoucher omfattende Ovaler. Over Midtpartiet et smalt, let Topstykke,
hvis Arkadefelt flankeres af joniske Hermer, en mandlig og kvindelig; Vingerne,

SØLLERØD KIRKE 437

Fig. 5. Søllerød. Altertavle, malet 1610 (S. 436).

438 SOKKELUNDS HERRED

med Ørnehoved, svarer til Storvingerne, men er enklere. Topkartouchen, som
støttes af Løver, omfatter et af graciøse Havfruer flankeret Rigsvaaben. Side­
topstykkerne over Søjleparrene bestaar af to elegante Kartoucher, der omfatter
Ovaler med Smaarelieffer af Dyder, mod Syd Troen, med Kors, mod Nord
en Kvinde, der snor sin Fletning om Haandleddet, men ellers savner Attribut.

Tavlen staar nu med smukke, douce Farver fra Hovedistandsættelsen 19418.
Ved denne Lejlighed fjernedes en Egetræsaadring og rigelig Forgyldning fra
Slutningen af forrige Aarhundrede samt Farver, der stammede fra en større
Reparation, vistnok 1831, da Maleriet i Storfeltet, den velsignende Kristus,
signeret I. L. Lund 1831, indsattes. Under disse Farver laa dels den oprinde­
lige brogede Renaissancestalfering fra 1610, dels en ret nænsom Reparation
fra 1735, hvilket Aarstal fandtes i Topstykkets Gesimsfrise, men nu er pla­
ceret i Frisen over Markus i nordre Smalfelt, idet det oprindelige Stalferings-
aarstal var malet i Topstykkets Frise. Farverne fra denne Istandsættelse, fra
hvilken Marmoreringerne sikkert hidrører, bibeholdtes og udbedredes sammen
med de bevarede oprindelige Farver. Paa Fyrretræsflagen i Topfeltet maledes
et Jesumonogram, i Postamentfelterne rekonstrueredes de gamle Skriftsteder
med Fraktur.

Altersølv. Kalk, Disk og Vinkande skænket 1928—32 af Fabrikant Hempel,
stemplet Dragsted, Kbh. Det ældre Altersæt er for Tiden deponeret i Holte
Kirke. — *Kalk (Fig. 10) fra 1746, 20,5 cm høj. Den sekstungede Fod, med
bred, fliget Fodplade, er opdrevet i to Afsæt. Ved Overgangen til Skaftet er
der seks ganske svagt fligede Blade; Skaftet er sekskantet og indknebet, Knop­
pen, der er midtdelt med spidsovalt Tværsnit, har seks lave Bukler. Bægeret
hviler i paaloddede, fligede Blade; under Fodpladen Københavns Bystempel
1746 og Mestermærke for Sivert Thorstensson (Olrik 463). *Disk med Streg­
kors og samme Mestermærke. 1665 fik Anders Nielsen Guldsmed i København
Betaling for at »af ny forfærdige den gamle †Kalk og †Disk, som vejede 35 Lod«
(Rgsk.). *Oblatæske, fra 1707, rund, 10,5 cm i Tvm., med Hvirvelbukler paa
Laagranden. Paa Laaget graveret Kursiv: »Spiis os, wor Siæl, med dine Ord,
rene, Der til os aandelig Hunger forlene, At dend Mad kand os nydelig smage,
Alle wore Dage«. Under Bunden graveret Spejlmonogram, vistnok I D F K,
Københavns Bystempel og Mestermærke for Ditlev Brasenhauer (Olrik 122).
Vinkande 1819 med Mestermærke for Martin Westrup (Olrik 365). En †V¿π-
flaske af Sølv, næsten paa 1 Pot, skænkedes 1649 af Hans Boyssen den ældre.
Sammesteds, i Inventariet 1662, nævnes en †Tinflaske paa 1 Pægl.

Sygekalk (Fig. 11), fra o. 1750, 13 cm høj. Foden, der hviler paa en svær
Fodplade dannet af tre Kølbuer, er rokokosnoet i seks Hvirvelbukler. Mel­
lem de trinde, indknebne Skaftled er den spidsovale, midtdelte Knop indskudt.
Bredt, udsvajende Bæger. Paa en af Fodens Bukler staar graverede Versaler:

SØLLERØD KIRKE 439

K. V. J. 1941 Einar V. Jensen 1941

Fig. 6—9. Søllerød. Evangelistfîgurerne fra Altertavlen (S. 436).

»Søllerøds Kirckes 1679«, men ingen af Kalkens Dele kan være saa gammel.
Paa Undersiden indprikket: »W. 13 Lod 1 Qtin«. Disk med Københavns By­
stempel 1677 og Mestermærke for Hans Fremand9. Oblatæske 1653, rund, kun
o. 6 cm i Tvm., med graveret Monogram L A R og Aarstal.

Alter stager fra o. 1575, 45—46 cm høje, med gotisk Cylinderskaft og tre
skarpe, svagt profilerede Ringe, men de svulmende Profiler paa Fodskaalen, der
hviler paa tre Ben (de to fornyede), og Lyseskaalen har Renaissanceformer.

†Alterbog, skænket 25. Dec. 1668 af »velfornemme Mand Hans Merchell i
Holdte og Hustru Inger Nielsdatter«, indbundet i sort Fløjl, beslaaet med
Sølv og med Sølvspænder, paa den ene Side Kristi Korsfæstelse og de fire
Evangelister, paa den anden »Christi Opstandelses Efterlignelse, med de fire
Evangelister, saa og hans og hendes Navne med Aarstal« (Rgsk.).

†Røgelsekar, af Kobber, nævnt 1662 (Inventarium).
†Messehagel. 1665 købtes til en ny Messehagel 6 Al 31/2 Kvarter karmoisin­

rød Kaffa, 61/2 Al livf arvet Sardug, 1 Lod 3 Kvintin Silke, 21/4 Al. »Skru-
snorer«, 5 Lod 31/2 Kvintin Guldgalloner for 34 Dir. 13 Sk. Peder Andersen
Skrædder i København syede Hagelen for 1 Dir. 3 Mk. (Rgsk.).

Døbefont (Fig. 13), romansk, af Granit, hidført fra Geelsgaard. En Rund­
stav tjener som Mundingsprofil, to fordybede Linier løber rundt midt paa
Kummens Sider. Foden, hvis øverste Profiler danner Skaft, er firkantet med
Hjørneknopper og Rundstav over Platte.

Den tidligere Font, af Sandsten, fra forrige Aarhundrede, ligger paa Loftet.
Daabsfad, ligeledes fra Geelsgaard, nederlandsk Arbejde fra o. 1645(?) med

Relief af Syndefaldet i Bunden og paa Randen en dobbelt Række mandel-

440 SOKKELUNDS HERRED

Fig. 10. Søllerød. Alterkalk 1746 (S. 438).
K. M.194 3

Fig. 11. Søllerød. Sygekalk o. 1750 (S. 438).

formede Bukler. Fadet er muligvis identisk med det i Inventariet omtalte
store »Messe«-Bækken til Daabens Tjeneste, foræret af Morten Schadsborrig
1645. Sammesteds nævnes et †Daabsfad af Tin, givet af Marie sal. Laurids
Jørgensens fra Ribe 1662.

Daabskande af Messing, skænket 1887. Den tidligere Kande er af Tin med
Hank af to sammenslyngede Slanger og graveret Frederik 6.s kronede Mono­
gram og »Søllerød Kirke 1822«.

†Krucifiks af støbt Messing, »med andre Billeder af Messing«, skænkedes til
Kirken 1663 af kgl. Majestæts Kobbersmed i København, Mester Hendrich
Echen, og blev »paa en Tavle til Væggen anslagen« (Rgsk.).

Prædikestol, skaaret 1940 i Barokstil af arbejdsløse Billedskærere under Til­
syn af G. Weinreich og efter Tegning af Arkitekt Lønborg-Jensen.

Den tidligere †Prædikestol, der 1767 omtales som ny (Rgsk.), var i enkel,
nyklassisk Stil og egetræsmalet.

Stolestader i Barok fra o. 1660 — Regnskabet for 1661 omtaler de nye Stole
— svarende til Staderne i Lyngby og derfor som disse fra Morten Snedkers
Værksted i København. Der er bevaret 32 gamle Gavlplanker af Eg, tre hjørne-

SØLLERØD KIRKE 441

bøjede; ved en Istandsættelse 1912 split-
tedes Stolestaderne, og Gavlene findes
nu spredt rundt om i Kirken; de i høj
Grad fornyede Ryglæn er af Fyr. Gavl­
stykkerne er temmelig spinkle og afslut­
tes med et trekløveragtigt Topstykke,
der udfyldes af et Englehoved (Fig. 14).
Udførelsen, der er ret haandværksmæs-
sig, er i det store og hele ens, men smaa
Enkeltheder er varierede, f. Eks. Hænge-
smykket. Fra første Færd har kun Gavl­
stykkerne været stafferet, mens Ryg­
lænene stod i blankt Fyr. Ved Restau­
reringen 1941 fremdroges de oprindelige
Barokfarver under tre Lag Egemaling
fra forrige Aarhundrede, en perlegraa
Empirestaffering og en lysblaa-grønlig
fra Rokokotiden. Oprindelig har Gav­
lene staaet med mørkegrønne Forsider
og zinnoberrøde Indersider, mens Top­
stykkerne har haft en broget Staffering,
der imidlertid var helt afætset, men nu
er delvis rekonstrueret. Kun svage Spor
af Indskrifter med gyldne Bogstaver
var levnet umiddelbart under Engle-
hovederne. Paa de hjørnebøjede Stader,
samt et enkelt paa Sydsiden, ses barokke Blomster med Stængel og Blade i
naiv Udførelse. Indvendig i enkelte Gavle ses malede Motiver, f. Eks. et
rødt, kronet Monogram: E A (eller muligvis blot A), et rødt og grønt Skjold
med tre skraa Bølgebjælker, en lille Kvist eller Blomst, et flammende Hjerte,
fra hvilket en Rose skyder op; det sidste en typisk pietistisk Fremstilling.

Pulpitur. Foran det 1893 indviede Orgel (Synsprotokol) sidder et Bryst­
værn fra o. 1625. Det kan stamme fra det tidligere Orgelpulpitur, der var
anbragt »straks til højre ved Indgangen« eller et Pulpitur »mod Syd«, som for-
langtes fjernet 1862 (Synsprotokol). Det bestaar af otte Portalfelter, i Ramme­
stykker, hvis tilspidsende Pilastre har Profilkapitæler og varierende skællagte
Skiver paa Forsiden. I Portalfelterne, hvis Bueslag har vekslende Udsmykning
(Slyngbaand, Kassetteværk, skællagte Skiver) og hviler paa riflede Pilastre, er
indsat allegoriske Malerier fra 1756: Kvindefigurer, der indtil Kirkens Hoved­
istandsættelse var dækket af et tykt Lag Fernis. Ved Restaureringen viste

E. M. 1943

Fig. 12. Søllerød. Felt af Renaissancepulpitur
med barokt Maleri af Kærligheden (S. 442).

442 SOKKELUNDS HERRED

Fig. 13. Søllerød. Døbefont Fig. 14. Søllerød. Topstykke af Stolestade-
(S. 440). gavl (S. 440).

det sig, at de var malet paa Papir. Fra Syd 1) Kvinde med Kvist og Timeglas
(Taalmod?), 2) med Krucifiks (Troen), 3) med Stjerne i Panden, Fakkel og
trædende paa et Hoved (Klogskab?), 4) med Kande og Bæger (Maadehold),
5) siddende, med Lam (Sagtmodighed), 6) med Flamme paa Hovedet (For­
klaring uvis), 7) (Fig. 12) siddende, med Barn paa Skødet, et andet Barn
rækker Vindruesklase, et tredie holder Billede af Pelikanen, der fodrer sine
Unger (Kærligheden), 8) med himmelvendte Øjne, Overflødighedshorn og
Frugtbundt (Haab?). Under Kærligheden findes en utydelig Signatur: »Re-
novat 1756 F. Künslet(?)«. Rammeværkets fine, brogede Farver fremkaldtes
og istandsattes ved Restaureringen, efter at en Egetræsaadring, et Lag Perle­
farve og en graagrøn Staffering var fjernet.

†Pulpitur, med Geheimeraad Moth og hans Frues Navn, Vaaben og Aars­
tallet 1703 fandtes ifølge Hofman over for Prædikestolen. Det havde paa
Forsiden ni Fyldinger flankeret af Pilastre med korintiske Kapitæler; den ene
Ende kaldtes Kongestolen. Pulpituret fjernedes 1941.

Topstykke fra en Stadegavl eller en Tavle, o. 1650, forestillende Kristus paa
Korset, 23 cm høj, omgivet af gennembrudte Vinranker med tunge Drue­
klaser. Over T-Korset en Helligaandsdue. Rankeværket er delvis fornyet.

Maleri, Kristus paa Korset, flankeret af Maria, der støttes af Johannes og
de to Kvinder, og en Flok knælende gejstlige, alle med Glorie. Moderne Kopi.

SØLLERØD KIRKE 443

Fig. 15. Søllerød. Lysekrone (S. 443).

Lysekrone (Fig. 15) o. 1625—50, med 2x8 S-formede Lysearme. Topfiguren
er en llakt Ørn, under Hængekuglen et lille Løvehoved med Ring i Gabet.
De andre Lysekroner er henholdsvis fra 1894, da en »gammel defekt og skæv
Glaslysekrone« udsattes, og 1924 (Synsprotokol).

Kirkeskib, »August«, Fregat fra første Halvdel af 1800’rne.
Sejerværket er nyt; der er Urskiver i Øst og Vest.
Klokker. 1) 1591, støbt af Borchardt Quellichmeier. Versaler mellem Blad-

friser: »Ditlouf Holck, Lensmand paa Kiøpnhafns Slot, H. Niels Hansøjn]
Sogneprest, Jørgen Roskild Kierckeverge til Lyngby Kiercke. Borchardt Gel-
geter me fecit 1591«. Under Indskriften Holcks Vaaben. Tvm. 110 cm. Klok­
ken er altsaa oprindelig støbt til Kongens Lyngby Kirke.

2) 1670, støbt af Heinrich Lehmeyer. Store Versaler: »Gud til Ære i Jesu
Nafn og Søllerøds Menighed til Gafn, da Arfve Kong var Christia[n] den 5.,
bløf støf Aar 1670 mit Gottes Hulf«. Ved Mundingen: »Goss mich Hinrich
Lehmmeyer«. Tvm. 82 cm. Ifølge Regnskabet for 1669 betaltes til »Sophia
Mester Hans Meyers Klokkestøbers« for Klokken, som hun af sit eget Malm
støbt haver (34 Lispund 15 Pund) 209 Dir. 2 Mk. 8 Sk.; for Panderne, som
»er støbt i Kobber, udi hvilke Klokken ringes«, 8 Dir.

444 SOKKELUNDS HERRED

G R A V M I N D E R

Mindetavler. 1) O. 1848. »Ole Jørgensen Vedbæk, Gardehusar ved 2. Esqva-
dron, fød 21. Juni 1823, faldt i en Træfning paa Hoptrupmark d. 6. Juni
1848«. Lille, rundbuet, hvidmalet Trætavle med sort Fraktur, hvorover er
malet to korslagte Splitflag. Paa søndre Midtpille.

2) O. 1864. »Hans Gotfred Lorentzen af Vedbæk, fød d. 3die August 1833,
død 30te April 1864 paa Augustenborg Lazareth efter at have udholdt Vinter­
felttogets Besværligheder«. Hvidmalet Trætavle, flankeret af to sortmalede
Halvsøjler og kronet af udsavet Topstykke med Kors. Sort Fraktur. Paa
samme Pille som Nr. 1.

Gravsten. 1) O. 1402. Johannes(?) Nielsen af Øverød. »[Hic iacet Johan](n)es
Nico[l]ai de Øberuth q(ui) (obiit) Anno D(omi)ni MCDII quarto decimo
K(a)l(endae) [Decembris]» (»her ligger J. N., som døde i Herrens Aar 1402
den 18. November«). Bevaret er nu kun to Brudstykker, vistnok af Fakse
Kalksten, med Randskrift af slanke, fordybede Majuskler. Indskriften kan
suppleres efter Abildgaards Tegning, ifølge hvilken Stenen maalte 6 Fod
1 Tomme i Længden og var knap 4 Fod bred. Af Tegningen fremgaar, at
Stenen senere havde været genbenyttet, idet der forneden var indhugget et
omvendt Hjerte kronet af et Kors og flankeret af Initialerne P H. Stenen laa
1767 »nede i Gangen«; den fandtes senere ved Taarnets nordre Side, men ind­
muredes i Begyndelsen af 1890’erne i Vaabenhusets Vestvæg.

2) O. 1675. Helt udslidt, rød Kalksten, 190 x 112 cm, med fordybet Ramme­
streg og i Hjørnerne Barokblomster (Tulipan, Rose, Lillie). Maaske identisk
med en af Heilskov nævnt Sten, af hvis Indskrift med fordybede Versaler
kun kunde læses ». . . ndt« af Mandens Navn og « . . . rsdatter« af Hustruens
samt Aarstallet 1670, og som var Trappesten op til den gamle Kirkegaard.
Uden for Vaabenhusdøren.

3) O. 1687. Madtz Rasmussøn, kgl. Majestæts Forpagter paa Dronninggaard,
død 16 □, og Hustru Boel Søfrensdatter, død 22. Dec. 1687, 59 Aar gammel.
Rød Kalksten, 190x 126 cm, itubrudt, med fordybede, nu helt udslidte Ver­
saler. I de øvre Hjørner Barokblomster. Tidligere i Kirkegulvet, nu foran
Vaabenhuset.

4) O. 1826. »Her hviler Støvet af Ditmar Kahr, Fuldmægtig i det kongelige
Rentekammer, fød d. 25de Decbr. 1790, død d. 27de Julii 1826«. Indskriften
slutter med Stroferne:

»O venlige Grav, i din Skygge og Fred
Din tause Indvaaner af Sorgen ej veed«.

SØLLERØD KIRKE 445

Randprofileret Sandsten, 182x83 cm,
med fordybet Kursiv; over og under
Verset ialt tre smaa Georgskors. Stenen
har let hvælvet Overflade og Hjørne­
rosetter. Opsat paa Vaabenhusets Nord­
mur.

5) 0. 1825. Oldingen Haldor Lasson,
forhen Eqvipageskriver ved gl. Holm,
født 7. Dec. 1737, død 28. Jan. 1825 i
Vedbeck, »hvor henved 25 af hans sidste
Leveaar hensvandt i et stille Liv«. Lille
Sandstensplade, 80 x 66,5 cm, med for­
dybet Kursiv. Indsat i søndre Tilbyg­
nings Sydmur.

†Kiste. Ved Indsættelsen af det nye
Orgel 1893 fjernede man en halv Sten
af Taarnets Sydvæg. Man stødte der­
ved under Vinduet paa en med smaa
Sten opmuret Niche, i hvilken der stod Fig. 16. Søllerød. J. Chr. Drewsens Gravminde

en barok Fyrrekiste fra 1700—50, med (S. 445).

buet Laag og enkle, høvlede Profiler. Heri laa Skelettet af et o. 4 Aars Barn,
paa hvis Hoved der sad en sølvstukket Hue med en Krans af Tøj blomster.
Kisten og dens Indhold nedgravedes paa Kirkegaarden. Ifølge Kornerup, der
foretog Undersøgelsen, findes der muligvis et lignende Rum i Nordvæggen.

Kirkegaardsmonument (Fig. 16). Johan Christian Drewsen, født 23. Dec.
1777, død 25. Aug. 1851, og hans anden Hustru Emmy Drewsen, født Rich-
ter, født 15. Nov. 1800, død 4. Maj 1880. Portrætbuste af Bronze paa enkel
Stele af Sandsten. Nu opstillet i Annekskirkegaardens Sydvesthjørne.

KILDER OG HENVISNINGER

Regnskaber 1661—72 (RA). — Kaldsbog 1844 fî. (ved Embedet). — Synsprotokol
1861—79 (LA). — Museumsindberetninger af J. Kornerup 1893 (Grave og Kalkmalerier),
J. B. Løffler og M. Mackeprang 1899, Peter Kr. Andersen 1940, E. Moltke, C. G. Schultz
og Kirsten Weber-Andersen 1943.

Eiler Nystrøm: Søllerød Sogn. 1911. S. 35—41. — Chr. Heilskov: Personalhistoriske
Indskrifter i Sokkelunds Herred, i AarbKbh. 1917. S. 98 f. — Eiler Nystrøm: Fra Nord­
sjællands Øresundskyst. 1938. S. 305. — Bahne Preisler: Lidt om Malerhaandværk
igennem Tiderne i Søllerød Kirke, i Medlemsblad for Københavns Malerlaug f. Aug.
1943. S. 137—40.

S. Abildgaard: Dagbog XIII [1767] Bl. 54r‘v. — Indberetning fra Sognepræst Tre-
schow til Hofman. 1759. S. 17 (LA).

446 SOKKELUNDS HERRED

1 Sml. Fortegnelse over Kirkerne i Danmark o. 1630 (RA). 2 Indberetning til
Hofman. 3 Specifikation over Konge- og Kirketiender 1705 (RA). 4 Se f. Eks. Ind­
beretn. om Kirkekøb 1729—92 i Henh. til Forordn, af 8. Nov. 1726 (LA), Notifikationer
i Anledn. af samme Forordn. (RA). 5 Fortegnelse over Kirker og disses Ejere 1809 (RA).
6 Luxdorphs Dagbøger (i Uddrag), Kbh. 1915—30: 1767, 20. Sept.: »Hr. Treschow præ­
dikede i Chorsdøren, siden Kirken staar under Bygning«. — 11. Okt.: »Herman Tre­
schow paa den nye Prædikestol«. —• 18. Okt.: »Korset er der sat Yinduer i«. 7 I NM
findes to Fotografier fra Istandsættelsen, da Panelet var fjernet, men ingen Opmaaling
eller Beskrivelse. 8 Ved Peter Kr. Andersen og Einar V. Jensen, Restaureringsberet-
ning ved P. K . A . 1941 (NM). 9 Meddelt af Lektor Chr. Bøje.

Fig. 17. Sollerød 1810.

