

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

C. A. J. 1920

KIRKERUP KIRKE SØMME HERRED

Kirken er *Anneks* til Aagerup. Om Ejendomsforholdene i Middelalderen haves ingen Oplysninger, men Kirken hørte efter Reformationen under Roskilde Kapitel og var henlagt til Ærkedegnedømmet¹ (sml. Altertavle og Døbefont). Fra 1679 havde den fælles Ejere med Hovedkirken (se S. 734), men hørte endnu 1858 under Østrupgaard, hvorefter den ejedes i Fællesskab af et skiftende Antal Gaardmænd i Sognet², indtil den overgik til Selveje 18. November 1908.

Efter et *Sagn* skulde Kirken først være bygget i Gundsølle, men den maatte flyttes, fordi Byggearbejdet forstyrredes af en Nisse eller Trolde³.

Kirken ligger i Byens vestre Udkant, nær Sognets Nordgrænse. Fra Bygningen falder Kirkegaarden svagt til alle Sider mod en malerisk, middelalderlig Hegnsmur, som mod Vest og Syd danner en høj Terrasse over det omgivende Terræn. Muren, der er af Munkesten i Munkeskifte, flere Steder paa høj, udvendig Syld af Kampesten, har i Vest- og Sydhjørnerne et uregelmæssigt, rundet Forløb; paa Sydturen er der een og paa Vestmuren adskillige svære Støttepiller. Af en Køreport og Laage i Østmuren staar kun Pillerne

tilbage, den nordre med udvendig Fals, den midterste fornyet. Et Stykke af Østmuren har paa den indvendige Side et Savskifte, og det samme gælder Sydurens vestre Del, hvori der er en fladbuget Døraabning kronet af tre Kamtakker; Aabningens indvendige Side har et Hulprofil, og de vandrette Led mellem Hjørnerne og de smalle, flankerende Lisener er rundede. Til begge Sider for Portalen har Murens udvendige Side Bloktandgesims. Hegnmuren er hvidtet og teglhængt, enkelte Steder med Munketegl.

Bygningen bestaar af romansk Kor (oprindelig med Apsis) og Skib, Rester af et anseligt, senromansk Taarn, der nu indgaar som Vestforlængelse, samt tre sengotiske Tilbygninger: Vaabenhus i Syd, Taarn i Vest og en Tilbygning i Nord. Orienteringen har svag sydlig Afvigelse.

Bevaret af den *romanske Kirke* er Koret og det mod Øst ret stærkt tilspidsede Skib, hvis Vestgavl dog er nedbrudt paa et tidligt Tidspunkt. Om Kirkens † *Apsis* minder kun dens i gotisk Tid tilmurede, rundbuede Aabning samt svage Spor i Murværket paa Korets Østgavl. Medens hele Koret (med Undtagelse af Taggavlens indvendige Side), Skibets Østhjørner og den nedre, udvendige Del af Skibets Nordmur er opført af *Fraadstenskvadre*, er de øvrige Mure af raa *Kampesten*, i Triumfgavlen iblandet enkelte *Kridtkvadre*. Hjørnekvadrene er 20—25 cm høje, medens Skiftehøjden iøvrigt ikke synes at overskride 10—15 cm. Korets Overvægge er muret i »opus spicatum« af 6—8 cm brede, godt 30 cm lange Sten og op til den gotiske Forhøjelse dækket af grov, hvidtet Puds, som senere er ophugget med Hammer til Fæstelse af fint, glittet Kalkmaleripuds, der dækker alle Korets Vægge. Medens Triumfvæggens Overflade er behandlet paa samme Maade som Korvæggene, er Skibets Langmure kun dækket af den ældre, grove Puds; endnu grovere Pudslag ses paa Murens udvendige Sider, bedst fra nordre Tilbygningens Loft. I hver af Skibets Langmure, hvis Højde er ca. 4,9 m over Terræn, er der bevaret eet Vindue, og at dømme efter disses Placering maa det formodes, at Sydsiden har haft to, Nordsiden kun eet Vindue; det nordre, der sidder omtrent midt i Muren, har en indvendig Bredde paa ca. 63 cm og en Lysning paa 32 cm, hvori Rester af en Egekarm med udvendig Glasfals (Karmen er samlet af fire Stykker Træ); Sydvinduet er ødelagt ved senere Udvidelse. Begge Dørene er forsvundne, Syddøren, der har haft rundbuget Stik og Karmfals, dog først efter 1896. Triumfbuen har bevaret sin oprindelige, noget skæve og styltede Rundbue; Kragbaandenes nuværende afrundede Profil er sikkert dannet i moderne Puds; Kirkebogens Beskrivelse taler om Korbuens skraa Gesimser.

Tilføjelser og Ændringer. Det Parti med usædvanlig svære Mure, ca. 165 cm, der nu indgaar som Vestforlængelse, maa være Resterne af et *senromansk †Taarn*. Materialet i de bevarede Langmure er raa *Kampesten*, og til det store, rundbuede og ret højtsiddende Sydvindue, hvis Stik ses over de senere Hvælv,

Fig. 2. Kirkerup. Plan. 1:300. Maalt af Aa. RI. 1929.

er der anvendt *Kridtkvadre* af Munkestensformat. De udvendige Øgninger med Skibets Langmure er udviskede (men meget tyder paa, at Skibets Vestgavl er blevet nedrevet ved Taarnets Opførelse), og de udvendige Vesthjørner er ombyggede ved det sengotiske Taarns Opførelse. — Endnu inden Skibet blev overhvalvet i 1300'ernes første Halvdel (sml. Kalkmalerier), var Taarnets Østmur og med denne vel Taarnets Overbygning forsvundet; dette fremgaar af, at Skibets godt halvanden Sten brede, vestligste Hvalvingsbue ikke, som man umiddelbart maa tro — er opført som en Skjoldbue (mod Skibets Vestgavl eller Taarnets Østmur), men som en Gjorbue⁴. Det førnævnte Syd-vindue staar med tykt, groft Pudslag og Hvidtning, og det samme gælder Overvæggene, men her er Pudsen dog senere ført hen over de Munkestenspartier, hvormed Langmurene er istandsat efter den vestre Taarnmurs Nedrivning.

Hvalv. I unggotisk Tid blev baade den romanske Kirke og det senromanske Vestparti overhvalvet, først Kor og Skib i Tiden fra o. 1300—1350 (sml. Kalkmalerier), dernæst, og muligvis ogsaa før 1350, fulgte de rigere Hvalv i Vestforlængelsen.

Korets Hvalv, der kan være lidt ældre end Skibets, er indbygget i Væggene undtagen mod Vest, hvor en spids Helstens Skjoldbue skærer sig ned under Triumfbuens Top; Ribberne er Kvartsten brede og Kapperne svagt puklede, uden Overribber. **Skibets Hvalv**, der er Helstens paa den nederste Trediedel, hviler paa falsede Vægpiller af ældre Type, spidse Helstens Skjoldbuer, halvanden Sten brede Gjorbuer og Kvartstensribber, der løber i Retkant til Gulvet. Kapperne er noget puklede, Hvalvingslommerne har oprindelig Udfyldning, og over Vesthvalvets nordøstre Ribbe er der en Helstens Over-

ribbe. *Vestpartiets* to Halvstens *Krydshvælv* hviler ligeledes paa Vægpillen, for de midterstes Vedkommende uden False, spidse Helstens Skjoldbuer, Halvstens Gjordbue og Kwartstensribber. Under Gjordbuen er der Kridtstenskonsoller af Form som Menneskehoveder, den søndre noget forhugget, og i Hjørnerne støttes Ribberne af Halvsøjler, de vestre er forneden afskaaret med to skraa Sidesnit, og de lidt sværere østre ender i en lav, profileret Skive; alle fire Halvsøjler har trapezformet Kapitæl; Kapperne er fladere end Skibets og uden Overribber.

Ældst af de gotiske Tilbygninger er vistnok det lave *Vaabenus*, nu Ligkapel, i Syd; det er af Munkesten i Munkeskifte, uden synlig Syld, med glat Gavl og Kam samt en lille Toptinde. Flankemurene, af hvilke den vestre er ny, har Falsgesims; i Øst er der et lille, fladbuet Vindue. 1896 var Syddøren rundbuet i spidsbuet Spejl, men nu er Falsen borthugget, og Døraabningen følger det stejlt spidsbuede Spejlstik; paa samme Tid saas i Gavlen en lille Lysglug. I det Indre var der 1669 murede Bænke (Rgsk.).

Det sengotiske *Taarn* er af Munkesten i Munkeskifte, men har umiddelbart over den ret kraftige Syld et enkelt Skifte af Granitkvadre. Taarnrummet, der siden 1867 tjener som Vaabenus, har til de frie Sider spidse, skjoldbueagtige Spareblændinger og i Syd et udvendig falset, indvendig stærkt forhugget, fladbuet Vindue. Til Skibets senromanske Vestparti, hvis Gavl og Vesthjørner som nævnt blev ommuret samtidig med Taarnets Opførelse, er der en spidsbuet Arkade; da Taarnrummet blev indrettet til Vaabenus, indsattes i Vest en spidsbuet Portal af Munkesten, over hvilken der rejstes et empireagtigt Dørtag af Træ, og Taarnarkaden blev lukket med en tynd Skillemur. Taarnrummet dækkes af et samtidigt Hvælv med Kwartstens Ribber; Helstens Overribber med Trinkamme. Det samtidige Trappehus i Syd har fladbuede Døre, rund Spindel og Loft af udkragede Binderstik. I det høje, mørke Mellemstokværk, der forneden i det Indre har et ca. een Meter højt Bælte af Kampesten, er der i alle fire Vægge dybe, spidsbuede Spareblændinger, i Øst og Vest meget høje, i Syd og Nord kun til halv Højde; til Skibets Loft fører en oprindelig, fladbuet Døraabning. Klokkestokværket har til hvert af de fire Verdenshjørner et anseligt Glamhul, som maaske kun er oprindeligt i Nord, hvor det er bredt spidsbuet og falset; de øvrige er nu rundbuede i spidsbuet Spejl, og det indføjede Murværk er malet rødt med hvide Fuger. Under Falsgesimserne og i Gavlenes Fodlinier er der et Savskifte, under hvilket der i Vest findes to Cirkelblændinger. Begge Gavle har fem Høj blændinger, alle tvillingdelte med Undtagelse af Østgavlens to Yderblændinger; i Øst har Midtblændingen spidsbuede Afdækninger, i Vest rundbuede, kronet af en Cirkelblænding; de øvrige Blændinger har vandret, falset Afdækning. Hver Gavl har syv Kamtakker, af hvilke de yderste er ganske smaa.

Fig. 3. Kirkerup. Indre, set mod Vest.

V. H. 1931

Nordre Tilbygning, der synes at være opført som Kapel, er af Munkesten over en kraftig Kampestenssyld. Flankemurene er høje med Falsgesims, og i den østre er der et uregelmæssigt fladbuet, falset Vindue med rektangulære Ruder af gammelt Glas i renaissancemæssige Blysprosser, med Vihdjern. Over den nu fladrundbuede og stærkt omdannede Norddør er der en høj, fladbuet Loftsdør, hvis Dørtrin ligger et godt Stykke under Gavlens Fodlinie, og derover to smalle Blændinger med kvartrund Afslutning; Gavlen har ni Kamtakker. Rummet er dækket af et fladt Loft, men Afsæt i Murene viser, at der fra første Færd var planlagt et Hvælv; til Skibet har der været Adgang gennem en fladrundbuet Arkade.

Kirken er nu hvidtet med Undtagelse af Taarnet, der staar med blanke Mure og pudsede Blændingsbunde. Alle aabne Vinduer i Kor og Langhus er moderne, af Munkesten, med gotiserende Støbejernsstel. Tagværkerne over Kor, Langhus og nordre Tilbygning er senmiddelalderlige, af Eg, over Lang-

Fig. 4. Kirkerup. Romanske Kalkmalerier paa Korbuens Underside, før Restaureringen.
Efter Akvarel af J. Kornerup 1897 (S. 750).

huset af Dragerstolstype; de øvrige er moderne. Med Undtagelse af det skiferdækkede Taarn er Kirkens Bygningsafsnit tækket med Vingetegl, enkelte Kamme dog med Munketegl.

KALKMALERIER

I Kirken er der Kalkmalerier fra to Stilperioder, romanske fra o. 1200, tidliggotiske fra første Halvdel af 1300'rne og fra o. 1350.

De romanske Malerier findes dels i Korbuens, fremdraget og restaureret 1897—98⁵, dels paa Triumfmuren over Hvælvne og dels paa Korets Nordvæg og Skibets Sydvej, de sidste kun ubetydelige Rester og fremdraget 1945⁶.

Paa Korbuens Underside ses tre Cirkelmedailloner (Fig. 4) med Brystbilleder af glorieprydede Dyder, Tro, Haab og Kærlighed, opfattede som Helgeninder, idet Indskrifterne benævner dem [S. FID]ES, S. SPES og S. CARI[TAS]; E-formen er en aaben Uncial. Medaillonerne flankeres af fire Prismestavs-Kors, og Bundfelterne er mønstret med Prikrosetter. Langs Kanterne løber Borter med Palmetornamenter.

Fra Loftet ses, at Triumfmurens Østvæg øverst er prydet med en Mæanderbort og herunder et blaåt Billedfelt, hvori kun spores en Roset, samt at ogsaa Triumvæggen som Kronfrise har en Mæander, hvori der er indføjet hvide Fuglefigurer, og herunder er bevaret det øverste af flere Figurer, den ene vistnok Kristus, der strækker en Haand frem.

I Koret, paa hver Side af Nordvinduet, fremdroges 1945 ubestemmelige romanske Malerirester, og Rester af et Hoved paa Skibets Sydvej i østligste Hvælvingsfag, begge samtidige med Korbuens Malerier. Ved den nu forestaaende Restaurering vil de blive overhvidtet. Malerigrunden er, som ved alle Arbejder, der har Tilknytning til den store sjællandske Værkstedsguppe omkring Roskilde, et fint, glat Pudslag uden Hvidtning. Glorierne er i Relief,

E. Lind 1945

Fig. 5. Kirkerup. Kalkmaleri paa Skibets Nordvæg (S. 753).

E. Lind 1945

Fig. 6. Kirkerup. Kalkmaleri i Skibets Østhvælv, søndre Kappe (S. 754).

E. Lind 1945

E. Lind 1945

Fig. 7—8. Kirkerup. Kalkmalerier i Skibets Vesthvælv. De fire Svikler (S. 756).

E. Lind 1945

Fig. 9. Kirkerup. Eva. Kalkmaleri i Skibets Østhvælv, vestre Kappe (S. 754).

rillede og forgyldte. Bunden i Medaillonerne er blaa, Randstriben og de brede Ringe om Medaillonerne malet med lys Okker, hvor Ornament og Bogstaver staar rødbrunt, Korsene er sribet i vekslende Farver.

Korbuemalerierne, der sikkert stammer fra samme Haand som Gundsømag'le (S. 780), blev stærkt opmålet ved Restaureringen; det meste af »Fides« er fornyet.

De gotiske Kalkmalerier i Skibets næstøstligste Hvælv blev fremdraget 1925 og restaureret 1936⁶. 1945 afdækkedes Malerier i Korhvælv, Skibets Østhvælv samt paa Skibets Nordvæg i samme Fag. Restaurering forestaar.

Ældst blandt de gotiske Malerier, fra første Halvdel af 1300'rne, men dog kun lidt ældre end de øvrige Malerier fra samme Periode, er Udsmykningen paa *Skibets Nordvæg* under østligste Hvælvingsfag, idet den skyder sig op under Hvælvingen. Baade i Formgivning, Streg- og Farveføring svarer Væg-

E. Lind 1936

Fig. 10. Kirkerup. Noahs Ark. Kalkmaleri i Skibets Vesthælv, østre Kappe (S. 756),

malerierne dog saa nøje til Hvælvingens Dekoration, at de kan være udført af samme Maler.

Billederne findes paa begge Sider af Nordvæggens senere udvidede Vindue og fortsætter som nævnt op under Hvælvet. Vest for Vinduet staar øverst en Mand og en Kvinde (Fig. 5), som omfavner hinanden, han iført knælang, rødbrun Kjortel og graa Kappe, hun i okkerfarvet Kjole, graa Kappe samt Hovedlin med Pande- og Hagebind. Til højre for Kvinden ses Rester af en Majuskelskrift: LVX ... og herunder R?I Over Mandfiguren ulæselige Majuskelspor. — Under dette Par forekommer to, muligvis tre Personer, der sidder ved et Bord, paa hvilket man ser to Bægere, nærmest af Form som Alterkalke, og vistnok en Kniv; den ene Person synes at drikke af en Skaal. — I Feltet under Bordet Bester af en kronet Rytter. — Øst for Vinduet fremdroges to stærkt medtagne, staaende Skikkelser; imellem dem Majuskelsester: IN(ell. R) LI ... og herunder I?A

Hvælvmalerierne, fra o. 1350, indeholder i Koret nytestamentlige, i Skibet gammeltestamentlige Scener.

Korhælvvet, østre Kappe. Sparsomme Rester af en Korsfæstelsesscene. *Søndre*

Kappe. Gravlægningen. De tre Kvinder, Josef af Arimathæa og Nikodemus staar ved en Sarkofag, hvorpaa Kristi afsjælede Legeme er lagt. Kvinderne, der bærer hvide Hovedlin samt Klædebon i graa og rødbrune Farver, har Glorier og giver ved Hovedernes Bøjning og Hændernes Stilling talende Udtryk for deres Sorg; Mændene har Jødehatte og knælange Kjortler. I vestre Svikkel et Fabeldyr malet med sorte Konturer. **Vestre Kappe.** Opstandelsen. Iført rødbrun Kappe, som dækker Skuldre og Underkrop og sammenholdes af en Agraf, stiger Kristus op af Graven med Sejrsfanen i venstre Haand, mens den højre rækkes velsignende i Vejret. Ogsaa her er Graven fremstillet som en Sarkofag, hvis Façade er prydet med tre trekløverafsluttede Arkader. Foran hver Arkade har der siddet en Krieger, men kun den ene er nu bevaret, iført Ringbrynje med Skørt og dertil spidse Hoser I sydvestre Svikkel et Fabeldyr, i nordvestre en Paafugl. **Nordre Kappe.** Til venstre en staaende Skikkelse med Glorie, til højre et Bygningsværk i lys rødbrun Farve; rødlige Vegetationer skimtes i Jordsmonnet. I Sviklerne Rester af Fabeldyr. I Hvælvets Top er der rødbrune Stængelornamenter i Hjerteform, og Smaarosetter er overalt strøet i Kappernes Bunde. Ribberne er malet med krydsende Skraastreger, som danner Ruder med et lille sort Kors i hvert Felt.

Skibets østligste Hvælv, østre Kappe. Kappens nordre Halvdel har ved en ældre Reparation faaet et tykt Pudslag, og Malerierne er her ødelagt. Søndre Halvdel indeholder Skabelsesscener i seks runde Medailloner, der atter er indrammet af en stor Cirkel. I Smaacirklerne ses: 1. Regnbue, 2. Maanen, 3. Fugle, 4. Fisk, 5. Solen, 6. Træer. I Midtfeltet, der dannes af de sammenstødende Cirkelfelter, er der to nøgne Figurer, Adam og Eva. **Søndre Kappe.** Syndefaldet. Østligt, over Prædikestolen er der Rester af en Engel, og midt i Kappen ses Gud Fader i hvid Underkjortel og rødbrun Kappe. Hovedet er forsvundet; i et Skriftbaand læses: DEUS («Gud»). I Kappens vestre Side staar Adam og Eva (Fig. 6) paa hver Side af Kundskabens Træ, om hvilket den kronede Slange, der har Kvindeoverkrop, snor sig; mens Eva villigt modtager Æblet, har Maleren morsomt karakteriseret Adams nølende Holdning. Over Adam læses hans Navn, mens der over Eva staar VIRAGO («Mandinde»). Her, som i de øvrige Kapper, har der i Toppen været malet en Rytter (se under Vestkappen), mens Kappeflader og Svikler adskilles af en Række sammenhængende, trefligede, rødbrune Bladstængler af næsten romansk Form.

Vestre Kappe. Uddrivelsen af Paradiset, Adam og Eva arbejdende. Den sydlige Halvdel af Kappen optages af Uddrivelsen, hvor man ser Menneskeparret og et slangelignende Uhyre med Dragehoved forlade Haven; af Engelen er ikke meget bevaret. Midt i Kappen sidder Eva (Fig. 9) og spinder paa en Haandten; hun er iført en rødbrun, udringet, ærmeløs Kjole, og paa Hovedet har hun Lin med Pande- og Hagebind; hun har seks Børn, to spæde paa

Fig. 11. Kirkerup. Kalkmalerier i Skibets Vesthvælv, søndre Kappe (S. 756).

E. Lind 1939

Skødet, to i en Vugge og to ældre, endnu uden Tøj, staar for Enden af Vuggen. I nordre Side af Kappen ses sparsomme Rester af den arbejdende Adam, der har været iført et Dyreskind. I Toppen af Kappen en stor Rytterfigur, som fører det for Tiden typiske Skjold og en bannerprydet Lanse. Han er iført graa Ringbrynje og har Hat med høj, hvid Puld og en bred, okkerf arvet Skygge opkrattet fortil. Som Banner- og Skjoldmærke føres et hvidt Georgskors i rødt Felt; Hesten er rødbrun. Af de tilsvarende Rytterfigurer i de øvrige Kappetoppe er næsten intet bevaret.

Nordre Kappe. Næsten alt forsvundet som Følge af Nypudsninger; mod Vest ses dog faa Rester af et gullokket Hoved.

Ribberne er malet med krydsende Skraastreger, der danner Rudefelter, som omslutter et lille, sort Kors.

Skibets Vesthvælv. Nordre Kappe. Noahs Sønner bygger Arken. Umiddelbart over Gjordbuen ses en stor Planke lagt op paa to Bukke; en Mand bearbejder den i den ene Ende med en Tømmerøkse, mens en knælende Mand saver i den anden Ende. Paa Planken har der vistnok siddet en stor Fugl, af hvilken kun den ene Fod er levnet. Bag den savende Mand er der en anden Planke lagt i to Tvejer, og foran denne staar en Mand (kun den nederste

Halvdel er nu bevaret) med sparremønstrede Strømper. I Sviklerne staaende Engle (Fig. 8).

Østre Kappe viser Noahs Ark svømmende paa Vandet (Fig. 10). Maleren har ikke gjort noget Forsøg paa at fremstille et virkeligt Fartøj, men der er vist et Længdesnit af Arken, som bestaar af tre »Stokværk«, de to øverste overdækket af henholdsvis fire og fem rundbuede Arkader, mens det nederste danner eet sammenhængende Rum. Her opholder Dyr og Fisk sig, Fuglene er i mellemste og Menneskene i øverste Etage.

I *søndre Kappe* (Fig. 11) er der to forskellige Billeder adskilt af et flam-mende Baal. Mod Øst ses en lille knælende Skikkelse med oprakte, sammen-bundne Hænder; han gribes i Haaret af en staaende Skikkelse, der rækker den anden Arm højt i Vejret (Hovedet er forsvundet). Selv om Offerbukken ikke findes, er det muligvis en Fremstilling af Isaks Ofring(?). Kappens andet Billede viser en skægget Mand med Glorie og Horn siddende i en baad-formet Vogn; i venstre Haand holder han en Tveje eller en Fork, i højre vistnok en Bog, og under denne Haand ses en Genstand, som ligner en Kurv med Hank (Moses?, Elias?).

Vestre Kappe har indeholdt et Dommedagsbillede, af hvilket kun Partierne i Sviklerne er bevaret, nemlig de fortabte (Fig. 7), der af Djævle slæbes til Helvedes Ild, og i den modstaaende Svikkel Benene af de salige. Til denne Fremstilling hører en kun delvis bevaret latinsk Majuskulindskrift paa Gjord-buen, Jesu Ord til de salige: Kom til mig I min Faders velsignede etc. og: Gaa fra mig, I forbandede etc.

Ogsaa i Vesthvælvet findes de trefligede Ranker, de rosetstrøede Bunde og Plantesyng som Topornament. Ribberne er dekoreret med krydsende Streger, der danner Ruder, hvis Sider gennemskæres af smaa Tværstreger.

Smaa Prøveafdækninger i Vestforlængelsens to Hvælvingsfag viser Kalk-malerispor paa Ribber og Dværgsøjler.

INVENTAR

Alterbordet er fra 1872, af Eg (Rgsk.).

? *Alterbordspanel* (Fig. 12). Bevaret er kun et Relief fra 1583, 67 x 103 cm, maaske skaaret af Oluf Krog, Kristi Opstandelse, i en Arkade med Fyldings-pilastre; Aarstallet er snittet i den aabne Kiste. Stykket sagdes 1896 at have siddet paa Alterbordet; men det er dog muligt, at det i Virkeligheden stam-mer fra et †Epitaf. 1870 blev Stykket indsat i en ny Ramme, i hvis Top-stykke er malet et Gudsøje og Forbogstaverne paa de otte Kirkeejere 1870; nyere, broget Staffering. Ophængt i Ligkapellet.

† *Alterklæde* 1645, af karmoisinrødt Kaft^a med Frynser af Guld og rød Silke,

C. A. J. 1920

Fig. 12. Kirkerup. Relief 1583, muligvis fra †Alterbordspanel (S. 756).

der købtes hos Claus Possementmager i København, syet af Laurits Skrædder i Roskilde; Jacob Perlestikker i København broderede »Patronens og hans velb. Frues Vaaben med Navn og Aarstallet af Guld og Silke« (Rgsk.).

†*Alterdug* med Hvidsøm og samme Udsmykning og Vaaben som Aagerup (S. 739), men uden Aarstal (Præsteindb. 1759).

Altertavlen er et Maleri, den barmhjertige Samaritan, signeret: C. Thomsen 1870, i ny-gotisk Portalramme efter Tegning af Arkitekt Gjellerup⁷.

† *Altertavle*, malet 1616, kronedes af en Baldakin baaret af to slanke, fritstaaende Søjler, hvorunder der fandtes et Maleri af Kristi Gang til Golgatha og Aarstallet 1616⁸; i Postamentets Midtfelt var der et Relief af Nadveren, og i Sidefelterne malede Vaaben for Krag og Høg (Banner) samt N K og F H og Aarstallet, henvisende til Kancellisekretær (senere Rigsraad), Ærkedegn Niels Krag og Hustru Jytte Høg (Præsteindb. 1759).

Altersølv. Kalk, sammensat af Dele fra forskellig Tid. Ældst, fra o. 1550, er den flade Knop med sengotiske Folderygge og seks glatte Rudebosser (sml. Vor Frue S. 84) og muligvis det sekskantede Skaft. Den sekstungede Fod, der er stemplet med Københavns Byvaaben uden Aarstal, har Fodplade

V. H.1931

Fig. 13. Kirkerup. Prædikestol, stafferet 1639 (S. 759).

og hulstavprofileret Standkant; Mestermærke for Anders Nielsen, Mester i København 1651—o. 1676 (Bøje 168). Det høje Bæger er ifølge Indskrift under Foden »bekostet omstøbt Aar 1818 af Jens Christian Quarstrup«. *Disk* med Mestermærke for Carl G. Falchengreen i København, død 1837 (Bøje 808).

‡*Sygekalk* blev stjaalet og omsmeltet 1914; paa Foden stod: »Thenne Kalck tilhør Kirckerup Kirche Aar 1610« samt: »18 Lodt«.

Alterstager, 40 cm høje, med profileret Fodskaal og Skaft med Vaseled under flad Skive og Baluster. Muligvis nyere Kopier. Et Par store og et Par smaa Messingstager nævnes 1663 (Inventarium).

Døbefont af Eg i Sen-Renaissance, med malet, nu forsvundet Aarstal 1624, vistnok fra Anders Hatts Værksted og nøje svarende til Himmelev (S. 655), hvorfra den kun adskiller sig ved at mangle Kerubhoveder paa Siderne og

V. H.1931

Fig. 14. Kirkerup. Detail af Prædikestol (S. 759).

ved at have kassetteagtig Ornamentik under Kronlisten. Glat, sekssidet Laag med drejet Midtknop. Fonten, der nu er egetræsmalet, bar tidligere Kansler Christoffer Urnes Yaaben og Aarstallet 1624 (Præsteindb. 1759).

Tilhørende, sekssidet *Daabsfad* af Malm fra 1624; i Bunden graveret, midtdelt Vaaben for Urne og Lindenov⁹ og paa Randen et Cirkelbaand med Versaler mellem Akantusbladbort og Bølgeranke: »Sovneprest H. Hans Jurrensen Faxe och Hemming Hansen och Jens Hemmingsen Kirkewerer lod stobe(!) dite(!) Becken pa(!) Kirkens Bekostening til Kirkerop Kirke Anno 1624«.

Prædikestol (Fig. 13) i Bruskarok med malet Aarstal 1639, Efterligning af Brix Snedkers Arbejder. De fire Storfelter har Relieffer af Gravlæggelsen (Fig. 14), Opstandelsen, Himmelfarten og Dommedag i Portaler af Brix's Type; Smaafigurene er rigt udstyret med Symboler. I det første Felt bærer Englekaryatiderne Kalk og Disk, over Buetoppen knæler Kristus (i Gethsemane), og Englebørnene i de øvre Hjørner og i Postamentets Kartoucher

bærer Lidelsesredskaber; desuden to Spotterhoveder; ogsaa i andet og tredie Felt holder Englene Lidelsesredskaber; fjerde Felt krones af Retfærd og Engle med (afbrudte) Palmegrene, og som Karyatider ses en Engel og en Djævel med Fork. Hjørnehermerne forestiller en Apostel med Bog og de fire Evangelister, hvis Tegn er anbragt øverst paa Skafterne, som prydes af Englehoveder eller store Vrængemasker. Postamentgesimsens Hjørnebøjler bærer Diademhoveder, det ene kronet; Gesimsens Krumknægte har Englehoveder. Hængestykkerne er forsvundet. Underbaldakinen, der har barokke Masker, ender i en drejet Knop. Den samtidige Opgang har een stor Fylding med flade Udtungninger paa Siderne og Ædelstensbosses paa Rammeverket, som i Hjørnerne har paalimet, delvis affaldet Fladsnit; nederst staar en forvredet, ornamentalt opløst Kvindeherme med Hovedet i Profil. Den ligeledes samtidige, seksidede Himmel har paa Undersiden to Rækker Slyngbaand om en svævende Helligaandsdue; bruske Nedhæng og Englehoveder under Hjørnerne, store Topstykker med Bruskværk om [affaldet] Englehoved; paa Hjørnerne staar Putti med Lidelsesredskaber.

Stafferingen er den oprindelige, fra 1639: overvejende hvide Relieffer med lidt Guld paa grøn Bund, gylden, rød og hvid Ornamentik og Skriftsteder med gylden Fraktur direkte paa Træet, i Postamentet dog paa sort Bund: Luk. 5, 8, i Frisen Luk. 11, 28, i Himmelens Frise Luk. 21, 33 og Aarstallet 1639; under Reliefferne latinske Benævnelser med Versaler.

Stolestaderne er ny-gotiske. Ved Prædikestolen sidder en barok Panelstump med Bladskæl i de lodrette Rammestykker. Af en Stol med Gitter, muligvis en †Skriftestol, fandtes Rester 1896.

† *Dørfloj* af Eg, med tunget Beslag og snoet Haandtagsring sad 1896 i søndre Vaabenhus.

† *Pulpitur* maledes 1822 (Synsprotokol).

Pengetavle af Eg, med udsavet Rygskjold; under Bunden grøn Maling med rødt Aarstal 1737, iøvrigt egetræsmalet.

Klokker. 1) Støbt 1631 af Felix Fuchs. Versaler mellem Palmetbort og Akantusblad-bort: »Aus dem Fever bin ich gellossen, Felix Fuchs hat mich gossen(!) Anno 1631«. Hankene har Masker. Tvm. 107 cm.

2) Støbt 1657 af Joachim Janicke. Versaler mellem Rammelinier: »H. Thomas Erasmii Ranch P. [Sognepræsten]. Soli Deo gloria. Me fecit Jochim Janeke« (»Gud alene Æren. J. J. gjorde mig«). Paa Klokkelegemet: »Kirkeverge W L P R til Kirkerub Kirke«; mellem Initialerne Bomærker. Over Skriftbaandet løber en Akantusblad-bort og under det en Bort af Blomster og Frugtklaser med aaben Ærtebælg, Druetrase, Kirsebær og Pære samt Medailloner: Pelikanen med sine Unger, Dobbeltørn og Møntaftryk med Frederik 3.s Brystbillede, endvidere Ørne og en Svane. Tvm. 100 cm.

Ved Klokkeskatten 1602 afleveredes en † *Klokke*¹⁰.

GRAVMINDER

Gravsten. 1) Middelalderlig, trapezformet Kalksten, 185 x 67—58 cm, med sekundær Indskrift med fordybede Versaler over vellærde unge Mand Peder Lauridsen, født af ærlige ægte Forældre i Gunselille 6. Jan. 1625, død sammesteds ? Okt. 1652; forneden Bomærkeskjold, hvis ene Side er udslidt, paa den anden læses Initialerne L P og M D og derunder latinsk Vers. Muligvis identisk med en 1896 omtalt Sten, der bar udslidte Minuskler og en senere Indskrift. Laa da som Trappetrin ved Taarnets Vestindgang. Opstillet i Ligkapellet.

2) O. 1685. Michel Pedersen Karmark, »i lang Tid beviist sin høye Forstand udi vanskelige, sin Fliid og Troskab udi vigtige Forvaltninger over Bergverkerne i Norge«, død her 5. Marts 1685, og hans yngste Søn Niels Michelsen Karmarck, død 7. Marts 1685, 1/2 Aar gl. Efter Indskriften Gravvers. Stenen er lagt af Enken Kirsten Jensdatter Munck »selvfemte«. Ølandsk Kalksten, 146x96 cm, med fordybede Versaler iblandet Kursiv og Skrifveskrift. I Hjørnerne Evangelistcirkler, mellem de øverste et liggende Barn med Aks og Kranie, mellem de nederste to Vaabenskjolde, i det ene firbladet Blomst med paalagt Hjerter, i det andet springende Hjort. Opstillet i Ligkapellet. 1873 laa den som Trappetrin ved Taarnets Vestindgang.

3) O. 1763. Berthel Larsen, fordum Borger og Vognmand i Roeskilde, født her samme Sted 10. April 1707, død 2. Juli 1763 efter 26 Aars Ægteskab (to Sønner) med Anna Marie Larsdatter »som her ogsaa hviler«, født □, død <16. Maj 1776). Ølandsk Kalksten, 220 x 138 cm, med fordybede Versaler, Hjørnecirkler med Englehoveder og foroven Relief af den opstandne Frelser, forneden Dødssymboler. Stenen er sikkert hidført fra Roskilde og forsynet med en sekundær Indskrift med fordybede Versaler over Rasmus Andersen, født i Aagerup 1760, død 1814. Opstillet i Vaabenhuset.

Grav, romansk, af Kridtsten, trapezformet med indvendigt Hovedleje og dækket af Kridtstensflager, fandtes ved Anlæg af Varmeværk 1926.

KILDER OG HENVISNINGER

Regnskaber 1645—46 (i Roskilde Domkapitels Rgsk. 1591—1676, div. Aar), 1664—72 (LA). — Synsprotokoller 1812—19, 1820—22, 1823—53 (LA). — Præsteindberetning til Hofman 1759 (LA). — Museumsindberetninger af J. B. Løffler og Henry Petersen 1873, Aage H. Mathiesen og Vilh. Boye 1896, J. Kornerup 1897 (med Akvarel), 1898 (Restaurering), C. A. Jensen og V. Hermansen 1920, Poul Nørlund 1925, Egmont Lind 1928 og 1936. Revideret af E. Moltke, Elna Møller og K. Weber-Andersen 1945.

J. Magnus-Petersen: Kalkmalerier. 1895. S. 82. — F. Beckett: Danmarks Kunst. 1924. 1, 279. — Nørlund og Lind: Danmarks romanske Kalkmalerier. 1944. S. 249 f. — Arthur Fang, i Aagerup-Kirkerup S. 13—23 (AarbKbh. 1946).

J. Kornerup: Notebog VIII. 1895. S. 15.

¹ Sjællands Stiftsbog 1567 (LA), sml. Roskilde Kapitels Jordebog 1648 (RA). Rentemester Christoffer Urne til Aasmark overtog 1622 Ærkedegnedømmet i Roskilde ved et Mageskifte med den tidligere Indehaver, Niels Krag. Kancelliets Brevbøger 26. Juni 1622. ² Trap II, 1. Bd. S. 320 (3. Udg.). ³ Optegnelser i Dansk Folkemindesamling. ⁴ Beviset herfor er, at Buens Vestside er fuget samtidig med Opførelsen og saaledes maa have været tilgængelig fra Vest. ⁵ Af J. Kornerup. ⁶ Af E. Lind. ⁷ 1868 ønskede Synet Altertavlen fornyet »helst i Spidsbueform« (Synsprotokol). ⁸ Brev 1871 fra Lærer P. Petersen, Taagerup Skole, der fejlagtigt opgiver Aarstallet til 1626 (NM). ⁹ Henvisende til Rigskansler og Statholder i Norge, Ærkedegn i Roskilde 1622—29, Christoffer Urne, gift 1624 med Sofie Lindenov. ¹⁰ AarbKbh. 1917, S. 35.

Fig. 15. Kirkerup 1777.