
Digitaliseret af | Digitised by

Forfatter(e) | Author(s): Løffler, J. B.; undersøgte paa Foranstaltning
af Nationalmuseets anden Afdeling ved J. B.
Løffler ; med Afbildninger i Texten og fem
Tavler.

Titel | Title: Ruinerne af Vitskøl Klosterkirke
Udgivet år og sted | Publication time and place: Kjøbenhavn : i Kommission hos C. A. Reitzel,

1900
Fysiske størrelse | Physical extent: 28, [2] s., 5 tav. :

DK

Værket kan være ophavsretligt beskyttet, og så må du kun bruge PDF-filen
til personlig brug. Hvis ophavsmanden er død for mere end 70 år siden, er
værket fri af ophavsret (public domain), og så kan du bruge værket frit. Hvis
der er flere ophavsmænd, gælder den længstlevendes dødsår. Husk altid at
kreditere ophavsmanden.

UK

The work may be copyrighted in which case the PDF file may only be
used for personal use. If the author died more than 70 years ago, the work
becomes public domain and can then be freely used. If there are several
authors, the year of death of the longest living person applies. Always
remember to credit the author

https://soeg.kb.dk/discovery/fulldisplay?docid=alma99121985841505763&context=U&vid=45KBDK_KGL:KGL&lang=da

yt/ ~

. s

l

DET KONGELIGE BIBLIOTEK

130021591190

v

3 / ; *'-v • - A 1 i . '

• t f
.•I . ■' v * 1 *-’y ■ v-.

*

V.'A V /A

. T r ø ; ' * ' • * . - • : . ■ , A
i f ; v

-r *■•

■s*-' .Tr.-. *
■.•;■

- ' i - • ' ,

- ' *r
- - . 4 1
i i . '

•• •*
! ■ * - ■ -

- ^ .
It *

1 lte.
' ,

• >

p='5 i> - ..•

K ;'

(/ ,|4

, • i .

/ l .

' 4

' V
• > ’.

-4

■'*r . ̂ ■-*,'• ‘i
v .-.

- rj
r t* a .

•«■ ,•

-> j

.t

" ► A .r ■ ;A jĝ V -■■ 7

a -a ■
• -:'Vv. ..-

" - V V - * » j p
; t . ' c - a

' ■ v

. I * 1 _ * "

m

• ••«1 a - ■ ■ ' «-■ -- - ,-
- A * . i

F A a

* **v

■ ■ ' m ■

: -V
7- - - i T

■■C%iG
A . ' - £ 6 w ■

J ■ ^

~
■ - - -

JK ;
' T

•x , ■ n -i -
.:å .> , - ■ ■ ■
E i ‘> . - V’

, V

, v
v- ,

i •' ■ ■_.iil̂ »Vi■ v -l’:.
, iW-i-i *4Sar -Ar

: : -- O , -.• ' 3 4 4 ' : . , ^ ^
A T Æ - s f l v ; ' I s f - V ^ ®

r -

.4

E, i. . »

> i

■ .1' ' ' A ' A4* A / A ,i

* i

' " l å *
* . . , •** * ' * i '■

■, ' .■ ̂ ^

?
*

■
.».

1

‘.i

■

t “ V " - 4 ,
- *

■ ' “ . ' * -s -- 1- -r'r-m r •, .
•■ : ' 4 4

' i 7

■ . V .
B

r ' . * •
* L

3 ' ,
t C'

tf .• *

- :I* V

■ M -

I«r ri

>7 f .

- "L,

. : v , - „ ,

J '

\ ■

: • ■ ■ ' ■ * •

'■ ■: - 4 ' V i

: A ' . -

•* ̂ - “t

•
^ i

7*m ~ - i*

r -
-

*
• -v>

< 1

* • ■ • ' * ÆM * ^ •
___S l • p -

. ► ' ^ r . rr •<*

v A . i - - r f - b * ,
■■*-* 1 »* •

f .f i - i \ ■

P . - * • - J

i. ' 4 .
. , r. ■ -

t e v ‘ . : ^ . *. ■’ -- v

1 « * ; r : . - *..<■*« > - ’ ’ ■

v '■ •' -• *y.:^

«r* •- ̂ 1 -r ' >l-1'" -.{.T vt

• V, ... ■ v - . y . - T f

• >•- • '^ . • .,\r
> .

~.l

-r s- ■'

4 , ' V . ' - ? ‘i

i - -■»',
v . . - v ;.i:i .

' \ • ' ‘d r e 'J ’ St U -'" » -r« i . ' ,

> : - • • • .” • •••••-

4 ' 4 ' - ? 4 - 4 r
•- \ - - ■ ̂ »■. .

_ # c : - - -

‘V-M i - , 1 4 ,

•7

,r • * • ' m

■ J ' ■

f c . .

.-. I ■■

» ■ f ■)< *1
i . . *

> ■*-r r**: \

_ 1 t * 1
s
«. '

1 . ’ , J

• ' V - p-’" : ' V "
'

. *f ■■*..

- 1/"V *' ■» * * .
-*

“Jj
> ■■. ' i . '

,' J v-i -

*, -' >' iT ^
i- , ,* - 4 ' i
7 ■ >' '-7 11

•V*

! •
‘ ••*' •• i ̂*
-**V

••'. •>'

k' ' ! •
•v-., ./'I.'-
1 - 4 . - • • ; i -

. • , k * ' , . ;

■ - 11 *

V\‘- -r *

r > .
r ' - r

: . r * 1

V J g - t

i .

^ ■ r •’

* » ,

.« ^

■*. , L

* . 4 ,

•

" ' 'i

’’ A y

• 4 - V

' * 4'
* V

, ' F s å . y
■

A 1 '■ -, '

' ' ' ♦• 1

r
, v *r. r

r; - r ;>

i

1
f

* • i r '*• T

r* j t i tv.

. - • s . •.

" ‘S '1 .'•
i

i — •A. - v » r- 4 . :>
- ■ i U •'f' ’ .VX'i * • -J-•- *,1 ^ k J" 1 1

V." ’

.-wf.

.- - 4 ^ *" ■ - - \ i__.1 ;- ■'- -
i ' -^.-V.-.l'V V - - -

V -'•'

• ’’. * • r5 ? ' . ■
v r :-

-y

•.

•. _
v . - i l t t e - . .

: - - i v A '

- . ^ A j V - r s a a ^

, t ’.-

. . i, 7-’,* VV

'

•' *A ■s ► - \4J

v. -v
*• tf

J- ■) L*k » * • •
**■ / V' . .

- *•* ’

- i ’- ' .

l i

»c S- ' ' V -

«i w

4 - o / -1 ’ ■ + ; , ',
, . - * ;

' ‘ _ f *Vr f K -• C-v K : / ■

, -.v •'■
i’’ >

■- s ' •
■ • -Ji £ •* * ' ^ .

■ - v " -
• -.■-. ••

; : v ^ • , - 2 A , ^ . J - T i j

A ' i - - ■■ J K ' A *

. ; F 4 ' • - - ^ A - A i P

• ■ I - i
■ ¥ I f S ' - . : <

•■■ . ̂ ■; •• w - ; -s

• i ~ . L* . ■ E

* 1

>

■ r - - : i i - c - ■■
- -A '

* 1 ;A_ i v / v . ■ - .
. . . 1 .lA V ' “0 ••-

 ̂ -r.
■ -’ ~ v ^ . ; ' - i -

1' *
.'-V*-4 ̂ _ . ?

r y 1 -

- € .»

r \ <

• A - ^ '

K ? y
-a , ' ^ U ^ f V f ' 1

* r ^

i ?

rr.CP!

1jP_

.r ^

V - ' J J , ,
‘ 3- k."'' -

» - " v V ' .a .'V.
- ^ A ' V l • : -1 * l k. , Tv .- T . - 1 .- « ri . _ .

*v

1 ’ ' »i « - , . - i m - -
- " V - ’ - ^ r .

A ‘ V y V ' V - A _ v . * r-

*j' *

f i

i.-.-
‘ V

• r*

5 ^ < r r: . 7 ,,
-’;1 i ' ■vr*,'' 4« / ► - .-7- - V- *>*-- -* I J V ,

■■m r » ■_
■•11 n . . u

• . ^ " * r̂ >
r . i f - L -p?'1

V A * - ' :

: c r , - /■ /■ . - *■
’- + • ■ . ■sfc- .-■ 1

. ' - • . ' . . 7 - V " T ;

' -f"' * . . .

'■> • “'.I

; ; -S . V - . £ ■ 4 -•

. ‘ V A - ■ < ' . ' - ' ' i ^ 1

-■ , - S ^ i < •;

•*. . . « - A .> A - ■■■ - • •

i
■;.; »

- • ■ ' v ‘ - - • k-

•: ' v

■Vt

 ̂ < a

' v- _ , _1

■4 -1-

■$P

‘7 - -A (

I. .. - c * ' A -5

.n t"
5 i

4

>i

/ i -‘A - '
., r -At

■ ^ ------------A r;

f S ■

1 - * .

, s

■ -! '' -1>-
•V'- i^ -1 * * 4-
i i' V -■' ̂ 1

- " ; a . a '.

' k. -*J‘- 4 „ .■ * 1
t ■. ■- . . \ .

»1

* • ■

c J

' V.
"t ■ "v*

i'

■iM ' ' i

;. ■ c

a.1 .
i .

«

\ - - i • ' , ;

■V

• A • . . i . " '
V! ^

■rj.

v *
f V

A A V V ■’m * -* • ... *. l1 •- r ' —

r 7 4 & A ^ 4 : - -

•* *

'■ *

•■.i. •zJ .■ - 11

^ 7 V . i

V . • -

7 'C

1

v.

v . ■ ■* T '

V A - ■' -

. r

l

■ M å å i

• !*‘«T
' . f t _ å i *

v i l i

-'•*-* i .-'

M . - ' H

>Vr

. f 7' ‘. A

V . ' , : ...
- r . ■ - - - • ■•• •- A . A - . - . .■-

'• . . ■* t . ' . ■■■'■.*■- i ff- ■•• V : V - ' *

•■ r- > 'A-.-
* ■ " ••

- 7 . '

- . . •• L - J l ? . ' ‘ '* ’■ ■;
n - ’ l *

- V : 1, - A A - . V ' •

- ; f ‘ '‘

* C » ■ / .

♦ *

B:r*". v .
4 ^V

: v 4 r.

4 r_) l K ̂ r -■ 4 / > ‘S* *
=7 r - r ^ r 4 r- ■ - - 7 S . *:

-14 a.

■j. .

å « - - y

- 4^ r

• - V o ^

' ■ - J *

C * - -
. . . ^ . H • > k - - r * - • . r f . ’ .

% , . : \ f - - v ; v v; > . . v A 5 ’
^ .• ‘ ' . y

* . ■ ’» ̂ ”7 •

< v . ^ * £ 2 ^ 0 8 1

i - ■ > * * «
i J: ■ >ps ^

-4 . ■ ‘ i - - j « r - T

r o - 5 ^ ; - ' >‘ ’ A ' i
; ; v ~ - r,.:-

v
■ - / S ' * ■

V

. V •'

" “ '■

•>/■. ’ :■ ■* ■

- j f .. '■ ■

• ••■ '. •

. • < ' 1 “ ‘

■ f p ? *

',' /_ r* <

' <

■> i ’ 1 V-1 , f

■ * _
b

. - ' 7 . i ' . '■' 'V ; JUT,
". - ! • '- * . %1 : -

■ . ‘ r • . i * -I,

^ • ' ' - ' i

i

- * I • . ■ -
* / V - • ,

■*

. . , ,

■1 * i . •<

v . v * r
* 1 i - .■ . r

■.>v
< 1 -5 -

.»
1 . ff/ . l - ^ •

^ *?.• V -

fT-

*

. |f

' ’ ' V
/

x i r
n-

> / i

r.. ' V , " v v

■>*

*■ 1

f v *

T . . - '' . I

L' < ■ j 1 -

■■ '■, , , , ' i r - ■
* . - _ 1 -• * t i

• i

-i 'V - - - , '
f . V " - r > ■ ■ ■ -

0
0-

' V r '

i - i *
i

jr

• r

. '■■

. ;

■ ... j

7 _ ~Z

;-'i/
’ Vl Aj ’h.--

• J t

■ ^ -
, i-

r - ,1.
. > ‘

;

• i r •

.•/* *C\
■ \ A * ‘t

r* "

i • ' b

P •
' I ---- ^

* • * i ' ' • '< r
• • • " " p y - v - ' * » . : ? -

■■ v ■ - 1 ■ ■
■ i - ^

. ’ ■-

-

' (r-

, Tk ,

-.v

. ' J

i - ’
^ - v , .

•■ I '■ 7

J

< T ‘

V "
. i.

.■■>V i ,

- ’W
' -i > ; ' • , i

i (_ i (i
n‘ _ :

V - 1
- A

« j

f

■* r
*

•

•

•

•

Y.

1 ,

V

! . '

*" r ' •

► ' c -

■ i , ' r -

. ■ •■"*•-' .■
i

, j j

i .

i .

* • - *, *

s

fc

1 «* 1

r ’ ' ' V . -J
!*.*■„, r . .

i- j

1

i . ; •
V .

: '

' h' ^

.V ? '
1 \ *

A--' •’
' - »

/ - -.i

 ̂ >L i w , , _ .

. v 1

i.
> ■,

v-
* •

* *
r . ^

' ’ , •* . V ,
’a * - <

■ n ,

✓ I.r;

- ^ .

*V • ■■

11 r

.'.‘r - '
, -i

h i . « > •

• ■
:> - r.

v i

■>

■ .•

- T
U(-1 v• * :

-JfÅU i > V̂ -
: i * . s x.-; -

^ i - * r - . v ? > ' - • • - ■ , .. -

“ ■ y a s t t V . , V ' r -

^ -

~w
- , - V**■« i- <

. '♦

i tt-.

. ' i
-r • - .̂r ■ ■ 11

i j - l t * - ' * - . ."■, ’ " ' *■-V ' ‘ *■
J 'v .

• I f - .* - 9

'■ ~ '

•• , 1

AM i '

i >■
 ̂.■ k

il
L ; t>
j _ - l i

)

- : > v

• \ ■ ; :
A

• !

.-i",

y
i

i .

•- r r i

' V 1
_ •_! " ̂/ -

*5' "
I J

>• 4

» % ^

i j- v

• : v - ■4/

;

-_1 ■ ' ^ ; ;
- l i m ' P ,

I (■

p V * ' 4 ‘ - ■
t 1.'-. ■> ■ , - - ■ . ' 1 *
i -. •' ' . 4 , ,
V - , > v
j v f f ■• :.)

’ .
'• * •

- V 1 -/ iVi i- i
* f t - l ' '

■ * ■ m « 4 ' '

» Ø r >

■- - L;'r J■ ' - L;'r 11 ■ ■ * *

. 1' . t * ' 1 '■
i

i y .

» 1 _

k
r r :

v*.

' rv

“I r f .
- t • ,

•- /
^ ■ 11 *

 ̂ t v
- r r , '

i. ,

, : m - ^ ■' ■ ■

p '

.. -‘ V 1 .
r V ' - - T 1

- I

" ' h

% j r t * :
. i T , - • ! V /

t - r * j ' V v

rM±-
■ f

. »-

L . i
i

x L ! ' ' - - Ai ^ -. * ' i,

’V ' - " i n -
- j - I v >

r,r V ,

I -

j r

. ■ : ; v - ■
• - i ■ .

U , - - V , V •

v f H ' V r * ’ - '' f 1

L

»I ' V :

1
» c * • J
' - 4. - *

I
- V-*-

' l ^ ' ' ' •-
ir
•i

• 4 *

' i

' . I, -■ *

. ' *1 /

' i .

v : - ■!i" ̂ r —i --
,h i * v

' . T

/T-

4 - ‘

_ 1 *

- y -

• ' . - " ' I - * ' ‘

t f

V 1 A .

r* ' . . *

4*' * .■’
■

' " ^ * é + »»

•• '

r ' • •^4

* r

’t **

\ m r

j ,

. - 1

t . ■

. -j

A j . ; - n 1
t.. . ■ ' 3L ' :

. f ■i.s&s’Æ M
S i v s j & . S a

>»

V r ' =1 - ■
v 1 * i - ' : -

& ■ i . i .

r •
' . V" V

■;

•- _ 1 v . "W

■v . ■«-'
. ' ' v

• >■
_4

, t ,
W _T'

s-
r . ^

. r* ' •»»

• : . ^ s
•HiS

■ j

■ j

. ; - ’ •

V 1 - ‘ -1 '
t y f ■ -f. •

■ ' J - r .
/ r;,^.
“ • ,

i ■*' ‘

1

l . •

- - . V
<11

r •.
V I •

’1 •

- i >■- ' '''

’ V , * j r . W ' 1. ; -?* V , r t i a “ r

• ' ■ • - * * , ' i -

' ■ > ’ ■ * ' ' . • •

V - ’ ,
i - : > ■

■mrm: > ^

* * ^
- g !

• '■_ . I , . " - .

,«• 4 ^

')T

g

I i'i ' 1
* 6

(

1.
> ^ ’

. » i l - * ’

S
' é
V ,

'■ ^ '• - I V
- - ;

- ̂ : ,v r. V '

. - • • •- ’ j *

j

K - “ 1
. . ■ _•-•
1 . .I

. . - i r .

I '

R I - i - • '

’ (• ■.
> ~]

j r f
v f t r -

1 t i -

■ Y'.

• ’T . '

• i -

JtV - - / ’ ■■' : i : . -■ .'

■' ' f V i ' V v

T -
».. ■ X .

(t - . *

■\ ■'

. ' •'
* \ -
-

’ .
■ A : J -
- ' • . V i.

- ' . . - c ' . - '

r .*> ̂ ', - ly : , - .
■ ’ ' , 1 , } r j." i

• •* —
V

• r. J
- k . 1 1

. . V - V ^ v
, ^ . . k * ■

V _ ■ • ‘

1 *i

r . \ 1'

. • . ' V.'' 'i - f
*9
r

"T‘

: .; > V - ‘•- ’ 1 ^ ».> ■ _ ir
—' , ” '. . '■ 'i

' ■ % $ ■

■ ■ • / - -

■ • ■ A i ' - ' ■ .. ■

_ V * •

-• '

V i ;V
u »

'"' 1 - * ' - • «■ . -V

-7 , • •'*V 1 ' ~t*r

i-f r- '-I -'•
---.'■r-'V'^civ i

. k''lib, Vxv ’

r' '•. ','VA

- V

RUINERNE
AF

UNDERSØGTE PAA FORANSTALTNING AF NATIONALMUSEETS ANDEN AFDELING

VED

J. B. LØFFLER

MED AFBI LDNI NGER I T E X T E N OG FEM TAVLER

UIMi 1 V E T V E D H J Æ L P A F E N A F O R K E M I N I S T E R I E T E R H V E R V E T B E V I L L I N G

KJØBENHAVN
I K O M M ISSIO N HOS C. A. R E IT Z E L

Avec un Resumé en Francais

9

■j

i-

= m:-

f / /

\y/ A v>Jif c q f \ C A

' , l A .

. '»tA.'i- iNi'T.Sij?- ■ l-t ■ ■ ■ . • ■

£

- .wSSSf eS - — ' ' , r< . . ____ * ■" L -—'•'

■‘X

rl

1

: • 0' " ' C L

■. J ^r

' i* 1

: ' i

‘r-° 1 ' s 1'

y , A [C
I r Vi

- u ' A ± ± - ^ J - v j c u A ' - ■ . : . j - - V , - c r ^ a , X ' J. . x _ ^ .

FORORD.

et ligger nu mange Aar tilbage i Tiden, at afdøde Museumsdirektør, Dr. Henry Petersen og jeg ofte
syslede med Planer om en Gang at finde Lejlighed til paa Hovedgaarden Bjørnsholm ved Løgstør,
Middelalderens Yitskøl Kloster, at lade foretage indgaaende Undersøgelser af Stedet, hvor Stiftelsens

berømte Kirke fordum havde staaet. For Dr. Petersen var det navnlig af Betydning at faa oplyst, hvorledes
det forholdt sig med de foreliggende, højst uklare og indbyrdes modsigende Efterretninger om, at Klosterkirken
havde været en af de skjønneste Bygninger i Norden, opført med St. Peter eller Maria Rotunda i Rom til
Forbillede, medens det for mig i første Række kom an paa at lære Byggemidlerne og de til dem knyttede

arkitektoniske Enkeltformer at kjende, Forhold, der særlig her, hvor intet Klostersamfund havde haft hjemme,

forinden Valdemar den Store i 1158 grundlagde sin Stiftelse, maatte kunne bringe Oplysninger af betydeligt
Værd paa forskjellige Omraader. Vel vidste vi, at der i 1866 og, som det synes, tillige det følgende Aar uden

særlig kyndigt Tilsyn var foretaget ret omfattende Gravninger i Ruinens vestre Del (Tavle I, o—q; jvfr. Aarb.
4

f. nord. Oldk. og Hist. 1896), og yderligere var det os bekjendt, at disse ikke havde bragt Murrester for Dagen,

som lode sig henføre til den romanske Periode; men den Mulighed var dog ingenlunde udelukket, at der mere

østpaa fandtes Levninger af Kong Valdemars Bygning, og forholdt dette sig saaledes, maatte de efter al Sand­

synlighed tilhøre Koret, Kirkens ypperste Del.
Overfor Virkeliggjørelsen af vore Ønsker rejste der sig en Tid lang Vanskeligheder af forskjellig Art.

Men gjemt var ikke glemt; og omsider i 1895 foreslogr Dr. Petersen mig, at vi toge derover for at lade anstille
Prøvegravninger, til hvilke Gaardens Ejerinde, Enkefru Ida Thalbitzer, velvilligst havde givet sit Samtykke.

Ved vor Ankomst til Bjørnsholm fandt vi det afdækkede Parti af Ruinen delvis tilgroet, og øst for det strakte
sig en anselig, med Krat og enkelte større Træer bevoxet Banke. I dennes nordøstre Del gjordes det første
Forsøg, og Tilfældet føjede det saa, at der snart stod afdækket Bygningsrester (som det senere viste sig: Høj­

korets Hjørnepille), der overtydede mig om, hvor værdifuldt et Udbytte vi turde vente. Samme Aar fremdroges
største Delen af Kirkens ydre Begrænsning mod Øst, og desuden blev der bl. a. foretaget en mindre Under­
søgelse i Bankens sydvestlige Skraaning, som atter bragte Oplysninger af stor Interesse.

Med de indvundne Resultater var det givet, at Ruinen fortjente at fremdrages i sin fulde Udstrækning.

Ejerinden stillede sig imødekommende til Sagen, og ved Hjælp af en extraordinær Bevilling lykkedes det i

Sommeren 1896 at faa blottet en væsentlig Del af Bygningens søndre Partier. Disse Arbejder, som dog endnu

ikke gave Nøglen til Forstaaelse af Kirkens Plan end sige til dens Udformning i det enkelte, bleve de sidste,

det forundtes Dr. Petersen at se fuldførte, idet han bortkaldtes i Slutningen af September samme Aar. Overfor

Udgravningernes Fremme kom dette imidlertid ikke til at bevirke nogen Standsning, thi Museets ny Chef,

Dr. W. Mollerup, omfattede Sagen med ikke mindre Varme end sin Forgænger. Ved Bevillingsmyndighedernes

Imødekommen blev det muligt at fortsætte Arbejderne de følgende Aar, og med Udgangen af Sommeren 1898
stod hele Ruinen afdækket.

Kirketomtens Fremgravning, ved hvilken Museumsassistent, slud. mag. Ivar Hertzsprung delvis har
medvirket, ligesom han ogsaa har taget de fleste af de til nærværende Arbejde benyttede Fotografier, kom saaledes
til at strække sig over et ikke ringe Spand af Tid. Hvad der i Særdeleshed vanskeliggjorde den var dét, at

mægtige, sammenstyrtede Murblokke, af hvilke alene Højkoret indeholdt benved en Snes Stykker, atter og atter
maatte fjærnes. En Tid lang var det min Hensigt i dette Øjemed at anvende Sprængstof, men efterliaanden

som de stærkt medtagne arkitektoniske Enkeltformer kom for Dagen, blev jeg betænkelig ved at udsætte dem

for den ved Brugen af et saadant let følgende Rystelse, og der var da kun to Veje at gaa: enten møjsomme-
ligen at lade Blokkene kløve med Kiler eller ogsaa at sænke dem paa Steder under Ruinens Gulv, hvor forud-

gaaende Undersøgelser havde vist, at der ikke fandtes Grave af Belydenhed. Disse og flere andre Vanskelig­
heder havde man at kæmpe med; men man ænsede dem ikke, thi Dag efter Dag bragte ny og værdifulde

Oplysninger snart paa ét Omraade, snart paa et andet, saa at der ved Arbejdets Slutning var vundet Forstaaelse

ikke blot af Bygningens oprindelige Partier, men i Hovedtrækkene tillige af dens Skjæbne gjennem Tiderne.
Nationalmuseets 2den Afdeling har i Løbet af de senere Aar ladet foretage indgaaende Undersøgelser

navnlig af flere af vore betydeligste Borgruiner fra Middelalderen — jeg nævner blot Vordingborg, Gurre,
Silkeborg Slot og Borgene paa Bornholm — ved hvilke der er tilvejebragt en Rigdom af Oplysninger ved­
rørende hine Tiders Krav til Forsvarsevne og Midlerne, ved hvilke de lode sig fyldestgjøre. Paa Antvorskov er
afdækket anselige Levninger af Johanniternes Kloster. Til disse Undersøgelser slutter sig nu Fremdragningen
af en mægtig Kirkebygning, et dateret, fra vor Middelalders Glansperiode hidrørende Monument, der i sig selv
er af enestaaende Værd og som desuden spreder et hidtil savnet Lys over betydningsfulde Spørgsmaal i vor

kunstarkæologiske Forskning.

Januar 1900. J. B. L ø f f l e r .

RUINERNE
AF

YITSKØL KLOSTERKIRKE

'I '

■v
Tf

• f ; . ^ - :■ r
, - H

. . I*" ' 1 : -

k ' L

i w . ; : ' , : y , * .
• f , ■ i.—

* I - -i* ~-

. $ i

T -v
v i
r ' ¥

i ' " t ø

■ v :

- v*-v •,. •;
•' ••*..:•!• ■ ■

t , » .«

. S

■ n v . • *

' . -V , J ’ . - '

V ' l ••

’ ‘ / V - T J - '"

. •■■ ̂ ‘■ J > r . . . - ■ ■ .-
* - ■ ■ - V - > ■ '.*

- • s
c *..

. . >•
;

• ' - ' , - v

i : - v - t - ' L ■ ’V

*

. \
».' c

t
4 I ,

* o v
«•

' ,.v
T v . {•. ■-

.'i •
d . •:
’ - -* J I*-

• V.

V ,

 ̂ 4 <

’ l •

r**-

C - -

■•.*.

V -
■ j d t i

r •

l *■ y y
*

. • 1 *- H

i .

4 '

; t r e *

5 * k

'Ir ’ • -r-
-n

i r

C*: - r._
/

•

/■
i .

: < ; - r. - '

.:>• VI *
> ■

; r ,

F » -

1-.

■-■ r u -

r ' t i -V

i-: ’ i

. ' V
; * . • - '

. i, b_^L'
iV -V

■ . ' - !■ U | V _ ■_ *

, " ,' ■ l
, U' - 4 V-,

■i -1 ' V
v '

1' - "

' ;♦

•.. ■, " ^ !
. \

*i
^ '

i

' r, _
1 l, ^ r-

1 ", f „ ' 4 ^

i , : — .

. u . . - y

P_

■:'*.;
■'

. - .* 1 «■«
• f • -»■* . .

P ' ^

v - r

i . • - , i(* ' * 7 *

-*+' - -i
- I • •' • , -j-k

' r - 1’- ’ ■ * , ’ .
i 1 • - 1 ' - £ - ,

V..
- ’ 1 “ V * 1

t ^ V
- ■ i - , • " r*.

- 4 . ' ’ 1 ’ ' '
- ' • ■:•' . Å . , .(, l ' •*

"" i

. -•

% - ,'t K < , » - •
' i ^ .

v : . T ' ,

? ■ v •
, ’ ■ .• - i

•r ■' . v -

■ ■.<* ■? ■
V ' j ^ I 4 V v

. i

v :Iv"- - ,l > pj

; { .

“ .

—r T ' ‘ A f - V v r

■ y . å * ; H i ' 1 . ■ ■ ;■ ; .

. • - - ■ - ■ % <

, r . i : , ,

m

I sJÉ'-4®
4 <v.

:■ ' v :

. *•

W ’V er gives næppe noget til vor ældre Middelalder knyttet Optrin, hvis Følger fik en saa vidt rækkende
I ■ Betydning for Landets Fremtid, som det, der fandt Sted i Roskilde St. Laurentii Aften (9. Aug.) Aar 1157.
1 J Ved Gjæstehudet hos Kong Knud havde Svend Eriksen paa Stimandsvis søgt at lade begge sine Medkonger

ombringe; men Anslaget lykkedes kun overfor Knud, der i Gildehallen udaandede i Absalons Arme, medens
Valdemar, skjønt haardt saaret, undkom fra Staden og efter mange Farer naaede over til Jylland. Paa Viborg
Ting blottede han sin Vunde for Folket og frembar sin Klage; og godt et Par Maaneder senere (23. Oktbr.)
udfægtedes mellem de to Konger paa Grade Hede sønden for Byen den sidste, afgjørende Kamp, der for Svend
bragte Nederlag og forsmædelig Død, for Valdemar Eneherredømme over de danske Lande.

At Kongen følte dyb Taknemmelighed mod Forsynet, fordi det havde taget ham i sin Varetægt, frem-
gaar af et Brev, han udstedte i den nærmest følgende Tid. Efter at have dvælet ved sin Frelse St. Laurentii
Aften og sin Sejr over Forræderne udtaler Valdemar, at han til Minde om Guds Godhed og efter et Løfte,
han paa et Kirkemøde i Roskilde har givet Henrik og hans Brødre, der leve efter Cisterciensernes Regel, som
hellig Gave har skjænket en By af sit Fædrenegods, Withscuele kaldet, for at der paa dette Sted kan oprettes
et Abbedi. Til Betryggelse for Gaven lader Kongen Brevet stadfæste af Ærkebiskop Eskil i Lund, Biskopperne
i Roskilde, Ribe, Aarhus, Viborg, Børglum og Slesvig, Hertug Knud og hans Broder Buris, samt et stort Antal
andre verdslige og gejstlige Mænd1). Brevet er ikke dateret; men af det Forhold, at den roskildske Biskop Asser,
Absalons Formand i den biskoppelige Værdighed, forekommer blandt dem, der underskreve til Vitterlighed, frem-
gaar, at det senest kan være udfærdiget noget hen i 1158, idet Biskoppen døde den 18. April nævnte Aar.

Det Jordegods, som kom til at danne Grundlaget for Kong Valdemars Stiftelse, laa højt oppe i Jylland,
i det saakaldte Himmersyssel, omtrent halvanden Mil syd-sydvest for Løgsted Øre. Stedet frembød i flere
Henseender særdeles gode Betingelser for et Munkesamfunds Trivsel; thi ikke blot strakte der sig i hine Tider
Skove2), fra hvilke endnu i vore Dage Plov og Spade undertiden støde paa Levninger, men Byens Marker gik lige ned
til den fiskerige Limfjords store Bredning, og fra Vilsted Sø i Nordøst flød der et anseligt, til Mølledrift egnel
Aaløb ud i Stranden. Maatte de ydre Forhold saaledes siges at yde Betryggelse for et Klosters Fremtid, saa
havde Kongen, ved at lægge sit Forehavende i en anset og erfaren Gejstligs Haand, ogsaa søgt at opnaa et
frugtbringende Udbytte af hele dets mangeartede indre Virksomhed. Den Mand, han nævner i sit Stiftelsesbrev,
Henrik, var oprindelig Munk i det berømte franske Cistercienserabbedi Clairvaux sydøst for Troyes. Langvejs
fra søgte man ofte Raad og Hjælp hos dets højt fortjente Abbed, Bernhard, naar det gjaldt om at grundlægge
et Munkesamfund af hans Orden, og saaledes henvendte ogsaa Kong Sverker i Sverige og hans Dronning Ulv-
hild sig til ham, da de havde besluttet i Østergøtland at oprette Alvastra Kloster (ca. 1143)3). Bernhard
sendte da Henrik tilligemed flere andre Brødre der op, og Alt lykkedes saa vel, at man allerede inden føje
Tid ønskede at danne endnu et Kloster i disse Egne. Efter et Par mindre tilfredsstillende Forsøg med Hensyn
til Stedet, slog man sig omsider (ca. 1150) til Ro i Vestergøtland i Varnhem, som en Kvinde af høj Byrd ved *)

*) Ny kg]. Saml. Nr. 1193, 4to. Brevet, der kun er bevaret i en, som det synes, fra Begyndelsen af det 17de Aarhundrede hid­
rørende Afskrift, findes trykt flere Steder som f. Ex. i Annal. eccl. Dan. I, 384, Dånische Bibi. VI, 13G og Danske Mag. I, 136.

2) Fra Aarene efter Reformationen og indtil Klostret ved Mageskifte med Kronen gik over i privat Eje have vi ikke faa Efterret­
ninger om dets Skove. I 1551 udgaar der saaledes Brev til Abbeden, at ban, da Kongen bar erfaret, hvorledes Skovene „storlig forhugges til
Upligt“ , intet maa lade hugge eller bortsælge udover, hvad der behøves til lldebrændsel i Klostret og paa Aalborghus. Syv Aar senere faar
Abbeden Befaling til at forsyne Kongens Salteri i Nibe med det fornødne Ved, i 1561 paalægges det ham at lade hugge 500 Læs Brændsel til
Fyrlampen paa Skagens Rev, og i 1569 gives der Lensmanden paa Aalborghus, Erik Podebusk, som skal foretage Byggearbejder ved Slottet,
gjennem Henrik Gyldenstierne paa Vitskøl Tilladelse til i dets Skove at lade hugge nogle Træer, der kunne give Bjælker paa 2 0 —24 Alens
Længde, da saadanne ikke vare at skaffe til Veje ved Aalborg. Kancelliets Brevbøger 1551— 55, S. 21; 1556— 60, S. 164; 1561— 65, S. 28;
1 5 6 6 -7 0 , S. 449.

s) Ewert Wrangel: Cisterciensernas inflytande på medeltidens byggnadskonst i Sverige, Lund 1899, S. 12flg.

i t
i

: i

Navn Sigrid havde skjænket Brødrene, og her udnævntes Henrik til Ahbed ‘). De gunstige ydre Vilkaar, under
hvilke Cistercienserne virkede i denne Egn, bleve dog kun af kortere Varighed, idet Sigrid for en Stund fordrev
dem fra Varnhem, og Erik den Helliges Dronning Kristine groveligen fortrædigede dem paa forskjellig Vis.
Efterhaanden blev Forholdet saa spændt, at Abbed Henrik bestemte sig til hos Ordenens øverste Styrelse og
Paven at klage over de tilføjede Krænkelser. Men paa Vejen mod Syden kom Abbeden i Forbindelse med
Ærkebiskop Eskil, hvem han paa en tidligere, i Anledning af Stridighederne foretaget Rejse, havde lært at
kjende i Clairvaux (1156), og Ærkebiskoppen fattede nu saa stor Godhed for den fromme og veltalende Mand,
at han paa et Kirkemøde i Roskilde indtrængende talte hans Sag hos Kongen. Paa Eskils Tilskyndelse foreslog
Valdemar da Abbeden at overtage Ledelsen af det Kloster, han ifølge sit Løfte til Herren stod i Regrcb med
at stifte, og efter at Henrik med Taknemmelighed havde modtaget det ærefulde Hverv, drog han med flere
andre dertil beskikkede Mænd til Jylland, for blandt Kongens Ejendomme at udpege et Sted, der særligt egnede
sig til Forehavendet. Valget faldt, som vi vide, paa Vitskøl — Vitæ schola, hvortil Bynavnet snart blev
latiniseret — , og til dette Sted kaldtes nu dels flere af Brødrene fra Varnhem, dels Munke fra det af Eskil
oprettede Kloster i Esrom. Grundlæggelsen skal være foretaget den 1. April 1158, og Klostret viedes
Jomfru Maria2).

Det ligger nær at antage, at Valdemar følte Trang til snarest at se sin Stiftelse i Virksomhed, og til
en Begyndelse har man da sikkert her som andensteds indrettet sig i midlertidige Bygninger3). Forholdet maa
i saa Tilfælde have været enten dét, at der i Vitskøl By alleiæde stod en Sognekirke, ved hvilken man da,
maaske efter enkelte Forandringer, har ladet rejse de nødtørftigste Vaaninger af Træ, eller ogsaa er hele
Bygningskomplexet blevet opført af nyt med dette Materiale4). At en af de nævnte Fremgangsmaader har

W S O SO Alen
! " ' ' I ------ I

Fig. 1—4. Korpartiet af Domkirkerne i Lund (1), Ribe (2) og Viborg (3) samt af Klosterkirken i Vitskøl (4).

fundet Sted, synes med Bestemthed at give sig til Kjende derved, at Valdemar med Hensyn til Stiftelsens bli­
vende, af Sten byggede Kirke ses at have besluttet at give Taknemmeligheden for sin Frelse et saa fyldigt
Udtryk, at anlægge den saa stort og udstyre den saa rigt, at der selv til de forberedende Arbejder maa være
medgaaet lang Tid. Det er os ubekjendt, naar Stenkirkens Mure begyndte at rejse sig; men Alt maa siges at
tale for, at man gjennem flere Aar har ladet de paa alle Omraader nye Forhold fæstne sig, forinden der
skredes til Værket5).

Det var Kong Valdemars Tanke i Vitskøl at lade opføre et saa mægtigt Gudshus, at Stiftskirkerne i
Ribe og Viborg, ja selv Nordens Hovedkirke, St. Laurentius i Lund, maatte vige for det i Størrelse (Fig. 1—4)G).
Hvad angaar Grundformen, der vel især har været Gjenstand for omhyggelig Overvejelse, da blev den endelige
Bestemmelse dén, at Bygningen skulde danne en Korskirke med tre Skibe ikke blot i Langhuset men tillige i
det kraftigt fremspringende Tværskib, og desuden have en med ikke færre end ni halvrunde Alterhuse udstyret *)

*) I „Studierejser af Kunstakademiets Elever" 11 findes flere Tegninger af Varnhem Kirke, bl. a. en Grundplan. Det fremgaar at
disse Afbildninger, at Forbilledet til den nu staaende Klosterkirke maa søges i den samme Gruppe franske Kirker, af hvilke Roskilde Domkirke
delvis er en Afstamning. Jvfr. Aarb. f. nord. Oldk. og Hist 1890, S. 105. Ewert Wrangel, anf. St. S. 15 fig.

2) Script, rer. Dan. IV og V. Danske Mag. I, 133 fig. Hans Olrik: Dansk biogr. Lex. VII, 3G4 fig.
3) For blot at nævne et Exempel minde vi om , at de af Abbed Henrik fra Vitskøl udsendte Gisterciensere, som efter mange Om­

skiftelser sloge sig til Ro i Øm 1172, maatte nøjes med meget tarvelige Boliger, medens Klosterbygningerne stode under Opførelse. Script,
rer. Dan. V, 235 fig.

4) I Vestervig i Thy fandtes foruden Klosterkirken en St. Tøger viet Sognekirke, Aarb. f. nord. Oldk. og Hist. 1876, S. 8.
5) Det fortjener lier exempelvis at anføres, at Kannikerne, som ved Aar 1176 flyttede fra Eskilsø til Æbelholt, først efter mer end

tredive Aars Forløb (1210) naaede saa vidt, at de fik Koret til en Kirke af Sten indviet. Script, rer. Dan. IV, 486. A. Damborg: Abbed
Vilhelms Levnet. Næstved 1867.

6) Omridsene af Korpartiet i Ribe og Viborg Domk. ere tagne henholdsvis fra Dr. J. Helms: Ribe Domkirke og fra „Danske Mindes­
mærker" I. Tilsvarende Planer af Domkirkerne i Aarhus og Roskilde og af Klosterkirkerne i Ringsted, Sorø og Bergen paa Rygen findes
vedlagt Originaltegningerne fra Vitskøl i Nationalmuseets Arkiv.

Gang uden om Højkorets østre Del (Tavle I)1). Forbilledet til Rygningen havde Kongen, sikkert efter Til­
skyndelse af Abbed Henrik, søgt i Cisterciensernes Moderkirke, Kirken ved det berømte Kloster Citeaux (Cistercium)
i Burgund syd for Dijon2). Hermed være det ikke sagt, at vor Kirke blev en Kopi af den franske, men Hoved-
forskjellen med Hensyn til Udformningen af Korpartierne synes dog kun at have været dén, at medens der i
Citeaux uden om Højkorets Omgang fandtes en Række med rette Linjer begrænsede Kapeller, saa valgte man
i Vitskøl at udstyre det nævnte Bygningsafsnit med Apsider. Disse halvrunde Alterhuse indeholde et Vidnes­
byrd om, at Cistercienserne overfor mere underordnede Partier i deres Kirker vare begyndte at slaa af paa de
Krav til Tarvelighed og Alvor i Formerne, de ifølge Ordenens strenge Regler fra først, af stillede; men med
Hensyn til Kirkens ypperste Del, Højkoret, fordrede de endnu, at det i Øst blev afsluttet med en almindelig
retlinjet Gavl.

Overfor Spørgsmaalet om Valget af Materialet synes man en Tid lang at have været noget i Tvivl.
Kvadre af huggen Kamp vare viden om paa den jydske Halvø bievne benyttede til Kirkerne, og en Antagelse
af, at man for en Stund har haft til Hensigt i Vitskøl at anvende Sten af denne Art til Murenes ydre Beklæd­
ning, lader sig ikke afvise. Paa den her omhandlede Tid havde vi jo imidlertid lært et nyt Byggemiddel
at kjende, til hvilket der knyttede sig store tekniske Fordele, nemlig Stenen af brændt Ler, den store, røde
Tegl, og denne vandt Prisen som Hovedmateriale i Valdemars Bygning, vel den første nørrejydske Kirke, i
hvilken den toges i Brug. Men Graniten blev derfor ingenlunde vraget, tværtimod. Hvor det gjaldt om ret at

F ig r . 5. Højkoret set fra Vest.

give Indtryk af den bærende Kraft, hvor det kom an paa at fremstille rigere Enkeltheder, der ikke egnede sig
for Teglindustrien i dens tidligste Fremtræden hos os, samt paa enkelte andre Omraader, dér fandt den rig
Anvendelse. Det er utvivlsomt vor skjønne, mangefarvede Granit, der i første Række sigtes til, naar det i
sene Efterretninger om Klosterkirken hedder, at dens Indre var smykket ene med Marmor3).

Efter denne kortfattede Udsigt over Kirkens Form og de anvendte Byggemidler, Forhold, som vi i
anden Forbindelse senere komme tilbage til, ville vi gaa over til en Betragtning af Kirkens enkelte Afsnit med
særligt Henblik paa saadanne Partier, som skrive sig fra den ældre Middelalder, fra den romanske Periode.
Som Bygningens ypperste Del vende vi os da først mod det rummelige Højkor (Tavle I, A), til hvilket vi her
medregne det østlige Par af de svære Korspiller, som danne Skjellet ud imod Tværskibet (Fig. 5). Navnlig den
søndre af disse Piller giver os, trods Alt, hvad den har lidt, en ret fyldig Forestilling om, hvorledes den fra
først af har været udformet. Mod Vest bestod Hovedleddet af en Halvsøjle, som ved Siderne begrænsedes af
to Trekvartsøjler med langt mindre Diameter, og i Syd dannede det midterste Led ligeledes en Trekvartsøjle,
der dog her havde samme Tværmaal som Halvsøjlen i Vest. De fleste af de øvrige Led gjordes dels ret­
vinklede, dels afrundede, og hvor disse sidste sluttede sig til Pillens kraftige Dobbeltsokkel, blev Overgangen

1) Af Plantegningens Tener angiver den mørkeste romansk Tid, Mellemtonen senere Middelalder, og den lyseste Tone nyere Tid.
2) Viollet le Duc: Dictionnaire raisonné de l’architecture fran<jaise, I, 271. G. Dehio og G. v. Bezold: Die kirchliche Baukunst des

Abendlandes, I, 526 flg. samt Atlas II, Tavle 191. Hvorledes Koret paa den her omhandlede Tid var formet i Clairvaux, vide vi ikke, men
det kan næppe betvivles, at det i væsentlige Henseender har været hygget i Overensstemmelse med det i Citeaux.

3) Dån. Bibi. VI, 131. I Ruinen ere end ikke de mindste Rester forefundne af anden Natursten end Kamp.

til denne tilvejebragt ved smaa, i Teglen udskaarne Hjørneblade (Tavle II og III, Fig. I)1). Den modstaaende
Korspille, den nordøstre, er des værre saa haardt medtaget, at kun indtil fem af Soklens nedre Skifter paa
den nordøstre og nordvestre Side staa tilbage i uskadt Stand. Ved Betragtningen af den kan man ikke undgaa
at lægge Mærke til, at medens de bevarede Skifter her ganske mangle profilerede Led, saa begynde i den syd­
østre Pille allerede med Soklens femte Skifte de kultiverede Enkeltheder. Umiddelbart fra Korspillerne udgik
i Øst to Arkader, der satte Højkoret i Forbindelse med Tværskibets Sidegange. Indramningen af disse Ar­
kader faa vi især for den søndres Vedkommende et paalideligt Billede af, idet alle Leddene med en Halvsøjle
som Hovedled ere til Stede i nogle Skifters Højde. Lade vi Blikket glide videre mod Øst, fængsles det først
af Resterne af et Par Vægpiller, hvis Bestemmelse vi senere komme tilbage til; det møder derefter to lave
Trin, som strække sig over Rummet i hele dets Bredde, og standser sluttelig ved den østre Væg, foran hvilken
Højalterets murede Bord hæver sig. Ved en flygtigere Betragtning af den Del af Højkoret, som ligger øst for
Vægpillerne, faar man det Indtryk, at den har været fuldstændig lukket ud imod Omgangen, idet nemlig Mur­
værk, opført paa en af Kampestenskvadre dannet Fod, der allerede findes under Levningerne af den nordre
Vægpille, strækker sig rundt langs alle tre Sider og først ender, hvor den søndre, i en nyere Tid ombyggede
Vægpille springer frem. Gaa vi imidlertid Murene nøjere igjennem og se bort fra yngre Omdannelser, da viser
det sig, at de i noget forskjellig Højde over Gulvet have været gjennembrudte af Arkader, som altsaa tillode
et Indblik i Koromgangen. Bedst lader dette Forhold sig nu iagttage paa Sydsiden. I en Højde af 1 Al. 12T.
over den øverste Gulvflade og omtrent ved det omhandlede Bygningsafsnits sydøstre Hjørne ses den nederste
Del af en Mellemting mellem en Halv- og en Trekvartsøjle, til hvilken der, ganske som ved den sydøstre
Korspille, slutte sig to langt spinklere Søjler af samme Art. Vest for dette Søjlebundt forefindes sparsomme
Rester af Midtsøjlen fra et lignende, der med fuld Sikkerhed tillade os at bestemme den tilintetgjorte Arkade­
bues Bredde. I de nævnte arkitektoniske Enkeltheder, der tillige indgaa som Led i en kraftig Hjørnepille,
træffe vi mellem Trekvartsøjlernes Skaft og retvinklede Fodstykke de tidligere omtalte smaa Hjørneblade, og
ud fra Midtsøjlens nederste Ring springe to svære Hjørneknopper frem (Tavle II og III, Fig. 2). At der i Høj­
korets nordre Mur har været en ganske lignende Arkade, kan ikke betvivles, men netop paa dette Sted er Alt
saa ødelagt, at saa godt som ethvert Spor af den er tilintetgjort. Vende vi os sluttelig mod den østre Mur,
Gavlmuren, da overtydes vi snart om, at denne ikke blot har været gjennembrudt, men at Anlæget her har været langt
rigere end i Sidemurene. Ovenpaa Muren og nærmest hen imod dens søndre Hjørne ses en svær Kampesten, hvis
flade, i en Afstand af 2 Al. 8 T. over Gulvet liggende Overside bærer tydeligt Mærke af at have baaret en kvadratisk
Søjlefod med en Sidebredde paa ca. 19 T. Selv Taphullerne staa saa skarpe, som vare de hugne i den nyeste Tid. Til
Stenen slutte sig to Fordybninger af forskjellig Form, der øjensynligt stamme fra bærende Led. I tilsvarende Afstand
fra Østmurens nordre Hjørne findes ganske lignende Fordybninger, men den store Fodsten til en Søjle mangler
nu her. Hvorledes den arkitektoniske Anordning i det enkelte har været udformet, savne vi Midler til at af-
gjøre; kun saa meget er sikkert, at ikke færre end tre Arkader have aabnet sig ud til Omgangen. — Fra
Foden af Granitkvadrene under den østre Del af Højkorets Indervægge udgaar i det nordøstre og sydøstre
Hjørne et lille, afrundet Led. Disse Led have oprindeligt fortsat sig opefter, murede med Tegl, men naar und­
tages et enkelt Skifte over det nordre Fodstykke, ere alle Stenene borthugne i en nyere Tid, saaledes at Hjør­
nerne nu danne rette Vinkler. Hvor ubetydelige disse Enkeltheder i og for sig maa siges at være, saa yde
de dog, navnlig sete i Forbindelse med Resterne af Vægpillerne, et meget værdifuldt Bidrag til Forstaaelsen af
Bygningens Fysiognomi, idet de nemlig afgive Vidnesbyrd om, at Højkoret fra først af har været dækket med
to Fag Krydshvælvinger, hvis Gjordbue og Ribber altsaa hvilede paa de nævnte Led. — Vi have ovenfor be­
rørt, at Klostrets Bygherre, da Spørgsmaalet om Materialet til Kirken laa for Haanden, en Tid lang synes at
have haft til Hensigt at anvende Kvadersten efter en meget større Maalestok, end det sluttelig blev Tilfældet.
Navnlig overfor et enkelt Parti i Ruinen paatrænger denne Tanke sig med betydelig Styrke, og flere andre
Steder bliver det en næsten tvingende Nødvendighed at forudsætte, at der paa Arbejdspladsen er blevet til­
hugget Kamp, som, da Bygningen begyndte at voxe op, dels fandt anden og mere underordnet Anvendelse end
fra først af tilsigtet, dels endog for længere Tid kom til at ligge unyttet hen2). Den Gisning lod sig nu vistnok
fremsætte, at en Del Kvadersten kunne hidrøre fra en Sognekirke i Vitskøl By, men hertil maa bl. a. be­
mærkes, at saafremt en saadan havde været til Stede, var den dog vel næppe bleven nedbrudt, forinden i det

b Med Henvisning til Grundplanen, Tavle 1, bemærke vi her, at i Figurerne paa Tavle 11 kun de Partier ere bevarede, som frem-
træde med fuldtrukne Begrænsningslinjer og en fra højre til venstre udført Skraffering. Paa Tavle 111 ere Enkelthederne altsaa delvis supplerede
af Hensyn til Totalindtrykket. Højden paa Kampestenssoklerne under de paa sidst nævnte Tavle afbildede Piller er regnet fra den oprindelige
Gulvlinje, men den hugne Sten fortsætter sig flere Tommer under denne, hvad der er angivet paa de Nationalmuseet tilhørende Original­
tegninger. Til Bedømmelse af Ruinens forskjellige Murhøjder anføres, at der gaar omtrent 0 Skifter Tegl paa 1 Al.

2) Hvor lidet man i Middelalderen til Tider lagde Vægt paa, at en Bygning blev opført af et ensartet Materiale, derpaa afgiver
Højkoret ved Aarhus Domkirke et fortræffeligt Exempel. Her se vi nemlig, at der i Ydervæggene mellem Teglen er indmuret ikke blot et be­
tydeligt Antal Kampestenskvadre, men endogsaa flere Overdele fra smaa, rundbuede Vinduer, Byggemidler og Enkeltheder, der stamme fra en
langt ældre, nedbrudt Kirke.

mindste et større Afsnit af Klosterkirken stod fuldført1). Naar vi lier have dvælet ved Materialforholdene, da
er det begrundet i, at vi i Højkorets Vægge ganske umotiveret træffe enkelte Kvadre mellem Teglene. Som
ovenfor omtalt ligger der øverst paa den østre Mur en stor, delvis tilhugget Kampesten, som har baaret en
Søjle, under den følger ét Skifte Tegl, saa kommer to ved Siden af hinanden lagte Kvadre, hvis Højde svarer
til tre Skifter, dernæst fire Skifter Tegl, og sluttelig Kampestensfoden. Ogsaa ved Arkaden i den søndre Mur
ses et Par Kvadre. At disse ikke ere hugne til det Brug, der er gjort af dem, men tagne fra en Material-
beholdning, man ønskede at finde Anvendelse for, kan ikke være Tvivl underkastet. — Forinden vi forlade
Højkoret, ville vi endnu kun betragte Resterne af Højalterets Bord. Det er særdeles omhyggeligt opmuret af
store, røde, i middelalderligt Skifte lagte Tegl, og har sikkert ikke været bestemt til at dækkes med en fast
Beklædning. Længden udgør 4 AL, Bredden 2 Al. 12 T., og Højden har beløbet sig til over 1 Al. 18 T.
Des værre er Bordets øverste Del stærkt ødelagt, og i fuldt bevaret Murværk naar det langs alle fire Sider kun
tre Skifter (ca. 11 T.) op over Gulvet. Hvorvidt det skriver sig fra Kirkens ældste Tid, er næppe ganske
sikkert, idet man nemlig i det bevarede Stykke forgjæves søger den riflede Tegl, som i større og mindre
Mængde lader sig paavise i de fleste af Bygningens oprindelige Partier.

Fra Højkoret ville vi vende os mod dets Omgang (Tavle I, B—B2), der, hvor stor Ødelæggelsen sine
Steder end har været, ubetinget er Ruinens ejendommeligste Afsnit. Træde vi vest fra ind i den nordre Gang,
fængsles Øjet strax af betydelige Rester af en prægtig Dobbeltsokkel, paa hvilken Højkirkens Ydermur indtil

Fig. (i. Farli al' Højkorets nordre (ianjr set fra Nord.

Hjørnepillen i Nordøst har hvilet. Soklen, regnet fra Gulvfladen, er henved 2 Al. høj; den er hugget af Kamp,
og dens nederste Del afsluttes for oven med en svagt indhulet Skraakant, medens den øverste ender i en
Karais (Fig. 6). Paa den modsatte Side af Gangen er navnlig i Vest saa godt som alt det oprindelige sunket
i Grus; men Tilfældet har dog villet, at netop saadanne Spor staa tilbage, som paa væsentlige Punkter tillade
os med Bestemthed at følge Grundformen. Strax til venstre ses Levninger af en lille, fra en forholdsvis ny
Tid hidrørende Tilbygning, der muligvis har været en medvirkende Aarsag til, at den vestlige Apsis med samt
den nærmest tilstødende Del af Omgangens Ydermur ere bievne nedbrudte2). Af den nævnte Apsis er kun
paa et enkelt Sted bevaret et lille Stykke af det nederste Teglstensskifte i den krumme Indermur. Partiet
mellem dette Alterhus og det følgende er saa godt som kun tilstede i stærkt medtagne Murkjærner, og det er
derfor af dobbelt Værd, at vi ved Hjælp af Højkorets lige overfor liggende Hjørnepille kunne gjøre os en
Forestilling om de arkitektoniske Enkeltformer, der ere komne til Anvendelse i denne Del af Kirken. Pillen
hviler mod Nord og Øst paa en Kampestenssokkel, som har dannet en umiddelbar Fortsættelse af den underste

x) Af et af Kristoffer I (1252— 59) udstedt Brev fremgaar, at Klostret har ejet en By ved Navn Ale, der laa omtrent en Fjerdingvej
nord for Vitskøl. Byen havde en nu forlængst nedbrudt Kirke, hvis Beliggenhed paavises den Dag i Dag, men da den fandtes i det mindste
saa sent som i 1340, kan den altsaa ikke komme i Betragtning i ovenstaaende Forbindelse. Da Kronen i det 16de Aarhundredes anden
Halvdel mageskifter Vitskøl med en Del Jordegods paa Sjælland, nævnes Ale ikke blandt Klostrets Ejendomme. Dan. Bibi. VI, 146 og 162.
Jvfr. Danske Atl. V, 36.

2) Tilbygningen, hvis Bestemmelse har været at tjene til Benhus, er skjødesløst opført af store, røde Tegl, som ikke følge nogen
bestemt Skiftegang. Af Murene, der ved Fremgravningen naaede en Højde af indtil 1 Al. 21 T . , hviler den nordre paa en andet Steds fra
taget Kampestenssokkel med Skraakant uden Indhuling. Rummet var fuldstændig fyldt med Dele af Menneskeskeletter.

Del af Højkorets nyligt beskrevne Sokkelparti, og over denne er den til begge Sider bleven sammensat afvex-
lende af Halvsøjler og retvinklede Led, hvis skarpe Hjørne vender fremad. Hele denne Ledføjning springer
ikke frem foran de indrammede Murflader, men ligger for de yderste Punkters Vedkommende i samme Plan
som disse (Tavle II og III, Fig. 3). Hvorledes Hjørnepillens vestre Side var udformet, savne vi Midler til at
afgjøre, men Sandsynligheden maa jo nærmest siges at tale for, at den som Hovedled har haft en Halvsøjle,
til hvilken to spinklere Trekvartsøjler sluttede sig. Hvad endelig Hjørnepillens Sydside angaar, da findes der
her kun bevaret Levninger af et enkelt Skifte fra en Halvsøjle, som har dannet det midterste Led vel nærmest
i et Søjlebundt af nys omtalte Art. Saa uanseligt dette Stykke end er, har det dog sin store Betydning
navnlig derved, at det afgiver Beviset for, at Højkoret i Øst har aabnet sig ud til Omgangen ved tre, over en
Murskranke anbragte Arkadebuer. — Den østre Apsis ved Omgangens Nordside er i det væsentlige forsvunden,
og kun paa to Steder er det lykkedes i ét Skiftes Højde at fremdrage Segmenter af den indre, med Tegl
murede Runding, Murlevninger, som forøvrigt finde et ikke betydningsløst Supplement i en Brolægning af Kamp
og Flint, der dækket med et Lag Sand næsten overalt i Bygningens ældste Afsnit har dannet Underlag for
Gulvstenene. Det maa da saa meget mere paaskjønnes, at vi i det halvrunde Alterhus, med hvilket den
nordre Sidegang blev afsluttet i Øst, have nogenledes fyldige Rester tilbage saavel for det Ydres som for det
Indres Vedkommende. Ydersiden er for neden sat med et ca. 1272 T. højt Skifte af krumhugne Kampestens­
kvadre, og over disse er man uden noget Tilbagespring begyndt at bygge videre med Teglen. Omtrent to og
et halvt Skifte op lod man Kamp og Tegl følge samme lodrette Plan, medens det næste Skifte blev formet
som en Skraaflade, der kom til at udgjøre det afsluttende Led paa en ialt ca. 1 Al. 2 T. høj Sokkel. Af
Skraakanten staar nu kun et ganske lille Stykke tilbage i Hjørnet mellem Apsiden og dens Støttepille mod
Nord, og af Teglene over det nævnte arkitektoniske Led er blot én Sten bevaret. I Apsidens Indre lade indtil
ti Teglstensskifter sig følge i mer eller mindre velbevaret Murværk, og af disse ere de tre underste, der, hvad
de to angaar, fra først af have været skjulte under Gulvet, udelukkende murede med Bindere. Denne Mure-
maade, at man i de nederste Skifter ganske eller i langt overvejende Grad har lagt Teglene med den korte
Side udad, gjentager sig i de øvrige Alterhuse, og Grunden til den maa sikkert søges deri, at man har villet
lette sig Arbejdet lidt og spare paa Løberne, idet nemlig disse paa den ind imod Kirken vendende Side maatte
gjøres svagt indhvælvede, for at faa tilvejebragt en fuldstændig jævn og ensartet Krumning i Vægfladen. Det
er altsaa det selv samme Hensyn, der har gjort sig gjældende her som ved Tilhugningen af Kvadrene til den
ydre, større Halvring. Af det med Tegl murede Alterbord ere enkelte Skifter bevarede. Støttepillen mod
Nordøst, der, saavidt man kan skjønne, ikke er undergaaet nogen Forandring i Tidernes Løb, afgiver et sær­
deles godt Exempel paa den planløse Anvendelse af huggen Kamp og Tegl mellem hverandre, idet man nederst
i dens Østside finder tre Kvadre, af hvilke endog den ene er en krumhuggen Apsissten, som er stillet
paa Højkant.

Vi ere nu paa vor Vandring gjennem Ruinen naaede til Omgangens østre Del, der saavel med Hensyn
til Komposition som Udstyrelse har frembudt langt større Rigdom end Sidegangene (Fig. 7). I Overensstemmelse
med Anlæget af disse valgte Bygmesteren til Afslutning halvrunde Apsider, men i den østre Gang kom de til
at ligge tre i Række og bleve indbyrdes kun sondrede fra hinanden ved forholdsvis spinkle Skillemure. For
Enden af disse staa to skjønne, i Kamp hugne Søjlefødder, der livile paa et Underlag af tre Skifter Tegl, af
hvilke det øverste viser sig at have været synligt over Gulvet derved, at det i Nord og Syd danner et svagt
afrundet Fremspring (Tavle IV, Fig. 1 og 2). Paa den vestre Side i Gangen, hvor betydelige Partier af Dobbelt­
soklen endnu strække sig hen under Højkorets Mur mellem Hjørnepillerne, har man i den af de øvre Sokkel­
stene, som ligger ud for den nordre Søjlebasis, hugget et Fodstykke til en Halvsøjle (Tavle III, Fig. 8), og det
kan ikke betvivles, at en paa lignende Maade forarbejdet Sten oprindelig har haft Plads overfor den søndre
Søjlefod. Disse Enkeltheder, i Forbindelse med de tidligere omtalte Mærker ovenpaa Højkorets Mur, afgive da
Vidnesbyrd om, at der tværs over Gangen har været spændt to, af Søjler baarne Gjordbuer. Udgravningen
saavel som Fund paa forskjellige Steder bragte nærmere Oplysning om, hvilke Former der vare komne til An­
vendelse i denne saa interessante Del af Klosterkirken. Omtrent ud for den søndre Basis fremdroges saaledes
to sammenhørende Brudstykker af et Søjleskaft, som navnlig derved fortjener vor Opmærksomhed, at For­
billedet til det selv i de mindste Enkeltheder maa søges i en forudgaaende Træarkitektur, og desuden optoges
to mindre, ligeledes sammenhørende Stykker af et ganske lignende Skaft (Tavle IV, Fig. 3 og 4). Et tredje
Brudstykke af en saadan Søjlestamme, der ikke kan have hørt til nogen af de nys nævnte, var i sin Tid
kommet til Gunderupgaard syd for Bjørnsholm, men er nu atter, efter en Stund at have været i National­
museets Eje, ført tilbage til Ruinen (Tavle IV, Fig. 5) 7- I Nærheden af det bedst bevarede Søjleskaft kom for
Dagen et tærningformet Kapitæl (Tavle IV, Fig. 6), som i Størrelse nøje svarede til dette, og hvis hele For-
arbejdelsesmaade klart nok røbede, at det havde været bestemt til med den ene Side at staa op imod en Væg. *)

*) Jvfr. Søjleskaftet fra Sjørring Kirke i Thy. J. B. Løffler: Udsigt over Danmarks Kirkebygninger fra den tidligere Middelalder, S. 21.

Et yderligere Fund gjordes ved Udgravningen af det her omhandlede Bygningsafsnit i en svagt trapezformet,
ca. 12 T. tyk Kampesten, hvis Længde beløb sig til ca. 1 Al. 10 T ., medens dens største Bredde maalte godt
1 Al. 2y2 T. Stenen var langs de tre Sider forsynet med en kraftig Profilering, der efterhaanden tabte sig
henimod Trapezets smalle, utilhugne Ende (Tavle IV, Fig. 7). At dette Stykke havde været indsat i Murværk,
for paa en eller anden Maade at tjene som Kragsten, syntes allerede at fremgaa af hele dets Form og Ud­
styrelse, og denne Formodning vandt yderligere i Styrke derved, at der tværs over Stenens Underside viste sig
at være indhugget en svag Rille, som i Forening med Ledføjningernes inderste Kant dannede Grænse for et
Kvadrat med en Sidebredde paa ca. 17 T. Da nu denne Firkant kun var lidet større end Overfladen af det i
Ruinen fundne Kapitæl, maatte den Slutning siges at ligge nærmest, at Kragstenen havde hvilet ovenpaa en
af Søjlerne, for at tjene til Bæreflade for en Hvælvings Buer. Af saadanne Kragsten kan der jo ikke have
været et ringere Antal end fire, og det er ogsaa lykkedes at paavise tre foruden den her omtalte. Den ene,
som i det væsentlige synes vel bevaret, ligger i Bjørnsholm Kirkes Gulv foran Korskranken; af den anden
optoges et Hjørnestykke, henkastet iRuinens vestre Del, og den tredje, der er i særdeles god Stand og ligesom

Fig. 7. Højkorets østre Gang set fra Nord.

den først nævnte paa Undersiden bærer en kvadratisk Ramme, findes nu paa Gunderupgaard. Vi indskyde
her, at de af Kamp udførte Partier paa flere Steder i Højkorets østre Gang vise Spor af Jærntapper, med
hvilke de enkelte Stykker ere bievne fæstede til hinanden. Hvad angaar selve de tre Alterhuse, da lader deres
indre, med Tegl murede Runding sig følge i tre Skifters Højde over det brolagte Underlag, medens der af
Yderfladerne kun staa tre krumhugne Kvadre tilbage i den nordligste Apsis. Alterhusene begrænses i Nord
og Syd af svære Piller, hvis ud mod Gangen vendende Del er bleven rejst paa en Fod af Kamp og prydet
med arkitektoniske Former. Paa den søndre Pille bestaa disse af to, i Muren indlagte Halvsøjler, som hvile
paa Fodstykker med Hjørneblade (Tavle II og III, Fig. 4), og en ganske lignende Udsmykning er jo vel bleven
den nordre Pille til Del, men her er des værre hele Forpartiet med Undtagelse af Kampestensfoden styrtet
sammen. I begge Pillers Nordside er anbragt en lille, med en Rundbue afsluttet Niche, hvis Højde i den
bedst bevarede, den søndre, beløber sig til ca. 1 Al. 6 T. De tre med Tegl murede Alterborde lade sig følge
saavel med Hensyn til Højde som Bredde. Hele dette saa interessante Bygningsafsnit er ved Slutningen af
Middelalderen blevet i høj Grad omdannet, hvad vi senere hen nærmere skulle komme ind paa.

I Højkorets søndre Gang (Fig. 8) fængsles Opmærksomheden først og fremmest af den østligste Apsis,
der i alle Henseender er den bedst bevarede i hele Kransen af Alterhuse. Den er opført paa en, af to Skifter
Kampestenskvadre sammensat Sokkel, hvis Højde beløber sig til 1 Al. Det øverste Skifte ender i en svagt
indbuet Skraakant, hen under hvilken der løber en fin Rundstav, og i to af dets Kvadre have vi Exempler paa
de tilsyneladende vilkaarligt anbragte symbolske og dekorative Former, der saa ofte træde os i Møde i vore
Kampestenskirker. Paa den sidste Sten mod Nord ses saaledes et lille Kors, og i en af de andre Kvadre er

-i

I

\

indhugget den i den romanske Kunst saa ofte forekommende Trefletning (Tavle III, Fig. 9 og Tavle IV, Fig. 8).
Det er jo muligt, at man paa Arbejdspladsen har haft til Hensigt at lade Fletningen strække sig helt rundt
om Apsiden, men har en saadan Tanke været til Stede, er den i ethvert Tilfælde snart bleven opgivet. Umid­
delbart over Soklen træffe vi ikke, hvad der havde ligget nærmest at vente, den brændte Sten, men derimod
et godt 11 T. højt Skifte af Kamp, og først over dette igjen kommer Teglstensmurværk, der ligger i samme
lodrette Plan som Kvadrene. I dette Forhold synes vi da, som tidligere berørt, at have en bestemt Antydning
af, at man for en Stund har haft til Hensigt at benytte Kvadersten til Murens ydre Beklædning, og det skyldes
ene Tilfældet, naar vi paa dette Sted i Bygningen oplyses om, at en saadan Fremgangsmaade ikke er kommen
til Udførelse, idet der nemlig af hele den udvendige Teglstensskal ialt kun staar syv til otte Sten tilbage: ved
det nordre Hjørne sparsomme Rester af tre Skifter, og ved det søndre en enkelt Sten. Forinden vi slutte vor
Omtale af denne Korrundings Ydre, fortjener det endnu at nævnes, at der paa enkelte af Kvadrene i det øverste
Skifte er indhugget fine Huller, som grupperede i et Antal fra tre til fem dels danne smaa Trekanter .•., dels
Kors •;•. Apsidens Indre er lige fra Grunden opmuret med Tegl, der helt rundt lade sig følge i fem vel be­
varede Skifter, og i den nordre Del af Krumningen yderligere i Levninger af tre. Gulvet og tillige med dét
Sporene af Alterbordet vare tilintetgjorte ved Fremgravningen, men det tidligere beskrevne fortræffelige Underlag
af smaa Kampesten og Flint, hvis Mellemrum vare udfyldte med Kalkmørtel, stod urørt tilbage. I den svære

Fig. 8. Højkorets søndre Gang set fra Vest.

Pille, som begrænser Apsiden i Syd, have vi atter et Exempel paa den samtidige Anvendelse af Tegl og Kvadre,
idet fire saadanne, lagte i to Skifter, ere benyttede som Materiale i Pillens Østside. Det østlige Alterhus paa
Omgangens søndre Side er fuldstændig tilintetgjort, og paa dets Plads træffe vi Levninger af en ganske værdiløs
lille Tilbygning, der øjensynligt skriver sig fra en sen Tid. I og for sig er dog Ødelæggelsen her af mindre
Betydning, thi af Højkorets hele strengt symmetriske Anlæg fremgaar det jo klart nok, at der paa dette Sted
maa have staaet en Apsis, og foretagne Gravninger bragte for saa vidt ogsaa Vidnesbyrd om dens Tilstede­
værelse, som de afdækkede sex Stykker krumhugne Kvadre, af hvilke de fire ved en svagt indbuet Skraakant
for oven strax røbede sig som Sokkelsten. Blandt disse Sten, der vare henlagte til Fundament, laa Overdelen
af et Vindue (Tavle IV, Fig. 9), som maa antages at være kommet enten fra en Sognekirke i Vitskøl eller fra
Ale Kirke (jvfr. S. 5, Anm.1)1). Vægpillen mellem Sydsidens østlige og vestlige Apsis saavel som den tilsvarende
Flade paa Højkorets Hjørnepille ere begge bievne udstyrede med dekorative Enkeltformer, der paa denne be-
stode i tre fine Søjlestave — en Trekvartsøjle langs begge Hjørner og en Halvsøjle paa Midten (Tavle II og
III, Fig. 5) —, medens hin fik tre fordybede Halvsøjler med en noget større Diameter (Tavle II og III, Fig. 6).
Skafterne ere des værre forlængst tilintetgjorte paa sparsomme Rester nær, hvorimod deres Fodstykker, som
alle have Hjørneblade, staa forholdsvis godt bevarede. Begge Piller hvile paa høje Sokler af Kamp, der frem­
byde den Uoverensstemmelse, at den ene, den nordre, springer kraftigt frem foran det overliggende Murværk,
medens den anden ligger i omtrent samme Plan som dette. Søgte vi forgjæves Omridsene for den østre Apsis, saa

*) Ved Ruinens Nordside ligger en saavel i Glaslysningen som i den ydre Begrænsning halvrund Dæksten fra et Vindue. Dette
Stykke, hvis største Diameter beløber sig til 1 Al. 151/* T., er i 1899 ført fra Malle Kirkegaard til Bjørnsholm.

I .

t :

' I t

il

i
: i

11

t i l

staar der til Gjengjæld ikke lidet tilbage af den vestre. I det Indre kunne vi saa godt som helt rundt følge
de to nederste Binderskifter, og af den ydre Fod findes længst i Øst én Kvader uden Profilering i Behold.
Vægfladen fra Apsiden og indtil Arkadepillen, som danner Skjellet mod Korsfløjens østre Sideskib, er bort­
kløvet, men tilbage staar dog dens af ét Skifte Kampestenskvadre satte Fod, som fra det lille, paa vor Plan
angivede Murfremspring a, løber vestpaa hen under Arkadepillen og derefter bøjer mod Syd ind i Sidegangen,
hvor den afsluttes ved Vægpillen. Saavel under den her omtalte Arkadepille som under den tilsvarende mod
Nord udgjøre Kvadrene Fodstykke for en profileret Sokkel af Tegl (Tavle III, Fig. 10). Om dennes Led have
fortsat sig østpaa i Højkorets Sidegang indtil det Sted, hvor Apsiden begyndte, tillade Forholdene os ikke at
afgjøre, men usandsynligt er det ikke, idet de nemlig følge Kampestensfoden lige saa langt, som denne uden
Afbrydelse strækker sig ind i Korsfløjens Sideskib. Paa det vestre Stykke af Gangens Ydermur ses Rester af
en 2 Al. høj, med Tegl opført Dobbeltsokkel, hvis tvende Afsnit ende i en svagt indhulet Skraaflade. Skifte­
gangen viser overalt, at dette Sokkelparti skriver sig fra Renæssancetiden. Vi have hidtil ved vor Betragtning
af Højkorets søndre Gang i det væsentlige dvælet ved den søndre Side, og ville derfor sluttelig kaste et Blik
paa den nordre Væg. Tiden er her faret frem med den største Hensynsløshed, thi naar undtages Sporene af
den højt siddende Arkade, vi have omtalt ved vor Beskrivelse af selve Højkoret, saa møder Øjet overalt
kun afkløvet Mur. Her som paa flere andre Steder i Ruinen tør vi dog med Tryghed slutte fra det ene Parti
til det andet, og vi maa da anse det for givet, at der mellem Hjørnepille og Arkadepille har strakt sig en
ganske lignende Dobbeltsokkel som den, af hvilken vi fandt betydelige Rester under den nordre og østre Mur. —
Fremsættes det Spørgsmaal, hvorledes Højkorets Omgang har været overdækket, da vil Besvarelsen ikke
møde Vanskelighed. Tre forskjellige Hvælvingsfornier ere komne til Anvendelse: Halvkuplen over Apsiderne,
Tøndehvælvingen over de umiddelbart foran disse liggende Partier, og Krydshvælvingen over de ni, omtrent
kvadratiske Felter, der Omgangen rundt ere bievne sondrede fra hverandre ved Arkadernes Buer. Om Til­
stedeværelsen af den sidst nævnte Hvælvingsform haves klare Vidnesbyrd i de smaa afrundede, til Kryds­
ribberne bestemte Hjørneled, som navnlig lade sig paavise i den søndre og østre Gang.

Tværskibets Sidegange mod Øst have ikke blot staaet i Forbindelse med Højkoret og dettes Omgang,
men tillige begge aabnet sig ind til Korsfløjene ved to Arkader. Skjønt Pillen mellem disse i den søndre
Sidegang (D) er stærkt medtaget af Tidens Tand, saa fremgaar det dog klart af det tilbagestaaende Stykke, at
den nøje har svaret til den sydøstre Korspille. Hovedleddet bestod paa de tre Sider af en kraftig Halvsøjle,
og de mellemliggende mindre Led havde dels afrundede, dels retvinklede Hjørner. I væsentlig Overensstemmelse
hermed blev Vægpillen, der kom til at optage den søndre Arkadebue, udformet, dog med den Forskjel, at man
til Halvsøjlen som Hovedled udelukkende lod retvinklede Led slutte sig (Tavle II og III, Fig. 7). I denne Væg­
pille liave vi et ganske karakteristisk Exempel paa, hvorledes man i Middelalderen under selve Arbejdet jævn­
ligt besluttede sig til at foretage en Forandring i den vedtagne Plan, idet nemlig Pillen, skjønt fuldtud hørende
til Kirkens oprindelige Partier, ikke er muret i én Støbning med Vægfladen, til hvilken den er knyttet. Saavel
i Arkadepillen som i Vægpillen træffe vi den høje Dobbeltsokkel af Tegl og Hjørneknopperne, der skyde sig
ud fra Halvsøjlernes nederste Ring; og i Arkadepillen ses tillige Hjørnebladet under de afrundede Led. Væg­
pillen frembyder den Ejendommelighed, at der i Teglene umiddelbart under Rundstaven, fra hvilken Halvsøjlens
Stamme udgaar, er trukket tre paralleltløbende, vandrette Furer, og Hensigten med denne noget primitive
Dekoration har vel nærmest været den at markere, at det nævnte Stykke af Halvsøjlen, der jo har samme Diameter
som selve Skaftet, udgjør en Del af Sokkelpartiet. Med Hensyn til det omhandlede Bygningsafsnits Indre, skulle
vi yderligere bemærke, at den ét Skifte høje Kampestensfod, der, som ovenfor omtalt, endte ved Vægpillen
midt paa Sideskibets Østside, fortsætter sig hen under Muren syd for denne Pille, paany afbrydes af det
lille afrundede Fremspring i Skibets sydøstre Hjørne, og atter strækker sig under hele Sydsiden, hvor den
slutter ved Vægpillen, som danner Skjellet mod Korsfløjen. Over Sideskibet har der, som det vil fremgaa af
Maaden, paa hvilken Leddene med de afrundede Hjørner ere anbragte, været spændt to Krydshvælvinger.

Ville vi i den søndre Korsfløj (G) efterspore Former, som, foruden dem, vi i anden Forbindelse allerede
have lært at kjende, kunne henføres til den ældre Middelalder, da bliver der kun ét Sted, hvor saadanne nu
lade sig søge, og det er paa Fløjens Gavlside (Fig. 9). Indtil Foraaret 1898 var denne for største Delen
dækket af en lille, ganske værdiløs Halvtagsbygning (Tavle I, b—d), fra hvilken en lav Dør førte ind til Vaanings-
huset (V). Da forskjellige Forhold pegede hen paa, at dette indeholdt Levninger af Klostrets østre Fløj eller
i det mindste til Dels stod paa dennes Grund, lod det sig formode, at vi i Døren trods dens fuldstændige
Mangel paa Stilmærke havde stærkt omdannede Rester af Hovedforbindelsen mellem Klostret og Kirken for os.
Ved Gravning og Borthugning af yngre Murværk, som Forfatteren lod foretage paa dette Sted, hævedes For­
modningen til positiv Vished, idet der nemlig fremkom en anselig, fra romansk Tid hidrørende Dør. Den
havde i den indvendige Lysning en Højde paa henved 4‘/4 Al. til en Bredde paa 2 Al., en Rundbue afsluttede
den for oven, og Indramningen bestod af to retvinklede Led med et mellemliggende, hvis Hjørne var afrundet.
Dette sidste Led frembød en ikke ringe Interesse derved, at det til begge Sider hvilede paa et fire Skifter højt

Fodstykke, i hvilket det øverste Skifte var udstyret med ganske lignende, i Teglen udskaarne Hjørneblade, som
dem man overalt har benyttet, hvor det gjaldt om at danne en Overgang fra den afrundede til den retvinklede
Form. Det er det vestligste Sted i Bygningen, hvor vi træffe denne karakteristiske Enkelthed. Foran Døren
fandtes i Korsfløjen sparsomme Levninger af en Skranke eller Skjærm (Tavle I, e—g), der viste middelalderligt
Skifte, men dog tilhørte en langt yngre Tid end Gavlen, og det fremgik yderligere, at denne Indbygning senere
hen igjen havde maattet vige Pladsen for Murværk, som ganske synes at have afspærret Kirken fra den østre
Fløj1). Noget østligere i Gavlen stødte man paa den underste Del af en anden Dør, som fra Korsfløjen har
ført ud i det Fri. Af de for Haanden værende Spor fremgik, at den i ethvert Tilfælde var meget gammel, thi
Sidefladerne lode sig saavel for inden som for uden følge ned til samme Dybde som den, i hvilken Kirkens
oprindelige Gulv har ligget. Endnu ville vi ved dette Sted i Bygningen med et Par Ord omtale Fodpartiet
under Gavlmurens Indervæg. Paa Strækningen fra Korsfløjens sydøstre Hjørne og indtil den sidst nævnte Dør
findes ingen Fod af Kampestenskvadre, hvorimod en saadan strækker sig fra Dørens Vestside og indtil Ind­
gangen til Klostret, afbrydes af denne og derefter paany fortsætter sig, som det synes, lige hen til Fløjens
sydvestre Hjørne.

Ligesom Højkorets nordre Side navnlig for Omgangens Vedkommende var stærkere medtaget end de
tilsvarende Partier mod Syd, saaledes viste det sig ogsaa, at den nordre Korsfløj og det til den i Øst knyttede

Fig. 9. Søndre Korsfløj set fra Nord.

Sideskib havde lidt langt betydeligere Skade end Tværskibets søndre Arm. Med Hensyn til Sideskibet (C), da
erfare vi, at dets nu saa godt som ganske afkløvede Ydervæg er bleven opført paa en Fod af Kampestens­
kvadre uden Profilering, og det ses, at man i Skiftet umiddelbart over Foden som Materiale har benyttet tre
krumhugne, til en Apsis bestemte eller fra en saadan hidrørende Kvadre. Samme Murs Inderside, hvis Tegl­
stensbeklædning er til intetgjort, staar ligeledes paa en Kampestensfod, og dette er ogsaa Tilfældet med Væggen,
som i Nord danner Grænse for Sideskibet. Trods det Heles medtagne Tilstand mangler det dog ikke paa
Vidnesbyrd om, at vi have et af Kirkens oprindelige Afsnit for os, thi i tre af Rummets Hjørner træffe vi det
lille afrundede Led med i Teglstensfoden udskaarne Blade, der har været bestemt til at optage Hvælvingernes
Ribber. Sideskibet aabnede sig ogsaa her ind til Korsfløjen (F) ved to Arkadebuer, men Pillerne, til hvilke
disse sluttede sig, ere formede paa anden Maade end de, vi have lært at kjende i den søndre Fløj. Den
midterste Arkadepille er saaledes udelukkende sammensat af rette Flader, og Sokkel af nogen Art har den
aldrig haft. Ved denne mindre kultiverede Udstyrelse paatrænger sig uvilkaarligt en Formodning om, at Pillen
er ombygget i senere Tider; men se vi hen til, at den riflede Tegl lader sig paavise i dens Murværk, samt at
den korresponderende Vægpille mod Nord indeholder saavel Rester af Dobbeltsokkel som det oftere omtalte
afrundede Led med Hjørneblade — det vestligste paa Kirkens Nordside — , da synes en saadan Formodning

x) Strax vest for Døren er der i en forholdsvis ny Tid op gjennem Gavlen hugget et Skorstensrør, der for neden udmunder i det
Rum, som dannes af det yngste Murværk.

at savne positive Støttepunkter1). I denne Forbindelse kan det yderligere fremsættes, at Levningerne af den
Vindeltrappe, som fra Korsfløjens nordøstre Hjørne ses at liave ført op til Kirkens Loft, ubetinget maa ben­
føres til Rygningens ældste Tid og efter Alt at dømme er muret i én Støbning med Vægpillen2). Korsfløjens
Gavlmur er i høj Grad ødelagt, ja paa en Længde af flere Alen staar i det væsentlige kun Fundamentet til­
bage, men det viser os dog, at man ved Opførelsen har benyttet ikke færre end otte krumhugne Apsissten,
som dels ere anvendte i det nederste Skifte, Foden, dels i det paafølgende. Sidste Gang vi i Bygningens
Indre træffe en Kampestensfod, er omtrent halvanden Alen vest for Vægpillen, der markerer Korsfløjens nord­
vestre Hjørne, og det synes klart, at Stenene, af hvilke den er dannet, ikke ere bugne til det Brug, som er
gjort af dem. Hvad angaar Tværskibets Overdækning, da vise Forholdene hen til, at der over begge Kors­
fløjene har været spændt to Fag Krydshvælvinger, medens der over Korsskæringen (E), maa have løftet sig en
mægtig Hvælving af nævnte Art.

Skjønt Klosterkirken kun er bragt for Dagen som en Ruin af gjennemgaaende ringe Højde, en Om­
stændighed, der jo gjør Sondringen mellem ældre og yngre Partier ulige vanskeligere, end om Bygningen var
kommet til os i bedre Stand, saa kunne vi dog, selv ved et løseligere Overblik, ikke undgaa at lægge Mærke
til den Forskjel, der paa saa godt som alle Omraader findes mellem den Del af Kirketomten, vi hidtil have
gjort os bekjendt med, og den, vi nu ville vende os imod. Af de to Hovedpiller, som betegne Korsskæringens

Fig. 10. Nordvestre Korspille set Ira Nord.

nordvestre og sydvestre Hjørne, lader den sidste sig kun følge indtil fire Teglstensskifter over Gulvet, og sine
Steder er den saa stærkt medtaget, at Omridsene netop lade sig spore. Som det vil ses af vor Plantegning,
er Pillen yderst skjødesløst muret, og meget taler for, at den, saafremt den overhovedet har haft Sokkelparti,
over dette ene har bestaaet af retvinklede Led. Ved Fremgravningen af Ruinen saa det længe ud, som om den
Arkadepille, der maatte have staaet syd for Korspillen, ganske var tilintetgjort, men omtrent lige ved Gulvet
stødte man paa enkelte Skifter af den, saaledes at Grundformen med Sikkerhed lod sig bestemme. En Sammen­
ligning med den lige overfor staaende Arkadepille i Korsfløjens østre Mur viser strax en paafaldende Uoverens­
stemmelse. Medens denne nemlig er af anselig Størrelse og udstyret med kultiverede Enkeltheder, saa har
dens Pendant i Vest forholdsvis ringe Omfang, og kun den almindelige firstrøgne Tegl synes helt op igjennem
at være bleven benyttet til den. Forholdene have føjet det saa, at man af Buen, som har forbundet Arkade­
pillen med en til Korsgavlens Hjørne knyttet Vægpille, endnu kan skimte et mindre Stykke, og dette beror paa,
at Arkaden allerede i Middelalderen er bleven blindet og senere hen tilligemed de nærmest tilstødende Partier
kommen til at tjene som Ydermur i en Fløj, der med delvis Anvendelse af ældre Murværk indrettedes i
Renæssanceperiodens seneste Tid. Af Buestykkets Rejsning ses, at Arkaden har været spidsbuet, og Udmuringen

1) Til Sammenligning henlede vi Opmærksomheden paa den store Forskjel, der findes paa Arkadepillerne i Sorø Kirkes Langhus.
J. B. Løffler: Gravmonumenterne i Sorø Kirke, Tavle 17.

2) Kirkegaardens Gravsteder, der støde umiddelbart op til Ruinen i største Delen af dens Udstrækning, tillade des værre ikke nogen
Undersøgelse af Trappehusets Yderside.

er foretaget med store, røde Tegl, lagte i regelmæssigt Mankeskifte1). — Lod den sydvestre Korspille os i Tvivl
om, hvorledes den i det enkelte var bleven udformet, saa maa dette i ikke ringere Grad siges at være Til­
fældet med Hensyn til den nordvestre (Fig. 10). Til Fodstykke for den har man henlagt dels flere fra romansk
Tid hidrørende Hjørnesten med karnisformet Afslutning, der nøje svare til det øvre Parti af Dobbeltsoklerne,
vi have lært at kjende ved Betragtningen af Højkorets Vægge, dels enkelte Kvadre, som ganske mangle Pro­
filering. I Hjørnet paa den sydvestligste Sokkelsten er udhugget et lille hjærteformet Blad med Ribber og Stilk.
Ovenpaa denne Fod, i hvilken navnlig flere af Sydsidens Sten ganske mangle, har altsaa Teglstensmurværket
været rejst, men af dette staar ej længer mindste Spor tilbage. Nord for Korspillens Fod træffe vi ret betyde­
lige Levninger af Pillen mellem de to Arkader, som forbandt Korsfløjen med dens Sideskib i Vest. Den er
formet og har i det væsentlige samme Størrelse som den lige overfor staaende Arkadepille mod Øst, men
Murværket i den er af langt tarveligere Beskaffenhed. Korsfløjens vestre Sideskib (H) frembyder kun lidet af
Interesse. Overalt, hvor man ser hen, møder Øjet kun magre, retvinklede Led, og selv den tarveligste An­
tydning af Sokkelpartier søge vi forgjæves. Vistnok paa samme Tid som Tilmuringen skete af den ovenfor
omtalte spidsbuede Arkade, der fra den søndre Korsfløj førte mellem Arkadepillen og Gavlmuren ind i Fløjens
vestre Sideskib (I—K og delvis L), føjede man umiddelbart op til nævnte Pilles Vestside en Mur, som kom til at
danne én Flugt med den søndre Ydermur af det rudimentære Langhus. I Muren, hvis Tegl ere lagte i rent
middelalderligt Skifte, blev tæt vest for den tidligere Arkadepille anbragt en ca 43/4 Al. høj, fladbuet Dør, som
aabnede sig ind til et mindre, ved Omdannelserne indrettet Rum (K), hvorover der spændtes en Krydshvælving.
De tre Indersider her vise Munkeskifte, medens den fjerde, den østre, hvis Yderside saa klart saas at stamme
fra Middelalderen, udgjør en af store og smaa Tegl nærmest i Renæssanceskifte raat muret Flade. Fra Rummet,
i hvilket vi altsaa have Rester af Sideskibet, førte i Syd en spidsbuet Dør ud i Klostergaarden, og i Vest har
en anselig, ligeledes spidsbuet Aabning staaet i Forbindelse med en af et Halvtag dækket Gang, som vi senere
skulle komme tilbage til i anden Forbindelse.

Vest for Korspillerne findes ret anselige Levninger af Langhusets første og eneste Par fritstaaende
Arkadepiller. Ledføjningen i dem er tilvejebragt ene ved Hjælp af Munketegl uden Profilering, og Fodstykker
have de ingensinde haft. Overfor den søndre Pille, hvis midterste Parti mod Syd er blevet opført paa en
hugget Kampesten, tillempet efter Brugen, ses i Muren en Konsol af Kamp, som med Oversiden sidder i en
Afstand af godt 53/4Al. fra Kirkens Gulv (Tavle V, Fig. 1. Jvfr. Fig. 10, S. 11). Det behøver næppe at antydes, at
Konsolen har dannet det bærende Led for Gjordbuen, som var spændt over imod Pillen. Langhusets Arkadepar
sluttede sig til Gavlmuren ved to kraftigt fremtrædende Vægpiller, der ligesom Arkadepillerne udelukkende
indeholde retvinklede Led til at optage de forskjellige Hvælvingsbuer. Gavlmurens Yderside frembyder ikke
ringe Interesse derved, at den i betydelig Udstrækning hviler paa en skjøn, fra romansk Tid hidrørende
Kampestenssokkel, i hvilken vi træffe dels den svagt indad buede Skraakant til Profil, dels Karnisen. Stenene
med sidst nævnte Afslutning for oven ere bevarede paa en Længde af mer end 18‘/4 Al. og holde sig i det
væsentlige til Partiet ud for Midtskibet, der har sprunget lidt frem foran Sideskibene. I denne Sokkel, som
staar umiddelbart ovenpaa Fundamentet, have vi et særlig godt Exempel paa, hvorledes man i senere Tider
har benyttet sig af et for Haanden værende Materiale, thi foruden en prægtig, 2 Al. 4 T. lang og 163/4T. bred
med et karakteristisk Dyrehoved udstyret Sten, som danner det sydvestre Hjørne (Fig. 11), findes i den angivne
Sokkellængde anvendt tre andre Hjørnesten. Det er sandsynligt, at der paa denne Fod har staaet en Række
Sokkelsten af dem med den konkave Skraaflade til Profil, men ingen af dem ere nu tilbage. Største Delen af
Ydermuren ud for det nordre Sideskib har aldrig haft Sokkel. Vægfladen gaar uden nogetsomhelst Fremspring
lige ned til Fundamentet, og mellem Teglene findes henimod det nordre Hjørne ganske umotiveret indsat en
krumhuggen Kampesten, der har været bestemt til eller indsat i en Apsis. Hvad angaar endelig det søndre
Sideskibs Ydervæg, da er Forholdet her dét, at man fra Fundamentet og op til Oversiden af Midtskibets Sokkel
har bygget med større og mindre raa Kampesten, mellem hvilke ses en enkelt Tegl, og paa disse igjen sat en
Række af de fra den ældre Middelalder hidrørende Sokkelsten med den indbuede Skraaflade til Afslutning
for oven2).

Forinden vi slutte vor Beskrivelse af Ruinen, ville vi endnu dvæle ved enkelte Forhold, som paa for-
skjellig Vis frembyde Interesse. Vende vi os da først mod selve Murværket, ses det snart, at dette er af
meget bedre Beskaffenhed i Kirkens østlige Partier end i de vestlige. Nogen aldeles bestemt Grænse lader sig
paa Grund af Ruinens Tilstand næppe drage, men vi kunne i Almindelighed udtale, at saa langt som man er
i Stand til at følge en Arkitektur, der bærer den tidligere Middelalders Stempel — altsaa til henimod Tvær­
skibets Vestside — saa langt er Murværket behandlet med Omhu. Alle Piller ere fuldt udmurede, og dette
maa ogsaa siges at være Tilfældet med de større gjennemløbende Strækninger, om disse end mellem Teglene *)

*) Det kan her bemærkes, at Udmuringen i Arkaden viste sig at være ældre end den ovenfor omtalte murede Ramme udenfor
Døren mellem Kirken og Klostret (jvfr. S. 10).

2) Vi anføre her, at Soklerne under den vestre Mur først ere fremgravede i 1895 (jvfr. »Forordet").

indeholde en Del smaa Kampesten. Hvad angaar Behandlingen af selve den brændte Sten, da viser den paa
talrige Steder i de romanske Partier og navnlig i de østligste den vel kjendte riflede Yderside, hvor Riflingen
som Regel i Stenens hele Højde gaar mer eller mindre skraat fra højre til venstre, men undtagelsesvis ogsaa
forekommer saaledes, at den danner parallele Vinkler, hvis Toppunkt ligger i Fladens Midte. At Teglene, med
hvilke man har bygget Apsidernes Indervægge, for Længdesidernes Vedkommende ere svagt indhvælvede, have
vi allerede tidligere omtalt. I Kirkens vestre Del er Murværket af langt tarveligere Art, idet det her bestaar
af en ydre og en indre Skal paa en halv Stens Tykkelse, mellem hvilke man har fyldt op med raa Kamp og
Teglstensbrokker overgydte med Kalkmørtel. Selv i et forholdsvis saa ringe Murparti som Arkadepillen, der
danner et Led i Skjellet mellem den nordre Korsfløj og Sideskibet i Vest, findes som Kjærne store Kampesten.
Hist og her i Ruinens ældste Afsnit som f. Ex. ud for Arkaden, der forbandt Højkorets vestre Del med Side­
skibet ved den søndre Korsfløj, er optaget ikke faa Kilesten af Tegl, hvis Længde beløb sig til 11 T., Bredden
til ca. 7 T., medens Tykkelsen maalte for oven 3x/2 T., for neden kun ca. 3 T. Det er sandsynligt, at disse
Sten have været benyttede til at mure Arkadernes Buer med. Overalt i Kirkens Indre stod Teglstensmurværket
i Vægge og Piller omhyggeligt fuget, og fra først af, som det synes, uden Overhvidtning. At man sine Steder
og til forskjellige Tider har følt Trang til at forhøje Virkningen af de arkitektoniske Former med Udsmykninger
i Kalkfarve, er der ved Udgravningen tilvejebragt Vidnesbyrd om, idet der i Særdeleshed i Ruinens østlige Parti

Fig. 11. Sokkelparti fra Langhusets Vestside.

er fundet saavel hele Stykker af sammenstyrtede Hvælvinger som Enkeltheder fra saadanne, der endnu paa
Ribber og Gjordbuer bare tydelige Rester af en Dekoration, udført med lys rød og graablaa Farve. Ligeledes
fortjener det at anføres, at der blandt Murfylden i Højkoret blev optaget ét lille Stykke Kalkpuds med Lev­
ninger af røde, stiliserede Blade og et andet, paa hvilket man sporede enkelte Bogstaver fra en med Minuskier j

i
udført Indskrift. Ornamenterede og glaserede Tegl synes at have dannet et ikke uvæsentligt Led i Dekorations- !!
midlerne. Foruden Brudstykker af tre Fliser, der næppe skrive sig fra Gulve, er der saaledes i Kirkens vestre j

Parti fremkommet en Del Sten med lysegrøn Glasur fra Vinduessprosser, samt Levninger af fine Dobbeltstave,
udstyrede med konkave Snoninger. Spor af Glasmalerier har man ikke kunnet paavise; paa en lille rhombe-
formet Rude fandtes Blyindfatningen delvis bevaret. Endnu skulle vi kun med et Par Ord omtale Gulvbelæg­
ningen, saaledes som den fremkom ved Udgravningen. I Højkoret bestod det ældste Gulv af i’øde, ikke glas­
erede Fliser med en Sidebredde paa 772 T ., i den østre Koromgang fandtes en stor Del daarligt brændte,
gulrøde Fliser af noget mindre Dimensioner (672 X 672T.), foran den nordre Koromgangs østre Apsis laa Brud­
stykker af Fliser, som maalte fra 10V2 til lU /2 T. i Kvadrat, og fra Murfylden i den vestre Del af Ruinens
Sydside optoges flere smaa Fliser (41/* x 474 T.) med brungrøn Glasur. Resten af Gulvfladerne var saa godt ,
som udelukkende lagt med almindelige Munketegl. Under den nordøstre Korspille ligge de store, flade Kampe­
sten, som danne Fundamentet, saa højt mod Vest, at de her synes at have hævet sig lidt over Gulvet. I

Foruden de allerede omtalte arkitektoniske Enkeltheder af Kamp lærte man ikke blot ved Fremgravningen
af Ruinen, men tillige ved Undersøgelser, foretagne saavel paa Bjørnsholm som i Omegnen, et ret betydeligt
Antal, til Dels meget værdifulde Stykker at kjende, som for de flestes Vedkommende skrive sig fra den romanske
Periode. Fra Kirketomtens østlige Partier optoges saaledes flere mindre Brudstykker af Søjleskafter, hvis Dia-

t

metre vexlede fra ca. 774 T. til ca. 5 T. Et af de spinkleste af disse Skafter viste sig at være omhyggeligt ;
slebet paa omtrent de tre Fjerdedele af Rundingen, medens Resten kun var tilhugget, og heraf tør vi da for­
mentlig slutte, at det enten har haft Plads i et gjennembrudt Murparti, som med den ene Side vendte ind til 1

i •.

■ i ! Ir !

I ! '

i'

>'■ I
! , J l

i
* f

• i

iill

et mindre befærdet Afsnit af Kirken (f. Ex. et Galeri eller Triforium), eller ogsaa været knyttet til en
Blindingsdekoration. Omtrent paa samme Sted i Ruinen fandtes fire Konsolsten, som havde tjent til Støtte
for Gjordbuer mellem Hvælvinger. De to af disse Sten (Tavle V, Fig. 2 og 3), der svarede til den Konsol, vi
allerede ovenfor have omtalt, vare ret pynteligt udstyrede, og paa den ene af dem saas endnu et lille Stykke
af Gjordbuens Murværk med Spor af Farvedekoration. To ganske lignende Konsoler (Tavle V, Fig. 4 og 5)
henlaa paa Ejendommen Lundgaard sydøst for Bjørnsholm, og sammesteds fandtes en anselig og ret ejen­
dommelig Søjlefod (Tavle V, Fig. 6). Hvad der i Særdeleshed tildrager sig Opmærksomheden ved dette sidste
Stykke, er dét, at den nederste svære Rundstav vælder stærkt ud over Plinten, et lidet tiltalende og i konstruktiv
Henseende alt andet end berettiget Bizarreri, der forholdsvis sjeldent er kommet til Orde i vor ældre Middel­
alders arkitektoniske Enkeltheder1). Foden maa vel nærmest antages at have hørt til en Søjle, som i et af
Klostrets Rum tjente til central Støtte for fire Krydshvælvinger. De to andre af Ruinen optagne Konsolsten
(Tavle V, Fig. 7 og 8) vare saavel mindre som tarveligere i Udstyrelsen end de nys nævnte; en tredje Sten
ganske af samme Art haves paa Gaarden Padkær sydøst for Bjørnsholm. I dette Sogns nuværende Kirke
bæres Døbefadet af et Kapitæl og en Basis (Tavle IV, Fig. 10 og 11), som ere ganske vilkaarligt sammen­
stillede, og paa flere Steder i og ved Gaarden Bjørnsholms Bygninger træffe vi Enkeltheder af forskjellig Art
(Tavle IV, Fig. 12 og 13; Tavle V, Fig. 9—l i) 2). Saa godt som alle Hoved- og Fodstykker fra Søjler ses af
Maaden, paa hvilken de ere hugne, at have været anbragte op imod Murflader, og maa altsaa nærmest op­
fattes som Dele af Indfatninger fra Blindinger og Portaler. Sikre Rester af Dørpartier ere tilstede i ikke færre
end tre Overliggere. Den i alle Henseender betydeligste af disse, der indtil 1898 sad som Sokkelsten i Borge-
gaardens østre Fløjs vestre Mur, bærer for oven et Bladornament og under dette de fire Evangelisters Sym­
boler (Løven, Oxen, Engelen og Ørnen) omgivne af runde, til Dels med Perlebaand smykkede Rammer3). Stenens
smalle Underside er udstyret med lignende Bladværk som Forsiden (Tavle V, Fig. 12). Af de to andre Dæk­
stene, der begge ere halvrunde, ligger den ene som Tærskel indenfor den nuværende Sognekirkes søndre Dør,
medens den anden, som kun er for Haanden i et større, stærkt medtaget Brudstykke, findes ved Østsiden af
Gaardens østre Fløj. Ingen af disse Stene synes at have baaret Skulpturer, men den paa sidst nævnte Sted
viser uklare Rester af en leddelt Ramme. Tilbage staar endnu kun at omtale et Par ornamenterede Sten, der
foruden den tidligere beskrevne Kragsten ere komne til Gunderupgaard. De bestaa i to Brudstykker af et
8Vg T. højt Baand, hvis Forside viser en ganske lignende Trefletning som den vi fandt paa en af Sokkelstenene
under Apsiden, der i Klosterkirken danner Afslutning paa Højkorets søndre Sidegang. Det ene af disse Stykker
ses at have været et Endeparti, idet Fletningen her udgaar fra fire sinaa, maskerede Arkadebuer, som ere
hugne paa tværs af Stenen. At største Delen af disse spredt forekommende Enkeltheder stammer fra Kirken
og Klostret, kan jo ikke betvivles, men udelukket er det dog ikke, at enkelte Stykker have hørt hjemme i den
Sognekirke, der muligvis var til Stede i Vitskøl, da Stiftelsen grundlagdes, eller i Ale Kirke.

Ved Omtalen af Klosterkirkens Højkor henledte vi Opmærksomheden paa, at dets østre, til Omgangen
svarende Afsnit mellem Hjørnepillerne havde hvilet paa en anselig, af Kamp hugget Dobbeltsokkel, af hvilken
betydelige Partier stode tilbage. Denne Sokkel har oprindelig haft en samlet Længde paa ca. 393/4 Al., og af
dens øverste, med en Karnis afsluttede Del findes endnu ca. 9V2 Al. paa Plads, af dens nederste, der ender i
en indhulet Skraakant, 203/4 Al. Ikke blot til Højkoret er dog en saadan Dobbeltsokkel bleven hugget, thi for­
uden, hvad der er medgaaet til dette, træffe vi saavel i Ruinen som andensteds paa Bjørnsholm og i Om­
egnen et betydeligt Antal ganske tilsvarende Sokkelsten, som have fundet Anvendelse paa mangehaande Maader
ved senere udførte Byggearbejder og Omordninger. Af Stenene med karnisformet Afslutning, der ere til Stede
i størst Mængde, er foretaget en Opmaaling med det Resultat, at der ud over, hvad der er Plads til under
Højkorets Mure, findes ca. 72 løbende Alen, i hvilke ikke færre end 17 Stykker indgaa som omhyggeligt til­
dannede Hjørnesten. Blandt Karnissoklerne udmærker en enkelt Sten sig paa ganske særlig Maade. Ved
Gravningerne havde det vist sig, at der ud for Østsiden af den Pille, som udgjør Skjellet mellem den søndre
Omgangs østligste Apsis og den østre Omgangs sydligste Apsis (Tavle I, h), henlaa tre Sokkelstene. For at
komme til Kundskab om deres Form og Udstyrelse samt om, hvorvidt de delvis gik ind under Pillen eller ej,
blev der foretaget en nærmere Undersøgelse, og ved denne, som viste, at de alle vare løst liggende, iagttoges,
at der ned over den øvre Del af den ene Stens Forside under Karnisen var indhugget efterstaaende Runer: x

x) Fra Tiden før 1186 træffe vi i Bjernede Kirke under de fire store Søjler, som bære Taarnet, denne uheldige Sammensætning af
et Fodstykke. J. B. Løffler: Sorø Akademis Landsbykirker, Tavle II.

2) Paa en Stenhøj i Haven ved Bjørnsholm staar et større Brudstykke af et Kapitæl, der for oven har en Bredde paa IGV2 T.
Med Hensyn til Form og Udstyrelse svarer det nærmest til det paa Tavle IV som Fig. 6 afbildede Søjlehoved.

s) Perlebaandet, der pryder tre af de paa Bjørnsholm bevarede Enkeltheder, forekommer i Ribe Domkirke gjentagne Gange paa
Kapitæler, der af Dr. J. Helms sikkert med Rette henføres til Tiden efter 1142, da Elias overtog Bispedømmets Styrelse („Rihe Domkirke*
Sp. 186 og Tavle XIV og XV). Paa det i romansk Tid til He Kirke ved Ringkjøbing byggede Taarn har Perlebaandet ligeledes fundet Anven­
delse (Kirkehist. Saml. 3. R. I, 36 fig.).

HHIRM4 5, der synes ganske vilkaarligt anbragte1). I hvilket Øjemed ere nu alle disse Sokkelsten, hvis fulde Tal
vi jo sikkert ikke kjende, bievne hugne? At man har ladet dem forarbejde til Brug ved Klosterkirkens Op­
førelse, fremgaar noksom deraf, at de saavel i Højde som i Udformningen af Profilen svare til de Sokler, der
ere murfaste under Højkoret. Den Antagelse maatte vel synes at ligge nærmest, at de vare bestemte til Fod­
stykker enten under Piller eller Ydermur, men til den eneste Pille, ved hvilken de forekomme (den nordvestre
Korspille), ere de faktisk ikke hugne og lige saa lidt til det eneste Sted, hvor vi træffe dem som Ydersokkel
(Vestgavlen). Det lader sig naturligvis fremsætte, at de til sidst nævnte Brug kunde have været benyttede paa
de mange Strækninger, som nu ere bortkløvede; men uden ganske at turde afvise en saadan Formodning
minde vi dog om, at paa de enkelte Steder, hvor en romansk Sokkel forekommer under de med den samtidige
Bygningspartier (nordre og søndre Omgangs østre Apsis), dér møde vi en Enkeltsokkel, og denne har Skraa-
kauten til Afslutning. Navnlig med Henblik paa, hvad vi tidligere gjentagne Gange have paavist, vinder den
Tanke da Raaderum, at den Gang man paabegyndte Tilvirkningen af de hugne Sten — og for Soklerne blev
der jo fø rs t Anvendelse —, saa arbejdedes der paa enkelte Punkter efter en noget anden Plan end den, der
blev fulgt, da man omsider skred til selve Opførelsen af Bygningen. Og Et er i ethvert Tilfælde givet: man
arbejdede med et s tø rre Maal for Øje, end der nogensinde blev naat.

Fremsættes det Spørgsmaal, hvor langt Kong Valdemar kom til at følge Væxten af Klosterkirkens
Mure vestpaa, da maa Svaret sikkert komme til at lyde: han har næppe nok set Tværskibet fuldført. Efter
Kongens Død fortsattes for en Stund Arbejdet i væsentlig Overensstemmelse med den vedtagede Plan; men
da Rummet afgav mer end tilstrækkelig Plads for Kirketjenesten, og da Bekostningen ved Tilvejebringelsen af
et Langhus, som i Størrelse og Udstyr svarede til Koret, vilde blive meget stor, ja vel endog overgaa Klostrets
pekuniære Evne, saa mente man at maatte se bort fra den stærke Følelse af personlig Taknemmelighed, der laa
til Grund for det af Valdemar paabegyndte Storværk, og det vedtoges da, ikke blot at tage omfattende økonomiske
Hensyn saavel paa tekniske som paa kunstneriske Omraader, men tillige at indstille Byggeforetagendet, naar Lang­
husets første Arkadefag var rejst. Denne Afslutning frembød sig saa at sige af sig selv, idet det jo var umuligt
nærmere op imod Tværskibets Sideskibe at lade anbringe en Vestgavl, saafremt man ønskede at give Kirken
et blot nogenledes værdigt Udseende. Beviset for, at Klosterkirken aldrig har naat den fra først af paatænkte
Størrelse, lader sig ikke føre ad historisk Vej; det skyldes Gravninger, som Forfatteren har ladet foretage i
betydelig Dybde vest for Ruinen. Dersom Bygningen havde fortsat sig, saa at dens nuværende Afslutning mod
Vest kun stod som et Vidnesbyrd om senere Tiders Vanskjæbne, saa maatte der nemlig med Nødvendighed
paa det Sted, hvor Undersøgelserne foretoges (se den i det følgende meddelte Situationsplan ved x), være
fremkommet om ikke Rester af fast Murværk eller Fundamenter saa dog Levninger af Murfyld; men Jords­
monnet viste ikke ringeste Spor af saadant, ja man fik Indtrykket af, at det ingensinde havde været gjennem-
gravet. Tænke vi os Kirken fuldført og dens Langhus regnet fra det vestlige Par Korspiller proportioneret
efter den tilsvarende Bygningsdel i Viborg Domkirke, da vilde Vestgavlen komme til at staa ca. 43 Al. fra
den nuværende. Lige saa lidt som vi vide, i hvilket Aar Klosterkirken blev paabegyndt, lige saa lidt er det
os bekjendt, naar Arbejdet blev sluttet. I flere fra den nyere Tid hidrørende Skrifter fortælles, at den skal
have staaet under Bygning gjennem et helt Aarhundrede, en Efterretning, der dog vistnok bør modtages med
noget Forbehold2). —

Klosterkirken i Vitskøl blev ikke blot med Hensyn til Korpartiets Størrelse enestaaende blandt vort
Lands kirkelige Mindesmærker fra den tidligere Middelalder; ogsaa hvad angaar den nævnte Bygningsdels
arkitektoniske Udformning, har den, saavidt vides, ganske manglet Sidestykke hos os3). Men Ruinen yder som
d a te re t Monument desuden Oplysninger af mere vidt rækkende Betydning, idet den nemlig saavel gjennem
Materiale som Enkeltheder giver et hidtil savnet fast Holdepunkt overfor Spørgsmaalet om, paa hvilken Tid den
brændte Sten begyndte at afløse Brudstenen som Hovedmateriale i vor kirkelige Bygningskunst4). Da Høyen
for over et halvt Aarhundrede siden offentliggjorte sin første Afhandling om Klosterkirken i Sorø, stod det vel
endnu ikke klart, hvilke Slutninger der med Hensyn til Aldersspørgsmaalet lode sig drage af Materialforholdene;
men ad kunsthistorisk og historisk Vej brød han med den tidligere fremsatte Opfattelse, at Kirken var rejst
efter Branden 1247, og hævdede, at vi i den havde en Bygning, der skyldte Biskop Absalon sin Tilblivelse5).

4) Idet det bemærkes, at Forf. har forelagt Hr. Professor, Dr. L. Wimmer de af Runebogstaverne tagne Aftryk og Tegninger, tilføjes,
at den nedre Del af Stenens Flade er bortsprængt umiddelbart op til den sidste Rune.

2) Danske Mag. I, 188, Danske Atlas V, Gi, Suhm: Danmarks Hist. VII, 9. I Theatrum Daniæ, som udkom noget tidligere end det
ældste af de anførte Arbejder, siges (1 ,423), at Kirken stod et helt Aarhundrede i Band („Ban“), men af Forbindelsen, hvori dette anføres,
synes det nærmest at fremgaa, at der foreligger en Trykfejl.

3) Vi minde dog om, at man ved Domkirken i Roskilde for en Tid har haft til Hensigt at lade det treskibede Tværskib springe
frem foran Højkorets og Langhusets Murflugt. — Fra Udlandet véd Forf. ikke at nævne en eneste Kirke, hvis Korparti har været anlagt ganske
som Vitskøls. Se f. Ex. det righoldige Materiale af Kirkeplaner i Dehio og v. Bezold: Die kirchliche Baukunsl des Abendlandes.

4) Aarb. f. nord. Oldk. og Hist. 1870, 1895 og 1898. Hist. Tidskr. 6. R. V. B. og G. R. VI. B.
5) Estrup: Absalon, S. 178. Høyen: Nyt hist. Tidskr. I, og Danske Mindesmærker I.

Nærmere begrænsede han dens Opførelsestid saaledes, at den tidligst kunde være paabegyndt godt en halv Snes
Aar efter det 12te Aarhundredes Midte. En Aarrække senere skrev Worsaae sin Text til „Kongegravene i
Ringsted". Den store Overensstemmelse mellem de to Klosterkirker ikke blot, hvad Plananlæget angaar, men
tillige vedrørende Byggemidlet (Teglen) og Enkeltformerne, maatte med Nødvendighed bringe sidst nævnte For­
fatter til at tage Afstand fra den herskende Antagelse, at vi i St. Bend endnu i det væsentlige havde dén Kirke
for os, som rejstes af Biskop Svend Norbagge ved det af ham i 1081 eller 82 stiftede Benediktinerkloster.
Worsaae fulgte da ogsaa, om end med nogen Vaklen, Høyen med Hensyn til den arkitekturhistoriske Side af
sit Æmne, og idet han forøvrigt navnlig sammenholdt Beliggenheden af Knud Lavards Grav med den „Ring-
stedske Tavles" Angivelse af, at Valdemar havde gjort Kirken rummeligere — Forhold, som allerede Reyersen
ved sin Beskrivelse af Klosterkirken havde haft Opmærksomheden henvendt paa —, kom han til det Resultat,
at vi i Kong Valdemar havde Bygherren i det mindste for den langt overvejende Del af St. Bends Kirke, og
at denne maatte antages at have staaet omtrent fuldført ved Tiden 1161—62 *). Høyens Bestemmelse af Sorø
Kirkes Alder fik en ganske særlig Interesse derved, at den kom til at drage efter sig saa at sige alle de anse­
ligste og ejendommeligste, med Tegl opførte kirkelige Mindesmærker, som vare rejste hos os i Løbet af den
ældre Middelalder. Havde han Ret i sin Tydning, der snart vandt Tilslutning hos alle Sagkyndige, saa maatte
det nemlig paa den ene Side siges at være fastslaaet ikke blot, at vi i Kong Valdemar havde Ringsted Kirkes
Bygherre, men tillige, at de ældste Partier af Domkirken i Aarhus skyldtes Biskop Peder Vagnsen, og at Kloster­
kirken i Bergen paa Rygen for en væsentlig Del var den Bygning, som Fyrst Jaromar havde ladet opføre,
medens det paa den anden Side — for blot at nævne et Par Exempler — blev umuligt, i Dobbelttaarnet ved
Fjenneslevlille Kirke at finde Støtte for Traditionen om Absalons og Esbern Snares Tvillingfødsel2), end sige
da at henføre St. Lucius i Roskilde til Biskopperne Vilhelms og Svend Norbagges Dage.

Udbyttet af Undersøgelserne paa Bjørnsholm have fuldt ud bekræftet, hvor rigtigt Høyen havde set.
Gaa vi til de arkitektoniske Enkeltheder i den østre Del af Ruinens Korparti, da træffe vi en slaaende Overens­
stemmelse mellem dem og Former, som vi kjende fra vore ovenfor omtalte Teglstenskirker, men dog i særlig

Fig. 12.

W m m m

Fig. 13.

Fig. 12—14. Murprydelser fra Ringsted Kirke.

Fig. 14.

fremtrædende Grad fra St. Bend i Ringsted, Vor Frue i Sorø og St. Klemens i Aarhus. I Ringsted Kirke findes
saaledes paa flere Steder en ejendommelig arkitektonisk Prydelse, som bestaar af meget slanke Halvsøjler, der
i en lidt forskjellig Dybde ere indlagte i det omgivende Murværk. Vi se dem i Blindingsdekorationen paa den
nordre Korsfløjs Taggavl, i Pillen mellem Arkaderne paa den søndre Korsfløjs østre Indervæg, i den første
Arkadepille regnet fra Tværskibet i Langhusets søndre Række (Fig. 12), samt i Pillen mellem den fjerde og
femte Arkade paa samme Side3). Rester af en tilsvarende Murprydelse ere i Sorø bevarede paa den sydvestre
Korspilles nordre Side. En ganske lignende Maade at fremstille Halvsøjler paa have vi lært at kjende i Vitskøl,
hvor snart to saadanne, snart tre ere knyttede til hinanden. Men Ligheden i Enkeltformerne mellem de to
sjællandske Klosterkirker og Vor Frue i Vitskøl kan følges endnu videre. Ved Arkadebuen, som i St. Bend
sætter den søndre Korsfløj i Forbindelse med det tilsvarende Sideskib, møde vi Vægpiller, der bestaa af to
Trekvartsøjler med et mellemliggende retvinklet Led, hvis skarpe Hjørne vender fremad (Fig. 18), og i Gesims­
frisen saavel under den nordre Korsfløjs Taggavl som langs Højkirkens Sydside ses i et Baand en lignende
Vexlen af halvrunde og retvinklede Led (Fig. 14)4). I Sorø løbe paa Højkirkens nordre Side Buerne over et
derværende Dobbeltvindue ned paa en Pille, der er sammensat ganske som de nys nævnte Vægpiller i

x) Reyersen: Beskrivelse over St. Bendts Kirke i Ringsted, S. 48. „Kongegravene", S. 14. Jvfr. Danske Mag. 1,69. — Samtlige
Arbejder ved Ringsted Kirke, der sikkert ikke indeholder Murrester af Biskop Svends Bygning, have næppe været afsluttede før tidligst i 1170.
1 Sommeren dette Aar fandt, som^bekjendt, Hellig Knuds højtidelige Skrinlæggelse Sted paa Kirkens Højalter, og i det mindste Korpartiet maa
da have staaet rejst.

2) At det smukke Sagn om Tilblivelsen af Taarnet i Fjenneslevlille kun kan opfattes som en lokal, over Smaataarnene formet Tra­
dition, erfare vi af Saxes Meddelelse om, at Esbern Snare var den ældste af de to Brødre (ed. Muller, S. 714 og 765).

8) J. B. Løffler: Gravmonumenterne i Ringsted Kirke, Tavle I. Maaden, paa hvilken disse Halvsøjler ere anbragte i den først og
sidst nævnte Pille, peger bestemt hen paa, at der her findes flere end ét saadant dekorativt Led, men de ere i saa Fald siden Kirkens Brand
i 1241 (el. 42) bievne skjulte under de svære Vægpiller, som opførtes til Støtte for de indbyggede Hvælvingers Gjordbuer. Halvsøjlen i den
søndre Korsfløj er saa høj, at den naar op over Arkadebuerne ind til de nedbrudte Sidekapeller, og den vestligste i Midtskibet indeholder to
Afdelinger, af hvilke den øverste først slutter i Baandet med Slægtnavnene under den malede Skjoldefrise.

l) Højkirkens Gesims har sikkert overalt indeholdt et saadant Baand, og det er ingenlunde usandsynligt, at retvinklede Led vexle
med Halvsøjler i de i ovenstaaende Anmærkning nævnte Arkadepiller.

Fig. 15. Murprydelse fra Aarhus Domkirke.

St. Bend1). Ogsaa denne Ledføjning, saaledes som den fremtræder i Ringsted Kirkes Gesimspartier, gjenfinde
vi i Vitskøl, hvor den som paavist har fundet Anvendelse i Højkorets nordøstre Hjørnepille. Vende vi os mod
den yngste af Jyllands Stiftskirker, St. Klemens i Aarhus, da møde vi atter de ovenfor beskrevne Former, hvad
der er af saa meget større Interesse her, som Domkirken og Klosterkirken i Vitskøl tillige med Hensyn til
Planens Udformning have haft dét tilfælles, at Sideskibene fortsætte sig øst for Tværskibet. Paa Vægpillerne,
der i St. Klemens’ nordre Korsfløj begrænse Arkaden, som fører ind til Sidekapellet2), strække sig slanke, i Muren
indlagte Halvsøjler (Fig. 15), og i det tilsvarende Sidekapel mod Syd ses en Pille — Bæreren paa den søndre
Væg for den midterste Gjordbue —, der er sammensat af to runde og et retvinklet Led3). Endnu et Sted
blandt de her anførte, der ligger fjærnt fra Halvøens nordlige Del,
træffe vi sidst nævnte arkitektoniske Form, nemlig i Bergen paa Rygen,
hvor den forekommer i den eneste af Langhusets fritstaaende Arkade­
piller, som delvis har bevaret sit oprindelige Udseende4). Efter i Forbi-
gaaende at bemærke, at vi saavel i Sorø Kirke som i de østlige Afsnit
af Domkirkerne i Aarhus og Roskilde ere i Stand til at paapege trekoblede Søjlebundter, i hvilke den midterste
Søjle har den største Diameter og springer frem foran de to ved Siderne, at Sorø, Vitskøl og Aarhus have
Piller, langs hvis Hjørner der løbe fine Trekvartsøjler eller Stave (Fig. 16), samt at vi flere Steder finde be­
tydelig Overensstemmelse i Kragbaandenes Leddeling, ville vi gaa over til Betragtningen af en mindre iøjne­

faldende og derfor vel mindre paaagtet Enkelthed. I saavel fritstaaende Piller som
Vægpiller i Vitskøl Kirke vexlede jo ofte retvinklede Led med svagt afrundede. Disse
sidste stode ikke umiddelbart paa Sokkel eller Gulvflade, men hvilede, for at faa
tilvejebragt en organisk Overgang fra det runde Hjørne til et underliggende ret­
vinklet, paa et med et noget primitivt Hjørneblad udstyret Fodstykke, der var til­
dannet af en enkelt Tegl. Des værre ere de fleste Sokkelpartier under Pillerne i
Ringsted Kirke dels afhuggede, dels skjulte under Gulvet, men paa de enkelte, som
ere nogenledes bevarede og navnlig findes under de østlige Piller i nordre Arkade­
række, mangle vi ikke det i Teglen udskaarne Hjørneblad. Nogle Exempler paa de

hyppigst forekommende Former af et saadant give hosstaaende Afbildninger (Fig. 17). Ligeledes ses i St. Bend
Hjørnebladet anbragt i omvendt Stilling som en Art Kapitæl paa de fleste af de oven omtalte Halv- og Tre­
kvartsøjler. I St. Klemens træffe vi det ogsaa, og navnlig fortjener det vor Opmærksomhed, at det her ganske
som i Ringsted er benyttet til at danne Hovedstykke for de slanke, i Muren indlagte Halvsøjler5). Gaa vi til
Sorø, møde vi atter og atter Hjørnebladet anvendt paa begge Maader, og i Særdeleshed
forefindes det da hyppigt paa Fodstykkerne under Pillerne i Langhusets nordre Arkaderække.
St. Lucius savner det ej heller. I Domkirkens Ydre har det fundet Anvendelse ved de slanke
Halvsøjler, som paa den nedre Korrunding bære Blindingsbuerne omkring Vinduerne, og i
det Indre naar det saa langt mod Vest som til Pillerne ved den Arkade, der blev anbragt
med det Fonnaal at sætte Højkoret i Forbindelse med det Skib, som man fra først af havde
paatænkt at knytte til Østsiden af den søndre Korsfløj, hvis Mure jo vare bestemte til at
springe frem foran Højkor og Langhus. Det er altsaa kun i Domkirkens æ ldste Del, at
Hjørnebladet forekommer. — I Ringsted Kirkes Langhus ere Arkadepillerne formede saa­
ledes, at Hovedleddene i dem dannes af en kraftig Halvsøjle. En ganske tilsvarende An­
vendelse af denne arkitektoniske Form mødte vi gjentagne Gange i Korpartiet i Vitskøl, og
fra Halvsøjlernes nedre Ring havde man ladet udgaa to svære Hjørneknopper for at udfylde Vinklerne i den
underliggende firkantede Plint. Hvorvidt denne Prydelse er bleven benyttet i Ringsted, tillade de nuværende
Forhold os ikke at afgjøre, men Sandsynligheden maa nærmest siges ikke at tale derfor, og i Sorø søge vi den
forgjæves. Derimod træffe vi den paa en af Koi’ets Hovedpiller i Bergen paa Rygen, og i Roskilde Domkirke
er den en ofte forekommende Udsmykning, men dog ikke vestligere i Bygningen end paa Pillerne ved den
Arkade, som efter den oprindelige Plan skulde have ført fra den søndre Sidegang ind til Korsfløjens vestre

Fig. 16. Murprydelse fra
Sorø Kirke.

J!
‘i i

!

■I .4 ll'llil

iM SliWil Ih

Fig. 17. Tegl med
Hjørneblade.

*) Danske Mindesmærker I, Tavle XXXIV og XXXVII. De Gesimsled, vi nu se paa Højkirken i Sorø, hidrøre fra Restaurationer
foretagne i 1886 og 1890—91.

2) Gjordbuerne i dettes Hvælvinger ere rundbuede, Skjoldbuerne spidsbuede. Spidsbuen som oprindelig Form kan, hvad Forf. tid­
ligere andensteds har henledet Opmærksomheden paa, allerede paavises i en af Arkaderne i Ringsted Kirkes Langhus, i Bjernede Kirkes Hvæl­
vinger, samt maaske tillige i Fjenneslevlille Kirkes Taarn.

3) Fornyede ved Kirkens sidste Restauration.
4) Aarb. f. nord. Oldk. og Hist. 1873, S. 346.
5) Dalum Klosterkirke ved Odense har i Arkadepillen mellem Korsskæringen og den nordre Korsfløj et fortræffeligt, og uden for de

her omhandlede Bygninger yderst sjældent forekommende Exempel ikke blot paa fordybede Halvsøjler, men tillige paa Hjørnebladets Anvendelse
til Kapitæler. De nævnte Bygningsafsnit tilhøre utvivlsomt det 12te Aarhundredes Slutning. Indber. fra Forf. til Nationalmuseets 2. Afdi., 1898.

Sideskib. Det bør her bemærkes, at i St. Lucii øvre Stokværk, i Galeriet, findes Hjørnebladet og Hjørneknoppen
ikke vestligere end i Apsiden.

Søge vi nu med den daterede Stiftelse i Vitskøl som det centrale i Korthed at følge Gangen i de her
omhandlede store Byggeforetagender, der indenfor et forholdsvis kort Spand af Tid afsluttedes og paabegyndtes
her hjemme, da synes den at maatte blive denne: I Aaret 1158 opretter Kong Valdemar Cistercienserabbediet
i Vitskøl og udstyrer det, for at det snarest kan begynde sin Virksomhed, med midlertidige Bygninger. Faa
Aar senere lader han Ombygningen af St. Bends Kvaderstenskirke i Ringsted iværksætte, et Foretagende, han
sikkert naar at faa fuldført, hvad bl. a. den indtil 1806 staaende Vestgavl peger hen paa1); og da denne Byg­
ning delvis er rejst, skrider han til Paabegyndelsen af Stenkirken i Vitskøl, af hvilken ved hans Død (1182)
næppe nok Korpartiet er bragt under Tag. I de samme Aar, som Valdemar bygger i Ringsted, opfører Ab­
salon den ny Klosterkirke i Sorø, hvor Arbejderne formentlig ere tilendebragte henved en Snes Aar før
Ærkebiskoppens Død (1201). Paa Rygen bereder Fyrst Jaromar et Hjem for Nonner, der komme fra Vor Frue
i Roskilde, og af hans Stiftelsesbrev fra 1193 fremgaar, at Klosterkirken af Tegl (opere latericio) var for Haanden,
da Peder Sunesen foretog den højtidelige Indvielse. Cisterciensernes Byggevirksomhed i Vitskøl maatte med
Nødvendighed viden om drage Opmærksomheden til sig, og der kan ikke være Tvivl om, at Peder Sunesens
Slægtning, Peder Vagnsen (ca. 1191—1204), da han ved Aar 1197 skred til at afløse St. Klemens’ Trækirke i
Aarhus med en anselig Hovedkirke af Tegl, nøje har kjendt og vidst at værdsætte ikke blot Nybygningerne
paa Øerne, men tillige — og fornemmelig — den store Valdemars ufuldendte Værk nordligt paa Halvøen.
Endelig nedbrydes omtrent paa samme Tid, som Stiftskirken rejser sig i Aarhus, Svend Norbagges med
Kvadersten opførte Domkirke i Roskilde, og der paabegyndes her en mægtig Kathedral, som indenfor en i
stilistisk Henseende delvis ny Ramme optager Enkeltformer, der saa godt som alle have vundet Borgerret i
vor Teglstensarkitektur. —

Godt et hundrede Aar vare forløbne siden Kong Valdemars Død, da Vitskøl Kloster i 1287 hjemsøgtes
af en heftig Ildsvaade2). I en af de foreliggende Beretninger siges, at det blev „fuldstændig ødelagt", og for
Kirkens Vedkommende har sikkert Virkningen af Branden blandt andet været den, at flere af Hvælvingerne
styrtede sammen. Ved Fremgravningen af Ruinen optoges, som ovenfor meddelt, fra Murfylden i Højkoret
flere af Kamp hugne Konsoler, ligesom der ogsaa paa Gaarde i Omegnen fandtes Enkeltheder af ganske til­
svarende Art. At disse Konsoler have baaret Hvælvingsbuer (Gjordbuer), er udenfor al Tvivl, og nærmest
synes de at maatte henføres til Hvælvinger, som ere bievne fornyede efter Branden. Fra samme Tid skriver
sig muligvis tillige et betydeligt Antal brede Ribbesten af Tegl (Tavle IV, Fig. 14 og 15), som forekom navnlig
i Koromgangens Murfyld, samt nogle glaserede Stavsten fra Vinduer, der ere fundne i Ruinens vestre Del.
Nærmere søge at efterspore, hvad Skade Branden har paaført Kirken, vil som en Følge af Ruinens Tilstand
ikke føre til noget positivt Resultat, men det skal dog tilføjes, at en Formodning om, at flere af de Partier,
som stødte op mod Klostret, og vel især væsentlige Dele af Tværskibets Vestside, skyldes Tiden efter 1287,
næppe lader sig afvise med fyldestgjørende Grunde.

Gjennem lange Tider høre vi nu intet om Klostrets Bygninger; men saa møder der os saa sent som
i Aaret 1504 den ret forbavsende Efterretning, at Kirkens Kor er fuldført3). Om Bygningen atter er bleven
hærget af Brand, eller om Mangel paa fornøden Vedligeholdelse har gjort omfattende Arbejder nødvendige, vide
vi ikke, men da der ingensteds foreligger Efterretning om en Ildsvaade paa dette forholdsvis sene Tidspunkt,
maa Sandsynligheden nærmest siges at tale for det sidste. Det kan dog anføres, at ikke blot Dele af Kirken,
men, som det synes, tillige væsentlige Partier af selve Klostret ere bievne ombyggede ved den angivne Tid.
I det mindste paa ét Sted i Ruinen ere vi i Stand til at paavise, hvorledes man er gaaet frem ved Istand­
sættelsen, og det er i Korets østre Omgang. Som det vil erindres, var denne Del af Valdemars Kirke udstyret
med tre halvrunde Apsider. Disse have sandsynligvis været saa brøstfældige, at en grundig Udbedring eller
vel endog fuldstændig Ombygning vilde have medført betydelige Udgifter, og man besluttede da at nedbryde
dem indtil Gulvhøjden og i Stedet opføre en lige Mur. Mellem dennes Grundsten træffe vi enkelte Sokler fra
den ældre Middelalder, og til Fod under den anvendte man den oftere omtalte romanske Sokkel med Karnis-
afslutning, der endnu i det væsentlige er bevaret. At hele denne Mur skriver sig fra en forholdsvis sen Tid,
fremgaar yderligere deraf, at Underkanten af Fodstenene ligger 12 T. højere end det tilsvarende Sted paa den
oprindelige Sokkel, som bar den søndre Koromgangs østre Apsis; Jordsmonnet havde højnet sig saa meget i
de forløbne Aarhundreder4). Ved Ombygningen bibeholdt man i det Indre Formen paa de to korte Skillemure,

x) J. B. Løffler: Gravmonumenterne i Ringsted Kirke, S. II.
2) Script, rer. Dan. III, 314, IV, 230, V, 457.
3) Script, rer. Dan. IV, 463.
4) Det var Ydersiden af denne Mur, der blev afdækket i 1895 og strax ved sin Fremkomst røbede, at den ikke tilhørte det

oprindelige Anlæg. Spørgsmaalet om , hvorledes Klosterkirkens tidligste Afslutning i Øst havde været formet, stod paa Grund af Ruinens Til­
stand længe ubesvaret, og først i 1898 lykkedes det Forf. at faa det løst.

ligesom ogsaa Søjlefødderne bleve paa Plads, medens der fra Hjørnerne, til hvilke Apsidernes krumme Vægge
havde sluttet sig, byggedes to af rette Linjer begrænsede Mure ind imod Gavlen. I den nordre åf disse Mure
er under det nordlige Hjørne indsat i omvendt Stilling en fra en romansk Kampestenssokkel hidrørende skraa-
kantet Hjørnesten, der er prydet med et tredelt Blad, formet ganske paa samme Maade som dét, vi atter og
atter traf udskaaret i Leddene af Tegl. Det hele fik et tørt og kjedeligt Udseende, der nærmest minder om
Baase i en Stald. I det enkelte at følge de andensteds i Bygningen foretagne Restaurationsarbejder formaa
vi ikke, men det bør dog nævnes, at der omtrent ud for den sydøstre Korspilles Vestside fandtes et ret an­
seligt, med Rester af tre Ribber forsynet Stykke af en Stjærnehvælving, som helt vel lader sig henføre til
den seneste Middelalder (Fig. 18).

Kong Valdemars Stiftelse i Vitskøl blev ikke ophævet paa Reformationstiden, men henlagdes tilligemed
Cistercienserklostrene i Esrom, Sorø, Øm og Herridsvad ved Kongebrev af 28. Oktbr. 1538 under den højt
ansete soranske Abbed Henrik Kristiernsens Overledelse1). I Brevet udtales bl. a., at de Abbeder, som findes
i nævnte Klostre, „maa og skulle dennem nyde og beholde udi deres Livstid og saa længe de leve, dog saa,
at de skulle bygge og forbedre samme Klostre og dennem udi ingen Maade forfalde lade, og gjøre og holde
os og Riget deraf slig tilbørlig Tjeneste, som vi og Riget pleje deraf at have efter Klostrenes yderste Formue,
og skulle de have godt flittigt Paasyn, at hvis som til Klostrene ligger, kommer Klostrene til bedste og ikke
forkommes eller fortæres til Unytte i nogen Maade, og skulle de holde godt Regiment i Klostrene med Sang og
anden Gudstjeneste efter vor Ordinantses Lydelse“. Aaret forinden dette
Brev udstedtes, var Abbeden i Tvis, Anders Andersen, bleven kaldet til
Forstander for Vitskøl2), og vi maa vel antage, at han, i de 26 Åar han
varetog Stiftelsens Tarv, saavidt muligt har søgt at efterkomme Kong
Kristians Paabud om at holde Klostrets Bygninger i tilbørlig Stand. Men
Kirken var jo uforholdsmæssig stor, og ikke faa Steder har den sikkert
lidt under saadanne Skrøbeligheder, som for en Stund lade sig dække
uden at være afhjulpne. Strengere Tider gik dog Bygningerne i Møde,
da Frederik II i Sommeren 1563 gav Henrik Gyldenstierne til Aagaard
Pantebrev paa Klostret, „som han nu selv har det i Værge"3). Det var
efter Datidens Forhold betydelige Beløb, han havde forstrakt Kronen
med: 4000 Jokimsdlr., 1500 ungerske Gylden og 1000 Lod Sølv. Det
kom til at paahvile Henrik Gyldenstierne at tjene Riget med et lige saa stort Antal Ryttere, som Abbeden
havde gjort, samt holde Stedet med Præst og alt andet Kirketjenesten vedrørende ganske som hidtil. Derimod
fik han Tilladelse til at nedlægge en Skole, der fra gammel Tid havde været knyttet til Klostret, dog paa de
Vilkaar, at han efter nærmere Overenskomst med Biskoppen i Viborg Stift, Mag. Kjeld Juul, én Gang for alle
afgav saa stor en Sum Penge, at Renterne vare tilstrækkelige til derfor at holde det samme Antal Peblinge i
Viborg Skole. I Begyndelsen af September samme Aar lod Kongen, i Anledning af den nys udbrudte Krig
med Sverige, udgaa Befaling til at udrede Ydelser af forskjellig Art, og for Vitskøls Vedkommende lød For­
dringen paa „Kobber til Skyts"4). At der paa Ejendommen fandtes en Del Redskaber af dette Metal og vel
tillige en Klokke eller to, som lode sig undvære, kan næppe betvivles; men til det angivne Øjemed forsloge
de jo kun lidet, og vi tør da betragte det som givet, at der i første Række er taget Sigte paa Kirkens og
rnaaske tillige andre af Bygningernes Kobbertage5). Det siger sig selv, at en saadan Plyndring maatte blive
i bøj Grad skjæbnesvanger for den gamle Klosterkirke, thi Malmpladerne bleve naturligvis kun erstattede med
Tegl, et Dækningsmateriale, der paa saa vindaabent et Sted og til saa anselig en Bygning krævede stadigt
og omhyggeligt Eftersyn, om Fugtighed skulde holdes ude.

I 10 Aar havde Henrik Gyldenstierne siddet som Lensmand paa Vitskøl, da Frederik II i Efteraaret 1573
mageskiftede største Delen af Ejendommen med Rigsraad Bjørn Andersen til Stenalt og Voer, saaledes at
Kronen i dens Sted fik Hovedgaardene Vinstrup og Vinderup paa Sjælland med tilhørende Gods6). Den ny
Ejer gav Gaarden Navnet Bjørnsholm, og efter hans Død, der indtraf 1583, arvedes den af Sønnen Truid.
Hvor ilde det faa Aar senere stod til med Kirken, erfare vi af et Brev, som Kristian IV under 15. Juni 1589

h Danske Mag. I, 184.
2) Thottske Saml. Nr. 807, fol.
3) Kancelliets Brevbøger 1561— 65, S. 286; jvfr. S. 292.
4) Kancel. Brevb., S. 325.
5) I en Efterretning fra forrige Aarhundredes anden Halvdel siges, at man vel ikke med Sikkerhed véd, hvorledes Kirken er gaaet

til Grunde, men „efter et gammelt Rygte" skal Tilintetgjørelsen skrive sig fra, at „de Kejserlige 1627 eller maaske de Svenske berøvede den
sit kostbare Kobbertag, hvorefter den aldeles forfaldt og blev øde" (Danske Atlas V, 35 og 64). Det er jo muligt, at der paa den angivne
Tid endnu fandtes enkelte Dele af Kirken dækket med Kobber, som lod sig gjøre til Bytte; men efter det ovenfor meddelte og af, hvad vi
forøvrigt kjende til Kirkens Skjæbne, maa vi dog langt snarere tro, at Traditionen kun for saa vidt er til at lide paa, som den sætter Byg­
ningens Forfald i Forbindelse med Fjærnelsen af Kobbertaget.

r>) Kancell. Brevb. 1571 — 75, S. 305, 313 og 337. Danske Mag. I, 208.

lod udgaa til Tru id Bjørnsen i Anledning af, at denne havde ansøgt Kongen om Hjælp til Bygningens Ved­
ligeholdelse. I Kancelliets Skrivelse udtales, at da Andrageren har givet til Kjende, „at Bjørnshohn Kirke,
som tilforn kaldtes Vidskølle, er meget brøstholden og bygfældig baade paa Tag og udi andre adskillige Maade,
og at det umuligt er, at samme Kirke, som skal være mærkelig stor og vid begreben, skal kunne af sin Kirke­
tiende og Rente ved Magt holdes eller hjælpes", saa tilstaas der ham Kongetienden af Bjørnsholm, Malle og
Strandby Sogne med den Forpligtelse, at han efter yderste Evne varetager Kirkens Tarv1). Truid Bjørnsen
døde allerede 1590, og Kongens Hjælp tilstodes samme Aar hans Efterleverske Fru Ermegaard Gyldenstierne,
der 1600 indgik Ægteskab med Gjord Kaas til Thaarupgaard, (henrettet 1616 i Kjøbenhavn)2). Ved denne Tid
maa den gamle Bygning trods den ydede pekuniære Støtte have været i højeste Grad forfalden, og en Del Aar
senere erfare vi, at man for en Stund ganske havde opgivet den. I en udateret, fra Tiden før 1630 hidrørende
Beretning om Kirkernes Tilstand i Himmersyssel siges nemlig: „Kirkens Bygfældighed kan ikke taxeres, for den
er ganske øde og forfalden, og holdes nu Gudstjeneste og Prædiken paa Fruerstuen"3), og i en under 23. April
1631 til Kancelliet indsendt Erklæring vedrørende Kirkeregnskaber i Viborg og Vendelbo Stifter henledes ind­
trængende Opmærksomheden paa Kirkernes Brøstfældighed, for at ikke flere „Aar efter Aar slet skulle nedfalde,
som siden aldrig skulde igjen kunne opbygges, som med Bjørnsholm Kirke og mange flere allerede sket er"4).
Alle Partier i den store Bygning vare imidlertid ikke lige haardt medtagne , ja for en væsentlig Del var det
vel kun største Parten af Hvælvingerne, som vare styrtede sammen, og Menigheden besluttede derfor, saavidt
Forholdene tillode det, atter at tage den i Brug. Dette fremgaar af en d. 18. Juni 1632 til Lensmanden paa
Aalborghus, Otte Skeel, og Biskoppen i Aalborg Stift udfærdiget Skrivelse, hvori det hedder, at da de Bjørns­
holm Sognemænd hos Kongen have ansøgt om nogen Hjælp til Istandsættelse af deres Kirke, der skal være
saa „ganske meget brøstfældig", at man i nogle Aar har maattet holde Gudstjeneste i Gaardens Fruerstue, saa
tilstaar han dem i nævnte Øjemed 300 Spdlr., der blive at udrede af Stiftets formuende Kirker5). Det følgende
Aar fik Lensmanden paa Aalborghus og Biskoppen i Viborg Brev om at lade et ganske tilsvarende Beløb ud­
betale af dette Stifts Kirker, og det paalægges dem at have Indseende med, at Kirken bliver „tilgavns for-
færdiget", saa at den i Fremtiden kan holdes vedlige af sin egen aarlige Indkomst6). Med Hjælpen fra Kir­
kerne i Aalborg Stift kom det imidlertid til at trække i Langdrag, og omsider lod da Kong Kristian under
7. Oktbr. 1638 følgende Skrivelse udgaa til den daværende Lensmand paa Aalborghus, Gunde Lange: „Vor
Gunst tilforn. Vid, at menige Bjørnsholm Sognemænd, der udi Aalborghus Len for os underdanigst haver
ladet andrage, hvorledes vi for nogen Tid siden haver bevilget dennein vores naadigst Missive til afgangne
Hr. Otte Skeel til Hammelmose, som den Tid med vort Slot Aalborghus naadigst var med forlenet, at de
maatte bekomme af de andre Kirker dér udi Stiftet tre hundrede Rigsdaler til deres Kirkes Reparation, efter­
som den skal være ganske brøstfældig, og de underdanigst foregiver samme Hjælp endnu ikke at have bekommet,
thi bede vi dig og ville, at du retter dig efter vores forrige Missive til fornævnte Hr. Otte Skeel derom udgangen.
Udi lige Maade foregiver de underdanigst, hvorledes den gamle Kirkes Bygning skal være saa meget slet, at
den ikke uden ganske stor Bekostning kan igjen forfærdiges, underdanigst derfor begjærendes dennem naadigst
maatte bevilges, at hvis Mursten, som af Kirken er nedenfalden og endnu er beholden, maatte sælges og gjøres
udi Penge, saa og en ganske stor Klokke, som Kirken ikke skal være tjenlig mens til en Kirke udi Kjøbsteden
at maatte afhændes og Pengene til Kirkens nødvendig Reparation anvendes og en anden liden Klokke i Steden
at kjøbe, hvilken deres underdanigst Begjæring vi og naadigst bevilget haver, bedendes dig og ville, at du
flittig Indseende haver, at hvis Penge, som bekommes for hvis nedfalden Mursten, som blive afhændet, saa
ogsaa Klokken, det igjen til Kirkens Reparation og en anden bekvemmer Klokke igjen at kjøbe bliver anvendt
og til Kirkens andens Brug"7). Uden med Sikkerhed at turde knytte de følgende Bemærkninger netop til de
anførte Breve, bør det her ikke lades uomtalt, at det ved Fremgravningen af Ruinen viste sig, at saa godt
som alle Arkader i Kirkens sydøstre Partier i en forholdsvis sen Tid vare bievne fuldt udmurede, hvad der
næppe kan forklares paa anden Maade, end at man i Bygningens Forfaldsperiode stærkt har indskrænket det
til Gudstjenesten benyttede Rum. Udmuringen hvilede flere Steder paa en Fod, i hvilken der fandtes Sokkel­
sten fra romansk Tid, almindelige Kampestenskvadre, en krumhuggen Sten fra en Apsis, ja selv en lille Søjle­
basis (Tavle V, Fig. 11), og Teglene vare af økonomiske Hensyn kun lagte i Ler8). De ved Kirken udførte *)

*) Jydske Registre V, fol. 65. Forf. skylder Hr. Museumsassistent, cand. mag. Mackeprang Tak for at have henledet hans Opmærksomhed
paa dette Brev. Jvfr. Jydske Tegneiser IV, fol. 67.

2) Jydske Registre V, fol. 135. H. R. Hjort-Lorenzen og A. Thiset: Danmarks Adels Aarbog IV, 95 og XVI, 205.
3) Aarb. f. nord. Oldk. og Hist. 1896, S. 66. Der henvises her til Rigsarkivet, hvor Forf. forgjæves har søgt den citerede Beretning.
4) Rigsarkivet: Indberetninger om Kirkernes Regnskaber, indsendte i Henhold til kgl. Missive 1631 d. 29. Jan. (Jvfr. Sjællandske

Tegneiser XXIV, fol. 488). Saa sent som i Efteraaret 1626 ses Kirken endnu at have været benyttet (Jydske Tegneiser VIII, fol. 89).
5) Jydske Tegneiser VIII, fol. 403.
6) Jydske Tegneiser VIII, fol. 466 (jvfr. fol. 409).
7) Jydske Tegneiser IX, fol. 589.
8) Jvfr. S. 9, L. 10 f. o. Den lille Tilbygning, der ved Højkorets søndre Gang indtager den østre Apsis’ Plads, er formentlig opført

til Sakristi eller til Brug for Præsten.

Arbejder maa i alle Henseender have været af lidet betryggende Art, thi faa Aar efter Fremkomsten af det
sidst meddelte Kongebrev har man set sig nødsaget til for stedse at forlade den gamle Bygning. Dette erfare
vi af en til Biskoppen i Viborg Stift, Mag. Frands Rosenberg, d. 2. Novbr. 1643 udfærdiget Skrivelse, i hvilken
det paabydes ham snarest at begive sig til Bjørnsholm for at indvie en Kirke, „som nu nyligen er opbygt",
og give Menigheden Tilhold om „fornævnte Kirke som deres rette Sognekirke herefter i Steden for den nedfaldne
at søge" ‘). At Indvielsen imidlertid ikke strax — om nogensinde — blev foretaget, vil fremgaa af det følgende.

Efter Fru Ermegaard Gyldenstiernes Død tilfaldt Ejendommen hendes Søstersønner Jesper Friis og
Holger Bille, af hvilke den sidste i 1637 solgte sin Part til Axel Juul fra Kongstedlund. Denne Mand ejede
nu en Tid lang Gaarden i Fællesskab først med Jesper Friis (f 1643) og derefter med hans Enke Fru Elsebet
Ulfeld, og fra hende foreligger et Brev, der giver os et meget værdifuldt Indblik i de daværende kirkelige
Bygningsforhold paa Bjørnsholm. Brevet, som Fru Elsebet har tilskrevet Kongens øverste Sekretær, den senere
Rigsraad Otte Krag til Voldbjærg, er dateret Ørbæklunde d. 20. Sept. 1645 og lyder: „Kjære Otte Krag, syn­
derlig gode Ven! Eftersom jeg af min Foged paa Bjørnsholm erfarer, at min Nabo dér paa Stedet, Axel Juul,
mig aldeles uadvaret skal have suppliceret over den ny, efter hans kongl. Majestæts naadigste Befaling af
Lensmanden Gunde Lange opbygt Kirke2), hvorudi han adskillige Poster foregiver, hvortil jeg ikke kunde
forbigaa, men eragtet højtnødig at svare for min store Interesse Skyld og Eder tilstille lade med venlig Be-
gjæring saadan mit Svar maatte og hans Majestæt underdaningste tilkjendegives, om Axel ydermere derom til
Hove ankommer, da eftersom han meget taler om den sin gamle, øde Sognekirke, og derfor paa adskillige
ubelejlige Steder at være prædiket, saa er den ikke aleneste hans egen, men ogsaa min og mine Børns Sogne­
kirke. Og efterdi den gamle Kirke ' haver længe ligget slet øde, saa haver min s. Husbond udi en ganske
langsommelig Tid ladet holde Prædiken og Gudstjeneste paa min Fruerstue, saa Tjenesten ikke nogensinde,
saavidt mig vitterligt, er bleven forsømt. Men at Axel vil for sig alene gjøre sig en ny Kirke udi et af hans
Huse, som er en Hvælving noget under Jorden, mig og mine Børns Værger aldeles uadspurgt og uden vores
Vidskab, Vilje og Samtykke, haabes jeg hannem ikke bliver tilladt, efterdi jeg er saa stor en Landsejer derudi
Sognet som han er, hvorfor hans Majestæt og naadigst haver befalet en anden Kirke paa fælles Grund at
skulle opsættes. At Axel foregiver, med samme Bygning ikke oprigtig skal være omgaaedes, haver Lensmanden
dertil at svare, det og uden Tvivl skal være besværligt at bevise. Anlangende, at den ny Kirke ikke er sat
paa den førige eller tjenlig Sted formedelst et Kær, som derhos ligger, da er det ikke muligt, at den paa førige
Sted kunde sættes for den store Mængde af Sten og Grus, der paa det Sted ligger. Men den er sat paa
nørre Side paa den gamle Kirkegaard, hvilken er til Begravelser, som af Arilds Tid enhver fri for. Det Kær,
han omtaler, ligger udenfor Kirkegaarden og kommer den aldeles intet ved eller til Forhindring i nogen Maade,
hvorimod den fornævnte Kirke, han vilde lade bygge, ligger langt fra Kirkegaarden og Begravelser, kan ej heller
blive nogen Kirkegaard ved den i nogen Maader. Forhaaber fordi underdanigst, hans kongl. Majestæt lader
os nyde den fælles Kirke paa fælles Jord og Kirkegaard opbygt efter hans Majestæts naadigste Resolution os
derpaa meddeler. Er og venlig af Otte Krag begjærendes, at dersom Axel Juul denne eller deslige Supplikatser
oftere indlægger, denne min korte Svar da maatte anses, at jeg eller mine Børn ej derover skulle komme paa
vores Rettighed til forkort. Jeg for min Person skal altid gjøre, hvis Eder til Vilje og Velbehag kan være.
Vil hermed have Eder Gud allermægtigste i Vold befalet!"3). Otte Krag tog sig af Sagen, thi i Anledning af
Fru Elsebets Skrivelse, som lader ane en Understrøm af alvorligere Stridigheder4), udgik der under 4. Febr. 1646
til Lensmanden paa Aalborghus, Gunde Lange, og Biskoppen i Aalborg Stift, Mag. Anders Andersen5), et Konge­
brev med følgende Indhold: „Eftersom os elskelige Frue Elsebet Ulfeld, afgangne Jesper Friises til Ørbæklund,
hos os underdanigst lader andrage, at os elskelige Axel Juul til Biørnsholm, vor Mand og Tjener, hende og
hendes Børn til Skade og Nachdel skal søge Ophold udi den til forskrevne Biørnsholm ny opbygte Kirkes
Indvielse, uanset der paa dets Bygning, Alter, Prædikestol og anden Tilbehør allerede stor Omkostning skal
være anvendt, formenende derved hendes og hendes Børns Bønder og Tjenere udi Længden dertil at ville
bringe, at de for deres Sognekirke skulle søge en af de Huse, som hannem af den halve Gaard tilkommer,
hvor og nu en Tid lang og imidlertid den anden Kirke haver staaet udi Bygning, med hans Tilladelse Guds­
tjeneste er bleven forrettet og hende og hendes Børn og Tjenere fra deres gamle Kirke-Frihed at tvinge til at *)

*) Jydske Tegneiser XI, fol. 83. Jvfr. X, fol. 233.
2) Til Lensmanden paa Aalborghus havde Kongen under 28. Marts 1645 ladet udgaa følgende Skrivelse: „Hvad os elskelige Axel Juul

til Bjørnsholm, vor Mand og Tjener, hos os underdanigst lader andrage, kan du af hans hosføjede Supplikation videre se og erfare. Thi bede
vi dig og naadeligst ville, at du dig derom med fordeligste imod os underdanigst udførligen erklærer og med Kirkens Indvielse lader bero,
indtil din underdanigste Erklæring udi vores Kancelli derom indkommer, og vi siden om vores naadigste Vilje herudinden dig forstændiger.*
Jydske Tegneiser XI, fol. 135. Axel Juuls Brev synes ikke at være bevaret.

3) Rigsarkivet: Indkomne Breve til danske Kancelli og Indlæg til Registranterne 1645 Juni—Dcbr. Jvfr. en udateret, for Fru Elsebet
indsendt Memorial i samme Anledning.

4) Jydske Tegneiser X, fol. 386 og 509.
5) 1 den i Anmk. 3 citerede Memorial nævnes, hvad vi jo maatte vente, Biskoppen i V ib o r g Stift, Mag. Frands Rosenberg.

søge Kirke under hans Tag og Lukkelse, da bede vi Eder og naadeligst ville, at I med forskrevne ny Kirkes
Indvielse med fordeligste lader fortfare, eller ogsaa Eder imod os underdanigst erklære, hvorfor det ikke sker,
paa det Bekostningen, som paa den ny Kirke er anvendt, ikke unyttig og til forgjæves skal være gjort, og
Menigheden ikke længer være uden Sognekirke"1). — Kong Valdemars Bygning stod nu altsaa forlængst hen som
Ruin, men det var dog ikke enhver Del af den, der truede med Fald. De sydvestre Partier fandtes endnu,
som vi ovenfor have lært dem at kjende, og da Axel Juul, der i sine senere Leveaar var Eneejer af Gaarden,
i 1655 havde mistet sin Hustru, Fru Rigborg Arenfeld, saa lod han i de omdannede Rester af det vestre
Sideskib ved den søndre Korsfløj indrette et Gravkapel, hvor han 9 Aar senere selv kom til at hvile2).

Ved Axel Juuls Død gik Bjørnsholm over til Sønnen Niels, og kun faa Aar efter, at han havde tiltraadt
Ejendommen, modtage vi den overraskende Meddelelse, at den ny, kun 25 Aar gamle Kirke er saa forfalden,
at det vil være haabløst at søge at istandsætte den. Hvad der nærmest har bevirket Bygningens slette Tilstand,
vide vi ikke, men man tvinges til at mindes Axel Juuls Udtalelse om, at den „ikke oprigtig skal være om-
gaaedes", og man spørger uvilkaarligt sig selv, om den mon ikke bl. a. er bleven rejst for nær ud imod
Kæret, saa at Grunden er begyndt at synke. Niels Axelsens Brev til Kongen i denne Sag forefindes, saavidt
Forfatteren bekjendt, ikke, men Frederik Ili’s Svar paa det er bevaret og lyder: „Gjøre Alle vitterligt, at efter­
som for os underdanigst andrages, at Bjørnsholms Kirke i vor Land Nørre-Jylland skal være saa ganske brøst-

ro s 20 70 Alen.
| I I I l j l i i ' | I

Fig. 19. Situationsplan over Borgegaardens Bygninger paa Bjørnsholm og Ruinen af Klosterkirken.

fældig og forfalden, at den ikke ved sin egen Indkomme kan forhjælpes, langt mindre af ny opbygges, og os
elskelige Niels Juul Axelsen til Biørnsholm ved samme sin Gaard paa sin egen Bekostning haver begyndt at
lade bygge et grundmuret Hus, som vender med den ene Side ud til Kirkegaarden næst ved, som den store,
øde Klosterkirke fordum standen haver, og med den anden Side ud til bemeldte Biørnsholms Borgegaard,
hvor det sammesteds gjør det fjerde Hus og hellers med begge Gavlene imod Østen og Vesten, som af os
elskelige Ove Juul3) e. ct. hans Erklæring paa bemeldte Niels Juul Axelsens underdanigst indgivne Supplikation
videre fornemmes, da have vi efter underdanigste Ansøgning og Begjæring naadeligst bevilget og tilladt saa og
hermed bevilger og tillader, at samme Hus til en ret Sogne-Kirke udi Bjørnsholms Sogn i Stedet for den
forrige maa forfærdiges og indvies og nyde samme Rettighed og Indkomst, som forrige Bjørnsholms Kirke nydt
haver, dog at ikke bemeldte Niels Juul eller hans Arvinger og Efterkommere sig under det Skin jus patronatus
dertil i nogen Maade tilegne eller nogen Kjendelse af Grunden prætenderer; og have vi naadigst forundt be­
meldte Niels Juul, hvis Materialier af Tømmer og Sten, der kan findes at være tjenlig ud af den gamle, for­
faldne Kirke og det at gjøre sig saa nyttig, som han bedst véd og kan. Hafn. d. 18. Septbr. 1668“)'*).

x) Jydske Tegneiser XI, fol. 187.
2) Fru Elsebet Ulfeld overlevede Axel Juul i mange Aar, idet hun først døde 1676.
3) Ove Juul til Villestrup, Amtmand over Aalborg, Dronningborg og Randers Amter.
*) Jydske Registre XIV, fol. 602. Under 17. Septbr. samme Aar udgik Ereve i Sagen til Biskoppen over Viborg Stift, Mag. Peder

Villadsen, samt til Kirkekommissarius Johannes Plum og Stiftsskriver Kristen Kristensen. Jydske Tegneiser XV, fol. 514 og Sjællandske Teg­
neiser XXXVIII, fol. 531.

Niels Juul maa have været en økonomisk anlagt Mand, og den, der kjender Forholdene paa Stedet,
kan ikke tilbageholde et Smil, naar der i Kongens Brev tales om et paabegyndt grundmuret Hus, thi der blev
i det væsentlige kun opført — én Mur. Borgegaarden paa Bjørnsholm indrammedes den Gang af fire Fløje,
af hvilke Levningerne fra Klosterkirkens vestre Parti udgjorde omtrent Halvdelen af den nordre Begrænsning.
I den yngre Middelalder havde man forlænget Kirkens søndre Mur henved 30 Al. mod Vest, og til denne ny
Mur knyttet en meget anselig Fløj, som kom til at udgjøre det vestre Hus i det samlede Bygningskomplex.

Fig. 20. Bjørnsholm Kirke set fra Borgegaarden.

Ind imod Gaarden løb langs Kirkeruinen og dens Forlængelsesmur en omtrent 53/4 Al. bred, med et Halvtag
dækket Gang, som stod i Forbindelse med en tilsvarende Gang, der strakte sig ud for den vestre Fløjs Inder­
side. Hvad Niels Juul foretog, var nu dét, at lian ganske nedbrød hele den først nævnte Gangs søndre Mur
og tillige i det mindste Nordenden af den vestre Gang, og derefter inde i Borgegaarden lod rejse en Mur, der

Fig. 21. Det Indre af Bjørnsholm Kirke set fra Vest.

i en Afstand af godt IOV4 Al. fra .Resterne af Klosterkirken og dens Forlængelsesmur kom til at løbe tværs
over Gaarden (Fig. 19, B. Jvfr. Tavle I, L—M). I Sandhed, en mindre bekostelig Maade at tilvejebringe en
Kirke paa lader sig ikke ret vel tænke. Den ny Mur opførtes paa en Fod, som navnlig kom til at bestaa af
de to, fra Klosterkirken vel kjendte Kampestenssokler, og Ydervæggen byggedes med smaa Tegl. Den fik
mange og store, fladbuede Vinduer, et Midtparti blev tilvejebragt ved Hjælp af Pilastre, og ved begge Ender
anbragtes en Art Portal, der for den østres Vedkommende dog kun er maskeret (Fig. 20)1). Rummet dækkede

x) Vinduerne have fra først af været ca. P /2 Al. højere, end de nu ere. Det halvrunde Felt over Midtpartiet hærer en lille Tavle
med Aarstallet 1803, og alt peger hen paa, at det er tilføjet i dette Aar.

man med et Bjælkeloft, og et Korparti blev afskilret i Øst med en muret Skranke (Fig. 21)1). Maaske paa
samme Tid opførtes Kirkens lille Yaabenhus, som fik Plads ved dens Nordside og omtrent ud for Midten af
den i Middelalderen rejste Forlængelsesmur2). Saa fattigt det hele forekommer os, maa Bygherren dog have
været vel tilfreds og følt Trang til, at hans Gjerning kom til Efterverdenens Kundskab, thi over Døren ind
mod Borgegaarden lod lian anbringe sit fædrene og mødrene Skjoldemærke, de Juulers og Arenfelders Vaabener,
hugne i Sandsten og smykkede med Farve3).

Den fordum saa stolte Klosterkirke sank nu mer og mer i Grus. Vind og Vejr smuldrede sin Del,
og Menneskehaand foer voldelig frem mod, hvad de skaanede. I 1741 kaldes den en Stenhob, og efter at det
er fortalt, at Gaardens Ejer faa Aar tidligere havde begyndt paa at lade Ruinen opbryde for at benytte de
med Kunst tildannede Sten til andre Bygninger, tilføjes: „Men da de til Arbejdet benyttede Heste den ene
efter den anden styrtede foran Vognene og pludselig døde, saa man heri et Varsel og afstod fra Forehavendet"4).
Det blev altsaa her som saa ofte andensteds Overtroen, vi have at takke for, at ikke Alt tilintetgjordes. Som
Aarene gik, dækkede et sparsomt Lag Muld de sammensunkne Mure. Hyld skød op, Ask og Røn kom til, og
snart stod den kratbevoxede Banke, fra hvilken vor Tid har hævet den skjulte, i kunstarkæologisk Henseende
saa betydningsfulde Skat. —

Vi have i det foregaaende udelukkende beskjæftiget os med Klosterkirken og dens tarvelige Afløsere,
og ville derefter vende os mod Borgegaardens andre Bygninger, for i store Træk at give en Fremstilling af
dem. Som ovenfor omtalt have de tidligere bestaaet af tre, med Kirken sammenbyggede Fløje, men af disse
er den ene, den søndre, bleven nedbrudt senest i Begyndelsen af indeværende Aarhundrede. Tilbage staa da
tvende Fløje, af hvilke vi først ville beskjæftige os med den vestre (Fig. 19, C). Selv et flygtigt Blik paa denne
anselige, to Stokværk høje Bygning vil være tilstrækkeligt til at vise, at den i alt væsentligt skriver sig fra
den yngre Middelalder og altsaa udgjør en af Vitskøl Klosters Fløje. Hovedmaterialet i den bestaar af store,
røde Tegl, lagte i regelmæssigt Munkeskifte, og Murene hvile paa en Kampestenssokkel med retlinjet Skraakant,
der kun har ringe Fremspring for Vægfladen. Rester af en langt ældre Granitkirke træffe vi dog ogsaa her
som Byggemiddel, idet der især i den vestre Mur findes benyttet en stor Del Kampestenskvadre, et Par Sokkel­
sten, samt to i omvendt Stilling indsatte Halvdele af Overliggeren fra et rundbuet Vindue. Fløjens underste
Stokværk har oprindelig fra det lille Murfremspring paa den østre Side og nordefter været dækket med fjorten
Fag indtil 5 Al. 3 T. høje Krydshvælvinger, ordnede to og to i tvende paralleltløbende Rækker. Disse ere
des værre for største Delen nedbrudte, men tilbage staa dog endnu det andet og tredje Dobbeltfag regnet fra
Syd. Gjordbuerne ere halvrunde og Krydsribberne dannede af en halv Sten uden Profilering. Et sparsomt
Lys har dette Bygningsafsnit modtaget gjennem smaa, fladbuede Vinduer, af hvilke endnu ét er fuldt bevaret.
Dets Højde er godt 1 Al., Bredden ca. 17 T., og indefter har det for neden en med Hulsten belagt Skraa-
flade. Under almindelige Lysforhold frembyder Bygningens Gaardside ud for dette Stokværk kun lidet af
Interesse; men staar Solen paa en klar Dag saaledes, at den strejfer den overkalkede Væg, da kommer der
til Syne en Række mer eller mindre skarpt fremtrædende Buer, som oplyse os om, at der til Fløjen har sluttet
sig en med Krydshvælvinger dækket Gang (Fig. 22). Vi omtalte ovenfor en lignende Gang mod Nord, og det
kan da næppe være Tvivl underkastet, at der i Vitskøl som i de fleste af vore større Klostre har strakt sig
en saadan Forbindelsesgang (Korsgang eller Munkegang) langs Gaardens fire Sider. Blandt yngre Tilføjelser
og Forandringer i Fløjens underste Stokværk vil der her næppe være Anledning til at nævne andet end en
mægtig, vel nærmest fra Tiden omkring forrige Aårhundredes Midte hidrørende Skorsten med vedliggende
Bryggers, der er opført paa det Sted i Bygningen, hvor fra først af det fjerde Par Hvælvinger regnet fra Syd
fandtes. Skorstenen maaler for neden i den indvendige Lysning ikke mindre end 3 Al. 15 T. X 2 Al. 13 T.
Over Bryggersrummet er spændt en Tøndehvælving. Gulvet ligger nu ca. 18 T. under Gaardens Bro. —
Fløjens øvre, ca. 5 Al. 20 T. høje Stokværk udgjør for største Delen et stort og øde Rum, som dog hist og
her indeholder Minder om de skiftende Tiders Krav til et Hjem. Vinduer og Døre ere saa godt som alle om­
formede paa forskjellig Maade og tilmurede, men det kan dog ses, at de oprindelig have været fladbuede og
af ret anselig Størrelse. Særligt fortjener det at bemærkes, at der paa Østsidens nordligste Del (o: den nu­

1) Vinduerne, vi se for oven i Kirkens østre Væg, føre ind til Gaardens tidligere Herskabsstol, til hvilken der er Indgang fra
den østre Fløj. Kirkens nuværende Bjælkeloft er kun noget over 30 Aar gammelt.

2) Vaabenhusets Gavl ender i en muret Stabel, hvori er ophængt en lille Klokke med Indskriften: „Baltzer Melchior me fecit 1GG2“.
Den Formodning maatte da synes at ligge nær, at Vaabenhuset er faa Aar ældre end den nuværende Kirke, men se vi hen til, at det i saa
Tilfælde kun havde ført ind til den ovenfor omtalte Gang, maa vi sikkert langt snarere tro, at Niels Juul, da han i 1GG8 var i Færd med at
bygge den nye Sognekirke, hos Klokkestøberen har kjøbt en Klokke, som denne tilfældigt havde staaende.

3) Jvfr. den senere meddelte Indskrift paa Døbefadet.
4) Annal. eccl. Dan. I, 387. Jvfr. Danske Atlas V, 35 og Suhm: Hist. af Danmark VII, 9.

værende Kirkes vestre Indervæg) lader sig spore et saadant Vindue, som altsaa, før Klostergangen blev nedbrudt,
har haft Plads over dens lave Halvtag. Vinduets største Højde i den ydre Murlysning beløber sig til 3 Al. 7 T.,
Bredden til 1 Al. 16 T. Sydligst i Fløjen skimtes endnu paa Loftets svære Egebjælker Levninger af en med rød
og sort Farve udført Dekoration, og umiddelbart op mod Gavlmuren træffe vi Rester af en Sandstens-Kamin,
der skriver sig fra den sildige Renæssancetid. Den har været smykket med Billedhuggerarbejde, og en paa
Frisens Midte anbragt sleben Tavle bærer i forgyldte Bogstaver Indskriften: „Beteneh Enden". Fløjens Gavl­
dekorationer, som bestaa af Kamtakker og en opadstigende Buefrise, ere de oprindelige, men navnlig de fleste
af Kammene ses at være ommurede. Frisernes enkelte Smaabuer have dels en halvrund, dels en svagt til­
spidset Form, og Partierne imellem dem støtte sig til korte Stave. Til Minde om en Istandsættelse af Byg­
ningen bærer den søndre Gavl Bogstaverne E WF (o: Elsebet Ulfeld) og Aarstallet 16[4]61).

Gaardens østre, to Stokværk høje Fløj (Fig. 19, D) — den nuværende Hovedbygning —, der tilsyneladende
er opført i én Støbning, viser sig ved nærmere Undersøgelse at tilhøre forskjellige Tider. Lade vi Øjet glide
hen over dens Længdesider, ses det, at disse følge to Retninger, og denne Iagttagelse drager andre efter sig.
Fra det Sted, hvor paa Østsiden Knækket i Væggen fremtræder, og nordefter er Murtykkelsen i øverste Stok­
værk betydelig større end sydpaa, og grave vi langs den først nævnte Strækning, da afdækkes en Sokkel af
huggen Kamp, hvis Underkant, hvor Muren støder til Klosterkirken, ligger 1 Al. 21 T. under den nuværende

Fig. 22. Vestre Fløj set fra Borgegaarden.

Jordlinje, medens vi ved Knækket, idet Terrænet falder hen imod dette, træffe paa den i en noget mindre
Dybde. Selve Soklen har en Højde paa omtrent 17 T. og den afsluttes for oven med en retlinjet Skraaflade.
Hele den omhandlede Murlængde, der sine Steder har været støttet af Piller, skriver sig for de underste Partiers
Vedkommende fra Middelalderen, ja vel endog fra Klostrets tidligere Aar. Fløjens vestre Mur, der helt igjennem
hviler paa en Fod af Kampestenskvadre, blandt hvilke den tidligere beskrevne Tympanon (Tavle V, Fig. 12)
havde Plads2), er langt spinklere end den østre, og Alt peger hen paa, at Ombygningen af den gamle Klosterfløj
i Hovedtrækkene har bestaaet dels i en Fornyelse af største Delen af den østre Murs nordre Afsnit, dels i, at
dens mod Gaarden vendende Mur er bleven nedbrudt til Grunden og ved Gjenopførelsen flyttet noget udefter
for at give Bygningen større Dybde, og endelig i, at man har tilføjet hele Partiet syd for Knækket. Den atter
og atter gjentagne Overkalkning af Fløjens Vægge tillader ikke en nærmere Undersøgelse af disse, men saavidt
man kan skjønne, indeholde de for det meste store, vel nærmest fra Kirkeruinen tagne Tegl, der ikke synes
at følge noget bestemt Skifte. Den her fremsatte Opfattelse af Bygningens Tilblivelse maa i visse Henseender
siges at være i god Overensstemmelse med en fra 1769 hidrørende Efterretning, i hvilken det hedder: „Borge-
gaarden har Mads Lasson ladet smuk opbygge af Grundmur to Etager høj med hvælvede Kjældere og et højt
Taarn paa den ene Side"3). Nævnte Ejer, som i 1737 overtog Gaarden efter sin Fader, Peder Lasson, og døde *)

*) Det tredje Ciffer mangler (et Par Ankere indtage dets Plads), men af forskjellige Grunde kan det kun suppleres som angivet.
Til Dels W og hele F ere indsatte i Murværk, hvormed man har blindet for et Skorstensrør, som blev hugget ud i Gavlen, da Kaminen opsattes.

2) Dørstenen sad i en Afstand af 46 Al. 9 T. fra Gaardens nordøstre Hjørne.
3) Danske Atlas V, 64. — Gaardens Ladebygning har paa Vestgavlen Bogstaverne ML BR (o: Mads Lasson, Birgitte Rosenkrantz)

og Aarstallet 1754.

! ' ' iI f

1756, har da været Bygherre for største Delen af den østre Fløj, og Udstyrelsen i et Par af Værelserne paa
første Stokværk peger yderligere hen paa den angivne Tid. Væggene ere dækkede med store, tarveligt malede
allegoriske Billeder (Sandserne, Aarstiderne m. m.), og i et af Gibslofterne er indsat et lignende Arbejde1).
Naar den ovenfor givne Meddelelse véd at fortælle om hvælvede Kjældere, da foreligger der sikkert her en

«

Misforstaaelse, thi under Hovedbygningen findes kun et enkelt, i ny Tid overhvælvet Rum. Tanken har vistnok
nærmest været rettet paa den middelalderlige vestre Fløj, hvis Hvælvinger, idet Jordsmonnet omkring Bygningen
Tid efter anden er vokset betydeligt, tilsyneladende dække over Kjælderrum. I den omhandlede Fløj som
næsten overalt, hvor man færdes paa Bjørnsholm, støder man paa arkitektoniske Enkeltheder fra Klostrets
Dage. I Kjøkkenet, der ligger for neden i Bygningens yngste Del, bæres Skorstenskappens Hjørne af et Stykke
Søjleskaft af Kamp, der er godt 2 Al. 5 T. højt og har en Diameter paa ca. 14 T.2), og i et Skillerum ved
Folkestuen staar et ottekantet Søjleskaft, hvis Højde beløber sig til 3 Al. 3 T., medens Bredden udgjør ca. 18 T.

Tiden, paa hvilken Borgegaardens søndre Fløj (Fig. 19, E) blev nedbrudt, kunne vi ikke angive med
fuld Sikkerhed, men saa meget lader sig dog sige, at det maa være sket i Aarene mellem 1769 og 1803. Ved
foretagne Eftergravninger ere Fundamenterne for begge dens Længdemure bragte for Dagen, og den vestre
Fløjs sydlige Del røber paa forskjellig Vis, at selv om Mads Lasson fra Grunden har ladet opføre det nu til-
intetgjorte søndre Hus, saa har der dog paa dette Sted allerede i Middelalderen staaet en Bygning. Der er da

Fig. 23. Bjørnsholm set fra Nordvest.

ingen Tvivl om, at vi i den nuværende Borgegaard have den gamle Klostergaard for os. — Hvor det høje
Taarn har løftet sig over Bjørnsholms Tage, lader sig ikke paavise, og ingen stedlig Tradition véd at fortælle
om dets Plads. Men netop i det Forhold, at de bevarede Mure ikke kunne bringe os paa Sporet, have vi
maaske en Antydning, og denne henlægger da Taarnet til den søndre Fløj, rejser det over Porten, som her
maa have sat Borgegaarden og Ladegaarden i Forbindelse med hinanden.

Bjørnsholm Kirke indeholder fra Papismens Dage foruden de ovenfor nævnte arkitektoniske Enkeltheder
kun to stærkt defekte, sildig-middelalderlige Krucifixer, skaarne af Eg; men indenfor dens Mure findes fra
Renæssancen og den nyere Tid en Del Inventariegjenstande og Gravminder, som fortjene vor Opmærksomhed.
Paa Alterbordet staa to, ca. 15% T. høje Malm-Lysestager (Fig. 24), der bære Juul og Stygge, Arenfeld og
Marsvin-Vaabnet, omfattede af en firdelt, skjoldformet Ramme. Over denne læses i delvis sammentrukne Ver­
saler: AI. F OC M. — R AF. F OC M (o: Axel Juuls fædrene og mødrene; Rigborg Arenfelds f. og m.), og
under den staar Aarstallet 1641. Paa Foden af Alterkalken, der hverken med Hensyn til Form eller Udstyrelse
frembyder særlig Interesse, findes en Angivelse af, at den vejede 16‘/2 Lod, men af Assessor Benzon til Vaar

x) I „Illust. T id.tt for 12. Febr. 1899 findes blandt flere andre af Frk. Mathilde Thalbitzer udførte Tegninger fra Bjørnsholm en
Gjengivelse af et af disse Værelser.

2) Vi bemærke her, at Skaftet kan have hørt til den paa Lundgaard heroende Søjlefod, vi have afbildet paa Tavle V som Fig. 6.

d. 24. Aug. 1681 blev „forbedret" til 28 Lod, og senere igjen af Niels Poulsøn til Gunderupgaard „renoveret
og forbedret" til 32 Lod 3 K. Alterkanden, der er af Sølv, bærer Thott og Lindenov-Yaabnet med Tilføjelse
af, at den er skjænket til Kirken af O. T. og A. L., hvorefter Giverne have været Oluf Thott fra Marsvinsholm,
som døde paa Bjørnsholm 1759, og hans Hustru Anne Lindenov (j 1760)1). Knæfaldets Rækværk har Aars-
tallet 1739. Kirkens tidligere Døbefont (jvfr. S. 14), der var hugget af „et Slags hvid Sten", fandtes i forrige
Aarhundrede paa Gunderupgaard, men synes nu ganske at være tilintetgjort2). Døbefadet, der er støbt af
Messing, har i Bunden en Fremstilling af Bebudelsen, og langs Randen ses springende Hjorte forfulgte af
Hunde. I denne sidste er desuden graveret sex Vaabener, samlede to og to, nemlig: Juul-Arenfeld med ved­
føjede Bogstaver AI. R AF, Arenfeld-Marsvin med Versalerne HA. AM (Hans A., Anne M.) og Aarstallet 1599,
samt Juul-Juul med Bogstaverne N. I. A. S. — B. I. A. D. (Niels J. Axels Søn — Barbara J. Axels Datter) og Aars­
tallet 1668. Yderligere læses paa Fadets Rand følgende Inskriptioner: „Anno 1634 den 3. Agvsti blef N. I. Axelsen
chrestened oc døft af dene Becken. Jessv Ghriste hanom regere, at hånd kand lefve christelige oc dø sallig.
Amen." Senere er tilføjet: „Anno 1668 gaf N. I.-A. S. dette til Daaben vdi Biørns­
holms Kiercke, som hånd self lod bygge". Prædikestolen, der maa henføres til
Tiden omkring forrige Aarhundredes Midte, er af rund Form og i en Fylding prydet
med en stiliseret Guirlande. For oven paa den er fastgjort en Lysearm med Kierulf
og Benzon-Vaabnet samt Indskriften: „Skienket til Bjørnsholm Kirke af Frue Can-
cellieraadinde Kierulf, Johanne Marie Benzon, fød d. 28 Februar 1707, død d. 4 Septbr.
1776“3) Dørparti, som fra først af har haft Plads foran Trappen til Prædike­
stolen, træffe vi nu i Hovedbygningen ved Opgangen til Loftsrummet. Fra Kirkens
Loft nedhænger en smuk, oprindelig 16armet, nu 8armet Malm-Lysekrone, som for
oven bærer Kierulf og Benzon-Vaabnet. Rester af to, fra de tidligere Herskabs­
stole hidrørende Endestykker, i hvilke er udskaaret de Arenfelders og Styggers
Vaaben, findes anvendte til et paa Gaarden værende Skab. Kirkens Klokke er, som
nævnt, støbt af Baltzer Melchior i 1662.

Fra Kirkens Korparti fører en anselig, med en Gitterdør af Smeddejærn
udfyldt Bueaabning ned til Axel Juuls Gravkapel (Tavle I, K). Døren (Fig. 25) bærer
i to firdelte Skjolde hans og hans Hustrus Anevaaben: Juul, Stygge, Dyre, Væbner,
— Arenfeld, Marsvin, Skeel4), Gyldenstierne, og ved Vaabnene staa Bogstaverne
AIN—RAF samt Aarstallet 1656. Øverst i Gitterdørens Slyngværk ses Kristi Mono­
gram baaret af to bevingede Figurer, og til Siderne for denne Fremstilling har
Smeden paa ganske snildrig Maade ladet anbringe til venstre Forbogstaverne til sit
Navn, C P, til højre Hammer og Tang. I Kapellet, hvis Krydshvælving forlængst er
nedbrudt og erstattet med et Fjælleloft, og hvis hele Indre gjennem lange Tider har henligget i lidet sømmelig
Stand, findes tretten Kister, af hvilke de ni indeslutte Voxne. Saavidt man kan skjønne, har kun én af dem
bevaret sin Mindeplade paa Plads, og det er den, som gjemmer Støvet af Axel Juul. Pladens Indskrift lyder
bogstavret gjengivet saaledes: „Edle oc welbyr. Herre nv sallig hos Gvd Axell Ivell Nielsen til Biørrenshollvm
er føed paa sin Federgaard Kongestelvnd Aar efter Christi Fødtzell 1596 dé 8 Ivli imellvm Torsdag oc Fredagen
om Natten Klochen et. Hans Fader var edle oc welbyr. Herre salig Niels Ivell til Kongste-Lvnd, hans Moder
edle oc welbr. salige Frv Anne Styge til Wester-Bech. Borte kaldte Gvd hannem paa hans Gaard Biørens-
hollvm Aar 1664 den 12 Decemer Klochen halfgaaen elfve om Formedagen, efter at hånd hafde werret i denne
Dødelighed. Siellen er hos Gvd, hvor den forventer Legemens, som her wnder hviler, Tilsamenføyelse med
Giede paa den yderste Dag. Røgte hos Efterkommerne er berømelig." Kisten er koffertformet, og Læderet,
hvormed den er betrukket, fastholdes af Søm, hvis Hoved danner en Dobbeltlilje, Slægtens heraldiske Mærke.
Til Kisten hører formentlig en Paradekaarde, som findes i Kapellet, og over den har sikkert været anbragt
to Faner, af hvilke Stængerne og de af Smeddejærn forarbejdede Arme, som have baaret dem, til Dels ere i
Behold. — Umiddelbart nord for Axel Juuls Sarkofag staar en mindre; læderbetrukken Kiste, der, skjønt den
er berøvet sin Mindeplade, ses at indeslutte hans Hustru Fru Rigborg Arenfeld (f 1655). For oven langs dens
Sider kan det nemlig spores, at der vexelvis har været fastgjort smaa, af Bronzeblik udskaarne Dobbeltørne
og Marsvin, altsaa Fru Rigborgs fædrene og mødrene Skjoldemærke, og Beslagene omkring Kistens Hanke ere *)

Fig. 24. Alterstage fra
Bjørnsholm Kirke.

*) Danmarks Adels Aarbog XVII, S. 435.
2) Danske Atlas, V, 35. Ved en af Bjørnsholms Udbygninger er henstillet en paabegyndt men ufuldført Kumme af Kampesten, der for­

oven i Diameter maaler ca. 1 Al. 12 T., og hvis største Højde synes at beløbe sig til ca. 1 Al. 5 T. Paa Siden er indhugget Bogstaverne ML,
som formentlig bør tydes: Mads Lasson. Man har gjættet paa, at Stenen har været bestemt til at danne Overdelen til en Døbefont, men
Forf. er dog snarere tilbøjelig til at tro, at man kun har haft til Hensigt at hugge sig et Vandingstrug, et Arbejde, som dog forholdsvis
hurtigt er blevet opgivet.

3) Jvfr. Gravmonumenterne S. 28.
4) Nu tilintetgjort; suppleret efter velvillig Meddelelse af Hr. Arkivar A. Thiset.

formede som Arenfeld-Ørnen og Juul-Liljen. Af den til Kisten hørende Mindeplade, der har været udført i
gjennembrudt Arbejde, findes i Kapellet henkastet et Brudstykke, som udgjør Pladens højre Side, saaledes at
Slutningen af alle dens Indskriftslinjer er bevaret. Det tilbagestaaende af Inskriptionen lyder delvis suppleret
saaledes:..........„[b]lef erlig [oc velbyrdigje Frve | [tjil Gvnde- | [rop hendes Fjernegard | Gvd, døde |
[paa Biørenshjolmb den 8 | [hajfde lefvet | [i Ægteska]b med erlig | foc velbyrdig Axe]l Ivl Niel- | [sen]------
Aar; 7 Maane- | [der, Gvd gifv]e hinder med | [os Alle en frydef]vld, ja aerefvld | [Opstandelse paa den
yderstje Dommedag". Til Kisten hører yderligere et løst liggende, i Bronze drevet Marsvin-Vaaben. — En tredje
Kiste til en Voxen har ligesom Fru Rigborgs til Beslag omkring Hankene Arenfeldernes Ørn og Juulernes Lilje.

Vistnok til en af disse tre Kister hører en 3 Al. 8 T. lang
og ca. IOV2 T. høj, af Smeddejærn forarbejdet Fod, prydet
med de to nævnte Slægters heraldiske Mærker saaledes, at
Juul-Liljen er anbragt til venstre for Beskueren. Paa en
Barnekiste, der er betrukket med Læder, har man fastgjort
dette til Træet med støbte Søm, hvis Hoved danner Juul-Vaabnet.
Endnu kan anføres, at en af Kisterne ifølge det til den fæstede
Vaaben ses at indeslutte et Medlem af Familien Benzon, samt
at der i Kapellet er henkastet et af Bronce udhamret Kierulf-
Vaaben.

I Korpartiets Gulv (Tavle I, L) ligge to Gravstene1), af hvilke
den ældste dækker over Kancelliraad Søren Kierulf til Bjørns­
holm, Halkær og Ørndrup, født 7 Novbr. 1693, død 18 Aug. 1730.
Over Indskriften er udhugget Kierulf-Vaabnet. Paa den anden
Sten læses Navnene „Matthias Lasson — Birgitte Cathrine Ro­
senkrans" , og den er smykket for oven med et i lavt Relief
udhugget, vaseformet Røgelsekar, for neden med to korsvis
lagte Overflødighedshorn, af hvilke der udvælder Ax og Blomster.
Til dette Monument slutter sig en anselig, i Korets nordre
Væg indmuret Mindesten, hvis Inskription indeholder følgende
personalhistoriske Data: Matthias de Lasson, Herre til Bjørns­
holm, Piødslet og Vang, blev født paa Rødsiet 30 April 1705.
Den 16 Septbr. 1732 indgik han paa Spøttrup Ægteskab med
Birgitte Kathrine Rosenkrantz, der var født paa nævnte Gaard

16 Oktbr. 1702. De døde begge paa Bjørnsholm, hun 16 Maj 1756, han 6 Juni samme Aar. I deres Ægteskab
havde de fem Børn, to Sønner og tre Døtre, som have ladet Monumentet bekoste. Øverst paa dette ses
Lasson- og Rosenkrantz-Vaabnet, og mellem dem en Engel, som mod hint rækker en Krans, mod dette blæser
i Basun. Nederst paa Stenen er udhugget to, Kjærlighed og Tro symboliserende Smaadrenge, af hvilke den
ene holder et brændende Hjærte, den anden Kors og Kalk. — Sluttelig skal tilføjes, at der paa Kirkegaarden
ved Vaabenhusets Østside staar et obeliskformet, for oven med en Urne smykket Gravminde, som ifølge
Indskriften er rejst over Hr. Peder de Lasson til Bjørnsholm, død 13 Aug. 1808, og Hustru Adelhaide Hedevig
Magrethe de Rosenørn, død 5 Dcbr. 1778. *)

Fig. 25. Gitterdør til Axel Juuls Gravkapel.

*) Vi bemærke her, at det paa flere Steder i Ruinens Gulv lader sig spore, at der har ligget Gravstene. Til vor Tid er kun
bevaret tvende Brudstykker af et 1 Al. 17 T. bredt, af Kalksten hugget Monument, som har Plads foran Højalterets murede Bord og med
den nedre Side gaar en Ubetydelighed ind i dette. Paa Brudstykkerne findes ingen Levninger af Billedarbejder eller Inskription.

T
V*

TAVLER

t

+ ' i
ø

««

ii

i;

l i'
♦ r ‘

<* i

I' i

i

Ii
i
i

|

• i * '

: ;
* i

% i

' i

i'
•V

li / '!• ,

j * ; ■

■i i
• i l

t !

‘ !

! I

i1!
■i
j

I !
i

) *
t i

i

«:

M

1

: I' •

i
i
I

-

t i

Pifj y

É % 7

S F

. F*: ■ ••?"<'" V
* t- f '* :> - v

- s ^ A F V '' •'-•-•v -V
v A : / - - "■ r .- y \ 2 k * y

F / . •• « • . ’I-
:- .**

•

■■i: • . . ■•

f t .

F *

' ’'X * -F AV,
, • i , ’ ’ ' ' rL '

' " F X ■:A- A F.d"'"' r •* •-*.'•-■ " ' Vi- 1 * • ,
F '
- - 4. 1 V .

* '

- " T V 7 - '- v ^ : ’ r ø ' V : p ■:■ F
f .- •.•• ••.* ; * ;: ' v , : • ' y , v ,

i'*-;. •> <F

1 ' V 1 i

** , SvJ - ^ V y J
. ■»•'-

■*.-

f y

■, ?

/■f * f j a ■ f f - . • > ' .

^ • •■' v _:-♦ ; y i
F ^ J C g S

■• ■ • i >,
F F'•' •- * j p-.y *

. I - * : ' * . ' . ; • T.1

. f e P / v i vs' -f..f:'' '*
•r

- f e ' A p / F / /
i

' v.

S F - ' . :
' X V ' X " v

“ 1«"* ** »•

* * p * .

r.vl'

, 7 7
v , ■-. *

a ;

..fe -* ^ ™ ;-.y ;-> .:,y ? £ ; ' f ' y ;
■■'■1 ;<-,;-,-

A F y
. - . . t’ • . " ."** i v * i _ i i- -A ■'

/ f f - . ■ ■ f e f e F . * ?

- A a v A T . ' . ' i , r f e f
•-■ ' . i 1 . : . . ; f " :• i W - f k k i ^ '■:■«V̂.

. - ' ■ ' • • ■ - v , t f 'j.T,fe'
■ ^ , 7 , v - A , ' '

, v . - v : '■.• ' ' ■ < ■ * & # • - ■ i r ' v ' A ^ ’ ^ \ . - ' r - . ' * - . , -t l
-7 ; : - - .^ V:.1'; ■■,>':-11*'.'ri':^: , Jr X

IV J > f t ‘
: ' . f e , S

■ ": * 'y'jgi
0 #

*• A
;i*'

A fe ' .

-, (
y T f .■ J-

(i r | _

'7'

■i/:;r l ■ -.. iV“ « -S > ,T . ’ ■ \Tr: fe -fe'*

. - ^ 4 a ' ; :

. f e ■
V •' T - ' ra; ^ A v v ^ ^ tJLw .'

’ .v *t:_:

r - r - ' f e . , * , r < ; f e ; - f e . S l S - ' £ £ 4 * - • ■"

f e f e - f e A ' f e ' - 1 ■' V •:
. •■■• • —fe" v- ■ ■ > ' •

^ > - f e ’ ^ • ■ C ' v ^ ' V• • ■ v . ' , fe.

'*.*
',- .fe'

i
. ' j .fe't

.• ; , -

AV
f e i ^ ^ ^ A v f e - j f e ’fe: W

. / . ' • i l f i l , ?■'•-:•, ' ' ‘ , . ' -IT fe T* ^ f e 'f e ' . [,f.yi

‘V *
,t_

. . .

’ ,ifei. 1.-7 -.*>5
. A-fe, - •• ‘ -

i* - 1 ,-• - ■

r •fe.'’ . - s - X ' - f e1 i * ■ »i ■ ■ '

W: ̂ ̂ il . — \ "/fe*
" ' f e ' . r f e

. • v ' -

;

t- '^r ; i ; , f e * f e .

... y f o W "
f e . f e f e ■

f e . '

u" i . . A f e ' - f e !
•;-■£:}4\ r

. 4

r
»

.-fey c
^ X " ' •■.‘̂ ' '■' • " '• ’ -*••■

r ' f e -
' '<■ VJt. ■ > '

fe . * _*v : I* ViU. | _ "|

^ ^ 4 r K ' ‘: -
^ -X ■ ;-■':-

; U ^ : V , . , ■♦ ' • . -r̂ , -;*. ; •- . ' - 'fer̂few T , .V - f e

S t '
I

r

'■ A fe " ‘
f e ■ • j ' • '

!> "
vV,’^ F ‘.'fe*..

•O7 * :i %J 'F V■

_j

► f e r̂ # v : f e
B S & C ' . '

= - ; : i A - . '
- fe

p '
^ j ' v V .

V ' ; , :% '6 ^ - .*. .

sr.V ̂ fe-1' "' A l
0

• -r- -. ,ftP* •■ - •- -♦• .fer
_ _■ • -t ‘ -A ̂

f e V 7 . f e F ; 5 ' - v r f e
v T ^ ; - ^ ’ j > ; - '

:_
-« ■ (" V

.., u .f'> 4 ■»

.C fel; jy

>yfi ..;JUPSfø
7'/ ■ ' fe’ V ' r ' i r j ' C ^ i i ' A V ' f e

. .1 7 V ^ r - . - - t ■, ■ r

:-!:fĥ k:yir ’ *
" T r F Æ ^ u<:itr 1 “■ / . > fe ^ ' , V ' 1 S i

r ^ ' l L • A

- • • f e

S ®
A V i v. -

, f e . ' f e ' X <• M

* • . I.

. * f e ',

fefe
V - U V

* A - r

%

f ■/*■

ii'<\ <- -?. fe,r~
- . ■

. i- >-■

• *,.

.
 ̂ 1 •

i y«. •

fe V

■_■ l-
I

. .

l> f e .
fe, i . I

f e f e A V fe - '■■.
4 ’ '■

- i

/

y x ^ , m ■: X J • ■' ! ■: , . r v •

; • • • :•■•' 1 <- ,

f -v f - x 'a : f x x i
■ ' . ! ■ ■ ‘ i; ^ ' 1 ■ ■ feI . .1 ,-. .' r\

T

i
’T

o\" . - y, - > f e f e ' 1 v -.■* i - A '

■ • ■ - 1 ' A j

y A ^ f e . f e

■ ■

; & & N «

;-v

•?.'‘ *■
.*• ^

- i f e f e . f e . f e ? - ‘? ¥
i ' y ‘ 1 7 • .i

- - * T *

•viV-Lf.V'-:!;
% .'.'fe, ■/ f e

fe : : - ,J k V ' . - ' . f .l-r -, i .■ ' ;-

r* y / A X 7*'
V C , ■ * 7 .

f r t f . • ' - i ! ’ , F 1A ' *■ 1 - -i l
^ ■ ■ - F . • A A f e - i « .

. J ' F ‘

T . .

• - V ■ •: • , , ’ , v - _r_.T
• • ,; fefefefe-isfefe

- r i)-
St*#.

■ i
‘■i

^ S S f e . - . V ■ . . . : . i - . . o V : , . . , 7

i S s t i . i ? r -’ f e f e . - f e . f e ■■■:- . - ■ : . ;•; ■ ' ,-.-J- - . * fe -. -.
v ' / v

' A f w J i ' H ' . V "

'• rfe ;feXr- 1 • >■ ■■■
. , - . f e f e ' f e ' . 7 ^ . H f e f e . ; i i ■

• ■ ^ O ^ f ’ A f e ■ 1
• > ’ ' ;•-. ••. . -V :

y.

■ l i . ' f e
‘ ■ ^ i ' l - , f e . ' ','■ -

- , ■ ■ • - - = . \ ' . t - . f e '■’y A 1 • , . . . ^

- < - V A f e t - A '

. * r - V .

■ - ' ikL.

’ 1 *". = ét' * r [- • ’- . V» /'*• * j|

t p 7 V . . ' : / f e f e , f e
/ > _■ *. - k- ■_ . . . • i - i

• i . ' ' ' . • fe fe

■ - 7 V : -

*

- tf 't 1 **' ^

: ' " f e

. ' . f e l f e l / f e - - ' f e f e '- V I; FS . . . ^

A F - -

Av
, '• •• ' .
v 1 fe i ' 7- . f e 1, :
•■ ,' ■ . fe’- ' f e * / ; - 4 f e

'i, , r i;v
7 ^ ' ,

v ; i - ■'■

. ' 7
,'fe-

f--;41' • ̂ '.
* - - ip ^ *- • fe . -

, 3 ' • A- •'

• l J .*, V v -.-',v;,-:v ■ ■'■ '

1'J -i: V
S - ' f e

* f e w ,
*: f e , " ' f e - F o " i .■ a■ mf% •4n‘, • r.'A.'v ••'•' ^ v ,f '.. ■ A -fe 'A -fe ; f-

‘ .K
i

'-' ' - ' f e , ; . ■ , ^ V t .

* v - fe" 1- ■'-, ' ' X * ft| ' - - ■ r -, 3; _' I | f e ,
_v - iA fus. >- .' -*: 11/CX' "■■■ '-■■•' '

' - V i .

- >

■C:

fel • .1
-I . ." . '■

' ' V s"- .■ - > *■

. ’ ■ f e

1 V

■ '■ .. i ’ X V ; - ,

V . i , *'
- f e t y v v i f e M

-

-I - ' - i r ' 1 ~Z I - " '

;* , F v ‘.V>7

■-L-

fe: ' • f e * '

« _'■_ > •

;. . . ; - -<

yt ^ * ■• ' -■.

' ■■ - . O f e : - 1 - . f e ■ ■ . / • • • ■ • ' f e , . f e

' • ' ' '
'. ■ -jfe .v ' : - f '■■

; V ■̂ •- . . f r ■ kV«- j ■

i * ♦'»/

7,. ;,.v i - V-.

- • ■

> A v ' . 7 f e > f e - f e ■ f e . ; • ; ,
• f e 1 f e - : >

r ' - - fe' - ; A A
, i - 1 r ’ v : - r

* ■* ;-<

i#
vlfefefe:

11 - ■ ' i r . If- | ' .

J ’ ■ • •• -v ' ' ' ' " ' V . " : . - l 'r '.
' j ' V r - . y

fe! ’A X ‘V '--i 1 r '' k

r . ' - V . V , ,

'-■‘’ fe o - - ,
. ■■/ ’ fe.' f e ,1 kfe

feO fefeife#

. . . • : ■ ; — ■ . ; ~ . L

; . f e . f e • •

- f e f e l f e ' A - ' - . . A -

..feF'Xfe.: • • ' F t S •
....-:XrX:c .^".r-:^A-;'- .V'fe: • .

. ^ . . y v O f e f f f e ' .v f e v f e f e
L2 £ T - ^ V . ?%: . . 7 ' • - : : - 7 A

.fe ■.>• . i - »

f e

„ . - * f e V v . - { :

V ' !" T i V" "-F

fe.7feXfe®;: -ffefefe
- fe fefe [-• 1 L ii lA . *. .= f e A : r ;' ' . 7 -1 f- 7

. . lF - '

S «

o;-.

F i ! '

■ . i ■

’ • " ■ .- * < - • 7
- t ..

. . . ' V ■ ,■■'
w ..■ »* f \

_ _ t y , ' '. ■? .• 7 - • > fe. ’■'-•'■ • •
- - - - • ; / f _ - ■ * 4 - .:■ o - . -

’ **

LU 1 . 7 ' - - -c , . - - - ,'k-,

• f e . F . " f e f ' V r . '
’ f e T - f e | , F A f e ' " V -— ■' , i , , , ’k • '

f/fr ' ' v-

i *.

* '■ 1

“ ' l -

'

- y - V

. ■Iy t y ' ? v , c
■ V f e.fer fe fA F '- .

. b r - - i*
jr-

. - .v
r - - > - / yA vw -ferr ufe-

.;* v - . : H ,’ • ' ; »

U * : ' : /

- _ f e ^ «--

« vr; rt *VX; ;-
r i s -a / -

S . y t Y . r ■*. ' fe fe '

'•feX .fe
. . - • ’ ‘ ’V fe i . - ; , v.

'•I * . * * •• •
;■ 1 . ; - ■ ' : : A-f.

/ * , ■ .* *•*: -V “ v x - *■ «<
. ’ " :;;S -*V -i V ’.'- . '

.* • i r . * • ' -: ■ - J .v 'fe f^ - * ' F- ; ■ - r f e - -

fe-M f ^-A --

■ r r>._

f '

ff---*r »-
- '

i A T ' -a-:

m m c;ém I n * f) l '! €-jr\
■ " J 4 * _' n ■

’. I (* f e ;
■.,

A b

‘J “ v "
V 1 ; , . 7 " - fe i^-. .

. - i v :1 . • l- 1* V'.1, ,

• • -*V ' ‘ l. v X .

i- Xfe-fefX
SV

fJ A ■ . v ^ r -'-T ^ u

. - f e - . f e - ^ . .. -I ' V —. - j * ■ ¥

m *- <Sv-Vl t feje, -" <rv-Vi 17

< • : / v f e - X ' . . - j . •■-■ • ■ , - f

- • J •■ ,7 - V ' V ■ ■- .
’.' f e A X i r V C

' k-.^-- ' • . ' - f e | i . * . 7*'"
lk\ '»-|^^.;r _>‘ * fe " ■ A f .*• . ^

m - v, fe* ■■!«&■ v ' S k å m m f ^ r
; ^ . v V : .. : ? ' • <■ •„ ‘ - : f e ; ^ i v ? •'<'•'/■

T , '

r . ; >

fe1' '

V - f e - ? s p

• ■ : ' A f e f e j l ' v .< ; ■ • ■ f e . . .
:-i

:>

l

r. fe,

V

............................v - ^ r ? 1.: v - f e s . ' . •■•; 7x , y - - A - f e ; a . - y rr .
-• , , , F . f e ' -n

i *

v

i, ’ r-
■.“ -

f
fe .7 .'

\)<

V - fe’
i

\ 1

--. T-. Il
' - " • ' -*

- . . i
■ ■*.
. . I-

i. 'fe , . ' .
/■' -i r y , n

.' 11

7- i

■ Æ

" F X j

i ^ X ' f e : A

»- - . ‘ I • I
- - < v 7 • •

’ t “̂ r* “ . ^
ir V 1-

■ n

. /i

/ ^ ■ V S C - A l

, F . , f e ; ’Å

Ti

u v: t / ■-■ ■
. Y/c -

>*

> y . A f e , ... * fe r v f e •, t ..-

■ F - - ; .- • * : F f e - , -

..................................... v . ' - , 1 ' - ' ' F f e ' F '.-fe-

•o. i

■ - i m
i - . ' . , '

. i . * v c , «' .'w ■- T

A A , V f e '

Afer

, , . - ■ f e i f e A "
'■■•' - . fe

i ' . ' ---.fev*- fe r- ■ f e 'v fe v . -i-'.v-A'
i j '._ • -k--, v

v,’ 1-1'

X ' X v ,t 1 ■%

^ 'f.

■»L’ryi ’

- - - 'fej*,1 fe .’:.,-■ c fe v.r,-V " :,' .r T fe 'fe 7 4 ,;Sf1i i
> - f e - f e . A f e - ' ^ i f e f e - f e v ' f e

!■ .. .- , : . . i v f e " -
.*.feV.»! ' k:> ' -•-.

: - i ■ ■ . 1 ,

- - , ' A V A - i ^ A -
,- ' -v V a S a ’fe

, . - s - (, fei - '7 " _
, ta F- *• 1 ' _ - - .

k- 3 " h x y •-' .'

' • ' ■ I l

- r-

A ' 7

t '- i

< - r * ' ' 7 i X :..' ; . v i :* * * •, i1. ".•..--
F F

v«‘ 1 7 F, ,

V1'

-4 ^
- J l ; r *

l’.*" ■ •;■ '■■- •
. -«• i •.- ^

; ' :
; f f e f e X F ^ X , - !

-fe Afevfe - ; - fe-fe A-̂ fer - ' ,:fe.fe«v^ ;v W
- ■ fe \v F • . Afevyiv: , . . ; .

■ ■ ■ ■ - • * ,7 V T ! j f e . ■ f e y f e i ' T? - - J - - ' ■ ■ ■ ' ■ ■ ■

;fe!^ l ■. r

' 4 7 A f e

*. * - M m m #
A

feS

1 7-‘! r>-
fe i, , .■■ ' i . L j j L. , i-

. ! F ^ ^ ' F ; , r 7 V : ; 7 ’ .-

• . • . ' • F F :

■■ >: F . F ’F v X

-V, ■•■ V ^ X v F - ^ . > . '
-v-

- . f ■.

i 7 / ' - 1
■-, i y 7 r > A u >- ' ' fe- . •

■■ . • ■ ■ • • • ■ . ' , > • : , . , ; ̂ ■;..-- f e . - F f e . A 7 i ' . .

V : v " ■ : ■ ' ' ' - f e " / -

f e F ' V , - X ’. F •'• “ •••*•'• J ■ • , f • - ^k I - - 1 1 V*. ̂ ̂4 l» ̂4 , • . 4 I
-v*.-. . -- “fe . i rV . '■». ’. ,r* ■ , . - - . 7 ,

■ '■ ■ ■ 5 - A - i « S . 1" fe ■ f e A f e ' - t ? ■■■■■■' - • J f e : ■ ■ ■'■

^ ^ 7 - - ' ‘ fe f e f e

F " r 1 , . .

-7 - •
•I,

V i " ' ' x

r» ; . . '■•

b .

•< * f

H(f •

3 c t t \ , -.' • - ■;•*■■ f ! : ' v : 'X > v i ,

J.
' 11 ■ * i -. _. i j

■ £..
. . * - -

1 ”'i .5 .v n ' X •

* fe ■ i l ' - A F

I - ." - . S p . 7 > . . ,

• T i : ; ' : . hJ V :

t t » ,

A T -F 'XVf1*-, : ^ ^ " ' 1̂
J ? - : y - n 11 F : - f .

! : r^ ^ i •
.. *4

^ *

. >\

•' - ^ i'

i
•' V V ; '

' X . '
■.» i' J

, - . f •’ >_

■ > A '

% . 7 7 fe

: 1 7 7 V

, X F v : ‘ v - ' ‘: f e :7 i
i r 1 , ■*/!<;'• ,- ’• ^ . A u ' , 7 ' -7 , ' . : , : , -j. 7 : J . J,

: •' .' . ■'J. . v ■■' fe'--, --fe. -■ , I

’ - f e . - 7 F . - , } f e A . ■■ .. i
••'.,„.. * 1/v ' . - - ry- ' - ’ _

J-. S.; . y v - A- - - “M *c l _■'■>.. -i -v

r 4

; >
- r" l i

- ■;
y.

.i/ - •. _ . i

" '■■ f e ' Å V -■ ■ ■’
p , II f. * . 1 *■

• :♦ 1 i » X
% - r *i

1 :\7 jjfe''- "
f e ^ ‘
’ F - f i

. . r

' • U 7

' rJT

■-‘ T ' F v X f e v • ■ '

' ■ ' - J a fe F F F A . ,
, . / ' ; • - , ■ / . : ■ . : - f e . ; . : :
“-: . 7 . .

, 1 •■■■
k.1*--.

t * . V l u - , ■’ - ̂ . -J .7.

. ’̂ . v . t **.;pi*’ -^'JoAiW r . - \
f e f e . ' l f e) fe . •■ i " , i ' : . 1-.’, . ' f e

-\ . 1 (■
' . . ' . f / .

7 .

1:

V T , - .* • ... ' y- , ’ •-■ -■- 4 ‘■ S i
V ^ ■., A T v ‘rt . _ . , . . ' r - S i

. „Mr • . «• • ,A • , - r _ ' j f - i . -A .

v . ‘ . 1
.,'--. -r .'

7 - J - -

• . • v F j j - . ^ y . - ' ■ ’ - - - ' ■

; t
> •*

i - . ' i -

■ ry. ; • .* - '-
• , v - ~ . v • _ - 1 -

J ; , -

W S
’ ■ fe 7 *

'7
7 7 - w - F A

« : •

/ :■ .

1 .-

: F , / ' 7 V F å ^ ■ . , y F : f e 7 f e f e : . f e : > 7 7 v - 7 A f e . f e
' - ->- . - J V -: - o i j C f i h , ’ . 5 * i . ; f t ; . - X s r r t v J 1 . . - ! . 'fe,1 • •'.’ ” . r- , - r ' :

■ X: ■' -l: . '* - * ’ ' ,’1 ’■ H T. 1 ' • XX,•- v "■-.'■ Jj,- IĴ -fev: å.*Æ J^ V V A V 1
. . . ’y- - 'F ' ■ ^ J F J S V X ^ fe ' • . . • f e ; V r ■' j . ^ - V f -*. j.“F . A ^ i , Vi r - " F / F . . f , , • 11 --7 , ^ ••»’ .-• ' , X . - * . V
» S ■ .* • - • . V - i ? .*. - «* - • : . . J r , J • i ' .-. V . - . l i -> >

\ . Lm - ' i ,*. H ', 1

v - 7 i j y X
- - V

- n * -“ 'V.*'i1,

, ■ t Æ ^ • • - r \ : ",

v 5 s J .

: / F 7 - F , .
v . ■ : j , u ^ f e ’. r - ,

4* 1 -

, . 7 J 7 - - ; .

7 ; - 7 : ■ • ' -

f e S J ! ' ; , . ' : - ;
- fe-' ’- A . . -

.V%

' V W " ■ k . - 7 ' ' 4 7 ’ .- n • - _

A F : j F F V - f e
a r i v T - s S i 4

> ?
/ - * b < r ̂1. ,

' • f -4- 7 A ' 7 ’

’ . -V
s

■ F W X • • F X " å v - - V : ^ F - ^ v ' ' ' v- 7 ' - f f e f e . ^ A f e
■ . ■ . ■ - V > : ; - * ' f e ' f e . i ‘, . , i ' f e , f e v / A - ’® . ' : . l . | 7 f e ; : : :, f e . ' . - • . ' i *

’ . p

i -;

,f e V 'V fe 7 ,,v «
’ • L Lj . - ' ; • - ^ MSfer1 ■ • .• k ' l7 X *

y - s " .- ' i* A f v : . - f . v v < r v v - ; ' . ' v V f e 1 : •;. -i.
A F W ' . - V ’ ' - r ' i " J - X i , !

F , ' F - ,• •<- • ' , ' - v - “ " ^ r f 1 .- -j

f - - • * v - j ; - -

/ . . ►•

k. 1 \

l-T* •

4*̂

1^

■r- ■ f e ' / ' y .
y ■ - .

. - -.-, Tf i A 1 _"/■ 7 fe-
' . ' J F

Æfe'v..'
^ A - 7

- - * 1 6 - , ■“ - * ' . ..' . .

; ' 7 . : ^ 7 ; K - ^ ' - . - v '
f e f e f e : X - 7 ' » ^ % A J - ; . f

1 : - V F - F ' r V ' ^ ' - 7

'4-'

: , V 1 ..

-. ‘ i . - . ' F " 'T ^ J i
r*i"r f ; , j* 17 . J »-« ■ j - *

-■ •'■ - • J - tf X X J F * ' 11 ^ ' 1

fe’ f e ' A f e f e , , V ;. 7 f e ' ^ » B i
7 , . - ! - 7 7 7 - 7 V 7

A 7 7 " - ■- : ' •'- A ' - . 7 ' . P *

• 7 ' J

v' ■••-

4 >
•T/ .

; • ■ ■ r t f e s s

, . . y y - , ' - - V " ' V 17 •.-'- ' »,'fe ■-/ ' - ■•■7 i - ' • ' - r - f i ' . ' . V - v . • • • ;

V 1 *- 5 ' •• ■■ fe’ »•>'- 7

-« (

.
* * t! ̂ *

v J [i - -

4 7
/

-*-.
7 - 5 w i - :

> V 1 -

-fei , 'F.

• ,V -

v- .•■H»4;;::/
■■■• ■ 1 •'. v: , .< '., i-; - / ‘-i’',. '
-.. ,■■;-. - , - " ■ . , . ■ ■'

- f e - I
• 1

ife¥' '■

r ' F \ i y - •
. 7 7 ' t

- ; .■ . F . - . " ; , : . F
. • V . ' -•

------------------- . . • ■ ■ , /

' 7 ,

- - f e ' v - - ' 1

- 1 - 1

* ' J-*

. ,"1!, , --.

J V - V v - ,

' . . " - J i J ' '._ ’
a . , ‘ • 1 - . , i »

■ - (f e - F v i u . - ' •-. ' ' .

 ̂ ;r-.F f ; , V- " , F > . r * f l ,

t e ' F : - - .
r : -,

- A • • F ■■ •
- ’ • ■ . ■ - * ■ ? i -- 7 - ».

t 7

1f i . 'J 1 1 ̂ ^.ir , ,,
r / v ; - v k

i..'- ‘V « .

■C
7 i '" f -

A - ' >n

- ’ y . r> : F > Å . 1 * 7 F fe -

K % -

; *

W >

. -‘ 7."

-V'v' ’" v:

f - m m y ;

. J

.- V -

7*7* ’ / •■'
- .. a i r å ? > .

. y ■--
. » i / i . i - N ’ . -

• y > - > ' ' A K - ,,
■, V ■' -1 » 1 . ‘ ’r - . , ,

Å >' 7 - < Vi‘ f- . - F ■*',.

7 « ! ' , > , V £ . * ? . : -
" > r * T , . jr".

- ,̂ 1 ^ . / *

*>

7 . , , ■'.'

y*

« ® w
, , f e

. > ' . • ' 7 v V i -

v F u ; ^ . y . r x
, S F i ; , ' * ! - ' X - - f e ; - ,

; > , *■ fe

•J ' • .
■■'.' - V , " • - ? ; ■ *■•• r : i

1
t \

VI . * * J '■

7 / ■' /

7 . A

■- V;

, ' J-fe-
• J '

—, »'

♦ 7 - 4 l . • > • * *
J • > . *-■: .4_J ~ . • - 9 ■ - , i

‘ . :s
.*• J - - ';•
„ *• ~ • • • *•< 1 “

y 1 *ti r ; i
J i
JT

- 7 7 : v , f e ; :
' ’ ■ - . ; a ““ , - ' ' / - a

' V _ "jr " ’ 1 . J.

*, ‘ * ' 7 ' . ' V / , f e ' - ' T - . , ,
,- • ,", ,-i■ _ -. - - - • . " fer

". ' ' J F j ■■ '■
/ ■-■ ; v j ; y - f e - - _ .

kF Jv-'H
. ■ . . y u ’1" '

- -- --»r{ A

V ’#>*■■■■■ :-■
V ,fe •■■■' ' f e ? ' , . ; . ■ - '
T u l - j '* . i , . ,> ‘ -' 1 ;*•

k V -'.»>

’.j. -, F f , ♦

- 1^

*■ 'A F J J - J '
: . æ * * ? - .- r* v V j r ’t : .

;

■ F ' - ' .1 ‘ ■■•'A j . - • ;

F F X 7 f e ' f e ’ ' . :F , . : / .
1 / . . F

J ' V r

J Å J . - . t -

"■F1’̂ .''- ! - * - 7. -r
• V A J , - . " " F p F J F v - ;v . y ' . .:

- ' - ' - ■ f e ' - f e - ' * - ■ - * ■ = - - - - ' A F F A V T f e . . - , : f e - - ' . 7 , - f e

- , > / fe
/ ; y F ' ‘ - A

?, J , . c , - ' - r ■.
1 1 - 1.

■'X -V U 1r* r 1 _

I z*c

A - ; * - ’■ J . x ■ •1
r •

/

p V i-y
• ••

v ’; .

- > • , v r ■
X f - t ■ ̂ 4

• , .• r. •.I_

■ ' s y : ‘ ^ .

•• x v ' V ' V r

1 ^fe' - ‘ , ' , 7 , J ., 7 Å -

'.. y

J

A *
i ’ •

l r-
•V j " y -

v X j j

• *> r 11

o -:: '-1 -.: 1 -‘V J -

‘ v . ' - x L ^ r y — :

’ V-j ,-

, - r - -■ _ - "A :-v> ■
■ 7 : V V <

y.
-1.

^ T i , ' ’f. V y T • L . -r

■ - F - , - J - / y . v f - v -

j / J
,1

-, J f - » I1- ' . * / ' 1 v f e V * : ’ - - •-' > . 7

f e F v / A f e / : - - ’ - i ’ . ' 7 f e , A v - , - . ,

11 . , ' - " i

/< ■■ *_' ■ . (>
-. - ■.’- . ' - - -

■f v , - ’S . i y y - 1- * • •

, f - •,
' M ? X

- I V '
. 1 Vi *

1‘ 1 s , i -

i j * - »,
 ̂ ‘ ■ ' J r , , . . v

— -1 ■*

im • 7 V . , . . . f F X å

w m m *

' i & m x

y - ? l

-c’j i
ti-i'i - fr V ? ’ *. ■ \ A , r r

M r . Tv . vF O - L ? W ' ' : - / r.-‘: . r ' F > ' ‘ ' . ’ 7 - . f e , -■

, - a ,

x F å ^ V k
X f e - , ' . . • • • •

4*4* : j .
■ < •

^ k i t ^ É ^ k i O-1- -fe -. 1 -—̂ ->r.-• ••■* , .Vi'fe’rV k-Å̂ .V-i Z - i - —4 ■'•r.L •* y 1’ - -
^ S F V e i ^ i F V - -" ' - ' r T f e F - X ; r ' - . r - F F , , : ! ! - ^ " ' . " . -

F • • v " A ' ' ^ - : - - v f eV'F.-tF F fe,---F7JFV FF

F ' " ‘ • . 7 • ' - fe ■ - J - . ' ■' J ; • ■ ; ■ ■ ; ' • r J " " • - J * '

-•-V „ k..' fe ,v > ; r .-.. -.fe--, . . . ■ 1 ■ y. - 5. F - " • .7 .

- T F

fjt
f æ :

'1 -r.* _. .-•,.w‘>- vifei’.,-v. .• ' , J ' v - f e f e f
•■■ '■-‘'-, F iv , 7 :y F - - / av1 - •■ •:- 1 i m y- h L

1 - a ..
, ^ ‘7

--'•7,

f e

ir V
' -• ' . . ' k i , * ' t - l
, Vr i - V-'ft •'

. J i - y i -
- -■

p ' i / T A ;
‘A 7 .

“, - y .' ; - .;• f x - ,',--,

k /i

. .-■.

- / t f - " ? . • - .
: . f e ' - , , - f e F ’A - ;' / . f . -.„ - -
■ ; A F v - F F F * - 1- .; . - ; . •<• . .

f 'L' F - J f FO f, F ■'<, ■'
- ' , . , ; r - : v v . \ 7 - / . f e . •

. , » “ » i l ' - i . ,'■' , ' k . .. fe-' -.- 1

W m mj - • J n • fe . -

, F -. .
v" ’i-.-.X

H.'; ’-F

, ' f e : & l l % l v f e - : v F > F - , . - : ■ ' f e

-•'fe-v*- - - A - k ,
v ,1• J . . - •

r: r

Y F - A -

'• V , v :
X .: F .y

^ j S l f f e f e ;

-7 a .'
,JT,-

7 ' :/ , / ; / ; V :■
O:?-.' . V »T'-'V- **>r,••■;•■ . - . . /■ ■'U " '.7"fe*',{ - , T F *• ,>. >5“ •.* -»' yV'rb.. O.’ ifeijr'Xfe AV;: . J - \-a - F 7 ; i . ! . , - . - i q

'1 ^ 1 ^ l f / - - - V i ••- ̂ ..fe ■- .7 • ^
> ' v / F :v J . ; ; /* ; • ; • f e v 'F v s - y ’’.

V- -? ‘ f f ’ -fewT.
■ ,', ’ l-'l' rV"

."»f : , . -. '■>. ■-* • I _ t, t iVfefe/, •'•/ . . . :j

J'fe v / V f e i - f e TsJ

v.k A-k w v - -. V . J . f e :’' f- - •- '^>--<W : ,SC.'--'.i.F ^ J | - i-7- F . -'fe W . w l * É̂ A 7 u V' .-; .
T t i ^ F f L - V - , . . . » , p ; ' v . , / V , . . . , - , ' . 4h . . y , - - - / •

- ’ f å K ^ : 7 'v ■' ' . ’,,-.,--'--,v 7 . . . ' , 7 V - 7 :. - 7 . » p ¥ ^ - : 7 ' ' f e , - ' - ' 7

fe - - - - 7
; f e 7 : F

/ f e f e r Æ -:É ! :7 A V /i i f e

, , -Æ V w feliV fefe
- 'fe fe fe -sa * -:1 70-".' - ,'’T‘'’V,' ■'■ i'1/ 1"-*" ’• V! r: '\' -, A. L - y 1̂. "'X1 L4*' >1;

• ■ • 1 1 y x y v . ri »v-fet
:I‘|!,% V F

-i" 1 .7 fe

i -tir*
A . . / f e :• f e ' 7 : '*

A'j!' i7 •>!

'■ * *.* . . . s r
- --- ■ -, ■ 7 ^ ■' f e - A k . - f e - i , ' / . -

■ ' r-k'l fer,- i > ■
. "'■r'-l

i ■ ^
f e . . a - 7 ;J V ‘Å.kt T-|V;

■ * J v i ’

' - . ' t
- * . J.‘ / ' i**

■'7 ,11.'. • W f '7fe . .--.. ;,
» # f , 7

'1'^V7,V'V7 > : ' . • * ■ r • -c V r -

iisifev .-. ■-: &.

Fi i« L l i

■ F i V ' F C f e 7 f e f e fe

•■-j.1 , ' F■ v .

.k.- ' " • .*>' ' • • , ■ -.».i/ , ' . F ■
*t 1 I

fe T l f e - s i^

r<r ' ' , ' ''7 -"é i j

i 'fe k f - 'A .

7 7 AX
fey-,

: h*

r'.Fr/,'J7yiV'r4 'f’i O

. - ; • - ’ ' • : , , •■-- -V 7 . : f .k . - • - , , r V A 7 ,

i F A F A / F ^ s f c f e ■ :
fe7',-wiV/i iU'.i

-•>' -£ / F , A l|
" ' v?FAi*?-i7»v@£sa«

fei:-.

*

RÉSUMÉ

1—*n 1157, le roi Valdemar avait été sauvé heureusement de l’assassinat que lui avait apprété son corégent, Svend, dans une féte
r å Roskilde, la veille de St-Laurent (9 aout); et plus tard, il avait vaincu eet ennemi, par la bataille qu’il gagna dans les
bruyéres de Grade (23 octobre de la méme année); dés lors il régnait seul en Danemark. Désirant done rendre gråces å la
Providence d’une maniére éclatante, il résolut de fonder un monastére. Déjå auparavant, il avait donné å labbé Henrik la
promesse orale de créer un couvent de moines de fordre de Citeaux, et maintenant il fit don d’une partie des biens hérités de
son pére, le village de Vitskol, afin de servir å l’institution d’une abbaye. A l’instigation d’Eskil, archevéque de Lund, ce Henrik,
homme d’expérience, qui avait été moine dabord å Clairvaux et plus tard abbé du monastére de Varnhem en Suéde, fut élu
supérieur de la nouvelle fondation.

Vitskol (Withscuele, en latin Vitae Schola) était située dans le Jutland septentrional, immédiatement sur le bord du
Limfjord, riche en poissons; de ce temps-lå, le village était entouré de grandes foréts, et, tout pres, un ruisseau propre å y båtir
des moulins tombait dans la baie. C’est lå que les moines appelés de Varnhem et d’Esrom s’installérent dans des demeures
provisoires, et, déjå au printemps de 1158, le monastére, dans sa forme primitive, fut voué å la sainte Vierge.

Le roi Valdemar désirait que Vitskol fut une fondation d’importance. Des doeuments du moyen age nous racontent
que ce monastére était un des plus riches et notables du Danemark, et, plus tard, il est parlé de l’église du monastére comme
une des plus grandes et des plus belles du Nord. Du reste, on ne sait que trés peu sur ses vicissitudes extérieures. En 1287,
un grand incendie fit beaueoup de dommage au monastére, et vers la fin de la période catholique, l’an 1504, on trouve le récit
d’une réparation du chæur terminée alors. Par la réformation de l’Eglise danoise, en 1536, ce monastére passa å l’Etat, avec toutes
les autres fondations ecclésiastiques du pays, et Vitskol fut administré comme domaine royal, d’abord par des directeurs ecclésiastiques,
ensuite par un bailli royal, jusqua l’époque de Frédéric II. Ce roi en fit échange, l’an 1573, avec le sénateur Bjorn Andersen,
qui lui donna le nom de Bjornsholm, duquel la propriété rurale est appelée encore de nos jours.

Lorsqu’on avait confisqué les riches biens du monastére, leglise commenga å pencher vers sa ruine. Elle était trop
grande pour étre maintenue par la paroisse, malgré le secours tribué par le Gouvernement. Les détails de l’histoire de sa déca-
dence ne sont pas connues; mais entre 1626 et 1631, sans doute, elle s’écroula. Des possesseurs de Bjornsholm employérent plus
tard les ruines en guise de carriére, d’oii fon prenait, par exemple, les matériaux pour les agrandissements et les reconstructions
du chåteau. Le lieu ou l’église s’était élevée fut tapissé peu å peu de végétation, et l’emplacement se présentait jusqua nos
jours comme une colline basse, couverte de broussailles. En 1866, on essaya l’extraction d’une partie des ruines situées å l’ouest
(pi. I o—q); mais, comme on rencontra seulement des décombres qui n’offraient aucun intérét spécial quant å l’architecture, et qui
dataient, å ce qu’il semblait, d’une époque relativemenf nouvelle, on suspendit bientot les travaux. Cependant, il y avait des
raisons pour croire que l’on trouverait encore, en explorant la partie intacte — celle de l’est —, des restes de l’édifice du roi
Valdemar (c’est-å-dire le chæur); la question d’une exploration compléte de l’emplacement fut ensuite discutée par feu M. le
docteur Henry Petersen, directeur du Musée national, et l’auteur de eet ouvrage. Une recherche préliminaire, faite en 1895,
donna un si bon résultat, que le Ministére de l’Instruction publique s’intéressa vivement å l’entreprise, suivant les propositions de
M. Petersen (mort en 1896) et, plus tard, de son successeur, M. le docteur Mollerup. Ledit ministére engagea le Rigsdag å faire
les frais d’une suite de fouilles embrassant toutes les ruines; et å la fin de l’été de 1898, celles-ci étaient découvertes totalement.

Seion la pensée du roi Valdemar, l’église du monastére de Vitskol serait un édifice si imposant, que sa grandeur sur-
passåt celle des cathédrales de Ribe et Viborg, et méme de St-Laurent å Lund, église métropolitaine du Nord (p. 2, fig. 1—4).
L’édifice devait étre båti en croix, vouté, avec trois nefs colatérales dans le transept comme dans la grande nef; autour de la
partie orientale du sanetuaire devait étre placée une galerie avec neuf absides. Ceci démontre que l’on chercha le modéle de
l’église de Vitskol parmi celles des monastéres cisterciens frangais, dont la forme avait été entiérement développée vers le milieu
du i2e siécle. Il y a des raisons pour supposer que le roi Valdemar, inspiré par l’abbé Henrik, a pris pour modéle l’église-mére de
Citeaux, sans s’astreindre servilement au plan de eet édifice pour ce qui concerne les détails. La difference principale entre les
chæurs des deux édifices se trouve dans la forme du sanetuaire: å Citeaux, on avait une suite de chapelles rectangulaires autour
de la galerie, mais å Vitskol on choisit des absides.

A l’origine, on avait pensé employer des carreaux de granit pour la garniture des murs extérieurs, au moins en partie,
et on avait fait tailler dans ce but un grand nombre de pierres. Mais on abandonna bientot cette premiére pensée, en résolvant
de faire usage de brique, moyen de båtir que fon commengait å connaitre dans le Nord justement å cette époque-lå, et qui prit
la place, peu å peu, des moellons dans notre architecture monumentale du moyen åge. Vitskol fut, å ce qu’il semble, la premiére
église du Jutland septentrional, å la construction de laquelle on employa les briques comme matériaux principaux. Cependant, on

fit usage du granit partout ou il s’agissait de donner l’impression de la force portative, et lorsqu’il fallait exécuter des détails plus
richement élaborés et non propres å étre exprimés en briques. Cest surtout dans la décoration de l’intérieur qu’il y avait beaucoup
d’occasion å se servir de notre beau granit multicolore, et on souligne ce fait dans des notices d’une période récente sur l’aspect
de l’église, en appelant incorrectement du nom de »marbre« les moellons employés. On trouva dans les fouilles des détails de
granit, en nombre considérable, la plupart détachés (pi. IV—V); parmi lesquels il faut faire une mention spéciale de quelques
fragments de futs de colonnes, dont les formes témoignent clairement qu’il en faut chercher les modéles dans une ancienne
architecture en bois.

Jusqu’å quel point était arrivée la construction de l’église du couvent deVitskol, quand le roi Valdemar mourut (en 1182)?
On ne le saurait indiquer avec certitude, mais il y a plusieurs raisons pour croire qu’il n’a pas vu terminé le transept (pi. 1—III).
Aprés sa mort, on continua pendant quelque temps le travail virtuellement seion le plan formé par le roi. Mais comme l’église
était déjå assez spacieuse, et mieux que cela, pour le service religieux, et comme la construction d’une grande nef correspondant
au sanctuaire et au transept aurait couté tant d’argent que les moyens du monastére peut-étre n’y suffiraient pas, on pensa qu’il
fallait faire abstraction de la profonde reconnaissance personnelle qui avait motivé l’æuvre puissante de Valdemar. On prit alors
la résolution de fermer la grande nef aussi tot que possible, et Ton construisit le pignon occidental de leglise immédiatement
aprés la construction de la premiere arcade de la nef. Les fouilles démontrérent que l’église ne s’est jamais étendue plus loin
vers l’ouest; cela se vit par ce que le sol n’avait jamais porté des murailles å l’ouest du point indiqué sur notre plan.

Le corps principal de ledifice du monastére deVitskol s’est composé, comme å l’ordinaire, de quatre ailes jointes, dont
leglise a formé en partie celle du nord (p. 22, fig. 19). Quant aux autres ailes, l’occidentale, C, est conservée essentiellement, et
l’on voit distinctement, par des empreintes laissées sur son mur, qu’une galerie couverte de voutes en aréte s’est étendue du coté de
la cour du couvent (p. 25, fig. 22). Sans doute, une telle galerie — comme å l’accoutumée — a entouré tous les cotés de la cour.

t
‘tO A l t n .

20Al* fer.1---T i

^ - f -L-T-- ■'-‘C- • *
>*

’. V

:r^
**! ' -"■.>? A '■,

.v
. t rt **

**-■ ■ -" fe.

: : • :•■

' . V

' • - r j * A ' V > . - c

„vr:
s-aat

i&£>rJ-»
I -

* „ ^ 7 * - 'u
■ ^ - _ 0 1 ' - -

i , " - -
- • ^ ' t ■*:;

r p _ *
\ - :■

■• , *

*«r
.JT' iSTEf

- - F< - * _̂ - - T

r

^ * ■>.'

\ -
i ,f

r • / " 1 7* 3d ^
• • . * m

■ : a o v - -> ■ ' v , . •
- .-t

*r
t t - ' „ , r , r , f r o v ^ .^vY^'^.r* j-v^- ‘‘ : V =:>' .--.il ■ -• tf •• ’■

I

>-r . - - K ■' '

k / < ! p - .

- c
■.>

. rvl'•/: 5T
* - . - • '' ■

r" - ' - J ' __

. * i,.-. • ■ * / •
'■-' ̂ ’ *• ’ V .’ --'r -> ‘ . / '

. ' - - - l .
1

'. f e .1 '

’ >'.Y= -:;.~ ’ ’'1' >. ;?<Y' <:. • -'
> -

. f -

-■ V V .

•v - .. * • - * & £ * '

■e- -

V

k• .’
ii :
r .-^ IS' ■
^ \<
r

■ / . r ■
< c ; ^ v ,

?, ' a v : - - , - *

. i > ' : ' i - ;
* :
i .*

>■,
4

t' *

• T* f e . ' - - ’i, - "

p r

- “ ’ • 'i “v

* r.

« ■
r ..

(ft.
: , ►' * ;ffe- ^ i

-I Y

Y1' : \ , '
- K ?? • r . ' i :T

. *', ■:«■V'1

-. - . v- * 1 " - ' - i f e > / , i

- i
‘."■7

- ■■ ; ‘\'.&'--~ri -•
•c v.

J •= -v; tTiC
j- I

r .iI-.' - 1 .* ',,'(i

!--

=* ,-' i" “ i:
.i,. - ;.N v .■ '
. - ' < n '

â Y- ,
J■% > a *

:■:"

ii

-■-"? fl 5t
"! -i. -‘K

i - ■-:! •' j ’ r ‘ • i *■ ̂f V t

S r
s r

"■. "’v

* r

- ^
- . 1 ^ r , ’f •- i. • ■ ” . i

:

•N. • j* - • - . ' ’ i • '
■ * * »r . I _ ’ ‘z *•■ “ "At

- .V ^ iyJ

• ; i
. •.. !! i ; y. r

r . i..r ■

t

5

7

M 13 12 G O 1 2 3 b A le n .
| l ! i n | ♦ m r«[i n 11; t t i t r [— ■ | - [. 1' - - - - - - - - - - |

J.B.Loffler del. Chr. J. Cato ? lito. Eta"bl.

> . > -

J > *

4

n

/

• • « i'
i y - “ •%, -. 1
* . , * ■
■», . i*

> «*
>

[•- •v
• ;; c r

*
. •• L

-.
* >-

* . V

*

i
,wr ' , ‘

• ^ '•. > •\ , '

* T V- *V.* * * \
. , # W. .

v '• *

V .

’ : ;

■

; i i

* ■

v

‘

*

&

j

)*»

y- '
- v‘. v ■ ■ ■•

v »

i
-

\

■*.

.■ ^
•V«

 ̂ 1 * \ ,
•. >

.

+y* :
■* *•

'- : v ., .*

V
f

4,
r

t«

*\

% v V

v . .- ~ -* fe»

*y \ •

t * •fc t \
t-

\ «-•

*S *,

^

m

G

w ;
/ / > * » > • » « J U - »

I «

S l l f l l i l lS I
‘ i* r,-. .,*.!•; •(•;. * w t f r

i«OW>in i|WW» y — i ■ ■ w i » n * ' . - . ' - - J w . '
. • :>» i r ? ; ■ o: . a i « - m) ' •

a i i i M i f i m
a i l i l p

i lT B i
10 1 8

3 o

l
i.
fI
i

r

I

I___
r- - —
I

l
t1l
i
i(
t
tII
i

r

?■', 18 12 6 O 1 2 Alen
prrnr] r r r i r p rrrr j i rm j------------------------ --------- 1-------------------- ~~ ------ j

■ W 4: - ’ «v ■IW.. 'f v7' ~ » W T
? . v

k - 11 ♦ "7 ' l i . i i i

^ • ; * ? r • :■>■*•

' . j : : " T \

• ' V i : r ' ’ < * - M i-■ i.-*. _ . - . - T ‘ i, V

1 - '. ■ •
»•■

r- ■ 1 L - ' . i . V r.j _
. . : 7 I >

- p T

' i'- ' -•• " *. V

■ *
i -T

; > :■
v . - . f r * .
I ■_ > 7 - : - ; ; : :

' ! ■ ' ? - - v. .•"

x . -‘ ' P .

' i - , - -

. a t , ■ m-r -J 1 ,V -J I .r W'" / 1 •-.
j ■>■_■ : i ' 1 ^;

■. - J - . ■* 11 V- r

r - r \ \ v ^ r , \

- V * V '
-■ > i r i .

J a , r - ,

 ̂ v, ̂ ;
P ’ * ■ -
- r*i.

- ' : L
.' ' ' J- ’

'"V | P 4T ; P

P 4 i i . ,

■ it-l' 1 • ^ 7 T-"i ^ * T

•■* ’•r... vr:_«-- i

» V

v >

. n ’
i-..- f:,:'.':

•V

, j . «r i

. . r j -) . .

: ■ : - • T
•M ’ i

■i V
*1 _' *.)*>•

.! J

. i

V . ' '. a

•i.' : • f

-

.■- t

, . S P . : ; V '

' 1 * " l" V-, • £ . -.,-p- *

L v - , . i : -
. t f .

-. . - v

■i -
. 1 , 3 t ̂►- i »*

V -1 ' .

• : »:'

m • ^
■r*

' ' V ' . r

me-f ■'*■ . .-V ft
’ ■ * « i . r

l" v. > tr
', • i - , >

'.-‘ •i 'T ‘
* ;r •

‘ •. V v < .

i
' > *

4 T 5 ■ > * v

s t e : - T

i s - • ,: ■•■■
; ■ •j •

■ ^ ,; _ J % : " ’ i ’f- tvV ' . - •
“ «. l’\V

I ‘

i y -

\ ,A

.j'-
*,

i

r - ;"k
♦o.

- .j-

' W ; v’ A ” ^ 1 - ' - '
- - - H • I , ntS '

„ r . .
' ' -!

f'i

. j l S ' . -

■4;, • *• ■

* L.

’ " \ L' '
, 7?r ' 4 ; r

> ' , f ■ . T - -

T i .

, •' i

1 • • < ^

i .<

‘i .. - •

» V

r »

; ■ • : . . .

" T ' i ! 'k

.. . .
• T > , ,

• 1 . ■ Ir:..-

' S i ' ? y T

• "-■L"" v:
:■■- 1 ^

. ■ : . i * - ■r - ’ 1 - i .■:
>.y-

Hr*

’J r l 1 V,
> > . V - - * 0

’* ► »*•

,<6. ’ ’

' -1 V

I * •

- ? . A ‘ , r
i- r-’1

L;

■ i " ^ y T . T V : f f ^ ' ' :* » r . .

y _

y-
‘ f ; 1 ■ - r ' h * y -

v
■i ?*■ ^

' • . • i .>

i 1 < - i
i- • S

. i

V.

•4 '
T - T

- \ v-

„ .V - A ' . ' / .

jy-’V .■
■“ r i . u :

1 v - s , -
• ? • - . S t ø W i f e t f

: J r ■

'V •.

' V T . V '

. i j r

'V

■ J i 1-—,- 4^. - 'i /-

■ Æ t J >■
■ l - J & f c X - -T-l ,

■ / T h V T : ^ ,

r . ■■ ■ ■ . ; : r s ^ : ,

7 i é . - j > '

1 r

' ■ W .

^ ^ L ^ i J *

^ . y . * & V a - . . V
" r

^ { ■ V
. T ' ,

k-

=■ ' i V
. / Y • '

, 1 1 '3 1 " \ T

< i ‘ * . . ̂ c » - S 1 - - - . ‘ . !
- t _ y ,* . ' . - . } ; k

k i ! r * I *• T . ' . - i . ' . - I. ■ •.

M '_ ' , -h

,L
L > ; - ■ /

7 1 ' ' ' L y I '
.. »

/ S ; -
!■> .

' - . , V > v - ; ■ ' V. ; /• . . r - . X ' n >
r '-1.' » , ■ ■ F l _

- • t J

• ■ • V • ' T -

i .

T ^ V ,

1 1 ' T ’, r -

i ' .

- . .■*. ..

• r i,

- r 1
i J

i , ! * " - " ' i 'T - . - x i r - ' t - _Ii
* « # v

v i :V ■
• - - V i , ' . . ,- . -

J r I

-V I
. : ' ’ r

i ' .-: i ,*•
, .

1 i r ' M . •' ' ’ ■ - : f

! , - W
,T
i

7. '
■- K’ ‘ .’

- ;

- '»-f- ^ - - 1
V

1 -

li.-

-r . i

r v ; v
i >

« * i '

s v T 2 y > f y ■ A r ■,* / ■ (
f, * 1

’• , m7

f .

~ *~

■•_ t

.. •
■ -»'•!■

, . .Tv.-i -

1

* .

*.
• •

j r-

V , » V 1 ^ i / i / \
> y * l * - " l i r - ' ' ' T ' * '-*■ i
■ » f / : ‘ ■ = - v ' ' ' *

/ j - . ' f

■t .

♦ 4 *

- f J i ’< I 1

J H T - t T ; . V ' ;

■ I " ■ - T '' ,,‘ 1" ’-/ . i * . 1.1 » i - 1 ■

• i • • > ~ J l. - ’
H . * ■ ■ - ■ • , V 7 ; v - .

- « • » . H '■■ . ' V t ’
3 > ' ' ' '• U . '

: v l '
r| - H “

- ' I - T J > ■ . *> ,
■ u •’ l . - "• ■■r*T' I, • .

' r ■ < U 3** i - ^.“V,

* \ r

• t f V

• ^ , v . , ,

■ & v

■ • : . * . ■ . • ' • .• -
„ t f • • -•*, ,.j

1 ■ . : "•> >\ J. ^

' * ' v ,:
. - ? ■ " - v ' • • . ; .•■ '

m ' . - -

r-L

r - ; - -

V .
> » . i ,

’ ■ .> , ' £ j .. ,

y - - y - y , - -1 W. .
/ * . - • • 1 ' \ s . ' ' ' • • _ ■ . * \ .

. ' ' W V ; 7■ i r ’. , , - / 4?r j v.u
is r , 4 •

■ - ■ V . . , / ■ P -
f

- V
j i ^ . - -. • i . t a - • ‘

• ■ i ■ K
» * . >v ‘
: 1

y c i ^ 4 r \ v m * * *
• - r J ^ ' - i r v T . p 1

* ‘r . ■ l 1

'ii-T "

- n > - ;
r + V
l ! - V | i . - -l r -

i t y - -
r - . :

r . 4 . V .

' • t s t ?
> •■ .V' ■11- ■

T/.
' . . k

,*3
- v T ' T T ; ^ . -

■ 4

“ ■*

- ' " . - j - f V - 1

, \ -

■ r * i. " I

r-': v T

•

• k r v : - :

>V

r i p

V “ -,- V

J t V r

r7<;A j , r / , ■

-

w V / i v *

" r * ■

• . l ’

„

' ■ ' •

' % i V
, - '■ . ■

* :
' ! - ■

' j
'■ p

« & .

S ’V ?

, , * ,.

° P * r* r.

T ; ' 7
(' 1
-n ' ̂'

i.. f V ; 1,

' — _ ' s
■» & j

. • .

*

.i

•

;

t

v ;

i ,1

V ■ i ■

T - V ' C ••■■

A*

k -
■■ . i

y

' . i r ‘

“. . 1 ‘ 11 -
. . P T , : , . u .

T' . *=- \.

* ,

>

'l. ,| *-. -

- . ■ ■ ■ '
.*, - »V

< - . *. i .’ 4 1

», :■ ' T 'i

r ';: ;
■ , r

. j P i ii

«*
. V - / /

. ' 1s
i *■ ■

■' ■ r . J -■
'■ . V ,

. : T •

■ • •' > : ...

. r ■-*'%*" .

1 -1*-

i %

/ ' i ' .

y-

/ , »* l,,f | Ĵ ! A* ! j (lV ,Ar ■ '

" 1 ’
p ; . - •

J T . - r ! ' .

• ’jT

'U . - r>!- ■, »•< - 1’ • ”*• ■ * , 111.
• ■ - - i - * . / ■ -■•■

t y
‘tf - :

) ' ' Vv . . \ «. • -
, ' - i

^ V , - J . ' - i “

■ ;if
. n - l ' - .T ? ' L . 1, .

t

\ ’
S - f i ' J . ,

1 i i .•-

■ T P -

|V- V r -

t *■ V4 •• ' •.-*' ••' _ •••• - =•

' - ■ i r i s ' J - i . • ' C j f i . ' . . . *. ‘ ' -

’ ; 7 f V j V r ■? . ' . y . ’ A J .

•
-%mé il'

;• -

r

f ' - v > . 7 * ^ i!

, > - . 1 • .
T 1.

/ : - 9

T r - >'■:
i S » i .

1 '
i _ :•~ i ■" r*• r ► 1 T -

- V 1
4

. : - v ' -
, i 7

<v

J . ,■« *7 f
• .

X : * - ■■ 7 -

r - - f r \ ■ r ;

r >

)

’v . : 1 . <
, . ' . . • • /

t ^ , * •“
’£ .

7 /

1 J -
i •;

T4.

i -

‘ r̂ _ .

~ 1 _ 1 I

-. ’ . - V • ' 7 t '
1 HIV ' i V p i - -■

. • : ; f e : • '
y •■ . ■ j .

T f . ■ /

- • - - ‘ I " ' ■’ > tf

. . . , J ir.

■ / - • ' y - y ' . j V L y t ;
i . T ' T-l - k " " ' ' Y T ' ■ ■■

. '.I - i . , :■ . , . ■ : r >
- I -"'■'•V - V I— 3 1 - 11

: . 1 l-»r

.I-’ 1 i ‘ O .
- - ■ .

I i L. .

i v r '

t - .■i .■ > ■

i *f-r

" \ r_- .

7.

7 , . - • ,
• t i \ . “ . " .

■ ' > - J ■ ' - ■ * i-> . . - • . : ■ • - ■ ' , r w.
- ' |-% l - - , ' < * . ! * * • f . . ■ J 4 V ’ - ‘ ‘‘’t ’

...^ M : <r:

vP

i V , ; '

: -

; 7 k S ^

P &fe

■ 9 V ,- • s . ^
• - - ‘ ' 1 J ‘ 4.. _ ' 7 , ;l

. y - i
-*'JhV,. ly'. T T ; y V ' :

10

4

1

11

5

12

9

2 b 18 12 6
| l i i l r T T T

O / A t en

J r y f f ; ” ’ ' T *f’ ’’ 1'

■ ,*.‘

■ . ■ ■ ■ ■ , .• ?• j
A i ; ^ * ' .

i . «1 ,
■- r ■■ ... • ,

S -

■-J. , .r , « ,* . . r

!±l+* ■.
:V-. •■■.'

T r ' , , -> - i ‘ *,

• . V
_ V \

\«!■
p w »

.. i .." i . i

% ,
V i ^ ' V - T / j t _«'■*^ i •* F T, . *« ♦ ii _

W rf, * I. 4 ' ‘ ‘ M ^

. .**

' p' *
I. "

, ' V V
•v ■ \ • ' ,

J*

L y T s
jS,

F. ;
L.tcr

Jz- - o ' - ' v . 1fv
'■■> '

' -■ * ' ■ - - i ,

A* i v - *?*
•*

'.i

. - V

tV- V '
’ * y i 7.;.

W v . . ' V

I: :

- T ^ ‘V-

"l;: -l ' 'i .

/ '

*
 ̂ * 1

''1
■-- ‘ "S

: * 1 ji ’ •
é

1 1. M - ' •
* ' / '*b~-

1 # : :

: i-

*•

.
' •

’ •• ; v - '
>. - .

> - ' T .- . . •!
\ i . ■ 14. ,V • :- .. ’

1 1 J
*• . 7 ■

. \i .V . r * *

1 r r - ' -T
- v . : •« ’i

•r ' - T ,f

- V / f A
j

•

V K-

• i ; ' > ■ . T
- u ' - N t_1

il'

_ i .» »r 1 .- i t - J ~*- r * ■ : - V V - £

:*l I- . - Ni .. '
I : ..I ‘ J_

•1 *' . - i ^ *

■, r (
y V *

4 * '

i*' ’ ks . •'li - " V -
-_vN. , »

1 , 1 a

t t r t ? y : r - > ■■ - , . : 1
V 1,
1 -■ i
. c , ■ " ; 1

. V 1

j r , . ; '

« ■

v _ , .v .
J ' •*•:-,

- . . - r ■1 ' 1v
- ' \ . -N, 1
■ I ’ ; 1- ' 1

. k W

"•* i ' ’■
' ' “ _ ‘ / - V v

•i*' i-,»‘
■ * q ’ ' C ■"■

- S
. t V e - ■■ .>v

. ► ■ ' ' V ’fc 1 r
! £ l' y " . .

. i
t.i

r -
-.V , « .

• T :

' ' '> jir -
' ; J '

'i , l" r ..
. ': ■•■'V

--
.. ' 'i- v .

;T .

• s,< - r

’U, * j'

’t

•' V-

•l •

!vc

, j '
')•* , »; ‘ p - '

' j . • . . < ■ ■ ■
- 4 i1

i *•

_ t . i 1 '. ..<# i*
'■ • / l '

.. " • . - * ■'. - t f '■ " * ■ .!,; Vi
V ■ • • ; W , J t f ‘ 5- .

' A ,-K1' ■ ’ ■ - r J . - "*
1 ■ < ■ ■ '« t

V ' : y

■<
1 ’ •

■- , ^ - f ' i i . - " i ' 4 , ;>

" V . . .

' » > ' A . 1 . . V - • ' • ■ • •
; ' . > ■ • .

•• •’ Vi ‘ . r •, ■' y ■' I ̂y ' t '
T * ' " ' ^ . v . r

f i •„ / * • ’ '**;• ■*. . ; ^
1 r . • ■ m

r - .* : * ■ ■

■ V ' v f e - ; , : . y - ^ - r - 0 • ■ ■ ■ •
^ < •

. . r r ' ?■
f ■' , ■

t i F
I ,

1 K
■ --*»

'-V-.

I r ^ ' '•’ i ' y
- : Ti.:,

' , y ■1. i .- _
y . i

. /*.

■>. Å r , '

1 1 . ' | i , . .
_ t I X

F * •>'
' i

'i
•V- -

' • H-A'nV
- * - : i v / ■. 1— 'r_f.1

V -
« .

-1 ~ i ' . . . 1 \ i ' ' (i
'V '* 1 , V.

• n ' 1
■ - , 1 \ -- .N . , - *

/ i ■ •' -i

w o y v - - ■

■

*. i
' •,' ’ • ’ •■: • ' . ;• ■ i * • ’ 1

. y ■'••■>■;

-"-4 *. •

i i. i :
■* \ * Jtr

v
».

W , rr X ' ■- * ■
U v 1 - -

t . - ' ; ; ^

. y -
S • w »•,, r ;s • * V

y % • y * v . i A V . - V V :, A1 ' • * •■••. -'f
1 « r •

s ' .T-.

F ' i'r
f

1 '

*
< \

4 ■
1 7 !

1 1 1 - l“ ' 1 - _
j J V T ■ 1

1 'Av ' ' ' '

■ '

y

i l
1 '*

-

i *
A ’ ’

T' - : - | r

t '

i ' 0 -
i

/
' *1 4
■4

•

• . > :*

- . 7 ■' ^ Jf

4, y 1 ,
*f ’ -v > ‘ ft. ,vi ^

_ ■ 1 ♦
P

.- - :
» * 'p-1. . ' ' T '• *• - 1 1.' I 1 : : A

■ .+ , . ;

. v f
• < I " *•

v 1
* { W ;

..V

.T

. f 7 '
' . . •

u * - 1.1 _ <
” ,f « l ■■.

1 1 ' "

r ; , '
k a

V(

V . ‘ V
- .» r ” V - . - y - j '

* r l i i "

p '
■ v ^ 1 ^ 1 y _ v-'

^ - r i V v v .

' . \ i i 1 1
,1. r

v i
J: ■>

'i ,
i ' ^ l i S ' : , . .

' -v f - ' v ^

•l I .

*»y

”t »- Ld t

r . ■;

r̂ . j . : ii ft*- *.
)

f .

k U ' v v ' V ^
p i?! . i / » . . : f , i ‘ ;

!-•
i • F j i . - n

i -*1
i ■■

•1 i

W ; . . g : ■■
■-a % v ; :

. 1 H , L‘ -V

"T ■•' -
I l i I _• -

. o

k!

y .

1 . • ■ •

I..-

; .1 ■ ' * ;
■“* |- -

■ ■■ / . , - # * • *

t ' l y - V
i !,*■ i

'!■.' i,-,*; V 1

f ! _' y

T ' ■ A1'
y f

•': - • :
■ v-i. -•' ■ .’% ’
y \ < - ■ ■

’ >-■•
■ - T - . . | V W- I' " ; - J . j

• A ’ • »■ - ‘ - \ y \ - U r ' 1

* ' . . * . ^ x*-.
' t

V ' * '
-v /

V T |
'V ; p V* - > 1 ■ . - ‘ ■ A

V
-y - /■ - •*

% * : •
I ' ' - -- 1 ^ . 1 ' F- r

1 ,

»
. y _ 1 %

•ir ■

V-‘

fe /-

■ v ■

i f ' ^ v

.* • ,v ‘
> ' j . .•

■» i r'T

k

f f i w f t i : ■ ’ . - r ’ .

. _ p '*»' 1
■ i*'- ■ * j . • *« 'i*

s

>v v i- -

•>•■ ‘ . i ' : 4 tNI

' -’- t '

> ’ ’, V ■ '

’ ’ . * *•
: 11 ■

• '-jr. m 1 i t i ?

■ . T i ; , . .
f .

‘iV .■.

' y r ^ ’ .

• A Ai
1 V 'V r: j ,

• ' y ‘ 1 <

' ! 'I ‘ , i "i ' J 1 r 1 _ 1

.; - ■

J j

.1 v '1 1'

• V ’ ’ 1 '

-•n • '

■■ *!?
j* 1 1 ; r1 V

j . y . -

.v,,v ■

y A 1 y j ^ x N ■
- y ' H V -

A

^ -

* • k V,*• - : ;. '.V •

1. I

C ' V ,
M*'- ' - A ' :

■'<] \ ■
A-Nf*y1 . •

. V ;
T«; . ,

. i > : ’ ^ A ' . v å

i ? ; - - " ■ - y * - ? m :
J ' J I - . - l n* v-; ■ | , • . * ;-.
I. .

■ v v . r

[v m f i Z b (j

■' ‘ l . - h - ' y - f f f :V - ' ' ' y w- ' f
/.r*? ,J-ft V . u , , - V .y , . . J 7 1

* ^ T - r

• V4 i ' > V ■

. . . • . ! '»

. i • - y . V i ' A ' ’

r i.
y ' y 1' -

: . - 1
' • V-v Ir

' ■ .
■ C . J. 1

*» H

/ V - : U - V
, ''- ' ' -*J A - ' V "'

• ’ s i ' •* $ i , , ,
. '• 1 r~ ♦' * ■ i- y'- .

. ' ' - 1 :' . a‘*: -
■ * ̂ A ’-c i , ^ - v

t* j . - y - L - v

: y r ■ . * y - - . . i -

v ■ -A - K ft*«

•' *. i . '_j , -(y . ■;% - - r * - ; 1 ■
■ r • . \ ;' ' T i :

; i i - m - •'
v - . J i . i - IJ--4T • > ' • «—•* •

:& r y ± £ i f r

*

■ ■. . ' i, v r-. . ^
=*; ,

’ ~ t 1

‘y j '': z - ' • ' _ v - ' v '
j r • '■ i '■ h '

. . . .

, ; r ,
ir

T-V. .

i * * - l •"
V i V " . , . 7 . ' , • . . ,

t e :
B- L* y-

y f
f . ' r .'V \

*•1
■ • • . I v * - .

. • *v> , • , r i t ■* 1 * ^ # ‘ .

u
< > / .

- Jk.,
Fj

» i\. .. « 4

i / ’ S ' • r ;

i1' , ' " '•*!* ' r^f . ' ‘

f :
y - r - & . \

* 1 • " 1 -
; ; >

j1-t ’.1 <' »
1

‘V s *•
’ .V : V

. : * ■
^ ; 1 " v• p A»1

. • ,.s ■
.

T i - 'xx »■' - r
r * - - »y

" / iI '■ ■ ___^ L
*■-■•■ V,L V v : i - - r , . r i, 4 V ' y - ' 1. ♦•■

, , y • * y . -■ •v - 'v ’ T

r

1 i."

,v I‘ -« . i ' l - ..■■■■ •
S * .y

‘ J • f , - r - ; .* *.. ' A. 1'
' v. . - ' y . . , ; ,v. - •

-r ,
0-

: (.
■*». : ‘v - 1

1 . '■ ■ » .
* V ,1

■. r -C ,■

. . . . - . . i , , ■ . , W . . J ' J u t - k

. ... ■■ l V ' V ' ' v ; ' -Vi rrFJ V ■ '
' . : v , h y " o A ' . y v ; ■■-■

. • V

■' i -> s 1

y . M 1
,r:

\ i.'i'*' ' >:• 'i ’v <v . , , . / y . . T . ' ,

>y- 1 vy-

$ r :yT-'u »

" v ’
'•V

f,

^ . . .

. - V *
- " «* IT :’ v ‘r

1 i , . • ' v . • - r ' fc • -) ’1 '

' ̂ . . . • '' ' ' ' ' * -v - ; - ' - ' ^
•; T T ' - ■ ' , . r . i» ^ •-_

. . N f , y - . -y ! -• v- ' .

1 . , ‘ '. V '. , 5 ‘ --■ ■. .,
' ' - i i ' v \ ' ' J- T ' v J ^ s * . •; ' r > H

■ v**' •-■■‘*v ■ ‘- ' '-‘ 'V.-'•■■ ' .‘'.' Ti
: , f

v v . v ' ‘ . » * '
*•

* T V V .s -vy Vj j é . j
’ - \ ct V - ' i > r T rx'...'rT'.'f

' . i '

r * . r r

‘ -Ar' • - « *5.

•' , .. , ; r i . ■

- - t , > ;
' f; - 'rf ■. a ̂•

. 1 ^

-M , i 1 U- y 1 (,14'" r \ i- * • # 11
V *■ .

i,

n y r N ,

y . y'‘.y v,1:'"*•- »■_ •' A’V'5* i
' ^ ■ ' ' ' " -4* ■'

I *:

;>

*
■* f ^ fi N - - . . 1

‘ T • A . -
v ,--.

' ‘ 1 '7 . =-A' '
r ' V -

y : ; f y :

• - ■ 4 i - : y
' r.^ - ' ' .

-, ' • - : ■■ \ j i -

I '

"l -

• v ; ’
■ - 'T '.-, •; i#*

, + . ' - y T*-*'-
' . . V ■ ■ .

l Y . . m v i v r ’ V - ! . - *

< . II W_

■ y y ? r y s , ^ ’ '

> V '.i

i tfirp

, I
♦ *r -i ■ •'■» ■ ■k. . A ■ ^

.N

j;-

■,

-

K
Lv ,, -

1 T 3-

p i - "
K V "

• <
r

- / . ‘- . - I *: ,

■ ' • S-.M ;
A ; > ■ ■ ; •

‘ . ' O -

; , c i ' ' Y t

, • " 5 ^ ? ■ ' ■ • ' . ■
. . ' i . • .

. j
• *

■ - 1 ■

> ! < ■ : k ' . .
- * ’ . * 1 • ■. >

j

A*

v . - V 1̂ -

f-WA '

i- v . jtAvV ■

% M

i i 4 1 m , : '< " ■:- j , - : v.< - i

. ' / r v i , *

U t '
t i \ z '

1
• • I

;>■

; r _ - ‘ . .

U ' *,
* ■-■f C r •

' S .* v.- •s . -■
i - ;■ > . . . : t - . • r

, r v. . i*. (

fr r."f_ g

- ' ■■

' . S . - * _ - . ' • ' V •
r ■' ' t . . ■ y * '

■ . j ‘ '
- " r . ‘ * r - , r

r V - - < ■

■.V'y
' - , n ti ' ’

\ ■ 1 - ' N U ' V

* ■
- V ’. ' •? 1 * .*

• - ■ „ r ? ' ' $ i V

\ ’ V

t ■ .V * ' T ' v 1■’- ' v - i , • ' r .
^ ; , r

'.r ' I 1 %,'■
. V i V , ,

'■ ‘ - ' -'■<*, : v* .

i. i \ .

,'r M - s . KJ iv . T * •
• '.I • ̂ ^

t :• ■ f;w . V
% V... - ■ . * 1 , . »H

^u. ii f
i

. - ' ' i * _ m -
1 - . ■ 'I —

■ • t,

v : ' t.’S

’•■ A . 1 i , i ‘ 1 :

\
• ■ r > . ^ '

1 11.

> .
k»~

• ^ v ;T :A T , :T V v y v -
• . ^ ; • - i . ; t ' C ' ' y

' l V 1 • * -
^ ’7*
•

Mi “*1-' • V ,"

r . >,

' I
' ' 1 r- -1 . '* rT ,,' • '
■ -->j , v -7 .r,j ^

■1 .

- , T ’ •;
- ' - • '-ni J

f t ' 1J'1'

j r ’f . . \ 1* " ■-.*. / J

i - v - ^

I ; iv . •• , '■ » >
Å irj. . ‘ * '

v .
^ 4 : ■.•■•>' r J , y ^ ' - - , r •

■ ■;

'' *■«! " ' ' i
i i - c -

- 1 '
' ■ t i 1

' ■■
■ * V r ’

i-*v ■ - v, ,::v ^

å y ^ 1

r ' é-

f
v -

* '. :
, ■ ■ •

•
S « • ' r i ' •H *1
4.1 ' 1

v * ' 4 " V •’ 3 -

V . i r T ' . - O 1 -
< ■ , . {

. ; V ' *
f > S \ - ‘• * ■ . - 1 - ' : j t „ ; v .

1 * / . V . ■f t - '
l - ? ,m • - ■ T >_ * *■

. 1 ’ ■ ' s .■ T *
' 1 - *1 1

' , t T - f
, J A

i^w ■• ■ ■ , i -

- V
■ : 1 v %,

4 ’.
” ' * ' * ■ * * -r7

‘

- V ’

■ ' : - '“ i M*" 1 f ' - - ■*
: ■ ‘. " V '
’• . * y 1 '

• - a

»■ T ’. v M I ;

;

1 V i - .
- v , n

■ 1 - 1 '" ; -n

+■
- 1 rji . - i . ’ y ■ *

G

10

1

12

IX 12
| i i i i i | i i i i i | i— r

6 1 I T
o 4 A len

1

