
Marstrand & Christian 4.
- om udsmykningen i Christian 4.s kapel i Roskilde Domkirke

Af  Mette Høj

”… jeg gaaer derover i Sloprok og Tøfler og med Arbeidet gaaer det flink, jeg har
allerede anlagt en Deel af  Billedet. Det er jo nok anstrængende, men jeg overdriver
heller ikke Kræfterne: fra 7 til 11 males, saa gaaer jeg over og spiser Frokost, saa
igien fra 12½ til 4, saae spises til Middag...”1

63

Chrisian 4.s kapel i Roskilde Domkirke med det ene af  Marstrands monumen-
tale 4 x 7 m store vægmalerier ”Christian 4. på Trefoldigheden” på østvæggen.
Den ydre arkitektoniske ramme er udført af  Heinrich Hansen i såkaldt trompe
l’oeil og skal illudere udhugne stenrammer. Foto Flemming G. Rasmussen,
Roskilde Museum.

063-087 MH:007-008 Forord  28/03/07  8:27  Side 63


For knap 150 år siden kunne man tidligt om morgenen se en herre iført
slåbrok og tøfler spadsere over Domkirkepladsen på vej til sit arbejde
i Roskilde Domkirke. Det var en af  samtidens mest anerkendte kunst-
malere, Wilhelm Marstrand, som havde fået til opgave at færdiggøre
udsmykningen af  Christian 4.s kapel med nogle vældige vægmalerier.
Arbejdet strakte sig over tre somre fra 1864 til 1866, hvor Marstrand
med sin familie boede i Roskilde. Den første sommer i den gamle
præstegård lige over for domkirken (hvor nu Odd Fellow-logen ligger),
de følgende år i Villa Clermont på Sankt Jørgensbjerg. 

Hvad hverken Marstrand eller hans samtid kunne vide var, at ét af
vægmalerierne i kapellet, Christian 4. ”ved højen mast”, der hårdt såret

64

W. Marstrand: Christian 4. på Trefoldigheden, maleri i Roskilde Domkirke.
Foto Flemming G. Rasmussen.

063-087 MH:007-008 Forord  28/03/07  8:27  Side 64


opildner sit folk til fortsat kamp, er blevet et af  de mest kendte natio-
nalhistoriske billeder og en uomgængelig del af  vores fælles arvegods,
som næsten alle danskere på et tidspunkt har stiftet bekendtskab med.
Det er blevet billedet af  landets mest populære konge. 

I Roskilde Museums samlinger findes en snes forarbejder til
Marstrands malerier i kapellet, og i anledning af  ”renæssanceåret”
2006 viste museet udstillingen ”Marstrand & Christian 4.” om kapellet
og især om udsmykningens tilblivelse.2

Siden dets opførelse i begyndelsen af  1600-tallet havde gravkapellet
stået næsten tomt, men med opblomstringen af  nationalromantikken
og begejstringen for Christian 4. blev i 1840 taget initiativ til kapellets
færdiggørelse. Arbejdet trak dog i langdrag, og flere kunstnere blev
involveret, ligesom også tidens krav og idealer til udsmykningsarbejdet
ændredes. Nærværende artikel er en sammenskrivning af  arbejdet med
udstillingen.3

65

W. Marstrand: Udkast til vestvæggen med dommen over Rosenkrantz. Roskilde
Museum. 
Bødlen hiver ordenskæden af  svindleren Christoffer Rosenkrantz efter at rigets
kansler, Jacob Ulfeldt, har læst dommen op.

063-087 MH:007-008 Forord  28/03/07  8:27  Side 65


Christian 4.s kapel
Roskilde Domkirke er kendt som de danske regenters gravkirke, men
først med Christian 3.s bisættelse i Roskilde i 1578 blev domkirken
uden undtagelse kongeslægtens sidste hvilested.4 Både Christian 4.s far
og farfar lå i det middelalderlige Helligtrekongers kapel i prægtige grav-
monumenter, der dog ikke gav plads til yderligere begravelser. Derfor
igangsatte kongen i 1613, året efter dronning Anna Cathrines død,
byggeriet af  et nyt kapel på kirkens nordside - det første af  domkir-
kens tilbygninger efter reformationen og opført udelukkende som
gravkapel.

Stenhugger Lorenz van Steenwinckel og efter dennes død i 1619
hans bror Hans blev af  kongen udnævnt til bygmestre på kapellet, og
da begge havde været i Nederlandene for at uddanne sig hos

66

Kapellets indretning som det så ud frem til 1840’erne. Eneste dekoration er
Heinrich Ditmars store maleri på nordvæggen af  Frederik 3. på lit de parade.
Midt på gulvet kisterne med prins Friedrich af  Hessen (forrest) og arveprinsesse
Sophia og arveprins Frederik (søn af  Frederik 5.) Tegning af  H.G.H. Holm
1838. Foto Nationalmuseet.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 66


Amsterdams førende stadsbygmester er kapellets ydre tydeligt inspire-
ret herfra. Stilen benævnes nederlandsk renæssance, hvor rødt mur-
værk veksler med brede horisontale bånd, friser og ornamenter i grå
sandsten.

Kapellet menes at have stået så godt som færdigt i 1623. 
Samtidig med byggeriet påbegyndtes også et gravmonument til kon-

gen. Det blev dog aldrig opstillet, for året før kongens død i 1648
brændte Tøjhuset i København, hvor det stod opbevaret. Der er ikke
bevaret tegninger, men det har næppe stået tilbage for forgængernes
pragtmonumenter. 

Da Christian 4. døde efterlod han efter mange udmarvende krige
mod svenskerne landet på fallittens rand, så der har hverken været råd
eller vilje til at lade opføre et nyt gravmonument for kongen. Hans -
efter datidens forhold - beskedne kiste blev sammen med dronningens

67

G.F. Hetsch: Udkast til
gravmonument, 1841.
Roskilde Domkirkes arkiv.
Monumentet blev aldrig
opstillet, men Thorvaldsens
statue står i dag i kapellet.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 67


og den udvalgte søn prins Christians kister henstillet i kapellets krypt.5

I de følgende århundreder genoptog man med mellemrum tanken om
at give kapellet det gravmonument, som det oprindeligt var opført til,

68

G.F. Hetsch: Udkast til udsmykning af  kapellet, 1844. Roskilde Domkirkes
arkiv.24

Perspektivisk fremstilling af  den nordøstlige del af  kapellet med gravmonumentet
med Thorvaldsens statue mellem nordvæggens to vinduer isat malede glasruder.
Til højre scenen med kongen på Trefoldigheden. I hvælvkappen derover Christian
4. på Nordkap, der refererer til den lange farefulde rejse, kongen foretog i 1599
til de nordnorske områder for at håndhæve dansk overhøjhed.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 68


men uden dog at blive realiseret. Frem til midten af  1800-tallet stod
kapellet derfor, bortset fra kongelige kister, så godt som tomt med
nøgne hvide vægge.

Christian 8.s initiativ 
Det blev landets sidste enevældige konge, Christian 8., der op til 200-
året for Christian 4.s død, tog et fornyet initiativ til at hædre sin forfa-
der med et nyt og værdigt gravmæle. Det siges, at kongen i forbindelse
med Frederiks 6.s bisættelse i januar 1840 fik ideen og straks hos Bertel
Thorvaldsen bestilte den bronzestatue af  Christian 4., der i dag står
ved udgangen til kirkerummet6 (se side 63).

Ligeledes på kongens ordre udarbejdede arkitekten Gustav F.
Hetsch7 flere forslag til et gravmonument, der ud over at rumme kon-
gens kiste også skulle danne sokkel for Thorvaldsens statue. Samtidig
fandt Hetsch det også naturligt at give forslag til en udsmykning af  hele
kapellet, både glasmalerier til de fire oprindelige vinduer for at afpasse
lyset samt en udsmykning af  hvælv, hvælvkapper og vægge med for-
tællende scener fra Christian 4.s liv. Ideen hertil kan være inspireret fra
Vasa-kapellet i Uppsala Domkirke, der i 1830’erne var blevet dekore-
ret med en række nationalromantiske billeder af  den svenske konge
Gustav Vasa.8

Forslaget til en vægudsmykning faldt i god jord hos kongen, som i
februar 1844 nedsatte en kommission på seks mand, der skulle funge-
re som kunstnerisk vejleder.9 Det videre arbejde blev nu af  kommis-
sionen overdraget til kunstmaleren Heinrich Eddelien.10

Eddeliens arbejder i kapellet
Allerede et par måneder senere fremlagde Eddelien sine første skitser
for Christian 8., der ivrigt fulgte med i planerne og flere gange tog til
Roskilde for at diskutere udsmykningen med kunstneren. ”Historiemaler
Eddelien foreviste nogle Tegninger til Capellet i Roskilde. Jeg mente, at de Træk af
Chr. 4. Liv, der burde afbildes, burde være hans Skarpsind ved Papiret til Fordeel
for Enken [Dommen over Rosenkrantz], hans Tapperhed i Slaget [Christian
4. på Trefoldigheden], hans Omsorg som Bygherre (Frederiksborg), og endnu
et fierde at vælge...”11 Eddelien overtog delvis de fortællende scener fra
Hetsch med en forherligelse af  kongen som grundtema. Ud -

69

063-087 MH:007-008 Forord  28/03/07  8:28  Side 69


smykningen var tænkt som enevældens hyldest til den største af  de
danske heltekonger.

Derudover overtog Eddelien også Hetsch’ forslag om et blåmalet
hvælv smykket med gyldne stjerner, mens han som noget nyt, men i
tidens ånd, indtænkte en række allegoriske fremstillinger samt ind-
skriftskartoucher, der dels skulle understøtte de historiske vægscener
dels illustrere Christian 4.s valgsprog (Fromhed styrker riget) samt
kristne dyder. Som en gennemløbende frise mellem vægge og hvælv-
kapper skulle males portrætmedaljoner af  fortjenstfulde mænd fra
Christian 4.s tid.

Eddeliens udkast til de historiske scener på øst- og vestvæggene kan
ses på side 71 og 73. På sydvæggen ind mod kirken blev foreslået tre
mindre billeder af  den unge konge, der undervises af  dronning
Sophie, kongen sammen med Gustav Adolph og Ove Gjedde med
kontrakten om Tranquebars overdragelse. Til nordvæggen foreligger
derimod ingen forslag, da kongens gravmonument stadig tænktes pla-
ceret her.

Først i 1847 gik Eddelien i gang med selve arbejdet i Roskilde, der
imidlertid trak i langdrag. Som det skred frem, blev han dog klar over,
at sidevinduerne i vest- og østvæggene måtte blændes, og Hetsch’ glas-
malerier, der allerede stod færdige, måtte dermed opgives og opmaga-
sineres. (Senere blev de overført til Frederiksborg Slotskirke, hvor de
stadig kan ses). I 1849 blev vinduerne tilmuret, og hans oprindelige bil-
ledkomposition måtte ændres, så der i stedet for fire malerier på disse
vægge nu kun skulle males to store, der hver fyldte en hel væg:
”Christian 4. på Trefoldigheden” og ”Dommen over Rosenkrantz.”

I 1852 døde Eddelien, der kun nåede at færdiggøre hvælv, allegorier

70

H. Eddelien: Udkast til dekoration af  østvæggen, 1845. Foto Statens Museum
for Kunst.
Østvæggen var – ligesom vestvæggen – oprindeligt delt af  et stort vindue. Her
foreslog Eddelien at udføre et større billede til højre af  kongen på Trefoldigheden
og til venstre et mindre af  kongens ankomst til Nordkap. Den allegoriske frem-
stilling i hvælvkappen symboliserer ”Tiden, Sejren og Historien”.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 70


71

063-087 MH:007-008 Forord  28/03/07  8:28  Side 71


samt lidt af  medaljonfrisen. Denne blev i de følgende år fuldført af
dekorationsmaler Hilkier dels efter udkast af  maleren Constantin
Hansen og dels efter kartoner af  Eddelien og Roskilde-maleren Jacob
Kornerup.

Efter Eddeliens død og Hilkiers færdiggørelse af  frisen gik arbejdet
i kapellet fuldstændig i stå. Christian den 8.s oprindelige plan med at
kapellet skulle stå færdigt til 200-året for Christian 4.s død var allerede
skredet. I 1848 var kongen død, og den væsentligste drivkraft bag hele
projektet var væk. Nok interesserede den nye konge, Frederik 7., sig
for kapellet, men slet ikke i samme grad som sin forgænger. Endvidere
betød Danmarks politiske situation med enevældens ophør og indfø-
relse af  et demokratisk styre, at idéen bag kapellet - enevældens hyldest
til kongen - var væk.

Wilhelm Marstrand får opgaven
Først i begyndelsen af  1860’erne, da Wilhelm Marstrand fik overdra-
get opgaven at fuldføre udsmykningen, kom der gang i arbejdet.
Denne gang var det ikke den enevældige konge, men en demokratisk
valgt regering med den nationalliberale finansminister C.E. Fibiger
som initiativtager. Dette politiske og kunstneriske skift kom til at bety-
de, at udsmykningsprojektet – selv om det var en bunden opgave,
Marstrand overtog – nu ikke alene blev en hyldest til en heltekonge,
men også en folkelig manifestation af  nationens historie. Marstrands
billeder i Roskilde blev startskuddet til det folkeopdragende historie-
maleri, der i den kritiske og ustabile periode mellem de slesvigske krige
og efterfølgende nederlag til tyskerne skulle opmuntre og give dan-
skerne følelsen af  frihed og national selvbevidsthed. Kongen blev nu
fremstillet som et nationalt symbol og samlingspunkt. 

72

H. Eddelien: Udkast til dekoration af  vestvæggen, 1845. Foto Statens Museum
for Kunst.
På vestvæggen ønskede Eddelien at udføre til venstre en scene med Christian 4.
som dommer afbildet siddende i hermelinskåbe og til højre kongen som bygherre
med Frederiksborg Slot under opførelse i baggrunden. I hvælvkappen en allego-
risk fremstilling af  ”Retfær dighed, Mådehold og Sandhed”.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 72


73

063-087 MH:007-008 Forord  28/03/07  8:28  Side 73


I 1861 indsendte Marstrand sine skitser til en færdiggørelse af  kapel-
let – i alt fem akvareller, der blev udstillet på Charlottenborg i
København.12 Året efter blev der bevilget 15.000 rigsdaler til opgaven,
og det blev overdraget Marstrand at udføre scenerne i stort format.13

Til forskel fra Eddeliens allegorier i hvælvkapperne, der er malet i al
fresco-teknik (farve lagt direkte på våd kalk), blev Marstrands malerier
udført med olie på tør puds, hvilket var hurtigere og billigere. Allerede
i 1861 havde Marstrand i domkirken foretaget malerprøver, der dog
ikke faldt tilfredsstillende ud, så sammen med Heinrich Hansen, der
skulle male rammerne omkring billederne, foretog han derfor en rejse
til Paris for at lære teknikken der.14 I 1864 påbegyndtes det egentlige
arbejde – to store malerier med Christian 4. på øst- og vestvæggen

74

W. Marstrand: Udkast til vestvæggen med Christian 4.s dom over Rosenkrantz,
1861. Den arkitektoniske ramme er udført af  Heinrich Hansen. 
Den Hirschprungske Samling.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 74


75

Wilhelm Marstrand

Wilhelm Marstrand (1810-73) blev af  sin samtid betragtet som en
af  de største danske kunstnere. Han blev uddannet under
Eckersberg på Kunstakademiet i København og blev senere i to
perioder direktør samme sted. Han var uhyre produktiv. I sine
yngre år malede han især portrætter og folkelivsskildringer, hvoraf
flere stammer fra hans ophold i Italien. I 1843 blev han medlem af
Kunstakademiet med et maleri fra Holbergs Erasmus Montanus,
hvilket blev indledningen til en række meget populære historiske
genrebilleder med motiver hentet fra Holbergs komedier. 

Igennem 1850’erne og 60’erne var Marstrand med til at give his-
toriemaleriet nyt indhold. Det skete bl.a. gennem en række skil-
dringer af  store danske digteres liv bestilt af  den nationalliberale
politiker Orla Lehmann, og ud over hans absolutte hovedværk -
malerierne i Roskilde Domkirke - også udsmykningen af  festsalen
på Københavns Universitet.15

063-087 MH:007-008 Forord  28/03/07  8:28  Side 75


samt som et nytilkommet motiv på nordvæggen: den opstandne
Kristus. 

Myten om Christian 4.
Som det ovenfor er beskrevet var det en bunden opgave rent motiv-
mæssigt, Marstrand gik i gang med. Med scenerne på øst- og vestvæg-
gen tog han udgangspunkt i Hetsch’ og Eddeliens forslag. Disse har
rod i myterne om Christian 4. som helt og fædrelandets frelser skabt i
1700-tallet af  bl.a. historikeren Niels Slange og Ludvig Holberg i hans
store Danmarkshistorie, hvor kongen beskrives som den ”store
Helt”.16

Med enevælden var kongen blevet en fjern nærmest guddommelig
skikkelse, og den kunne derfor bruge Christian 4. som symbol på og

76

W. Marstrand: Udkast til vestvæggen. Roskilde Museum. 
I en af  sine første skitser valgte Marstrand at placere kongens trone i midten, så
man ser scenen frontalt. Denne komposition gik han dog bort fra, kongen blev
rykket til venstre og Rosenkrantz og drabanterne til højre – isoleret fra de øvrige
personer. Retten sat over for uretten.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 76


personificering af  kongemagten og dermed giver den kød og blod. For
at understrege kongens mange fantastiske sider blev billedet af  ham
krydret med en række mere eller mindre frit opfundne anekdoter, der
skildrede ham som den tapre, uselviske, folkelige og godgørende
konge.

Hermed var grunden til mytedannelsen om Christian 4. lagt. 1700-tals
anekdoterne blev efterhånden så rodfæstede i folks bevidsthed, og det
noget stereotype og ensidige billede af  kongen blev siden brugt i 1800-
tallet, da det nationale sindelag skulle oprustes - Christian 4. blev bor-
gervennen, der ud fra sin tids betingelser ville det danske folk alt godt! 

Dommen over Rosenkrantz
Maleriet på kapellets vestvæg skal fremhæve den unge konges skarp-
sindighed og retfærdighedssans (se side 74). Marstrands ”historiske”

77

W. Marstrand: 
Udkast til vestvæggen.
Roskilde Museum.
Studietegning af  Rosen-
krantz med drabanter – helt
forskellig fra det endelige
resultat.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 77


kilde er hentet fra Niels Slanges værk ”Den stormægtigste Konges
Christian den Fierdes Historie” fra 1749. Heri berettes hvordan kon-
gen i 1610 afslørede adelsmanden Christoffer Rosenkrantz i at have
fremstillet forfalskede gældsbreve for at inddrive gæld hos Karen
Strangesdatter, enke efter adelsmanden Christian Juel. Denne havde
skyldt Rosenkrantz 1000 rigsdaler, men ved at lave nye forfalskede
gældsbreve, gav Rosenkrantz det udseende af, at gælden havde beløbet
sig til 5000 rigsdaler. Enken nægtede at kende til det og havde forgæ-
ves ad rettens vej søgt at få Rosenkrantz dømt. Derfor opsøgte hun
kongen. Med stor snedighed afslørede Christian 4. falskneriet ved at
studere vandmærkerne og opdage, at den papirmølle, der havde frem-

78

W. Marstrand: Udkast til Christian 4. som bygherre, 1861. 
Den Hirschprungske Samling.
Allerede da Marstrand indsendte sine skitser til Charlottenborg blev der gjort
indsigelser mod det forholdsvis ukendte motiv på vestvæggen med kongen som
dommer. Også Marstrand selv var usikker på motivets gennemslagskraft og
havde overvejet i stedet at male kongen i rollen som bygherre. Netop kongens store
byggeaktivitet er nok det, kongen i dag bedst huskes for. 

063-087 MH:007-008 Forord  28/03/07  8:28  Side 78


stillet papiret, først blev oprettet et par år efter brevenes datering. De
var altså falske, og kongen dømte Rosenkrantz til døden.

”Det fortælles, at da Dommen over hannem skulle afsiges, ville Kongen, at hand
skulde møde for Retten med sin Guld-Kiæde om sin Hals, som var i de Dage
Adelens Ære-Dragt, og sin Kaarde ved sin Side. Men da Dommen var afsagt, blev
hannem Guld-Kiæden ved en Drabanter af  Halsen frataget og Kaarden fra
Side.”17

Marstrand valgte at afbilde netop det øjeblik, dommen blev afsagt.
Den domfældte står yderst til højre med bøjet hoved, hans adelsmær-
ke, guldkæden, er revet af  og ligger på gulvet, og hans kårde knækket.
De forsamlede stormænd er forfærdede, men enken og hendes børn er
taknemmelige. Kongen er placeret på et hævet dommersæde, hånden
peger på dommen, som rigets kansler Jacob Ulfeldt har læst op.
Omkring ham sidder rigsrådene, der sammen med kongen udgjorde
landets højeste domstol.

Selv om Marstrand med valg af  dragter og øvrige genstande har for-
søgt at afbilde scenen så autentisk og historisk korrekt som muligt, er
rummet skabt af  kunstneren. Det er kompositionen og samspillet
mellem den retfærdige dommer – kongen – og skurken – Rosenkrantz
- der interesserer Marstrand. Billedet er fuld af  modsætninger: den
unge konge over for de gamle stormænd, den gode dommer over for
den onde bedrager, retfærdighed over for forbrydelse, sandhed over
for løgn.

I virkelighedens rigsret sad kongen ikke fysisk hævet over de øvrige
deltagere i retssalen, ligesom der heller ikke fra Marstrands side er for-
søgt portrætlighed med de historiske personer. Marstrands Christian 4.
er dog ikke ren fiktion. Her har han ladet sig inspirere af  datidige por-
trætter af  kongen.18

Kongens personlige indgriben og behandling af  sagen har historike-
re dog siden sat spørgsmålstegn ved og betegnet den som en myte.19

Christian 4. på Trefoldigheden
Mens vestvæggens motiv ikke er kendt af  mange i dag, er østvæggen,
der skal illustrere kongens tapperhed og mod under søslaget i 1644 på

79

063-087 MH:007-008 Forord  28/03/07  8:28  Side 79


Kolberger Heide, farvandet vest for Fehmern, blevet et nationalkleno-
die (se side 64). 

Det berømte slag udkæmpedes i de såkaldte Torstensson-krige
(1643-45). Baggrunden for krigen var den evige rivalisering mellem de
to nationer om magten i Østersøen. Svenske tropper var rykket op i
Jylland, mens en anden styrke fra Pommern i Tyskland skulle angribe
Sjælland. Dette blev forhindret af  den danske flåde i søslaget, hvor den
67-årige Christian 4. om bord på orlogsskibet Trefoldighed fik ødelagt
et øje og siden blev udødeliggjort i danskernes bevidsthed. Nok endte
slaget den dag uafgjort, men senere besejrede den svenske flåde dan-
skerne endeligt, og Danmarks magtposition var brudt! 

Hændelserne ombord på Trefoldigheden er kun dårligt belyst i sam-
tidige kilder, der beretter om selve slaget, men intet om kongens rolle.
Marstrand har også her hentet inspiration fra Slanges beretning, hvor
kongens tapperhed og personlige indsats trods store kvæstelser frem-
hæves. Det er her myten om kongen blev skabt.

”… var hand treffet af  et Skud, saa var det dog ikke farligt, og den høyeste GUD
havde endnu sparet hannem Lif, Styrke og Mod nok, til at staae sit Folk bi, saa-
længe enhver af  dem vilde ligeledes giøre deres Pligt.”20

Marstrand valgte at male netop det øjeblik, hvor der er en kort pause i
kampens hede. Mandskabets opmærksomhed er rettet mod kongen, der

80

N.A. Abildgaard: Udkast til Christian 4. på Trefoldigheden, 1782. Foto
Statens Museum for Kunst. 
Abildgaaard malede i 1782 som led i en række portrætter til Christianborg Slot
Christian 4. på Trefoldigheden. Han var den første maler, der gengav dette motiv
med fokus på kongens heroiske indsats. Han har utvivlsomt ladet sig inspirere af
Johs. Ewalds digt i syngespillet Fiskerne fra 1779 ”Kong Christian stod ved
Høien Mast/ i Røg og Damp”, hvor kongen fremstod som den uovervindelige
helt. 
Mens Abildgaard koncentrerede sig om at portrættere kongen, ene vældens tapre
feltherre, formåede Marstrand i tråd med de nye tider, at gøre kongen folkelig, som
et menneske blandt mennesker.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 80


81

063-087 MH:007-008 Forord  28/03/07  8:28  Side 81


med sværdet i den ene hånd og med den anden påkaldende sig Guds
støtte, hårdt såret opmuntrer mandskabet til fortsat kamp (se side 64). 

Marstrand har skabt en teaterscene med kongen i midten. Ho ved -
personerne står på en række i forgrunden, mens mandskabet i færd med
at betjene kanonen er statister i baggrunden. Kampen er for et øjeblik
stoppet. Kongen har rejst sig, lægen ved hans side parat med svamp og
håndklæde ser overrasket til, og drengen på knæ ved skibsapoteket ven-
der sig forundret. Den sårede Knud Ulfeldt står ved siden af  kongen,
mens hans bror Ejler Ulfeldt bæres bort. Mandskabet er forbavset, men
svinger glade med deres hatte i beundring for kongens mod. Der er fest
og glæde: en konge hyldes, selv om slaget ikke er afgjort. 

Den ”udvendige” historiske ramme er også her gengivet så historisk

82

W. Marstrand: Skitse til Christian 4. på Trefoldigheden. Roskilde Museum.
Marstrand udførte mange skitser til motivet på Trefoldigheden, der viser at han har
arbejdet intenst med figurdetaljer og billedkomposition. Hans forarbejder røber, at
han havde en del kvaler med at give afbildningen af  kongen rette format og pondus. 

063-087 MH:007-008 Forord  28/03/07  8:28  Side 82


korrekt som muligt med hensyn til dragter, våben, takkelage, og kon-
gens portrætlighed er hentet fra en af  renæssancemalernes kongepor-
trætter. Marstrand er ikke veget tilbage for at give kongen den rette liv-
vidde, ligesom han også bærer trøje og hue som de originale på
Rosenborg.21 De tøfler, kongen egentlig bar og som kunne tyde på, at
han har opholdt sig under dæk, da han blev såret, er dog erstattet af
mere drabelige kravestøvler. 

Men det er alligevel ikke et ”historisk” søslags forvirring og kamp-
tummel, Marstrand har ønsket at afbilde. Det centrale tema er kongen,
der fremstilles som en helt, der ved sit personlige mod bliver det natur-
lige centrum og den samlende figur – han er fædrelandets frelser, der
kunne benyttes til at vække folkets nationalfølelse.

83

Detailskitse udført af
Marstrand – til
Trefoldighedsmotivet. Roskilde
Museum.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 83


”… ved Konstens Tryllemagt”
I efteråret 1866 stod kapellet færdigt godt 20 år efter, at Christian 8. tog
det første initiativ. Roskilde Avis skrev om arbejdet: ”Det er maaskee
under de nærværende Tiders Trængsel og Bekymring for Fædrelandets Stilling styr-
kende og oplivende at træde ind i dette høje og luftige Rum, hvor vi ved Konstens
Tryllemagt see os omgivne af  Minder om Danmarks store Konge ...”22

Også kunsthistorikeren Julius Lange var begejstret og forudså, at
Marstrands værk i Christian 4.s kapel ville få stor betydning for ”sene
slægter” og skrev: ”I Aarene 1864-66 … udførte danske Konstnere en frede-
lig Bedrift, som paa sin Viis var saa storladen og betydningsfuld, som nogen vor

84

W. Marstrand: Skitse til
Kristus-figuren på nordvæg-
gen. Roskilde Museum.
Det billede, der først møder
den besøgende, der træder ind
i Christian 4.s kapel, er den
opstandne Kristus malet på
nordvæggen mellem to vindu-
er. Kristus træder frem med
sejrsfane i den venstre hånd
og med højre hånd en velsig-
nende gestus, der næsten
modsvares af  portrættet af
Christian 4. på skibsdæk-
ket. Her har Marstrand
brudt med Hetsch’ og
Heinrich Eddeliens oprinde-
lige ide, og i stedet for et hi-
storisk forherligende billede af
kongen med Kristusfiguren
bragt en religiøs dimension
ind i kapellet: Kristus-figu-

ren omgivet af  romerske soldater. I det færdige maleri har soldaterne fået en min-
dre fremtrædende plads og kan kun svagt skimtes bag Kristus.

063-087 MH:007-008 Forord  28/03/07  8:28  Side 84


Konst har øvet i vort Fædrelands Historie. Paa samme Tid, som hele vor nationa-
le Tilværelse blev rystet i sin Grundvold, fremstod der et Værk, der for sene Slægter
skal vidne om, at det danske Folk kan udfolde et aandeligt Indhold og en ideel
Dygtighed, som vilde kunne hævde sin Plads, i hvilken Sammenligning det skulde
være. Den maleriske Decoration af  Christian IV’s Capel i Roeskilde Domkirke,
som fuldendtes i afvigte Efteraar, er virkelig i sin Heelhed et Konstværk.”23

Med Marstrand skiftede historiemaleriet karakter. Den traditionelle
forherligelse og ofte allegoriske fremstilling – af  den i enevælden
ophøjede og af  Gud indsatte konge blev med folkestyrets indførelse
og de nationalliberales idealer erstattet af  billedet af  en monark, hvis
magt var begrundet i den folkelige opbakning, og som kunne bruges i
det nye spirende folkestyres tjeneste til en samling af  nationen.
Bemærk i øvrigt det store Dannebrogsflag i øverste højre hjørne af
Trefoldighedensbilledet. Det var ikke med på skitserne fra 1861, men
efter krigen i 1864 med nederlag til tyskerne skulle det nationale under-
streges i scenen.

I dag vil mange vil nok finde Marstrands billeder lovlig teatralske, og
at historiemaleriet med alle dets kulørte postulater tilhører en svunden
tid. Men spørgsmålet er, om vi ikke netop befinder os i en tid, hvor
”historiemaleriet” har større betydning end nogen sinde før. Ikke i
form af  kvadratmeter store oliemalerier, men gennem de elektroniske
mediers hastige strøm af  informationer og billeder, som vi dagligt
bombarderes med. Utallige dramadokumentariske serier løber over
skærmen og et utal af  billeder lagres i vores historiske bevidsthed.
Måske er afstanden til Marstrands skildringer af  Christian 4. i virkelig-
heden ikke så stor. Forskellen er måske blot, at nyhedsstrømmen ikke
tillader samme refleksion og kritik, som når vi i dag har mulighed for i
ro og mag at kigge Marstrand over skulderen.

NOTER
1. Marstrand i brev af  15.6.1864 til Kunstakademiets sekretær J.M. Thiele. Gengivet

i Wilhelm Marstrand. Breve og Uddrag af  Breve fra denne Kunstner. Samlede og
ledsagede med nogle Ord af  Etatsraad Raffenberg, Kbhvn. 1880, s. 76-77.

85

063-087 MH:007-008 Forord  28/03/07  8:28  Side 85


2. Udstillingen blev vist i perioden 16. juni – 29. oktober 2006.
3. En analyse af  udsmykningen kan læses i Elisabeth Cederstrøm: ”Kong Christian

stod ved højen Mast…” I: Danmarks Christian. Christian IV i eftertiden. Århus
Kunstmuseum, 1988, s. 23-35. Samt Gitte Valentiner: Wilhelm Marstrand.
Scenebilleder. 1992, s. 127-136.

4. Flere middelalderlige konger ligger begravet i Roskilde Domkirke, men først med
Christian 1., den første konge af  det oldenburgske dynasti, blev kirken for alvor
kongehusets officielle gravkirke. Af  forskellige årsager ligger dog kong Hans,
Christian 2. og Frederik 1. begravet andetsteds. 

5. Om kapellets bygningshistorie se bl.a. Danmarks Kirker, Københavns Amt, bd.
3, København 1951, s. 1505ff. 

6. ”Jeg talte til ham [Thorvaldsen] om et standbillede af  Ch. 4. i Roskilde Capel
helst af  Bronze forgyldt….” gengivet efter Kong Christian VIII.s dagbøger og
optegnelser, 4.1 1839-1843. 1995, s. 50 (18.1.1840).

7. Gustav Friedrich Hetsch (1788-1864) var født i Tyskland, uddannet arkitekt i
Frankrig, men havde i Rom mødt flere danske kunstnere og kom i 1815 til
København, hvor han bl.a. var med i genopbygningen og den indre udsmykning
af  Christiansborg Slot. For mange er hans navn mere knyttet til kunstindustri end
arkitektur, da han fra 1828-57 var kunstnerisk leder af  Den kongelige
Porcelænsfabrik.

8. Öyvind Sjöholm: Uppsala domkyrka. Katedral genom sekler. Uppsala 1981, s.
111ff.

9. Kommissionen blev nedsat efter opfordring af  Hetch. ”Prof. Hetsch foreslaaer,
at en Commission af  Lærde og Kunstnere skulde udarbejde et Forslag til Ch. 4.
Capel i Roskilde, dets Decoration med Malerier….” gengivet efter Kong
Christian VIII.s dagbøger og optegnelser, 4.2 1844-1848. 1995, s. 405 (9.1.1844).
Kommissionen bestod af  historikeren E.C. Werlauf, arkæologen C.J. Thomsen,
kgl bygningsinspektør J.H. Koch, kunsthistorikeren N.L. Høyen, arkitekt Hetsch
og fra 1845 overhofmarksal Levetzau som formand.

10. Heinrich Eddelien (1808-52) kom som ung malerelev fra Tyskland til Købehavn.
Her blev han uddannet på Kunstakademiet under Eckersberg og har bl.a. stået
for dele af  udsmykningen af  Christian 8.s Palæ på Amalienborg.

11. Gengivet efter Kong Christian VIII.s dagbøger og optegnelser, 4.2 1844-1848.
1995, s. 459 (18.4.1844). Tilsyneladende havde Eddelien, allerede inden kommis-
sionen blev nedsat, vist kongen nogle skitser Kongen skrev den 28.1.1844 ”
Historiemaler Eddelien viste sine Szizzer til Roskilde Capel…” 

86

063-087 MH:007-008 Forord  28/03/07  8:28  Side 86


12. De 5 akvareller (inv. nr 1618-1621a) findes sammen med Heinrich Hansens arki-
tektoniske rammer på Den Hirschsprungske Samling, København. 

13. Til sammenligning havde kommissionen, inden Marstrand fik overdraget opga-
ven, forhørt sig hos Constantin Hansen, der anslog prisen for færdiggørelse af
udsmykningen til ca. 42.500 rigsdaler – et meget højt beløb, der til dels skyldtes,
at C. Hansen modsat Marstrand ønskede at fortsætte med samme teknik, som
påbegyndt af  Eddelien, nemlig al fresco, dvs. maling på våd kalk, en dyr og lang-
sommelig teknik. C. Hansen anslog arbejdet til at vare 10 år.

14. ”Jeg staaer i Begreb med om nogle dage at reise til Paris, for at se dem male med
Oliefarver på Muur og bliver i det hele en 6 Uger borte.” Brev fra Marstrand date-
ret 24.5.1861 gengivet i Wilhelm Marstrand. Breve og Uddrag af  Breve fra denne
Kunstner. Samlede og ledsagede med nogle Ord af  Etatsraad Raffenberg,
Kbhvn. 1880, s. 75. Steen Friis’ dagbog 1862, s. 275f. Udskrift ved Anette Kruse,
Roskilde Domkirkes arkiv.

15. Gitte Valentiner: Wilhelm Marstrand. Scenebilleder. 1992.
16. Ludvig Holberg: Dannemarks Riges Historie, 1732-35.
17. Niels Slange: Den stormægtigste Konges Christian den Fierdes Historie,

Kjøbenhavn” 1749, s. 266.
18. Pieter Isaacsz maleri fra 1612, der findes på Det Nationalhistoriske Museum på

Frederiksborg Slot.
19. Ditliv Tamm: Kongens kanslere. Lov, livssyn og karriere på Christian IV’s tid.

1988, s. 87ff.
20. Niels Slange: Den stormægtigste Konges Christian den Fierdes Historie,

Kjøbenhavn” 1749, s. 1243.
21. Christian 4. har selv bidraget til eftertidens romantiske iscenesættelse ved at beor-

dre, at det tøj, som han bar under slaget, skulle gemmes. Siden 1644 har det været
opbevaret på Rosenborg, sammen med det lommetørklæde han efter sigende
bandt for det beskadigede øje. Rosenborg åbnede for offentligheden i 1833, så
Marstrand har utvivlsomt set dragten.

22. Roeskilde Avis den 14.12.1866.
23. Julius Lange: Decorationen af  Christian IV’s Capel i Roskilde Domkirke. I

Illustreret Tidende den 20.10.1867.
24. I Roskilde Domkirkes arkiv findes i alt 22 tegninger af  G.F. Hetsch med forslag

til udsmykning af  kapellet. Tegningerne er dateret mellem 1840 og 1854.

87

063-087 MH:007-008 Forord  28/03/07  8:28  Side 87


