
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

Svindinge Kirke
med

dens Præster, Degne og Ejere.

Af

A. Poulsen,
Lærer og Organist i Svindinge.

Nyborg.
V. Schønemanns Bogtrykkeri.

1894.

Blandt Kirkerne paa det østlige Fyn er Svin-

dinge Kirke den, der allerede i længere Afstand gør
sig bemærket ved sit høje Spir. Ikke alene sés den
tydelig ude i Bæltet; men selv ned i Smaalandshavet
tjener den til Sømærke. Mange, der ikke er nøjere
lokaliseret, antage derfor, at den maa være opført paa
en Bakke; men det er ingenlunde Tilfældet. Hele
Terrænet lige ude fra Stranden er vel til Dels jævnt
stigende op mod Svindinge; men selve Byen med sin
Kirke, der ligger i Gudme Herred, omtrent midt
mellem Svendborg og Nyborg, ca. 1 Mil fra Stranden,
ligger betydelig lavere end de Marker, der begrænse
Byen mod Nord og Øst og hvis højeste Punkt ligger
ca. 288 Fod over Havet. Alligevel er der fra det høje
Taarn, der med sit kobbertækkede Spir har en Højde
af 146 Fod, en dejlig Udsigt. I nogenlunde klart
Vejr ser man ikke blot ud over Østfyns frugtbare Egne
fra Hesselager Kirke mod Syd og mod Nord forbi
Nyborg og Juelsberg op mod Kjerteminde; men man
ser den nordlige Del af Langeland, ja ud over denne
0 og Langelandsbæltet til Lolland, hvor man øjner en

4

Kirke. Endvidere ser man Sjællands Kyst lige fra
Skjelsker og op mod Asnæs; men navnlig ligger Egnen
omkring Korsør tydelig. I klar Luft ser man Halskov,
Korsør By med sin Kirke, Taarnborg Kirke, Vemmeløv
Kirke, Mølle, Præstegaard og Præstegaardshave, Slagelse
St. Mikkels Kirke, og længere mod Syd Boeslunde
Kirke og Mølle. Med Kikkert øjner man Ubby Kirke
inde paa Sjælland, syd for Kallundborg. Mod Syd og
til Dels i Vest begrænses Udsigten af Glorups og
Lykkesholms Skove.

I Taarnet hænge tre Klokker. Den største af
dem bliver kun brugt én Gang om Aaret, nemlig store
Bededags Aften, da der kommer Folk fra Herregaarden
Glorup for at ringe med den; men der skal ogsaa 6
Mand til for at sætte den i Gang. Den hedder „Sankt
Peders Hane“, ifølge en Indskrift, som er at læse
paa den:

I. N. R. I.
„Christoffer Valckendorf til Glorup, Høvidsmand
„paa Gulland, lod støbe thenne Klocke paa sin
„Omkostning til Svininge Kyrcke, som hånd och
„hans kære Syskener arfveligen Patroner och For-
„svar for. Sancte Peders Hane er mit Nafn, Gud
„til Ære, the Valckendorffer til Gaffn. Amen
„MDLXXII.“

De to andre, noget mindre Klokker, har følgende
Indskrift:

„Me fecit Friderich Holtzmann Hafnia 1724. Gloria
„in excelsis deo.“ (Mig gjorde Friderich Holtz­
mann, København. Ære være Gud i det høje).

I Rummet nærmest under Klokkerne har Taarnuret sin
Plads. Paa Taarnets sydlige Side er anbragt Aarstallet

5

1578 i store, gammeldags Tal af Jærn. Paa Kirkens
østlige Gavl staar Aarstallet 1577. I disse Aar er
nemlig Kirkens Opførelse bleven fuldendt; den blev
paabegyndt i Aaret 1571 af Rigshofmester Christoffer
Valckendorf, der ejede Glorup, og som byggede denne
Gaard paa dens nuværende Plads. Før den Tid havde
Svindinge vel sin egen Kirke; men der findes ingen
Oplysninger om, hverken hvornaar den var bygget, eller
hvorledes den havde set ud; man ved kun, at den har
ligget paa det højeste Punkt i den saakaldte „Kirke­
løkke“, en Mark, der ligger tæt ved Glorup, vest for
denne, og strakte sig den Gang ned til det Sted, hvor
Ridestalden nu ligger; den kaldes nu „Smedeløkken“.
Svindinge var den Gang Annex til Ørbæk; men
„der kunde imidlertid ej let findes nogen besværligere
Sognevej, lige ufremkommelig baade Sommer og Vinter“.
Der var nemlig ingen Bro over Aacn, der skiller mellem
Ørbæk og Svindinge Sogne, og man véd saaledes at
fortælle fra den Tid om en Præst i Ørbæk, at han
druknede i den nævnte Aa, da han skulde over til sin
Annexkirke i Svindinge. I Aaret 1554 resolverer derfor
Kong Kristian den Tredie, at Ørbæk og Svindinge skal
deles i to selvstændige Pastorater, ifølge nedenstaaende
aabne Brev:

„Wij Christian, med Gudts Naade Danmarkis,
Norgis, Wendis och Gottis Konning, Hertug vdj
Slesvig, Holsten, Stormarn och Dytmersken, Greffue
vdj Oldenborg og Delmenhorst, gjøre alle vitterligtt:
att efterdj oss Elskel. M. Jørgen, Superintendent vdj
Fyens Stigt, haffuer berett for oss, huorledis att
Suindinge Kircke haffuer veritt Anexe Kircke til
Ørbeck Kircke och hafft en Sogne Prest, och att en

6

Sogne Prest ickc kanel gjore slig tilbørlige Gudts
Thienistc paa en Dag om Søndagen, som hannem
burde; ocli ther til med om Vinterdagen er ther
vndc Veye med Aacr och andett, saa Presten kan
der ickc vel emcllom komme: tha, paa thet ther
motto holdis tilbørlige Thieniste y begge for»® Kircker
effther vor Ordinantsis Liudelse, som vy om Reli­
gionen haffue ladet vdgaa, och begge Kirckernc och
Sogne Presterne ther same Stcdts kunde bliffne ved
Mact och haffue dieris tilbørlige Vnderholding: haffue
vi beuilgitt och samtyeth, att alle Tider her effther
saa holdis skal, at forne Ørbeck Kirckc och Suinclingc
Kircke skulle hereffter huer maa holde och haffue
dieris egen Sogne Prest ; och skal ald Thienden, som
bør at udgiffues och thiendes aff begge forschreftne
Sogucr, skifftis iclic vden aleniste vdj thuendc Parter,
o'-h Halffdielen att korne Kirchernc til Bcstc oc anden
Halffdielen Presterne, huer vdj sine Sogne. Och skulle
de Valckcndorffer, som baa paa Glorup alletide her
effter haffue Suindingc Kirckc vdj Befaling och haffue
god Tilsiun, saa den biuges och forbedris, och Thienden
och anden Deel och Godts, som dertil ligger, forvendis
Kircken til Beste. Dog skulle de ickc holde ther
nogen Capelane til; meden naar nogen Prest døer och
affgaar, tha skulle de strags skickc der en anden
Prest til; dog at Superintendenten tilforne examinercr
och offuerhører, om den er der god och duelig fore
att forstaa samme Suindinge Sogen. Til ydmiere
Vindisbyrd haffue vi ladett henge vort Secrett neden
for thette vort obne Breff. Giffuit paa vort Slott
Nyborg, Tistdag nest effther Sanctorum Simonis et
Judæ Apostolorum Dag, Aar MDLIUI“.

7

Nogle faa Aar efter denne Adskillelse be­
slutter Valckendorf at bygge en ny Kirke i Svindinge;
men Sagnet fortæller, at det først var Bestemmelsen,
at den skulde opføres nord for Byen Svindinge paa en
Huslod, som er det højeste Punkt i hele Sognet —
man fortæller, at der endnu paa dette Sted skal kunne
piøjes enkelte Mursten op —; men da man havde be­
gyndt at bygge Kirken der, lagde man Mærke til nogle
Duer, der vedblev at flyve ned i Byen og lægge Straa
overkors paa samme Plads, netop der, hvor Kirken nu
ligger. Og dette var Grunden til, at Valckendorf be­
stemte at bygge Kirken, der fik Navnet St. Simons
Kirke, paa dette Sted.

Almindelig bekendt or Sagnet om Jættekvinden
paa Langeland, der blev saa vred, da hun saa Svin­
dinge høje Kirkespir pege mod Himlen, at hun tog en
Sten og slyngede den over mod Kirken for at knuse
den. Men skønt det var med Kæmpekræfter, hun ka­
stede Stenen, der anses for at være den største i Dan­
mark, naaede den dog ikke Kirken; den faldt paa en
Mark udenfor Hesselager, og den kaldes endnu den Dag
i Dag efter hin Kæmpedame for „Damestenen“.

Hovedindgangen til Kirken er ved Taarnets vest­
lige Side, og man kommer da ind i en lille Forhal,
der ved et Par Glasdøre er skilt fra selve Kirkeskibet,
og hvorfra der er Opgang til Orgelet. Men denne
Indgang til Kirken bliver i Reglen kun benyttet ved
særegne højtidelige Lejligheder. Den almindelige Ind­
gang er gennem Vaabenhuset paa Kirkens Sydside; men
der er endnu en tredie, privat Indgang, nemlig paa
Kirkens Nordside; den fører ind til den grevelige Stol.
— Over Indgangsdøren til Vaabenhuset findes et lille

8

Relief, der forestiller Jesus, der vclsigner smaa Børn.
Loftet i Vaabenhuset bestaar af to Hvælvinger, der
have samme Form som Hvælvingerne inde i Kirken,
kun noget mindre end disse.
Naar man fra Vaabenliuset træder ind i Kirkeskibet, faar
man straks et lyst og venligt Indtryk af den rummelige Kirke.
Dens indvendige Bredde er 29 Fod; deraf er Gangen i
Midten 8 Fod, og Resten optages af 2 Rækker Stolestader.

Kirkens indvendige Længde er 102 Fod, hvoraf
Skibet er 70 Fod; Loftet bestaar af fem Hvælvinger
foruden Taarnhvælvingcn; disse har en Højde af 21 Fod
og bæres af forholdsvis flade Buer med tilsvarende
Krydsribber.

Paa de Steder i Murene, hvorfra Buerne udgaa, er
anbragt firkantede Sten af Granit, hvori der er udhugget
adskillige Figurer. Der har med Hensyn saavel til disse
Figurer, som til nogle lignende, der crc indsatten Vaabcn-
husets Gavl og en enkelt øverst i Kirkens østre Gavl, været
fremsat Gisninger om, at de mulig vare allegoriske Figurer.
For at faa Klarhed over dette Spørgsmaal har jeg henvendt
mig til en paa dette Omraade meget sagkyndig Mand, Hr.
PastorHclms i Skjellcrup, der med stor Redebonhed har
meddelt mig, at „de kunne næppe med Rette tænkes som
allegoriske Figurer, og et Forsøg ud fra denne Op­
fattelse paa at udtyde dem, vil derfor utvivlsomt ikke
lykkes. Deres Tilstedeværelse skyldes ganske sikkert
blot Lysten til at ornere eller med en billedlig Frem­
stilling at pryde enten et arkitektonisk Led — som
her i de fleste Tilfælde Konsol- eller Bærestenen under
Hvælvingernes Buer — eller Lysten til paa en lignende
Maade at oplive og pryde en Gavlflade. De Forhold
og den Stemning, hvorunder saadanne Smaabilleder

9

anbragtes i en saa sen Tid som lier i Slutningen af
16de Aarhundrede, vare vidt forskellige fra dem, hvor­
under noget lignende fremstod og anvendtes i den
oldkristelige Kunst og til Dels endnu i Middelalderen,
især i den tidligere Del deraf. Karakteren af at være
af ren ornamental Betydning fremtræder klart af Fi­
guren i nordre Sidevæg under den midterste Bue, og
til Dels i Figuren under Buen ved Grevens Stol; men
det samme gælder utvivlsomt ikke mindre, hvor der,
som i Figuren paa den sondre Væg er givet den nok­
som bekendte Fremstilling af „Gudslammet“ med Sejrs­
fanen, eller af saadanne mandlige Sirenefigurer,
som findes under den første Bue ved Indgangen. Jeg
kender lignende Fremstillinger netop fra den her om­
handlede Tid, hvori det ved udskaaren Skrift er angivet,
at der deri er givet et Portræt af en dalevende
eller nylig afdød (Præst), og det var maaske da heller
ikke utænkeligt, at der vod Figuren (med Korset
og Englevingen) under Buen i Korets Nordside kunde
være tænkt paa en afdød, som i sine Levedage havde
baaret en lignende Halskrave“.

En Undtagelse herfra er dog en Sten, der er ind­
muret udvendig i Kirkens østlige Gavl, ca. 20 Fod over
Jorden, og som danner Bærestenen for de midterste
Ribber, der skiller mellem rundbuede Nischer, som
pryde den overste Del af Gavlen. Foruden Aarstallet
1577 — det Aar, da denne Del af Kirken blev fuld­
ført — er der i et Skjold indhugget Mærket & og paa
begge Sider af Skjoldet Bogstaverne A. H. Mærket i
Skjoldet er i Følge Dr. phil. Henry Pedersens velvillige
Meddelelse „et Bomærke, maaske sammensat af 1 og
2 (Tallene for Bogstaverne i Alfabetet) og A. H. kunde

10

være Forbogstaverne paa Navnet af en Degn, Møller,
Ridefoged eller anden borgerlig Person“. I Biskop
Jak. Madsens Visitatsbog kan man se, at, da han i
1588 var paa Visitats i Svindinge, var her en Degn,
der hed Anders Hansen, og der er saaledes Sansynlig-
hed for, at han, da den nye Kirke blev bygget, har
faaet denne Sten med sit Bomærke og sit Navns For­
bogstaver sat ind i Muren.

Kirkegulvet er af Mursten; men Gulvet i
Gangen og Koret er lagt af ottekantede gule Fliser
med mellemliggende smaa, røde, kvadratiske Mursten.
Mindre Dele af Gulvet maa jævnlig lægges om, da det
synker hist og her paa Grund af de mange Begravelser,
som fra ældre Tid findes i Kirken.

En Del Ligstene danne Gulvet i Kirkens vestlige
Ende; men de har tidligere ligget højere oppe i Kirken,
dels i Gangen og dels i Koret, og enkelte Dele af dem
er derved bleven slidt saa meget, at Indskrifterne næppe
kunne læses. I den største af disse Ligstene er der
rundt om i Randen udhugget følgende Ord: „Jeg er
Opstandelsen og Livet; hvo, som troer paa mig, hånd
skal leve alligevel at band dør, og hvo som lever og
troer paa mig, hånd skal aldrig dø (Joh. XI). I de
tvende øverste Hjørner er udhugget en Engel, hvor­
under Navnet Mathæus, og en Ørn, med Navnet St.
Johannes; i hvert af de nederste Hjørner ser man et
Dyr med Vinger og derunder Navnene Lucas og Marcus.
Foroven paa Stenen er udhugget et Billede, der fore­
stiller Jesu Opstandelse; han hæver sig op af den
aabne Grav med Sejrsfanen i Haanden, medens de ro­
merske Krigsfolk falde til Jorden. Paa Stenen læses
følgende Indskrift:

11

„Her ligger begrafvet hederlig og vellert Mand
H. Bendix Hansen, Sogneprest udi Svinninge, som hen­
sov i Herren Aar 1652 den 6te Dag i Augusti med
sin kierre Hustru erlig og gudfryctig Qvinde Jehanne
Moritzdaatter, S. Moritz Ibsens Daatter i Aars, som
Gud kalled Aar 1629 den 25de Dag i Maii. Gud gifve
dennem begge med alle Guds udvalde en giedelig Op­
standelse og det evige Liv“.

Under denne Indskrift er tvende Skjolde, hvorpaa
staar Bogstaverne B. H. S. og I. M. D. samt: Anno
1616. —

Ved Siden af denne ligger en anden Ligsten,
der har denne Indskrift:

D. O. M. S.
(o: Dis omissis Manibus Sacrum).

M. Joh. Lavr. Sonderb. et Christina Chr. f. Lundesia
orphanor. octo parentes Hæc oo D C L VI Jllc OO D C LVIII
animar. virtuosas cxuvias. Heic Posuerc.

Anna Lavr. Sondcrburgica florenti æt pietateque
Obiit Puerpera XV Kai. Marts OODCLXIII Ad. Pa-
trui Latus Qvicscit Maritum Mocstiss. Frideric Brand.
Sub æternit Complexura. Da Sacro Cineri Florcs.

Oversat paa Dansk vil Indskriften Jyde saaledes:
Helliget de savnede Afdødes Sjæle.

M. Johannes Lavrentius fra Sønderborg og Christina
Christcnsdatter fra Lyndelse; Forældre til 8 Børn;
denne 1656, hin 1658, lagde deres Sjæles ædle Hyl-
stere her.

Anna Lavrentius fra Sønderborg døde i Barselseng
den 15. Marts 1663, fromt, i en blomstrende Alder.
Ved sin Farbroders Side hviler hun. Hun efterlader

12

sin sørgende Ægtefælle Frederik Brandt, som haaber
at forenes med hende i Evigheden.

Strø Blomster paa det hellige Støv.
Der ligger to mindre Ligstene ved Siden af

disse, og paa den ene læses:
Mads Hvid,

født paa Glorup den 22. September 1743; død samme­
steds den 10. Martii 1744. Her fik hans Legem Hvile-

boe i denne Jord.
og paa den anden:

„Daabens hellige Bad og Væde
fik jeg ey og intet Navn.
Nyder dog nu Himlens Glæde
i min Frelsers søde Favn.
Jeg foragter Jordens Gaver
og er best fornøjet med,
at Gud mig i Himlen haver
givet som en Engel Sted“.

Paa den sydlige Side af Gangen, men ligeledes
under Orgelet, findes ogsaa nogle Ligstene som Gulv.
Paa den største af dem er noget af Indskriften slidt ud;
man kan læse følgende:

Paa denne Grav
til velfortjente Æresminde over den velædle, højagt-
bahre og velforneme Mand Axel Madsen Hviid, føed
paa Scholdemoese her i Fyen Aar 1699 den 6te Mai,
kom til Forpagtningen paa Glorup og tillige udi Ægte­
skab med hæderbaarne, gudelskende Matrone Maria
Kirstine Friis Aar 1730 den 16de Augusti. I deris
fornøjelig Ægteskab havde de tilsammen 11 Børn, 3

13

Sønner og 8Døtre; døde paa Glorup. Aar 1748 den 12.
July blev disse Ord indgravet. Staa Læsere og læs:
Herneden under hviiler----------------en--------------- som
var føe uden Svig, og trofast mod enhver. Gaa, lærer:
Tiden iiler, stræb [evig], at Du bliver ... [i Liv]
og Død [Jesu lig].

En mindre Ligsten ved Siden af den har føl­
gende Indskrift:

„Petronelle Hviid,
fød paa Glorup den 26. Sept. 1745, død 25. Juny 1746.

Vær ei forundret, at jeg sov saa snarlig hen
Min Daabes Festens Skat forbant mig til min Ven“.
Foruden disse her nævnte Ligsten findes der

endnu i Taarnhvælvingen indmuret tvende store Stene
i Væggen. Paa Stenen i den nordlige Væg er
udhugget en Riddersmand og hans Frue. Det er Chri­
stoffer Valckendorfs Forældres Gravsten. Ved begge
Sider er i Stenen udhugget en Del Adelsskjolde — de
samme, som findes paa den store Sten i Koret, og som
senere skal omtales nærmere. — Nedcrst paa Stenen
læses:

„Her ligger begrafven ærlig og velbyrdig Mand
Henning Valckendorf til Glorup, som døde i Onsse Anno
domini MDXXXII, 28. Scptembris med sin kiære Hustru
ærlig, velbyrdig oc gudfryetig Fru Sisille Friis, som
døde paa Glorup Anno domini MDLXII den 27de Fe-
bruarii. Gud give dennem och os allcsammen en salig
Opstandelse, Amen“.

Ligeoverfor denne er paa den sydlige Væg
indsat en Sten, der har en latinsk Indskrift, som
dog næsten er ulæselig paa Grund af, at Stenen er

14

forvitret, saa at de ophøjede Bogstaver delvis ere borte,
og enkelte Steder er endog større Stykker af Stenens
Flade borte. Det er derfor ikke muligt at faa Ind­
skriften fuldstændig tydet; men man kan dog se saa-
meget, at Stenen er sat til Minde om Kirkens Op­
førelse :

„Anno dm. MDLXXVII Ericus et Christoferus
Valkendorph------- — hoc. tempi, recens deo consecra­
runt — — Fridericus serenus Rex Daniæ-----------
filium desiderat unum — — — — illustris heroina
Sophia cecenit athuc, urbem Cedam-------------- Annua
deditia — — — — oravit Curcicus Regem kupiad
cuus octo---------- ætate----------- ------- sylvanus feuda-
tarium Regno — — dignitatum oravit--------------—
propemodum------------occupavit atqve ducem Magnum
Cui hic arcius pariundæ pridem fecerat —-----------
peritus — - — — exodivit —. Christoffferus Val-
kendorff.

De mange ulæselige Ord gør det som sagt over-
maade vanskeligt at faa den rette og fuldstændige
Mening. I fri Oversættelse kan den vigtigste Tanke
vel omtrent være saadan:

I Herrens Aar 1577 har Erik og Christoffer Val-
kendorf indviet denne nye Kirke til Gud. Frederik,
den berømte Konge af Danmark ventede en Søn, som
den heltemodige Sophia havde lovet ham. Hun boede
i Rigets skovrige Lehn, og mens han værgede Grænse­
landene som den store, kyndige og erfarne Hærfører,
blev hans Ønske opfyldt, og Sønnen blev født.*)

*) Dronning Sophia fødte Sønnen, Christian d. 4, den 20de
April 1577 ved Frederiksborg.

15

Den gamle Altertavle. Fra Kirkens Op­
førelse 1577 indtil 1620 havde den ingen Altertavle.
Biskop Jak. Madsen fortæller i sin Visitatsbog, at i
Aaret 1588 fandtes der paa Alteret „en gammel Crn-
sifix Taffle interlatrones“ (o: Kristuskorsfæstet mellem
tvende Røvere). I Aaret 1620 lod Henning Valkendorf
gøre en Altertavle, og den blev indmuret i Væggen
over Alteret, og her stod den i noget over 200 Aar.
Men i Aaret 1853 blev der sat en ny Altertavle foran
den gamle, som derved ganske blev skjult, Efter nogle
Aars Forløb blev den gamle Altertavle imidlertid
hugget ud af Muren og opstillet ved Kirkeskibets nord­
lige Væg, lige overfor Indgangen, hvor den nu har sin
Plads; den er en sand Pryd for Kirken. Den er holdt
i en smuk stilfuld Form; Indfatning og Søjler er af
sort Marmor, medens Kapitælerne og selve Billederne
ere udskaarne i Alabast. Det største Billede forestiller
Dommedag. Øverst paa Billedet ser man Vorherre,
der kommer i Skyerne, fulgt af sine Engle, der blæse
i Basuner. Forneden paa Billedet ses en stor Skare
Mennesker; alle de ved venstre Side (o: ved Guds
højre Haand) staa med opløftede Hoveder og Hænder,
som svævede de opad. Ved den anden Side ses et
Uhyres vidt opspilede Gab med Ildsluer, og udenfor
dette, der skal forestille Helvede, ses en Figur med
Hestefod og Ørnekløer, Horn i Panden og skrækkeligt
fordrejet Ansigt, og han kaster dem, der staar ved den
Side, ind i Flammerne. Blandt de mange Figurer ser
man ogsaa et Menneske, som en Djævel har faaet. fat
i og søger at trække ham ned, medens en Engel tager
ham ved Haanden for at drage ham opad. Over dette
Billede læses følgende Indskrift:

16

„Staa op I Døde og kommer for Dommen“,
og under Billedet:

„I Guds Nafn,
Anno 1620 Daa lod erlig og welbiurdig Mannd Henning
Valckendorf till; Glorup med sin kjere Hostru erlig og
welbiurdig Fru Anna Brockenhus till Brangstrup gjøre
denne Altertafflle till deris Sogne Kiercke her udi
Svinding. Den almegtigste Gud oplyse vorre Hierter,
att vy maa flnndc Naade paa denn yderste Dag“.

Paa Altertavlens øvre Del ses et Billede, lige­
ledes udskaaret i Alabast, hvor Englene over Skyerne
synge Julehymner paa Bethlehems Mark. De synge
efter opslagne Bøger. Man ser i Baggrunden Huse,
Taarne og Porte i Byen Bethlehem. I Forgrunden er
Jomfru Marie og Jesusbarnet, omgivne af Hyrderne og
Kvæget. Under dette Billede læses følgende Ord:

„See, jeg forkynder Eder stoer Giede, som skal
vederfaris aldt Folckett; thi Eder er idag en Frelser
fød“.

Paa de forskellige Afsatser er anbragt Figurer i
Alabast; nederst trende siddende Stridsmænd; paa den
næste og større Afsats staa to Engle, blæsende i
Basuner; højere oppe sidde tvende Engle, den ene med
et Timeglas, den anden med et Dødningehoved i
Haanden; allerøverst staar Christus med Sejrsfanen,
og herunder staar en latinsk Indskrift, saalydende: .

„Surrexit non est hic".
(o: Han er opstanden, han er ikke her!)

Til højre og venstre Side af Altertavlen er anbragt
tvende Vaabenskjolde, ogsaaudskaarne i Alabast;
hver af dem er delt i fire Felter, og i hvert af disse
findes en adelig Slægts Vaaben. Til venstre findes

17

saaledes Valkendorfernes Vaaben (tre Ørnevinger om
en Rose), Gøyernes (tre Muslingskaller), Frisernes (tre
Egern) og Godovs Vaaben (et Ulvehoved). Disse ere
Henning Valkendorfs Forældres og Bedsteforældres
Vaaben. Hans Forældre vare nemlig Jørgen Valken­
dorf og Mette Geye; disses Forældre vare Henning
Valkendorf, gift med Sidsel Fris (de to, hvis Billede
findes i Stenen under Orgelet), og Henrik Gøye, gift
med Eline Godov. Følgende Stamtavle oplyser dette:

Henning Valkendorf, gift med Henrik Gøye, gift med
Sidsel Friis. Eline Godov.

Jørgen Valkendorf, gift med Mette Gøye.
Henning Valkendorf,

gift med Anna Brockenhus.

Til højre Side paa den gamle Altertavle findes
Brockenlius’ Vaaben (tre Roser), Skrams (en Enhjørning),
Tinhus’ (en springende Hjort) og Krabbernes Vaaben
(en Bjælke), og disse ere Anna Brockcnhus’ Forældres
og Bedsteforældres Vaabenmærker. Hendes Forældre
vare nemlig Laurits Brockenhus og Karen Skram, og
hendes Bedsteforældre vare Frants Brockenhus, gift
med Anna Tinhus, og Peder Skram, gift med Elsebe
Krabbe:

Frants Brockenhus, gift med Peder Skram, gift med
Anna Tinhus. Elsebe Krabbe.

Laurits Brockenhus,___ gift med Karen Skram.
Anna Brockenhus,

gift med Henning Valkendorf.

Over disse Vaabenskjolde findes et Monogram,
I. H. S. sammenslyngede, udskaaret i Alabast. De
betyde:

18

Jesus, hominum, salvator; paa Dansk: Jesus Menne­
skenes Frelser.

Paa den gamle Altertavle findes endnu en Ind­
skrift, der fortæller os, at Grev Adam Gottlob Moltke
istandsatte den i Aaret 1775 (Renovare Fecit Adamus
Gottlob de Moltke Comtes MDCCLXXV).

Neden for den gamle Altertavle er anbragt et
smukt Skib, der blev skænket til Kirken for faa Aar
siden af Købmand Bruun i Nyborg.

Ligeoverfor, paa den sydlige Væg, hænger et
stort Oliemaleri over Indgangsdøren fra Vaaben-
huset. Det forestiller en Præst i Ornat med sin Fa­
milie — Hustruer og Børn — i deres ejendommelige
gammeldags Dragt. Før Kirkens Restavration 1853
var der omkring dette Billede en bred Ramme, hvorpaa
der stod en latinsk Indskrift; men denne Ramme blev
kasseret og ødelagt, og Indskriften vilde saaledes være
gaaet fuldstændig tabt, dersom ikke den daværende
Kirkeværge, nu afdøde Husmand Chr. Pedersen af
Svindinge havde optegnet den i sin Lommebog, da han
syntes, at den ikke burde glemmes. Indskriften var
i Følge denne Optegnelse følgende:

D. O. M. S.
(o: Dis omissis Manibus Sacrum.)

Piis conjugibus Annæ Laurentiæ forma virtute et
annis Florentissimæ et Sophie Elisabeth Rehefeld Noebli
genere et præclaris Rarisqve Animi et Corporis dotibus
Eximiæ utriqve quod sacrum puerperæ Nornen Mortali
Qvasi Fato Pensaverit corporis Exuviis ceu animæ succn-
dinis ad Gloriosum Jesu diem umbrosa Heic Crypta
Sepositis gemibuudis eum liberis Tribus superstes

19

posuit Frid. Brand. Eg. Sv. Pastor ag MDCLXIIX
Divinitus Oblata vagatione cum heic stationem figera
et ossa terræ huic tradere exoplasset Friderieus Brandt
Egglesiæ Svenning supra annos XVIII Pastor vicisse-
tudines expertus variatornm rerum fortunarumqve voto
qvæ dehinc restant commendans A: 1676 jussu et gra-
tia ser. Reginæ viduæ Nycopiam Falstrorum secessit
cum uxore Anna B. Risbrigh et prole ad summi numinis
Gloriam qvod in votis calidissimis håbet effloriscente.
Paa Dansk:

Frederik Brandt, Præst i Svindinge Menighed,
har i Herrens Aar 1668 oprejst dette Gravminde, hel­
liget de savnede Afdødes Sjæle, for sine kærlige Hu­
struer Anna Larsdatter, der var udmærket ved Skønhed,
Dyd og Ungdom, og Sophie Elisabeth Rehefeld, ud­
mærket ved fornem Herkomst og herlige og sjældne
Aands og Legems Fortrin. Mindet er sat for begge
disse, der gav deres Liv for at blive kaldet med en
Moders hellige Navn, og hvis afsjælede Legemer ere
nedlagte her i denne mørke Gravhvælving til Jesu
herlige Dag.

Frederik Brandt, som overlevede dem tilligemed
tre sørgende Børn, havde ønsket at leve her og lægge
sine Ben i denne Jord; men efter at have prøvet for­
andrede Forhold og Omskiftelser og været Præst i
Svindinge Menighed i over 18 Aar, overlod han det til
Gud, og da der efter Forsynets Styrelse var indtraadt
en Vakance, drog han paa den høje Enkedronnings
naadige Opfordring til Nykjøbing paa Falster med sin
Hustru Anna B. Risbrich og sine Børn, der, som han
saa inderlig har bedet om, opvokse til den almægtige
Guds Ære.

20

Kristoffer Vcdkendorfs Billede. Længere oppe i
Kirken hænger paa den nordlige Væg et Oliemaleri af
Kirkens Bygherre, Kristoffer Valkendorf. Det er et
fortrinligt Maleri af den kraftige, skæggede Ridder­
skikkelse; Pelsen har han kastet over Skuldrene; i
højre Haand holder han sine Handsker, medens den
venstre hviler paa Kaardeheftet. Om Halsen har han
trende svære Guldkæder; i den korteste, men sværeste
Kæde, hænger Fred. II. Billede indfattet i Brillanter ;
i den anden hænger Elefantordenen, der bærer Ind­
skriften F. S. ø: Fredericus Sekundo d. e. Fred, n)
samt derunder Bogstaverne T. I. W. B. Det er For­
bogstaverne til Ordene „Treu ist Wildbreth“, der kan
oversættes paa Dansk saaledes: „Troskab er et Vildt“;
altsaa er Meningen den, at Troskab er sjælden, er ikke
let at fange. Andre ville mene, at det sigter til Kongens
tro Hund, der hed Vildbreth: „Wildbreth er tro“.
Øverst til venstre paa Maleriet ses det valkend orfske
Vaaben: Tre Ørnevinger omkring en Rose.

Paa den smukke Egetræsramme, der omfatter
Maleriet, er forneden skrevet tre Vers paa Tysk, saa-
lydcnde:

Diss ist der tapfre Mann, der Glorup Hat gebauet,
der dieses Gottes — Haus, dash manscher fremden schauet.
Da manscher Seuftzer geht von Grund hat aufgeführt.

Ein Mann, den vahre fürcht des Herren hat geziert,
Ess veis die Norder — Vest von seinem thun zu sagen,
Der abgeseelte leib Hat — Ruh in Kopenhagen.

Der Geist für Gottes Stuhl, dess Nahmens Ruhm und Lohn,
fleucht hoch mit Falcken auf leucht vie ein Rosenkron.

F Frid. Brand,

21

Oversat paa Dansk vil det lyde saaledes:
Dette er den tapre Mand, som har bygget Glorup
og fra Grunden opført dette Guds Hus,
som skues af mange Fremmede,
og hvorfra mange Sukke hæve sig op.

En Mand, prydet med den sande Gudsfrygt,
og om hvis Bedrifter hele Norden kan fortælle.
Hans afsjælede Legeme hviler i København.

Aanden er for Guds Stol, dens Navns Berømmelse
og Løn flyver højt op med Falken
og lyser som en Rosenkrone.

Under sit Billede har Kr. Valkendorf ophængt en
Tavle af Alahast indfattet i en Ramme. Indskriften,
der bestaar af ophøjede Bogstaver, og som er omkredset
af zirlige Snirkler, lyder saaledes:

1599
— J — E — S — U — S —

Jeg hafver opbygit Glorup oc Kircken af nye. Jeg
hafver bekom mit aldt Svinning Sogen under Glorup
Herskaf. Jeg hafver ladet opsette alle Steengierder
om Glorups Fang. Af alt dette roser jeg mig inthit;
Men tacker Gud; Men jeg gieder mig i Gud, at jeg
hafver regerit mine Tienere i Fred, med Sactmodighed
oc Kierlighed. Gud skee Loff.

Christoffer Valckendorf
— D — R — H —

De tre Bogstaver under hans Navn betyder: Dan­
marks Riges Hovmester. Til Venstre for hans Navn
er Valkendorfs Vaaben; til Hejre læses følgende latinske
Ord: Date Cesari Qve sunt Cesaris (o: Giv Kejseren
hvad Kejserens er).

22

I samme Væg, men nærmere ved Koret, er ind­
muret en Sten, der er omgivet af en los Ramme, saa
at det ved første Øjekast ser ud, som om det var et
Maleri. Stenen har en latinsk Indskrift, hvoraf en Del
er udvisket; men man er dog i Stand til at tyde saa
meget, at man véd, at den er sat til Minde om en
Præst, Pastor Johannes Laurentius, der har været ansat
ved Svindinge Kirke (den samme, hvis Gravsten ligger
i Taarnhvælvingen under Orgelet). Indskriften fortæller,
at han er født paa Als, undervist i Odense, England,
Holland, Frankrig, Tyskland og Rom, hvorefter han
udbryder: „I Christo har jeg levet, og gid jeg altid
maa leve salig i ham“. Nederst paa Stenen staar:
Obiit in domino XVIFEB.—MDCLVIII o: Han døde
salig i Herren den 16. Februar 1658).

Prædikestolen er anbragt ved den sydlige Væg,
nedenfor Koret, med Opgang fra dette. Den er af
rødflammet, gullandsk Marmor; men den er malet med
en graa Farve, saa at det snarest ser ud, som om den
var af Sandsten. Den er firkantet og snæver. Paa den
ene Side staar: „Herre lad dit Ord verc et Lius for
mine Fødder“. Paa den anden Side staar: „DaPacem
Domine in Diebus nostris“ (o: Giv Fred Herre i vore
Dage). I Hjørnet til Højre foroven er malet Valkcn-
dorfs, Gøyes, Brockenhus og Skraras Vaaben.

Himlen over Prædikestolen har en latinsk Ind­
skrift, der lyder saaledes: „Utinam Dirigantes Viæ
Meæ ad. Custodiendas Justificationes Tuas. Pslm. CXIX5.“,
der i Oversættelse vil hedde: „Gid mine Veje maa
styres til at bevare Dine Retfærdigheder, o: styres ad
den Vej, ad hvilken Gud fører os til Retfærdiggørelse,
Salme 119.5“.

23

Over Himlen er i Hjørnerne anbragt tre Figurer,
der bærer henholdsvis et Kors, et Anker og et Hjærte.
Under Himlen, der har en Del Guldstjærncr i blaa
Grund, svæver en forgyldt Due.

I Væggen nedenfor Prædikestolen er indsat en
firkantet Sten, hvor der er udhugget en Krans, og i
denne Krans staar følgende latinske Indskrift:

Ossa Piorum
Hoc Fornice clausa

nc violes aut. Projicias
Dco Vindice

qvis qvis es cogitato
Fridericus Brandes

Antecessoribus gratus
Ab posteris id. exegit Pietate interprete

et ut scias
Dco Vindice.

Oversat paa Dansk:
„Hvem Du end er, saa betænk, at Du ikke krænker
eller spreder de frommes Ben, som cre indesluttede
i denne Gravhvælving, da Gud er Hævneren.

Frederik Brandt, taknemmelig mod sine For­
gængere, har paalagt sine Efterkommere det, idet
Kærligheden var Tolk, og, for at Du kan vide det:
Gud er Hævneren“.
Koret har samme Bredde som Kirkeskibet, men

ligger et Trin højere end dette; dets Dybde er 26 Fod.
Der findes under hele Koret et stort Gravkammer med
stærke murede Hvælvinger af samme Form som Hvæl­
vingerne i Kirken, og her fandtes en Mængde større og
mindre Ligkister. Nedgangen til dette Gravkammer

24

var i Gangen lige nedenfor Koret, hvor ot Par Lemme
dækkede over den. Nu er imidlertid Døren til Hvæl­
vingerne muret til, og Nedgangen er fyldt, efter at en
Del af Kisterne var taget op og nedsænkede paa Kirkc-
gaarden. Gulvet i Koret har tidligere været dækket
med store Ligstene, men bestaar nu af Fliser (ligesom
Kirkens Midtgang) med Undtagelse af Pladsen foran
Alteret indenfor Knæfaldet, hvor der er Bræddegulv
og Tæppe.

Til Venstre i Koret staar Døbefonten, der er af
Sandsten, med et gammelt Messingbækken, i hvis
Bund er fremstillet Daaben med Aanden svævende i
Dueskikkelse ovenover.

Ved højre Side i Koret, ved Opgangen til Prædike­
stolen, er Degnestolen, der dog sjælden benyttes,
da Kirkesangeren tillige er Organist. Begge Side­
stykkerne i Degnestolen har oprindelig staact foran
tvende Stolestader i Kirkeskibet; Frisernes Vaaben, de
de tre Egern, er udskaaret i dem.

Selve Alteret, hvorpaa der staar to gamle, svære
Lysestager af Messing, er af Granit. Paa dets Forside
er i Stenen udhugget følgende Ord med ophøjede, for­
gyldte Bogstaver:

„Opløfter Ethers Hjarter till Herren oc søger
først Guds Rige oc hans Rctferdighed, saa skal
alting gifves Ether 1578.

Christoffer Valkendorf-*.
Til Venstre for denne Indskrift, ved Bedeskamlcn,

er udhugget Valkendorferncs Vaaben, og til Højre Fri­
sernes Vaaben.

Paa Alterets tvende Sider findes ligeledes Skrift-
ord udhuggedc i Stenen; paa den nordlige Side staar:

25

„Psalmc 51. En angerfuld Aand er det Offer,
som Gud behager. Gud forsmaar icke ctt sorgc-
fuld og angerfuldt Hiærte“.

Paa den sydlige Side staar:
„Hos. VI: Jeg haffver Lyst til Miskundhed oc icke
til Offer, oc til at kiende Gud, oc icke til Brend-
offer“.
Altertavlen, der er malet af Dahl, og som blev

opstillet 1853, er en Copi af Correggios: „Den hellige
Nat“, der findes i Dresden. Man ser Bethlehems Stald
med det nyfødte Jesusbarn, hvorfra der udgaar en
Lysglans, der blænder saavel de tilstedeværende
Kvinder, som Hyrderne, der efter Engelens Anvisning
er gaaet ind i Stalden og der fundet „et Barn svøbt,
liggende i en Krybbe“. Den store Hyrdehund og Josef
med Æslet ses kun dunkelt; i Baggrunden skimter man
Bethlehems Marker, og foroven ses legende og jublende
Englc. I den store forgyldte Ramme, der foroven ender
i et Kors ses, Julestjærnen i blaa Grund. Under Bil­
ledet staar: „Eder er i Dag en Frelser født, som er
den Herre Christus i Davids Stad“.

Alterkarrene. Kalk og Disk er af Sølv, der er
forgyldt; sidstnævnte har paa sin Underflade Bogstaverne
H. V. og A. BH., og disse ere Forbogstaverne paa
deres Navne, der have skænket Alterkarrene til Kirken,
nemlig Henning Valkendorf og Anna Brockenhus. Paa
Disken er endvidere indskrevet et Kors i en Cirkel, og
ved den modstaaende Rand findes i en anden Cirkel
Bogstaverne J. H. S. (Jesus hominum Salvator o: Jesus
Menneskenes Frelser), og udenom Cirkelen er indgravet
Ordene; „Gud er min Trøst“. Disse Ord er rimeligvis
Henning Valkendorfs Valgsprog; thi paa Foden af Alter-

26

kalken træffe vi de samme Ords Forbogstaver, nemlig
G. E. M. T., der staa mellem de andre kendte Bog­
staver: J. H. S. (se ovenfor) og H. V. — ABH og under
disse sidste er indgravet Valkendorfs og Brockenhus’
Vaaben samt Aarstallet 1647. Kalkens Fod er seks­
kantet, og hver af de seks Sider ender forneden i en
Bue. Langs denne seksbuede Rand læses følgende
Ord: „Jesu Christi Blod renser och thor mig af alle
mine Synder“.

Brødæsken er ogsaa af Sølv og indvendig forgyldt.
Den er ottekantet, og paa hver af de otte Sider er
indgravet forskellige Figurer og bibelske Billeder,
nemlig: St. Marcus — Jesu Fødsel — St. Lucas —
Lidelsen i Getsemane — St. Johannes — Jesu Kors­
fæstelse — St. Mathæus — Jesu Opstandelse. Paa
Laaget er indgravet et større Billede, der forestiller
Jesus, som spiser Paaskelammet med sine Apostle og
indstifter Nadveren. Omkring dette Billede er ind­
gravet følgende Ord: „Vor Here Jhesus Christus i den
Nat, der hånd blef forraad toeg hånd Brodct, tackede
og sagde: Tager-'.

Paa Laagets Underside er Valkendorfs og Brocken-
hus’ Vaaben særdeles smukt indgravet; over dette er
det tidligere omtalte Monogram, Bogstaverne H. V. og
A BH samt Aarstallet 1626.

Kirken har intet Sakristi, men dette maa erstattes
ved et lille Rum bagved den store Altertavle.

Valkendorfs Sten. I Korets nordligeVæg er
indmuret en Sten, 13 Fod høj og 7 Fod bred, og
i den er udhugget Billedet af tre Riddersmænd
i overmenneskelig Størrelse og i fuld Rustning. Kirkens

27

Bygherre Kristoffer Valkendorf har ladet den sætte til
Minde om sig selv og sine tvende Brødre Jakob og
Axel (eller Absalon). Deres Navne ere indhuggede
ovenover Billederne. Denne Sten har i Følge Jak.
Madsens Visitatsbog oprindelig været indmuret i den
sydlige Væg i Koret, medens Kr. Valkendorfs For­
ældres Gravsten, der nu findes i den nordlige Væg
under Orgelet, da havde sin Plads i Korets Nordside,
hvor Valkendorfs Sten nu findes.

Under de tre Brødres Billeder læses følgende la­
tinske Indskrift:

„Christoferus Valkendorf, dn. de Glorup, quum
hoc sibi destinasset monumentum non tam mortalitatis,
quam immortalis fraternitatis, pius censeri avebat memor.
Quocirca duorum sibi longe cariss. fratrum effigies suæ
adjungere satagebat non obstante sepultura cujusqve
delectu proprio.

Absalon enim, ut erat miles egregie animosus,
ex acerrimo conflictu falkenbergensi, gloriosum sed læ­
tale reportans vulnus, Roskildiæ, quod petiit exuvias
deposuit Anno Christi MDLXV.

Jacobus vero, ut erat otii litterarii sectator felix
et industrius, triennium ab hujus orto, placide inter
amicorum amplexus expirans, hic, ex voto requiescib.

At monumenti autor snperstes, ut convivere, ita
et commori qvasi una videri gaudebat, cum iis, qvibus
ex divino pariter et Materno præseripto erat junc­
tissimus. — 0 vim amoris fraterni sacram, qvam nec
loci, nec temporis compescuit Horizon. Ecce qvam
bonum, qvam jucundum, habitare fratres in Unum,

28

Amica in terns dum licct consuctudinc, æterna in Co-
elis cum Deo necessitudine“.*)

Oversat paa Dansk vil det hedde saaledes:
„Da Christoffer Valkendorf, Herre til Glorup, havde

bestemt dette Mindesmærke til sig selv, ønskede han
ikke derved at ihukomme Dødeligheden, som han øn­
skede fromt at erindre den udødelige Broderkærlighed.
Derfor sørgede han for med sit eget Billede at forene
Billederne af de to ham meget kære Brødre, idet hver
enkelts Begravelse efter eget Valg ikke afholdt ham
derfra.

Thi Absalon, som var en udmærket modig Soldat,
hjembragte fra det heftige Slag ved Falkenberg et
hæderligt men dødeligt Saar og lagde Aar 1565 sine
Ben i Roskilde, som han ønskede.

Men Jakob, der var en lykkelig og flittig Dyrker
af Videnskaberne, udaandede blidt i sine Venners Arme
tre Aar efter denne Kirkes Opførelse og hviler her
efter eget Ønske.

Men ligesom den overlevende Ophavsmand til
dette Mindesmærke glædede sig over at leve sammen
med sine Brødre — saaledes glæder han sig ogsaa ved

*) Det berømte Værk Marmara Dani-ca’s Afskrift af denne la­
tinske Inskription er ikke aldeles nøjagtig. I første Linie
mangler Ordene: „dn. de Glorup“, og henimod Slutningen
mangler ligeledes i hin Afskrift Ordene: „Amica“ og
„æterna“. Af Fejlskrift har Marmara Dan. „librarii“
istedenfor „litterarii“, „biennium“ istedenfor „triennium“,
og „exito“ istedenfor „orto“. — Ifølge Marmara Dan. skal
der endnu have været en latinsk Indskrift i Kirken saa-
lydende: „In thuribulo papistico adhnc idem superstiti
vulgo. Ildpotte“; men denne Indskrift kan ikke findes
nogensteds.

29

at skues som og at do sammen med dem, med hvem
han var nøje forenet lige saa meget ved Guds som ved
sin Moders Forskrift.

O Broderkærlighedens hellige Magt, som hverken
Grænse i Rum eller i Tid har indskrænket! Se, hvor
godt og behageligt det er, at Brødre bo tilsammen i
venligt Samliv her paa Jorden, saa længe det er tilladt;
i evig, nøje Forening i Himmelen sammen med GmV‘.

Paa Stenens øverste Del er over Jakobs Billede
udhugget Valkendorfernes og Passous Vaaben, og over
Axels Billede Frisernes og Krukovs Vaaben (en Halv-
maane). Imellem disse Vaaben er udhugget et Billede
i Stenen, der forestiller Jesus, der kommer i Skyerne
vod Verdens Ende; Jorden staar i Flammer og de
Døde staar op af Graven. Paa højre Side af Stenen
er udhugget soks forskellige Adelsvaaben, nemlig:
Tinhus’ (en springende Hjort), Barsebek (en Fisk),
Venstermand, Hviderne (en Stjærne), Bille og
Rud, og paa venstre Side ligeledes seks Vaaben, nem­
lig øverst oppe Ulfeldt, dernæst Grubbe. Gøye,
Bille og Lunge (skal være Godov), medens det sidste
(tre Taarne) er ubekendt. Disse forskellige Vaaben
betegne de adelige Familier, hvormed Valkendorfcrne
have været beslægtede, hvilket vil fremgaa af følgende
Stamtavler :*)

Henning Valkendorf, Palle Ulfeldt, Jens Passou, Grubbe, Bille,
g. m. Inger Gøye. g. m. Regitze Godov. N. N, N. N. N. N.

Axel Valkendorf, g. m. Margrete Ulfeldt. Anders Jensen Passou, g. ni. Grubbe.
Ilenning Valkendorf, , gift med Anna Passou.

Henning Valkendorf,
gift med Sidsel Friis.

*') Velvillig meddelt af Hr. Arcliivsekretær Tliiset,

N. N. N. N. N. N. N. N. N. N. N. N. N. N.

Jørg. Friis, g. m. Venstermand. Tinhus. Bille. Krukov. Hvide. Barsebek. Rud.

N. N. Friis, g. m. N. N. Tinhus. Johan Krukov g. m. Anna Barsebek.
o
00

Jørgen Friis, gift med Margrete Krukov.

Sidsel Friis, gift med Henning Valkendorf.

Jakob, Axel og Kristoffer Valkendorf.

I K
or

et
s øs

tli
ge

 Hj
ør

ne
r øre

 tven
de

 Va
rm

ea
pp

a­
ra

te
r in

dm
ur

ed
e.

Pa
a K

or
et

s sy
dl

ig
e V

æg
 hæ

ng
er

 en
M

ar
m

or
ta

vl
e,

de

r h
ar

 føl
ge

nd
e In

ds
kr

ift
:

31

„Aar 1853 e. C. lod Adam Gotlob, Greve af Moltke
Hvitfeldt til Glorup det indvendige af denne Kirke
aldeles forny, skænkede til samme et Orgel og en ny
Altertavle.

Til taknemlig Erindring herom er denne Sten
sat af Svindinge Menighed“.

Som denne Indskrift fortæller, er Orgelet, der
er anbragt i Taarnhvælvningen i Kirkens Vestende,
anskaffet til Kirken i Aaret 1853; det er bygget af
Orgelbygger Gudme, og har syv Manualregistre samt
tre Pedalregistre. Paa de forreste Orgelpiber hænger
et Krucifix, omtrent i Legemsstørrelse. Paa Rækværket
foran Orgelet er anbragt et stort i Træ udskaaret
Vaabcn med Krone over. Det er Moltke-Hvitfehlts og
Razumovskys Vaabcn. (Den gamle Grevinde, der dode
1892, var født Razumovsky).

Før 1853 var Kirkens Indre meget forskellig fra,
hvad det nu er. Stolestaderne bestod af Egcplanker
med en Lægte til Rygstød. Gulvet var store firkantede,
gullandske Sandstensfliser med Undtagelse af den Del
af Gangen og Koret, hvor de gamle Ligsten laa. I
Koret fandtes dengang foruden den gamle Altertavle
en gammel Døbefont af tilhugget Granit; men den
blev solgt ved Auktion, og findes nu i Musæet i
Odense. Ved Korets nordlige Væg fandtes endvidere
et stort Gravminde over den daværende Greves Moder;
men dette Minde blev flyttet ud paa Kirkegaarden og
staar nu paa det grevelige Gravsted tilligemed et andet
meget smukt og stilfuldt Mindesmærke over den af­
døde Adam Gotlob, Greve af Moltke-Hvitfcldt til Glorup.

32

I Taarnhvælvingen var der før 1853 et Pulpitur
med Vinduer for ind mod Kirken, og disse vare ind­
rettede til at skyde op og ned. Her stod i dette en
Del elegante Stole; thi det var nemlig forbeholdt Kirke­
ejeren, Greven paa Glorup. Indgangen hertil var ad
en stor Stentrappe, der ude fra Kirkegaarden førte
gennem Muren lige Vest for Vaabenhuset, hvor der
nu er indmuret et Vindue. Ved Kirkens Restavration
1853 ijærncdes alt det indvendige i Kirken med Und­
tagelse af Prædikestol og Alter.

Præsterne ved Svindinge Kirke.

Hans Madsen nævnes i Aaret 1745 som Kapellan,
da Svindinge endnu var Annex til Ørbæk. Den første
Sognepræst i Svindinge, efterat det er blevet et selv­
stændigt Pastorat, er:
l. Jørgen Jespersen, som blev kaldet hertil 1554 eller

55, efter først at have været Kapellan i Ørbæk i 11 Aar.
Han er født i Odense 1525; hans Fader var J.
Lauritsen, som først var Bonde i Vester Aaby, siden
Borger i Odense.

J. Jespersen, der var Student fra Odense, blev
gift med Marine, som var født i Svindinge, og hun
fødte ham 9 Børn, 4 Sønner og 5 Døtre. Af disse
Sønner nævnes J. Jørgensen paa Auernakø, C. Jør­
gensen i Torkilclstrup og C. Jørgensen i Espe-
Vantinge. — Biskop Jak. Madsen var i Følge sin
Visitatsbog i Svindinge Kirke den 30. August 1588
..oc fik Mad Middag met Prousten“.

Den 24de Marts 1589 holdt han Visitats og
skriver heroin følgende:

,.Herr .Jørgen Jespersen, Othoniensis, Her Lau-
rises Broder i Espe. Præst der i 36 Aar Anno 1591.

34

H Aar før Capellane i Ørbek. Cana barba. Dines
vir, usuram exercet, (a: graat Skæg — rig Mand —
driver Aager). — En god byget Gord oc skøn Affuel.
— Marine, nata Svindinge. — 3 Døtre giffte: 1
haffuer Knud Aqraham, 1 Her. Mats i Synder Broby,
1 Her. Hans; 2 hierne; 3 Drenge i Othense Schole,
1 vdj. Nyborg. — Hand maa tacke Gud oc Christoffer
Valkendorp; hand thiender hannem huer 20 Kerff aff
Glorup Gord oc gør hannem andre støre Velgerninger.
Anno 1588 fik hand 11 Las Korn (Anno 89 10 Las)
aff Gords Affuel; huer Offer Dag 1 Dr. aff hannem,
1 Dr. aff Jomfrue Anne, dog de ere icke tilstede;
oc Degenen af huer 1 Mk. Haffuer halff Thienden
oc Christoffer Halffdelen.

Diaconus, Anders Hanss. fød ved Othense.
Testimonium vterque bonum.

Suindinge var Annexa til Ørbek; er skild der
fra 1554 aff Chr. III, oc Thienden at skifftis vdj 2
Parter: Halffdelen Præsten oc anden Halffdelen til
Kirken.

. Templum dedicerit Simonj & Judæ. Christoffer
Valkendorp haffuer ladet Anno 1577 en Kerke, tagt
med Tegel, aff Grund met Torn, tagt met Sten, oc
et Spis mit paa Tornet, tagt met Kobber, opbyget.
Kirken er 41 Trin lang oc bred 11. 6 skøne welske
Huellinger. Alteret met 3 skøne blaa Stene oc
Prædikestolen met blaa Stene ladet opbyge. Hans
Foreldres Begraffuelses Sten staar i Norderside, hans
egen oc hans Broders vdj Synderside i Koret indmuret.
Aid Kerkegolffuet lagd met 4 kantet Gullands Stene.
1 gammel Crucifix Taffle inter latrones paa Alteret

35

(kommer 1 bedre). Giort alt paa Loffue. 3 Cloker.
Gleder. Kirkegord clar; Muren muret. Ingen Træer.

Anno 1591, Martii 28, Palmarum; jeg prædiket
der. Christoffer i Kirken. Hand oc Sognefolket
claget, at Bornen bleff iche lest offuer, men meget
vdluct mod Ko. Ma.s Ordinans oc Konge Breffue; 2,
at Her. Jorgen iche læste Formanelse til Folcket ante
Communionem. Her. Jørgen sagde iche ney her fore.
Oc der paa begerede Christoffer en Dom; tog den
vdj Berod. Anno 1591 Apr. 10 er Her. Jørgen i
Øxendorp Kirke dørnpt fra sit Kald.

Merkelig Fald, tildragen i Gudme Herred.
Anno 1591 Apr. 10 Leffuerdag for Dnica Qvasi-
niodo bleff Her. Jørgen Jespersen i Suindinge dømpt
fra Kallet aff ndg oc Prousten, Her. Sone Hanss. i
alle Hcrrits Præsters Neruerelse i Øxendorp Kirke,
for hand haffde forglempt at læse offuer Bornen, naar
de baris i Kirken, elfter Ordinanzen: christnet dem
for Tenesten vdj 1 eller 2 Fadders Neruerelse oc iche
teffue elfter flere; oc iche giort thet mellem Epistelen
oc Euang.; dog døbt dem i Naffn, Faders, S. oc Hel.
Disligiste iche lest Formaningen til dem, som vilde
anainme Sacrauientet, aff Manualen“.

Jørgen Jespersen døde i Svendborg den 11te
Oktober 1609.

2. Hans Efterfølger var M. Simon, der døde 1593.
3. Bendix Hansen er Præst- her fra 1593 til 1645.

Han var født i Odense og blev Student fra samme
By. Han var gift med Johanne Movritsdatter fra
Aarhus; hun døde den 25. Maj 1629, og de ligge
begge begravne i Svindinge Kirke; deres Ligsten

36

ligger under Orgelet. Han døde den 6te August
1652. Biskop Jak. Madsen holdt Visitats i Svin,
dingo 1595 og 1598. Om den første af disse
Visitatser skriver han:
„Anno 1595, 16. Juli efter St. Knuds Dag visiteret
jeg Svinninge Kirke. Ommia salua. (o: Alt i Or­
den). Waar 9 Børn fød i Skørleffnet dette Aar.“

4. M. Johan. Lairitzen (Alsius) var derefter Præst
hér fra 19. Novbr. 1645 indtil sin Død, d. 16. Febr.
1658. Han var født i Sønderborg og blev Student
fra Odense 1630; var Hører i Odense og rejste
derpaa udenlands. Han var en meget lærd Mand
og var navnlig stærk i de østerlandske Sprog.
Første Gang var han gift med Christine Christens-
datter Lyndesia (maaske fra N. Lyndelse); hun
døde 1656. Anden Gang var han gift med Johanne
< 'hristensdatter.

5. Frederik Brandt, Præst her fra 21. April 1658 til
25. Juli 1676, da han ved Enkedronningens Ind­
flydelse blev forflyttet til Nykjebing paa Falster.
Hans tvende første Hustruer Anna Larsdatter og
Elisabeth Rehefeldt bleve begge begravede i Svin-
dinge Kirke. Ligstenen over den førstnævnte tillige­
med hendes Farbroder, den tidligere Præst, ligger
under Orgelet og er tidligere omtalt. Fred. Brandt
har haft Lyst til at pryde Kirken med Mindestene
og Indskrifter; thi foruden den nævnte Ligsten har
han ladet male Billedet af sig selv og sine tre
Hustruer og Børn og ophængt det i Kirken, endv.
sat den tidligere omtalte Sten i den sydlige Væg
nedenfor Prædikestolen, ligesom det ogsaa er ham,

37

der har sat de tre tyske Vers under Valkendorfs
Billede.

6. Anders Madsen Lerehe fra 4dc Oktober 1676 indtil
sin Død 7de Marts 1689. Han var først Kapellan
i Nyborg fra 25de September 1674. Han var gift
med Ida Margrete Bremer, der var født i Holsten.
Hun fødte ham tre Børn, af hvilke en Datter blev
gift med en senere Præst i Svindinge (Berg). Lerche
blev beskyldt for at have købt Kaldet.

7. Anders Pedersen Zeuthen af Ollerup fra 1689 til sin
Død den 2. Februar 1707. Han var Student fra
Odense 1680, Hører i København 1681; han nævnes
som en trofast Mand. Hans Hustru, der døde en
Maaned efter sin Mand, fødte ham 7 Børn.

8. Jah. Johansen eller Hansen Berg, der var Præst i
Svindinge fra 1. Marts 1707 til sin Død den 15dc
Marts 1750, var født i Meklenborg den 23. Septbr.
1677. Faderen, J. Berg, blev siden Brygger i
København, og her blev Sønnen Student i Aaret
1700. Han blev gift med Anna Andersdatter Lerche
og havde med hende mindst 2 Sønner og 3 Døtre.
Han var kyndig i Medicinen og havde et stort
Bibliothek. Med Juul paa Taasinge fik han en
fortrædelig Proces angaaende en Ost, fyldt med
Juveler, som han skulde have lovet at forære denne
for at han skulde give Sønnen et Kald. Processen
tabtes ved Højesteret.

I Aaret 1719 blev Berg Provst for Gudme
Herred. I hin Tid var Præstekonerne meget søgte
som Gudmødre; saaledes har „Fru Proustinde“ Berg
i Aaret 1742 baaret ikke mindre end 9 Børn til

38

Daaben i Svindinge Kirke, og i de følgende 3 Aar
bar hun 15 Børn. — I Kirkebogen læses følgende:

„Mandagen den 23. Martij 1750 blif Velærværdige,
Høylærde Hr. Jakobus Berg, Proust for Gudme Herred
31 Aar og Sogne Præst for denne Menighed paa 44de
Aar begravet. Den salige Mands Alder var 72 Aar 7
Maaneder og 14 Dage“.
9. Poul Sørensen Kierulf af Køng, Præst i Svindinge

fra 25. April 1750 til sin Død 1781, er født 31te
Januar 1717 og blev Student fra Roskilde 1735.
Han var gift med Karen Friis Hansdatter Fabricius
af Rudkøbing, og hun fødte ham 11 Børn. Svin­
dingo Kirkebog oplyser nemlig, at

Aar 1751, Onsdagen den 22. Decbr. var Pastor Kierulfs
Barn i Kirke, som tilforn var hjemmedobt, kaldet
Hans Severin, baaret af Velærværdige Hr. Schur-
manns Kæreste i Frørup.
1752, 22. Decbr. havde han atter en Søn til Daaben,
kaldet Søren, baaret af Dydædle Jomfru Marthc
Schurmann, Frørup, og af Faddere nævnes tre Præster:
Poul Landt fra Hesselager, Holck fra Gudme og
Schurmann fra Frørup.
1754, 15. Febr. blev Kierulfs Datter Maren Ach-
thon baaret til Daaben af Mad. Schurmann fra Frørup.
1755, 10. Oktober, blev Præstens Datter Sophia
Amalia baaret til Daaben af Hendes Høy-Grevcligc
Naade. Grevinde Wedel paa Glorup. Faddere: Hans
Høy-Grevelige Naade, Grev Wedel, Kaptein-Lieutenant
Roode og Provst Hr. Hans Fabricius fra Rudkøbing.

(Dette Barn døde V 1756).
1757, Onsdagen den 30. Marts, blev Præstens Søn
døbt, kaldet Frederik Christian Otto.

39

1758, Tirsdagen den 5. Septbr., blev Hr. Poul Kierulfs
Barn døbt, kaldet Margrete Sophia, baaret af
Velædle og Velbyrdige Fru Cancelliraadinde Riegelscn
fra Glorup.
1760, Mandagen den 8. Septbr., blev Hr. Kierulfs
Barn døbt, kaldet Poul. Af Fadderne nævnes Præ­
sterne Schurmann fra Frørup og Stoeht fra Gudbjærg.
1762, Mandagen den 15. Martij, blev Poul Kierulfs
Barn, Birgitta Maria, baaret til Daaben af Vel­
ædle Provstinde Tack fra Langaa. Fadderne var Hr.
Cancelliraad Riegelscn paa Glorup samt Præsterne
Schurmann i Frørup, Landt i Hesselager og Winther
i Ørebeck.
1763, Fredagen den 2. Decbr., blev Præstens Datter,
kaldet Else Cathrine, baaret til Daaben af Vel­
ædle og Velbyrdige Fru Cancelliraadinde Engelstcd
paa Rorbech. (Denne Datter døde i Novbr. 1779).
1765, Fredagen den 14. Juny, blev Præstens Søn,
Christian, døbt (han døde i November 1779, 14
Aar, 22 Uger 2 Dage gammel).
1767, Onsdagen den 7. Januar, blev Daaben konfir­
meret over Præsten, Hr. Kierulfs Søn, som tilforn
var hjemmedøbt og kaldet Peder Diderich. Blandt
Fadderne nævnes Pastor Schurmann i Frørup og For­
valter Bredal i Glorup.

Anno 1781, Onsdagen den 10. Januar blev Vel­
ædle, Velærværdige og Højlærde Hr. Poul Kierulf, paa
8de Aar Proust i Gudme Herred og 30 Aar 6 Maaneder
Sogne Præst for denne Guds Menighed, begravet“.
10. Martin Anthon Helm, Præst i Svindinge fra 1ste

Februar 1781 til sin Død 14. April 1817, er født
1749 i Skjerstad i Nordlandene, hvor hans Fader,

40

Vincent Mortensen Helm, var Viccpastor; lians
Moder lied Birgitte Cathrine Friis. Helm blev
Student frå Bergen 1769; blev gift den 16. Marts
1781 med Vilhclminc Kirstine Eller, som var født
9. Decbr. 1753, og som var en Datter af Kommandør­
kaptajn Hans Henrik Eller og Hustru Anna Maria
Regelsen. De havde 6 Sønner og 3 Døtre, nemlig:

1. Adam Gotlob, døbt den 27. December 1781 af
Provst Wamberg.

2. Sophia Hedevig, d. den 18. Dec. 1782 afProvst
Wamberg, baaret af Provstinde Wamberg. Af
Faddere nævnes Pastor Krebs i Gislev og Pastor
Conrad i Langaa.

3. Catharina Hendricka, d. 5. Maj 1784.
4. Vincent, d. Onsdagen den 27. July 1786 (han

blev den 28. April 1821 gift med Anna Hedevig
Graff, Datter af Kromand Frid. Graff i Svindinge).

5. Hans Bredal, d. den 10. July 1787. Faddere:
Schurmann i Frørup og Conrad i Langaa.

6. Wcndrich Gerner blev d. Tirsdagen den 9de
Dec. 1788.

7. Mariane, d. Onsdagen den 21. April 1790 (hun
døde 4 1803).

8. Otto Christian, d. Lørdagen den 26. Maj 1791.
9. Gebhard, d. den 26. Nov. 1792. Faddere: Hr.

Colding fra Ørbæk, Windinge fra Hesselager samt
Skovrider Blangstrup. (Gebhard Helm blev senere
Præst i Langaa—Øxendrup).

I Kirkebogen staar følgende Anmærkning:
„Martin Anthon Helm var i næsten 36 Aar denne

Menigheds nidkære Lærer — tro Forbeder — hjertelig
hengivne og redelige Ven“.

41

11. Henrik Anton Brolund af Hørup blev Præst i Svindingc
den 25. Juni 1817. Han er født d. 31. Oktbr.
1784 og blev Student i Aarct 1801. Hans Fader
var Taxateur og Contr. Henrik Brolund, og Mo­
deren hed Amalie Egcberg. Den 17. Septbr.
1810 blev han gift med Frederikke Martine
Bchmann, der var født i Christiania den 29.
April 1783, og som døde den 29. April 1868. De
havde 5 Døtre, nemlig:

1. Betty Amalie Brolund, døbt 3. Septbr 1812.
2. Ida Johanne Brolund, født 2. Januar 1818,

gift d. 17. Septbr. 1850 med Carl Emil
Schultz, Forpagter paa Brænderupgaard.

3. Martine Christiane Brolund, født 11. Novbr.
1820, død ugift don 3. Juli 1887.

4. Marie Sophia Friderikke Brolund, født 30.
August 1822, gift 24. Novbr. 1848 med
Købmd. Frederik Ludvig Thybo i Kerte­
minde (død).

5. Caroline Agnese Brolund, født 28. Marts
1825 (død).

Pastor Brolund døde pludselig af et Nerveslag
den 18. Marts 1848 og ligger begraven paa Svindinge
Kirkcgaard, ved Kirkens østlige Gavl.
12. Fredetik Ferdinand Biering, der blev Præst her

den 21. April 1848, var født den 21 Juni 1813
i Taarebæk paa Falster. Hans Fader var Propr-
Frederik Chr. Biering af Aastrup, som senere
blev Møller i Næstved og derefter Inspektør ved
Sorø Amts Syge- og Fattighus; han døde i Svin­
dinge den 21. Oktbr. 1864, 884 Aar gammel.

42

Hans Moder hed Marie Kock af Horbelov. Han
blev Student fra Roskilde i Aaret 1832.
Biering blev gift første Gang den 26. Septbr. 1845
med Anna Serine Bertine Beck, der var født d. 24-
Septbr. 1812, og som døde den 9. Oktbr. 1858.
Hun var en Datter af Købmand Niels Beck i Sla­
gelse og Hustru Ingeborg Christine Hansen, og
hnn fødte ham 7 Børn, 4 Sønner og 3 Døtre,
nemlig :

1. Hans Harald Leon Wladimir Biering, født 26. Ja­
nuar, 1846 Sognepræst paa Baagø ved Stubbekøbing.

2. Ingeborg Marie Jørgensen, f. 25. Februar 1848,
gift med Herredsfoged Jørgensen i Odense.

3. Frederik Ferdinand Biering, f. 22. Oktober 1849,
Læge i København.

4. Elisa Fogh, f. 10. Marts 1853, Enke efter Amts­
forvalter Fogh i Holstebro.

5. Johan Richard Krogness Biering, f. 18. April 1854,
Landmand i Amerika.

6. Henriette Nathalie Biering, f. 25. Oktober 1855,
Almuelærerinde i Svendborg.

7. Adam Gotlob Biering, f. 16. November 1858,
„Bohruntcenchmftr“ ved Naftakilderne i Baku i
asiatisk Rusland.
Anden Gang blev Biering gift den 12. Dec. 1860

med Hansine Marie Karoline Clausen, Datter af Pro­
prietær Clausen paa Brudagergaard. Hun fødte ham 8
Børn, 5 Sønner og 3 Døtre, nemlig:

1. Johannes Marius Biering. f. 25. Januar 1864.
(aandssvag).

2. Marie Magdalenc Prip, f. 5. Oktober 1865, gift
med Bogholder Prip i Odense.

43

3. Anna Hansine Biering, f. 8 67, død & 69 af
Strubehoste.

4. Andreas Mathias Biering, f. V 68, død V 74.
5. Ida Biering, f. .j 6?, Lærerinde ved Frk. Holst’

Realskole i Svendborg.
6. Thorvald Biering, f. [4 70, stud, theol.
7. - Hans Carl Biering, f. y 72, Landmand i Amerika.
8. Erik Andreas Mathias Biering, f. 76, Handels­

lærling i Svendborg.
Pastor Biering døde af Skarlagensfeber den 31te

Dec. 1879 og blev begraven paa Svindinge Kirkcgaard,
hvor Menigheden satte en Mindesten paa hans Grav.
13- Malte Jakob Peder Neergaard Engélsted er født

1825, blev Student fra Aarhus 1841 med 1ste Ka­
rakter; theol. Kandidat i Foraaret 1847 (1. Kar.);
var Adjunkt i Herlufsholm i ca. 10 Aar indtil
1861, da han blev Sognepræst i Vilsted og Vind­
blæs i Jylland. I 1870 blev han forflyttet til
Skibby paa Sjælland, og i 1880 til Svindinge, hvor
han døde den 26. Oktober 1890 og blev begravet
paa Svindinge Kirkegaard.
Han var gift med Wilhelminc Adoltinc, f. Kling-

berg, der overlever ham. I deres Ægteskab havde de
følgende Børn:

1. Ulrikkc Elisabeth Engelsted, født V 1865, gift den
V 1889 med Joh. Kr. Schack-Jerichau, København.

2. Anna Engelsted, født V 1867, gift den \8 88 med
Forpagter Valdemar Ollendorf, Marienhøj.

3. Otto Engelsted, født <71, død \5 1890.
4. Ingeborg Engelsted, født 28. Nov. 1874.

14. Jens Carl Christian Skou er f. i København den
31. December 1831; blev dimitteret fra Borger-

44

dydskolen paa Christianshavn i Aaret 1849; blev
Kandidat 1855, gift 1858 med Laura Brigitte
Vilhelmine Dahlenborg. Indtil 1863 var han Læ­
rer ved Borgerdydskolen paa Christianshavn og
Døtreskolen af 1791. I Aaret 1863 blev han
ord. Catechet og Førstelærer ved Borgerskolen i
Skanderborg; i 1870 Sognepræst til Skanderborg,
Skanderup og Stilling. 1875 blev han udnævnt
til Provst for Hjelmlev—Gjern Herreder; 1884
til Sognepræst i Horsens, hvorfra han 1891 blev
kaldet som Sognepræst til Svindingc.
Under 29. Januar 1878 udnævntes han til Ridder
af Dbr.

Degne i Svindinge.

1. Som allerede nævnt var Anders Hansen den
første Degn ved Svindinge Kirke. Han er født ved
Odense, og Biskop Jak. Madsen udtaler (1589), at hans
Vidnesbyrd vare gode.

Derefter er Rækken afbrudt. Navnene paa Deg­
nene i de følgende 100 Aar kendes ikke, men det er
rimeligt, at der i den Tid ikke var fast ansatte Degne
i Svindinge, men kun Løbedegne fra Nyborg Skole.

2. Anders Jensen var Degn i Svindinge omtrent
1690, da han til Biskoppen i Odense indberettede sit
Embedes Indtægter. Efter ham kom

3. Alexander Zeuthen, født den 1667, Søn af
Sognepræsten til Ollerup—Kirkeby Hr. Peder Jensen
Zeuthen og Maren Andersdatter Arreboe. Han gik først
i Skole i Hjemmet tilligemed en Broder; derpaa kom
han i Latinskole, og derfra 1682 i den danske Regne-
og Skriveskole paa Ærø. 1665 kom han til Sandholt
som Tjener hos Hr. Koriits Trolles Ridefoged, Zakarias
Bossen. To Aar senere kom han 1687 i Raadmand
Niels Gorms Krambod i Odense; mon da han ikke
havde Lyst til Handelen, blev hau 1688 Tjener hos
Generalløjtnant v. Løvenhjelm paa Vejrup, hvor han

46

var til 1693, da Biskop Thomas Kingo paa Generalens
Forbøn befordrede ham til Sognedegn for Kølstrup -
Agedrup, hvorfra lian 1696 blev forflyttet til Svindinge,
hvor hans Brodér Anders Zeiithen var Præst. Samme
Aar, den 24. Juli, blev han gift med Generalindens
Fadeburspige paa Glorup. I Aaret 1732 fratraadte han
sit Embede paa Grund af Alderdom og Svagelighed.
Hans Datter Margrete blev gift 1729 med Hr. Jørgen
Lang til S. Højrup Gjestelev.

4. Hans Hansen Steenstrup, født 1703, Student,
blev den 1732 kaldet som Sognedegn til Svindinge
af Ki’. Ludvig v. Plcssen til Fusinge og Glorup. Sit
Kollats fik han ?5C 1732. Han var gift med Cathrine
Wissing, en Datter af Søren Wissing, der døde i Svin­
dinge den 28. Dec. 1743, 77 Aar gi.

„Den 8. Juni blcf Degnens Hans Stenstrups
Barn d., kaldet Marie Elisabeth, baaret af ædle og Frue
Pr onstinden. Faddere: Michael Haastrup, Degn i
Gislcf. Skolemester Conrad Drud her i Byen og Fru
Proustindens Syster Jomfru Johanne Florentine Synder­
borg“. I Kirkebogen læses endv.:

„Den 1ste Maj 1783 begravet hæderlig og Vel­
lærde Hans Steenstrup, Sognedegn i Svindinge Menighed;
en bekendt, brav, dygtig og retsindig Mand, prydet af
Gud med Ærens Krone — graa Haar — i sit Ægte­
skabs 50de, i sit Embeds 52de- og i sit Alders 80de Aar:‘.

Man fortæller om den gamle Steenstrup, at han i
sine sidste Aar jævnlig gik og nynnede paa disse
Strofer:

„Naar det med mig mod Graven lakker
da rejser Hjorten sine Takker“.

Han vidste nemlig, hvem der skulde være haus Efter­
mand i Embedet.

47

5. Han hed Niels Nyekirke Hjortli. Denne, der var
f. 1739, var Student, og var først Skolelærer i Øksen-
drup, men blev kaldet den 31. Maj 1783 til Degne-
Embedet i Svindinge af Grev Moltke. Han fik Kollats
5. Juni 1783 og var Degn i Svindinge indtil 1811.
Han døde i Svindinge den 21. Septbr. 1815; hans Hu­
stru Agnete, f. Tange, døde sammesteds den 23. Marts
1824, 73 Aar gi.

Samtidig med disse Degne var her dengang Skole­
holdere i Svindinge. Saaledes nævnes Skoleholderen
Conrad Drud, der var født 1707; han blev Skoleholder
her i Aaret 1739 og døde 1790 „udi i sit Tjenestes
51dc Aar og i sit Alders 83de Aar“. Hans Hustru
Charlotte Drud var død Aaret før, 75 Aar gi. — Efter
ham kom Skoleholderen Peder Drud, der døde den 3.
April 1796, 37 Aar gi. Dennes Efterfølger, Skoleholder
Lars Terkelsen, døde i Svindinge den 25. Nov. 1798, 47
Aar gi. I Aaret 1806 nævnes en Skoleholder Hans
Nielsen i Lamdrup.

6. Hjorths Efterfølger Broderus Clausen kom i
Aaret 1799 til Svindinge som Skolelærer. Han var
født 1770 og dim. fra Odense Latinskole 1791. Hans
Moder, Mad. Hansen, Degneenke fra Søndersø Degnckald,
boede hos ham og døde den 9. Aug. 1805, her i Svin­
dinge, 79 Aar gi. I Aaret 1811 blev Clausen, der var
stud, theol., tillige Kirkesanger. Hans første Hustru
Maren Dorthea, f, Thorcnfeld, døde 17. Dec. 1817, 42
Aar gi. Hun var en Datter af Landmaaler, forhen
Sognedegn for Gudmc—Brudager Menigheder, Salomon
Thorenfeldt og Hustru Edel Margrete, f. Møller, der hen­
levede sin Enkestand i Svindinge Skole og „døde efter
flere Aars tunge og haarde Lidelser, under kristeligt

48

Taalmod, Hengivenhed i Gud og inderlig Længsel efter
det bedre“.

I Aaret 1820 holdt Clausen Bryllup i Svindinge
Kirke med Ulrikke Eleonora Kølsner. — Han døde den
15de Juli 1844, og i Kirkebogen læses følgende An­
mærkning :

Den Afdøde var Embedsmand her i Svindinge i
45 Aar fra 1799 til 1844 incl. Fra 1799 til 1811 var
han Skolelærer, og fra 1811 til 1844 tillige Kirke­
sanger. Han bestyrede Embedet selv i 43 Aar med
Nidkærhed og Troskab. Døde af Afkræftelse for­
medelst Alderdom.

7. Christian Nikolaj Andersen, Dbrmd., er f. den
1. Febr. 1788. Han var først ansat i Herringe fra
1814 til } 1830; derefter i Ellerup fra -} 1830 til ?g°
1844, da han blev forflyttet til Svindinge, hvor han døde
af Alderdomsvaghed d. 31. Aug. 1862. Han anlagde en
Del af Skolens Have som et Danmarkskort, og havde
i det hele megen Interesse for Havevæsenet.

8. Emil H. J. Koch blev kaldet hertil den 26.
Nov. 1862. Han var f. den 17. Maj 1831 og dim. fra
fra Jonstrup 1854 med Udmærkelse. Han var først ansat
i Bred, Vissingbjærg Sogn. Han døde i Svindinge d. 4.
Juni 1887.

9. Andreas Poulsen er f. d. 8. Nov. 1849, dim. fra
Skaarup 1872. 1873 blev han ansat som Organist og
Andenlærer i Skrøbeløv paa Langeland, 1877 som Lærer,
Kirkesanger og Organist i Hejninge ved Slagelse, hvorfra
han senere forflyttedes til Allerslev ved Præstø.

1887 blev han kaldet som Lærer, Kirkesanger og
Organist i Svindinge.

Ejerne af Svindinge Kirke.

Svindinge Kirke har altid hørt under Glorup, og
naar vi derfor ville nævne dem, der i Tidernes Løb
have ejet denne Kirke, vil det være det samme som
at nævne dem, der efter hverandre have været i Be­
siddelse af Herregaarden Glorup. I Dronning Margretes
Tid (Aar 1390) nævnes Glorup som Herresæde, og Fa­
milien Valkendorf hører til de ældste Besiddere. I
Aaret 1498 fik saaledes Niels Valkendorf af Kong
Hans „Laasebrev“ paa Glorup med underliggende Gods.
Som tidligere omtalt byggede Kristoffer Valkendorf den
nuværende Kirke i Svindinge, ligesom han opbyggede
Glorup som en anselig Herreborg med 4 Taarne paa
den Plads, hvor den nu ligger; tidligere laa den mere
østlig, paa den anden Side af den lille Sø. Kirkens
første Ejer er altsaa

Kristoffer Valkendorf.
Han var en Søn af Henning Valkendorf og Sidsel

Friis; men hans Fødselsdag og -Aar er ukendt. Han
var i sin Ungdom et muntert Hoved, blev dog ikke sat
til Studeringerne, men var godt med i alle adelige
Idrætter. Hans første Stilling ved Hove var, at han

50

blev ansat som Hofjunker hos Chr. IH, der satte megen
Pris paa ham.

I Aaret 1556 blev han Léhnsherre i Bergen, hvor
Borgerne led megen Overlast af de mange Tyskere, der
havde bosat sig i den Del af Byen, som kaldtes Bryggen,
nærved Havnen, og som bestod af 21 Gaarde, og i hver
af disse var der over 100 tyske Kræmmere, kaldet
Pebersvende. Disse Tyskere kaldtes ogsaa spotvis
„Garper“, der betyder „Lus“, fordi de ved snedig
Handel udsugede Indbyggerne i Bergen. — I de fire
Aar, Valkendorf var Lehnsherrc der, kuede han med
Fasthed og Dygtighed Tyskerne, saa at „hans Navn
endnu den Dag i Dag erindres med Højagtelse af Bor­
gerne der i Byen“.

I Aaret 1560 blev han af Fred. II. ansat som
kongelig Statholder i Lifland. I de 11 Aar, han be­
klædte denne Stilling, boede han paa det stærkt befæstede
Slot Arensborg paa Øsel. Den 2den September 1571
flyttede han til Guiland som Høvidsmand og kgl. Lehns-
mand paa denne 0, og her var han indtil Juli 1576.
Den gullandske Krønike giver ham det Vidnesbyrd, at
„han var en saare from Mand, som endog efter at han
var bleven Danmarkcs Riges Hofmester var Guthiland
en Fader og Forsvar“.

1576 kom han atter til Hoffet og blev udnævnt
til Rigets Skatmester eller Rentemester. Aaret efter
blev han optagen blandt Danmarks Riges Raad, og se­
nere blev det tillige overdraget ham at have Opsyn med
Holmen og Skibsværftet. Efter Fred. II. Død 1588 blev
Valkendorf udnævnt til at være én af de fire Rigsraader,
der skulde være Chr. IV.s Formyndere og styre Riget
under hans Mindreaarighed.

51

Den 10. Juli 1595 oprettede han det saakaldte
„Valkendorfske Collegiunr* i København, hvor 16 Stu­
denter have fri Bolig samt en aarlig Pengeunderstøttelse.
Det Hus, som Valkendorf købte og lod indrette hertil,
var fordum et Karmeliterkloster, hvor Mænd som Poul
Eliæsen og Frants Vormordsen, der ere bekendte fra
Reformationstiden, i sin Tid have opholdt sig.

Da Chr. IV. selv overtog Regeringen, blev Kri­
stoffer Valkendorf den 7de Juni 1596 udnævnt til Rigets
Hofmester.

Kr. Valkendorf var saaledes i mange Maader en
meget fremragende, dygtig og højst fortjenstfuld Mand.
Der er kun et Par Begivenheder, der kaste en Skygge
over hans Navn. Som Chr. IV Formynder lod han uden
de andre Rigsraaders Samtykke en Søkaptajn, M. Hejnesen,
henrette i København som en Sørøver, fordi den en­
gelske Dronning havde klaget over, at han havde taget
engelske Skibe i Søen. I den paafølgende Proces op­
lystes det, at Hejnesen, der stod i spansk Tjeneste,
havde Ordre fra sin Regering, der laa i Krig med
England, at tage engelske Skibe. Valkendorf blev dømt
til at betale foruden Sagens Omkostninger 3000 Rdl.
— én i de Tider meget betydelig Sum — til Hejnesens
Enke, Fru Sophia Gyntelberg; Hejnesens Lig blev op­
gravet og fik en hæderfuld Begravelse i Viborg. Men
til Valkendorfs Ære skal anføres, at han inderlig fortrød
sin Hastighed, og at han betalte Enken dobbelt saa
meget, som han var dømt til, gav i samme Anledning
store Gaver til de Fattige, og var som en Fader for
Hejnesens Børn.

Den anden Begivenhed er hans Forhold overfor
den berømte Tyge Brahe. Mens Valkendorf var en af

52

Chr. IV.s Formyndere, var der et venskabeligt Forhold
imellem dem. Han var saaledes med at forære Tyge
Brahe 6000 Rdl. dels som en Æresgave, dels til at
bestride Omkostningerne ved Uranienborgs Opførelse;
ja han var med at bygge et astronomisk Taarn til
ham paa Vestervold. Men der sker pludselig et Omslag.
I Begyndelsen åf Aaret 1597 gjorde Chr IV. en Rejse
paa tre Maaneder ned til Tyskland og overdrog da Re­
geringen i den Tid til Valkendorf og Chr. Friis.
Førstnævnte sendte da to Mænd til Hveen for at
undersøge alle Tyge Brahes Sager, og de berettede da
— enten det nu var af Uvidenhed eller af Ondskab —
at alle hans Arbejder m. m. vare ikke alene unyttige
men endogsaa skadelige. Det ser ud, som om Valken­
dorf benyttede dette som et Paaskud til paa alle Maa-
der at fortrædige og forfølge Tyge Brahe. Han forbød
ham i Kongens Navn at fortsætte sine Studeringer saa-
vel paa Hveen som i København. Da Tyge Brahe og
hans Folk endog vare udsatte for personlig Overlast,
blev det Byfogden forbudt at straffe Voldsmændene;
Tyge forlod da sit Fædreland. — Adelen var fornær­
met over, at T. Brahe havde ægtet en borgerlig Pige;
men Valkendorfs Had havde en særlig Grund, og denne
var — Tyge Brahes Hund. Det fortælles lidt for­
skelligt af de forskellige Historieskrivere; Tyge havde
en stor engelsk Hund (en Dogge), som anfaldt Valken­
dorf, da han engang besøgte Hveen, og der faldt i den
Anledning nogle haarde Ord mellem Tyge Brahe og
Valkendorf, som fra den Stund nærede Uvillie mod
den anden.

Disse to Mænd døde samme Aar, nemlig 1601;
Valkendorf den 17^ Januar, Tyge Brahe den 24de Ok-

53

tobcr i Prag. Valkendorf blev bisat i Frue Kirkes Kor
i København, hvor han havde ladet sætte et prægtigt
Gravminde af Alabast. Dette Mindesmærke, der blev
ødelagt ved Kirkens Brand 1807, havde følgende
Indskrift:

C'hristophorus Walkendorphius
de Glorup

Humanæ Conditionis Memor
Hoc sibi Monumentum vivens fieri curavit,

Qvi tribus Regibus Christiano III, Friderico II
Christiano IV ob singularem industriam
Et in rebus administrandis sedulitatem

summam carus
Qvod favorem laboribus respondisse senserit

Numinis Benignitati attribuit
Idqve in votis habuit

Vices fortuuæ variæ interdum graves ferendo superantur
Aulæqve Magister factus, Oeconomiam ad Regis votum

ita reparavit
Ut sui desiderium benemeritus relinqveret
Morbo tandem gravi, solutis vitæ vinculis

Jugi suspirio a qvo hauserat
Deo optim. Max. spiritum commendavit

Luxere Musarum Alumni
Patronum beneficum & faventem

Moritur Havn. 1601. Jan. 17.
Paa Dansk:

Kristoffer Valkendorf til Glorup, ihukommende de
menneskelige Vilkaar, lod i levende Live dette Mindes­
mærke forfærdige for sig. Han var afholdt af tre
Konger, Chr. III, Fred. II og Chr. IV, paa Grund af sin
sjældne Flid og store Iver i Ledelsen af de offentlige

54

Anliggender. At han mærkede, at Kongernes Velvilie
svarede til hans Anstrængelser, tillagde han den gud­
dommelige Velsignelse, og det havde han stadig i
Tankerne. Den vekslende Skæbnes undertiden tunge
Omskiftelser overvandtes ved Taalmodighed, og da han
var blcven Rigshofmester, bragte han efter Kongens
Ønske atter Finantsvæsenet i en saadan Orden, at han
gjorde sig vel fortjent og blev savnet ved sin Bortgang.
Da endelig i en farlig Sygdom Livets Baand vare løste
— ved Aandcdrætsbesværligheder i Struben — anbe­
falede han sin Aand til den store og gode Gud, af
hvem han havde modtaget den. Musernes Fostersønner
sørgede over den gavmilde og velvillige Beskytter. Han
dør i København den 17. Januar 1601.

Paa hans Gravsten sammesteds er udhugget:
„Christophori Valkcndorphh de Glorup, qvondam Aulæ
Magistri Exsuviæ Revelationem filiorum Dei spe viva
hic exspectant. Obdormivit in Domino Havniæ Anno
1601. Jan. 17“.

Paa Dansk:
„De jordiske Levninger af Christoffer Valkendorf til
Glorup, fordum Rigshofmester, vente her med Guds
Børns levende Haab Herrens Genkomst. Han hensov
i Herren i København d. 17. Jan. 1601“.

Den 28de Januar 1601 udstedte Erik Valkendorf
et Gavebrev med jus patronatus (o: Ejendomsret til en
Kirke med Ret til at udnævne eller foreslaa Kirke­
betjente) til

Henning Valkendorf, en Brodersøn til Kristoffer

55

Valkcndorf. Han var gift incd Anna Brockenhus; deres
Bryllup stod i Nyborg den 20. August 1592, hvoi- de
blevc viede af Biskop Jak. Madsen. Disse satte en
Altertavle i Svindingc Kirke samt anskaffede Alterkarrene
til den. Han døde paa Glorup i Marts 1626. Biskop
Hans Mikkelsen holdt Ligprædiken over ham i Svin-
dinge Kirke den 27. Marts efter Sønnens Anmodning.
Hans Enke nævnes vel i en Skatteliste fra 1627 saavel
som ved en Taksation 1638 — som „Fru Anna, sal.
Henning Valkcndorf til Glorup“; men dette udelukker
vistnok ikke, af dog Sønnen

Henning Valkcndorf kan have været den egentlige
Ejer og Bestyrer af Glorup Gaard og Gods, medens
Moderen har haft sit faste Ophold og standsmæssige
Underhold for Livstid paa Glorup, hvor Sønnen paa
Grund af sin Embedsstilling næppe nogensinde havde
blivende Bopæl. I historiske Beretninger omtales han
almindelig som Glorups Ejer efter Faderens Død, og
saavel i Kongebreve som i private og offentlige af ham
selv udfærdigede Dokumenter nævner han sig stedse
som „Herre til Glorup“. — Han var født den 24. Fe­
bruar 1595 paa Glorup, og „den 15. Marts lod Henning
Valkcndorf sin Søn christne paa Glorup och bleff kallith
Henning efter Christoffers Fader“.

Kort efter Faderens Død blev Henning Valken-
dorf ,,Kgl. Majestæts Befalingsmand paa Odensegaard“.
Dette dermed forbundne Lehn havde han, indtil han
fik Bratsberg Lehn i Norge. Den 15. Oktober 1657
fortlyttedes han til Lundenæs Lehn i Jylland. Den 2.
Juni 1637 købte han Klingstrup Gaard og Gods i
Skaarup af Claus Brockenhus, hvor han den 29. August
1642 stiftede Skaarup Hospital eller „Klosteret“. Om

56

Henning Valkendorf henvises iøvrigt til: „Schurmann:
Valkendorferne paa Klingstrup“, hvor han faar det
Eftermæle, at „man faar Indtrykket af en dygtig Per­
sonlighed, der var hjemme haade i oifentlige og private
Sager, der forstod at forøge sine Ejendomme og at
bestyre dem med Indsigt og Kraft, men som ogsaa havde
Sind til at virke for det Almene og havde Glæde af at
udrette noget godt“.

Han var gift tre Gange; hans Hustruer vare:
1. Karen Brahe, født 23. April 1598; de havde

Bryllup den 23. August 1618 i Odense, .hvor hun døde
den 15. August 1631.

2. Anna Barnekov, født 9. September 1606. Hun
var en Datter af den bekendte Kristen Barnekov; hun
døde 1643.

3. Margrete Blome, født 6. Februar 1616. Hun
overlevede sin Ægtefælle i 21 Aar og døde paa Bjørne­
mose 1679.

Henning Valkendorf døde paa Glorup den 7. Jan.
1658, samme Aar som hans Moder, Fru Anna Brocken-
hus. Den 8. Juni prædikede Biskop Laur. Jakobsen
over dem begge i Svindinge Kirke; men baade Henning
Valkendorf og hans tvende første Hustruer bleve bisatte
i Valkendorfs Kapel i St. Knuds Kirke i Odense, hvilket
han i Aaret 1633 havde ladet opføre. Paa hans Kiste
læses følgende Indskrift:

Herudi huiler erlig och welbiurdig Mand och
strenge Ridder Hr. Henning Valkcndorph til Glorup,
Kongl. Maj. Befalingsmand paa Lundenis, som var erlig
oc welbiurdig Mand Henning Valkendorph Jørgensen til
Glorup och erlig och welbiurdige Frue, Fru Anna
Brockenhus til Brangstrup deris Søn, fød paa hans

57

Fædrenegaard Glorup Anno 1595 d. 24. Februar, verit
af Gud den Allerhøjeste begafuet med trende Hustruer;
den første erlig och wclbiurdig Frue Fru Karen Brahe
til Mattrup, med huilken Gud hannem velsignet med 4
Sønner. Den anden erlig och welbiurdige Fr-ue Fru
Anna Barnekov til Tølløsegaard, med huilken han
blef velsignet med 1 Søn og 1 Datter. Den tredie erlig
och welbiurdige Frue, Fru Margareta Blomme af
Nieverstorf. Och blef hånd ved en salig Affcheed af
Gud allermægtigste fra denne Jammerdal bortkaldet paa
hans Gaard Glorup d. 7. Januar 1658 udi hans Alders
62 Aar 10 Maaneder och 4 Dage. Gud forlæne hannem
med alle troendis och udvalde Guds Børn en glædelig
Opstandelse paa Dommens Dag“.

Hans Død indtraf under den første Afdeling af
den ulykkelige Svenske-Krig. Alt synes at tyde hen
paa, at hans økonomiske Vilkaar i hans sidste Leveaar
efterhaanden er blevcn ringere og ringere — noget som
gjaldt ikke saa faa fynske Hcrreinænd i den Tid — og
den ulykkelige Krig gjorde det endnu værre. Han be­
holdt vel sine større Ejendomme samlede til sin Død;
men ingen af hans Børn kunde overtage det samlede
Gods, og hans Enke,

Margrete Blome, beholdt derfor Glorup mod at be­
tale <Jtn Gæld, der hvilede paa den. Paa Fyns Lands-
tbing blev der den 31. Oktober 1660 læst Proclama, hvori
Alle og Enhver, som havde nogen retmæssig Fordring
i Boet efter Henning Valkendorf til Glorup, indkaldes
til at melde sig inden Aar og Dag hos hans Frue, Mar­
grete Blome, til hvem de andre Arvinger havde afstaaet
hans Gaard Glorup med al dens tilliggende Grund og
Ejendom, hvorimod hun havde paataget sig at betale

58

Gælden. Hoved-Kreditoren var Landsdommer og Krigs-
raad Henning Povisch til Hollufgaard, til hvem Glorup
bleV udlagt for 11644 Rdl., og han afhændede straks
Glorup med alt underliggende (den 29. Juli 1661) til

Generallieutenant Hans von Aldefeldt paa Anhof
for 14237 Rdl. 21 Skil. Salget blev endelig ordnet den
5te Oktober 1663, og saaledes gik Glorup udafValkcn-
dorfernes Eje, cfterat det i benved 300 Aar havde været
i deres Besiddelse. Efter den Tid blev Hovedgaarden
Klingstrup i Skaarup Sogn Familien Valkendorfs Hoved­
sæde indtil 1773, da den sidste Fru Valkendorf døde.
Den sidste Valkendorfer af Mandsstammen her i Dan­
mark var Børge Valkendorf, der døde 1747. I Sverig lever
derimod endnu Efterkommere af den valkendorfske Slægt,
men den har ganske tabt sin tidligere sociale Stilling.

Hans von Ahlefeldt. døde paa Glorup den 24. Juni
1694, og Sønnen

Christian Ahlefeldt overtog da alle Ejendommene;
men han døde faa Maaneder efter, og Moderen

Fru Anna Rumohr beholdt dem da til sin Død
1711. Hun stiftede det Ahlcfeldt-Rumohrske Legat paa
4000 Rdl., der er prioriteret i Godset, hvoraf Renten 160
Rdl. tilfalder St. Knuds Kirke i Odense, samt et Legat
paa 500 Rdl. Species, hvis Rente, 5 pCt., tilfalder fat­
tige i Svindinge. Ved Tcstament overgik Godset 1711 til

Géhejmeraad Siegfrid von Piessen, som den 24. Maj
1724 tilskødede Godset til sin Søn

Géhejmeraad Ludvig von Piessen. Han nedtog de
fire Taarne samt de to øverste Etager af Glorup, da
de paa Grund af Ælde ikke kunde staa længere. Han
døde den 30. August 1752, og Godset gik da i Arv til

59

Kammerherre Christian Siegfrid con Plcssen, der
solgte det den 11. December 1754 til

Greve Frederik Christian Otto Vedel af Jarlsberg,
som atter solgte det den 11. December 1757 til

Cancelliraad Riegélsen. Denne solgte det igen den
25. April 1763 til

Gehejmeraad, Overhofmarehal Adam Gottlob, Greve
af Moltke Bregentved for ’79000 Rdl. og 200 Species
Dukater samt med Forpligtelse til at forrente de i
Godset prioriterede Legater. Han kobte Rygaard den
17. Septbr. 1765 for 48000 Rdl., og lian og lians Hustru
besluttede da at oprette et Stamhus af Glorup, Anhof
og Rygaard. Han døde den 25. Juli 1792, og Aarct
efter hans Død, den 3. Juli 1793, udstedtes Stamhus­
brevet, der fik kgl. Konfirmation den 16. Aug. 1793.
Det fik Navnet Moltkenborg, og Enkegrevinde

Sofie Hedevig Moltke, født Råben, blev første Stamhus-
besidderinde. Ved hendes Død den 8. Juli 1802 overtog
den ældste Søn,

Greve Gebhanl Moltke, der var født den 20. Febr.
1764, Besiddelsen af Stamhuset. Han var først Stifts­
amtmand i Norge, dernæst Stiftsamtmand i Fyn; men
efter at have taget sin Afsked som Embedsmand levede
han paa Glorup og interesserede sig meget for Land­
brugets Opkomst; bl. A. fremmede han Mærgling paa
sit Gods ved at udsætte Præmier herfor. Mullcrup blev
købt 1815. — Han var to Gange gift; første Gang med
en Hvitfeldt, som døde i Norge. 2den Gang var han
gift med med Sofie, f. Bille Brahc, der døde 2. Oktober
1834. Ifølge kongelig Bevilling af 12. Juli 1843 antog
han Navnet Moltke-Hvitfeldt. Hari døde den 20. Decbr.
1851 og ligger begraven paa Svindinge Kirkegaard

60

tilligemed sin sidste Hustru og en Datter. Hans ældste
Søn af 2det Ægteskab

Greve Adam Gotflob Moltke-Hvitféldt, der var født
10. Juni 1797, blev derefter Stamhusbesidder. Han
iværksatte mange, til Dels kostbare Foretagender. 1853
gav han saaledes Svindinge Kirke en meget grundig
Restavration, idet han — som tidligere er nævnt —
lod det indvendige af Kirken forny og satte et Orgel
og en ny Altertavle derind. Det i hele Landet be­
kendte Haveanlæg, Glorup Have, der ved Grevens Vel-
villie er aaben i Sommertiden for Besøgende hver Søn­
dag og Torsdag, og som udgør ialt 80 Tdr. Land, blev
anlagt af ham i Tiden mellem 1862—75. Den store
Hængebro, Springvandet og Vandværket, hvorved hele
Glorup faar Vand fra en Kilde i Svindinge By, blev
udført i Aarene 1865—67. I Aaretl872 begyndte han
endvidere en Række Byggeforetagender: Avlsgaarden
Glorup, en Del Funktionærboliger, Materialstald, Hønse-
gaard o. s. v.

Han var gift med Fyrstinde Elise, f. Razumovsky,
der var født den 3. December 1810, og som døde den
20. Maj 1892. Greven døde den 23. Marts 1876, og de
ligge begge begravne i Familiebegravelscn paa Svin­
dinge Kirkegaard. Den nuværende Besidder

Greve Gébliard Leon Moltke-Hvitfeldt, der er dansk
Gesandt i Paris, er født den 23. April 1829, gift den
15. August 1863 med Comtesse Marie, f. Seebach, der
er født 12. April 1843. — Han fortsatte sin Faders
Byggeforetagender ved Glorup; byggede saaledes Gartner­
bolig, Smedie, Ridestald, Fasangaard, nyt Drivhus osv.
Endvidere har han ladet Terrænet mellem Slottet og
de nye Bygninger planere og beplante; den sidste af

61

de gamle Vandgrave ved Slottets nordlige Side har
han ladet tørlægge og omdanne til Have osv.

Efterskrift. Lørdagen den 10. Februar 1894, Kl.
91 om Aftenen, slog Lynet ned i Svindinge Kirketaarn,
noget der aldrig er sket før i Mands Minde. Der er
ingen Lynafleder paa Kirken, men det er iagttaget
nogle Gange, at det høje kobbertækkede Spir har virket
som en Lynafleder. Naar en Tordensky om Natten har
staaet lige over, har man set som et brændende Lys
paa den øverste Spids af Korset, hvori Spiret ender;
det kunde slukkes, og der lob da som Ildslanger opad
Metalribberne paa Spiret, og atter var Lyset tændt.
Det var Elektriciteten, der strømmede ud, da Jordens
Elektricitet var sat i ledende Forbindelse med Spirets
Kobbetag ved den Regn, dei- strømmede ned ad Taarn-
murene.

Hin Lørdag Aften fulgte Lynet Spiret ned til
Taarnet, hvor det rev en Del Tagsten ned, knækkede
nogle Lægter, og en af Sparrerne blev svedede lidt;
derpaa slog Lynet nogle Sten ned af Muren øverst
oppe, sprang ned midt paa den vestlige Taarnmur, hvor
det rev en Del Mursten og nogle Jernankere ud og
slyngede dem indtil 300 Fod bort, og gik derpaa ned
i Jorden ved Trappen, hvor en af Trappestenene blev
revet ud fra sin Plads.

