
Fig. 1. Kirken set fra nordøst. NE fot. 1967. - The church seen from the north-east.

GRUNDFØR KIRKE
VESTER LISBJERG HERRED

Kirken var viet Johannes Døberen, der også gav navn
til en helligkilde mellem landsbyen og Grundfør møl-
le.1 Patronatsretten tilhørte 16522 og 16613 kongen,
som 16.juni 1687 overdrog kirketienden til baron
Constantin Marselis, idet han forbeholdt sig kalds-
retten.4 Kirken gik efter Marselis' død i arv til hu-
struen Sophie Elisabeth Charisius og til hendes an-
den mand, Peter Rodsteen, der 1711 skødede den til
sin broder, Christian Rodsteen.5 Sidstnævnte over-
drog 11. april 17166 kirken til Hans Rosborg til
Haraldslund (jfr. skolehus og altertavle). Kirken
fulgte denne gård, indtil 1811, da kirketienden med
vedligeholdelsespligten blev afhændet til sognets be-
boere.7 1.januar 1918 overgik kirken til selveje.

Kirken ligger østligt i landsbyen, på en mod
nord og vest svagt skrånende flade, som er en
del af plateauet øst for Lilleådalen. Den tidlige-
re næsten kvadratiske kirkegård er 1979 udvi-
det med ca. 25 m mod øst frem til landevejen
fra Spørring.

Hegn og indgange. Den ældre kirkegård heg-
nes på nord- og østsiden af svære, nyomsatte
markstensdiger, på syd- og vestsiden af kløv-
stensmure, opført inden 1884;8 vestmuren er
cementafdækket, mens der på den søndre vok-
ser en bøgehæk. Det nye areal, der forbindes

1654 VESTER LISBJERG HERRED

Fig. 2-3. Plan 1:300 og tværsnit
1:150. Målt af KdeFL og HJ 1967,
tegnet af Flemming Beyer 1980. -
Ground-plan 1:300 and cross-section
of the nave 1:150.

med det gamle ved en nybrudt åbning i østdi-
get sydøst for koret, omgives på de tre sider af
lave jorddiger med stensætning på ydersiden.
18629 var kirkegården overalt omgivet af mark-
stensdiger, som målte 86 alen i nord-syd og 90
alen i øst-vest, med træer indvendig på alle fire
sider. Langs østdiget står endnu tre store aske
og to ahorn.

Indgangen i vest lukkes af to jerngitterfløje
ophængt i jernpiller. Et muret indgangsparti,
formentlig en †portal, omtalt første gang
1710,10 indgik 173211 i skolehusets søndre ende.
Porten skulle 180312 gøres af nyt og ønskedes
18738 flyttet længere mod syd.

Bygninger m.m. på kirkegården. I kirkegårdens
nordvestre hjørne opførtes 1979 et ligkapel med
redskabsrum og toiletter (arkitekt J. Harding
Carlsen). Det afløste et tkapel fra 1919.9 1732

opførte kirkeejeren Hans Rosborg et †skolehus
på kirkens grund.13 Det lå ifølge landsbyplanen
1782 (fig. 22) på kapellets plads, var 11 fag langt
og rummede foruden skolestue en bolig for
degnen. Rosborg bekostede samtidig en †brønd
på kirkegården. 1865 blev skolehaven inddra-
get til begravelse.9

Kirken består af kor og skib samt underdelen
af et tårn, alt fra romansk tid; tårnrummet
tjener som våbenhus og bærer en tagrytter.
Orienteringen har betydelig afvigelse mod syd.

Den regelmæssige bygning, der er rejst over
en skråkantsokkel, har hjørne- og endelisener,
der på korets langmure forbindes af en rund-
buefrise. Hjørne- og endelisenernes fremspring
er 5-7 cm, svarende til soklens. Det er påfal-
dende, at koret er meget smalt og dets mure
spinklere end i skibet. Skibets murhøjde er 4,8
m, målt fra soklens overkant til gesimsens un-
derkant.

Materialerne er banede og til dels firhugne
kampesten samt fråd- og kridtsten. Over sok-
len findes overalt to markstensskifter; herover
er korets mure og triumfmuren til rejsehøjde
samt omtrent den østlige fjerdedel af skibets
langmure bygget med frådsten, der i korets
overvægge har munkestensformat; korets hjør-
nekæder synes at være af kridtsten. I skibets
østende er der frådsten til ca. 3,6 m over soklen;
resten af skibet samt tårnpartiet og taggavlene
er af marksten i regelmæssige skifter fra 15-30
cm's højde. I taggavlene iagttages de banede
kvadre med udglattede fuger af fin mørtel
(fig. 5) samt murkernen, der består af håndstore
marksten. I vestgavlen er der ni åbne bomhul-
ler fordelt ligeligt på tre skifter.

GRUNDFØR KIRKE 1655

Vinduer og døre. Af korets og skibets oprinde-
lige vinduer er nordsidens bevaret som blæn-
dinger; korvinduets bueslag er udført af fråd-
sten, skibets af kridtsten. Korets gamle østvin-
due indgår delvis i et laveresiddende vindue fra
1863. Skibets rundbuede døre sidder forskudt i
forhold til hinanden; den nordre står som en
udvendig niche, den søndre som en indvendig.
De måler i højden udvendig 241 cm over sok-
len og indvendig 286 cm over nuværende gulv.
Karm- og kilesten, der er af kridt, er tilhugget
med omhu.

Underdelen af det kvadratiske tårnparti er
jævnbredt med skibet. Over loftet afslører
vestsiden af muren mellem skib og tårnrum
sammenhæng med langmurene og den samme
murbehandling som på tårnets øvrige vægge.
Tårnrummet, der næppe har haft nogen oprin-
delig yderdør, har åbnet sig mod skibet med en
knap 2,5 m bred, rundbuet arkade, som blev
delvis tilmuret ved etableringen af den nuvæ-
rende døråbning. I nordmuren sidder en lille,
vistnok oprindelig glug, 58 cm høj og 145 cm
over eksisterende gulvniveau.

Det kan ikke afgøres, hvor højt tårnbygge-
riet kom til vejrs. Mens der af tårnets østmur,
som i regnskabet 1683/8414 betegnedes som en
»gavl«, nu kun er bevaret et skifte over skibets
murkrone, er vestmuren intakt indtil tagrytte-
rens fodtømmer. I gavltrekanten sidder der en
ca. 60 cm høj og 30 cm bred, retkantet glug, nu
tilmuret i yderfacaden.

Indre. Den ret brede, runde korbue, der har
hul- eller skråkantede frådstenskragbånd, synes
uændret. I modsætning til koret har skibet
stadig træloft. I tårnrummet findes et bjælkelag
i højde med skibets samt et, der ligger betyde-
ligt lavere og bærer rummets nuværende lofts-
brædder.

Ændringer og tilføjelser. Formodentlig efter
1400 er et krydshvælv indbygget i koret. Det
hviler på falsede hjørnepiller, som (ca. 1,7 m
over nuværende gulv) danner forlæg for hel-
stens skjoldbuer og kvartstens ribber, der mø-
des om en cirkulær slutsten; helstens over-
ribber.

Kirkens nuværende disposition og adgangs-

Fig. 4. Skibets vestgavl med tagrytter (s. 1656). NJP
fot. 1979. - West gable of the nave with ridge-turret.

Fig. 5. Korets taggavl set fra vest (s. 1654). KdeFL
fot. 1967. - The gable of the chancel seen from the west.

VESTER LISBJERG HERRED

forhold med våbenhus i tårnafsnittet skyldes
ændringer, der sandsynligvis er foretaget end-
nu i middelalderen: syddøren flyttedes fra skib
til tårnrum, der samtidig blev afsondret fra
skibet, idet den lille tårnbue erstattedes af en
dør. Skibets norddør var i brug endnu i 1824.8

Den sekundære dør i tårnafsnittets sydmur,
almindeligvis benævnt våbenhusdøren, er flad-
buet med lige gennemløbende karme, der ind-
vendig er muret af munkesten, udvendig med
nyere tegl. Også i tårnbuens tilmuring indgår
munkesten, mens blændmuren i skibets syddør
er af marksten og indvendig forsynet med en
niche. I våbenhusets vestende blev et 1,5 m
bredt redskabsrum 18629 udskilt ved en bin-
dingsværksmur. Der er herfra adgang til vå-
benhusets loft, der benyttes som materialrum.

En muret bænk med sæde af træ i våbenhusets
sydøstre hjørne kan være af middelalderlig op-
rindelse.

Den nuværende tagrytter af bindingsværk af-
løste 1965 en tilsvarende fra 1854.

†Tagryttere. Det kan som nævnt ikke afgøres,
om tårnmurene nogensinde har rejst sig over
skibets tagryg, men der er vidnesbyrd om flere
tagryttere: et »tårn«, antagelig i form af en
tagrytter, blev 1685/8614 sammen med kirkens
vestgavl istandsat »fra det øverste glamvindue
til jorden« af murermester Chr. Rasmussen,
Voldum. »Tårnet med spiret« meldtes 177312

sat i god og sirlig stand, mens et nyt opførtes
1817,8 fordi det forrige fandtes forrådnet. Tag-
rytteren, der opsattes 1854,9 var 10 alen høj, af
bindingsværk med blytækt spir. Vejrhanen er
fornyet 1913.9

Istandsættelser og vedligeholdelse. Lensmanden
indberettede 1586,15 at kirkens forfatning var så
ringe, at bygningen ikke kunne istandsættes for
egne midler. Det samme var tilfældet 1631.16

Hans Rosborg bekostede efter overtagelsen

1656

GRUNDFØR KIRKE 1657

Fig. 6. Indre, set mod
øst. NE fot. 1967. - In-
terior to the east.

Fig. 7. Indre, set mod
vest, NE fot. 1967. - In-
terior to the west.

1716 en større reparation, herunder udskiftning
af loftsbjælker; den var afsluttet 1725, og 177312

fulgte en ny. Det indre blev istandsat 1863;17

skibet fik gipsloft og gulv af de fliser, som nu
ligger i våbenhuset. Kampestensgulvet i stole-
staderne, nævnt 1850,8 udskiftedes kort efter
med træ og allerede 1860 med munkesten. En
restaurering 1940 (arkitekt S.Fritz) omfattede
en indvendig fremdragelse af nordmurens dør-
og vinduesåbninger samt installering af el-var-
me, der afløste den 18919 anskaffede kakkelovn.
Elektricitet blev indlagt 1930.

Kirken står hvidkalket ude og inde. Kor og
tagrytter er klædt med bly, resten med vinge-
tegl; endnu i 1680'erne14 var skibet delvis tæk-
ket med bly, men 171512 omtales det som tegl-
hængt. Kirkens tre spidsbuede jernvinduer er
indsat kort efter 1875,9 da synet foreslog at
flytte skibets østre en alen mod vest; korets
afløste et ældre »maskinvindue«, der sammen

med forgængerne har medført de småbeskadi-
gelser i rundbuefrisen, som blev udbedret
1975. Skibets falsgesims stammer nok fra 1854,
da skibets tagværk fornyedes; det er af fyr som
korets, men mindre stejlt; fra et ældre tagværk
stammer en egefodrem. Skibets gipsloft fjerne-
des 1940, og nu står bjælkerne røde, loftsbræd-
derne gråmalede. Koret har trægulv, midtgan-
gen diagonaltstillede sort-hvide cementfliser,
der 191117 afløste de grå og gule teglfliser, som
siden har ligget i våbenhuset. Under stolesta-
derne er der siden 1940 kork på betondække,
mens redskabsrummet i våbenhusets vestende
har pikstensgulv.

†Kalkmalerier. På korets hvælv afdækkedes
1939 brudstykker af en kalkmalet dekoration,
antagelig fra sidste halvdel af 1400'rne; på den
nordvestre ribbe spidse sparrer, på vestre
skjoldbue antydninger af krydsende rund-
buer.18

1658 VESTER LISBJERG HERRED

Et draperi i form af et »gardin« på korets
østvæg, der 188017 ønskedes oliemalet med
mørkerød »fløjlsfarve«, kan være samtidigt
med altertavlen, 1725. Det foresloges nymalet
1904,17 men var overkalket inden 1917.19

INVENTAR
Oversigt. Som i en stor del af områdets kirker er
døbefonten også her ene om at repræsentere det
middelalderlige inventar. En †klokke fra 1551 er
kendt gennem en opmåling fra omstøbningen 1903.
Først 1600'rne kan fremvise flere inventarstykker:
alterstager, lysearm og lysekrone, den enkle prædi-
kestol fra 1636 samt de særdeles velskårne stolegavle
fra o. 1630. Altertavlen fra 1725 er skænket af kirke-
ejeren Hans Hansen Rosborg til Haraldslund og
hustru og smykket med malerier af Berend Noer
(Nohr), kendt som kongelig dekorationsmaler på
Clausholm.

Alterbord, middelalderligt, bestående af tildan-
nede kvadre flikket med munkesten; bordets
forreste del er antagelig omsat (med oprindeli-
ge materialer).20 Det måler 145x79-84 cm, er
82,5 cm højt og står ca. 113 cm fra østvæggen.
Alle sider er overpudset, de tre forreste med en
ældre, tynd berapning, der på bordets forside
har aftryk af stof.

Alterbordspanel fra o. 1600, af fyr; forsiden har
tre, kortsiderne hver to glatte fyldinger adskilt
af smalfelter og med karnisprofileret ramme-
værk, der dog forneden har skråkant. Panelets
farver svarer til og er samtidige med altertav-
lens (1725), brunt med gule lister.

†Alterklæder. 1820 karakteriseredes »hele al-
tertøjet« som ubrugbart.8 I hvert fald fra 1858
synes alterklædet at have været af rødt klæde,
fra 1890 tillige med guldgalonerede kanter og
kors.21

Altertavlen (fig.8), ifølge malet indskrift
skænket 1725 af Hans Hansen Rosborg til Ha-
raldslund, er et senbarokt billedskærerarbejde
med samtidige malerier udført af Berend Noer
(Nohr), »hofmaler« på Frijsenborg. Den højt
opbyggede tavle,22 har stort midtfelt flankeret
af korintiske søjler, der hviler på glatte posta-
mentfremspring og bærer en profilgesims
smykket af englehoved (fig. 12) ligesom posta-

mentet. Til storstykket slutter sig som vinger
to siddende evangelister med deres tegn, mod
nord Markus, mod syd Lukas. Over evangeli-
sterne halvfigursengle, på volutter, med hæn-
derne sammenlagt i bøn. Topstykket er formet
som en forenklet udgave af storstykket: midt-
felt flankeret af pilastre med udsavede kapitæler
samt lille englehoved på den ufuldstændige ge-
sims. Som vinger ses evangelisterne Mattæus
og Johannes. Ved foden af den glatte trekant-
gavl står henholdsvis lovens tavler og en kalk,
på gavlsiderne ligger to romerske soldater (fra
Kristi grav), og øverst, i skyer, står den op-
standne, draperiklædte Kristus med sejrsfanen i
højre hånd og med velsignende venstre, en
spejlvending af den vanlige fremstilling. Bil-
ledskærerarbejdet, der er udført i eg, er både
med hensyn til motivvalg og figurstil ret gam-
meldags i betragtning af dateringen, der dog
synes fastslået ved synsprotokollens bemærk-
ning 1725,12 at kirken var »indvendigt forbed-
ret og ziret med en ny altertavle«.

1940 gennemgik tavlen ved Einar V.Jensen
en restaurering, hvorunder den oprindelige
staffering fremkaldtes og istandsattes. Staffe-
ringen og de tre indsatte malerier skyldes, iføl-
ge signatur, maleren Berend Noer (Nohr), der
havde bopæl på Frijsenborg, og som bl.a. i
årene 1722-25 arbejdede med udsmykning af de
kongelige gemakker på Clausholm.23 Altertav-
lens rammeværk er lyst gråblåt marmoreret,
søjler og pilastre grønmarmorerede, mens fi-
gurerne i hovedsagen er forgyldte,24 oprindelig
på kridtgrund; ansigter og hænder er gråhvide.
På de sortmalede rammestykker over og under
storfeltsmaleriet er med gylden fraktur og kur-
siv malet giverindskriften: »Dend tafle, som du
seer, Lad Være et Exempel for Dig, Du Ædle
Siæl, skal pryde Herrens tempel / Saalenge
kiercken staar og Byen føer af grund, da prises
Giveren, som bygde Harldslund(!). Hans
Buck«. Haraldslunds bygherre var den beryg-
tede procesmager Hans Hansen Rosborg,25 og
indskriftens forfatter, Hans (Jacobsen) Buch
(Buck),26 da sognepræst til Årslev, Hørning og
Lime, nær herregården Clausholm. På posta-
mentfremspringene står givernavnene: »Hans

GRUNDFØR KIRKE 1659

Fig. 8. Altertavle skænket 1725 af kirkeejeren Hans Hansen Rosborg og hustru. Malerier af Berend Nohr
(s. 1658). NE fot. 1967. - Altarpiece donated 1725 by the church's patron. The paintings by Berend Nohr.

1660 VESTER LISBJERG HERRED

Fig. 9. Alterstage (s. 1661). NE fot. 1967. - Altar
candlestick.

Hansen Rosborig Anno« og »Helle Mads Dat-
ter 1725«.

De tre samtidige malerier, olie på lærred,
fastsømmet på træplader,27 er antagelig udført
af samme maler. I storfeltet ses Nadveren,
118X122 cm, signeret »Berend Noer« (på
tværstiver på »anretterbord« i billedets for-
grund). Nadvermåltidet foregår ved et rundt
bord i et søjlebåret, brunligt rum, oplyst ved
levende lys; i baggrunden et åbentstående vin-
due, hvor månen anes. I topfeltet, 76x75 cm,
Kristus på korset mellem de uroligt bevægede
Maria og Johannes; farverne står med kraftig
clairobscur, lyse, hvide, blå og røde klædebon
mod en brun himmel gennembrudt af lynstrå-
ler. I trekantfeltet er malet en hvid, svævende
helligåndsdue foran en gullig himmel med grå-
gule og brunlige skyer.

185921 blev altertavlen restaureret, hvidmalet
og uægte forgyldt. På gesimsen stod med sort

fraktur: »Gjører dette til min Ihukommelse«
(Luk. 22,19); på postamentfremspringenes
ydersider var den oprindelige indskrift delvis
gentaget. 188821 genopmaledes tavlen af maler
Woer i overensstemmelse med prædikestolen:
egetræsmaling i to farvetoner, hvorimod for-
gyldningen, de fire mørke søjler og de to male-
rier forblev urørte. Indskrifterne blev gentaget.
18959 blev nadverbilledet udskiftet med et male-
ri af fru Paula Jensen, født Glahn, en kopi efter
Carl Blochs »Kristus i Emaus«.28 1940 ophængt
på skibets sydvæg og det oprindelige nadver-
billede genindsat efter en midlertidig anbrin-
gelse under pulpituret. Vedr. et kalkmalet tdra-
peri bag tavlen, se †kalkmaleri.

†Altertavle, formodentlig anskaffet o. 1600 el-
ler i 1600'rnes første tiår, mens enten Jacob
Jensen (-1598-) eller Jens Jensen Bay (1603-30)
var sognepræst.29 1683/8414 repareredes tavlen
af Peter Christensen snedker af Lyngå.

Knæleskammel, 1700'rne?, med tunget afsavet
fodbrædt samt beskåret sidebrædt, hvorpå er
malet hvid kursiv på rødbrun bund: »I Iesv
Navn schal a[lle] Knæ Sig bøye. Phil. 2 ...«
(Paulus' brev til Philipp. 2,10). Betrukket med
stof. Foran altret.

Altersølv. Kalken, oprindelig en pokal, 1843
ifølge indskrift skænket pastor Fangel af Gu-
dum, Lillevorde og Seglflod sogne og 1887
overdraget Grundfør menighed af proprietær
Fangel. Kalken er 22,5 cm høj og smykket på
fod og bægervulst med drevet bladranke og
blade; på bægeret er graveret giverindskriften,
med skriveskrift, inden for to bladovaler. Un-
der foden endnu en giverindskrift samt utydeli-
ge stempler, to ovale byvåbner, måske for
Ålborg, samt et rektangulært mesterstempel
med skriveskrift.

Disk, skænket 1887,9 tvm. 17,5 cm, udført af
Århusguldsmeden N. H. Wendelboe (fra 1865 i
København, død 1876), hvis stempel (Bøje
1416) ses på undersiden sammen med to ens
lødighedsstempler »13 1/3 Lö«. I bundfeltet er
graveret den korsfæstede, på randen cirkelkors
og bladranke.

†Altersæt, fra 1604. På kalkens fod stod ifølge
synsprotokollen 1862: »Grundfør Kirkekalk

GRUNDFØR KIRKE 1661

veier XXI Lod, Disken VI Lod - Anno 1604«.
Sættet gik til grunde ved præstegårdens brand
1887.8

Oblatæske og skål, anskaffet 186121 fra Bing
og Grøndahl, af sort porcelæn med guldkors
og -kanter; begge dele på altret. Alterkande,
1861,21 af samme art, men fra Den kongelige
Porcelænsfabrik. En gammel †vinflaske af tin
omtalt i inventariet 1681/82.14

Sygesæt, ifølge indskrift på kalken tilhørende
»Grundfør-Spørring Pastorat 1887«, med
stempler for guldsmeden P. Hertz (død 1885,
Bøje 1420) og guardeinen Simon Groth samt
Københavns bystempel [18]87. 16,5 cm høj,
medregnet den cylinderformede vinbeholder
med oblatskruegemme, indsat i låget.

Alterstager (fig.9), 1625-50, 30 cm høje og
med 12 cm lang lysetorn,30 svarende til stager i
Lading (Sabro hrd.). Fodskålen har to flade
vulstled mellem hulstave, skaftet cylinderled
og indknebne led på hver side af baluster.

Messehagel, nyere, af rødt fløjl med rygkors
og kanter af guldgaloner. †Messehagler. 1681/82
bestod haglen af sort fløjl,14 1732 derimod af
rødt med »sølvstaffering«.11

Alterskranke, o. 1725, bestående af lave træ-
balustre; profileret håndliste. To låger i den
»lige« skranke tværs over koret er fastholdt ved
gangjern i form af lange, fligede jernbeslag.
Stafferingen samhørende med altertavlens: un-
der to lag egetræsmaling fandtes gråt med rødt
på håndlistens profiler.31 1683/8414 blev fire
gamle bjælker »over kirken« nedtaget og den
ene genanvendt i koret som knælebjælke for
menigheden ved altergang. 18268 karakterisere-
des knæfaldet som for langt og smalt, og man
ønskede det enten udstoppet eller forsynet med
måtte af hensyn til menighedens bekvemmelig-
hed. 1850 beklædtes skamlen med fem fare-
skind.21

Døbefont (fig. 11), romansk, af de østjyske
løvefontes »klassiske« type, tilhørende Venge-
Mallinggruppen (Mackeprang: Døbefonte s.
234). Kummen, 71 cm i tvm., er af grålig
granit, foden lidt mørkere og mere rødlig.
Under mundingsrandens platte smykkes kum-
men af to løvepar, hvert med fælles, stærkt

Fig. 10. Dåbskande 1863, stemplet L. Buntzen
(s. 1662). NE fot 1967. - Ewer 1863, stamped L.
Buntzen.

fremspringende mandshoved, 18 cm langt og 8
cm i relief. Øjne og læber er fremtrædende,
begge hoveder har smalt overskæg, der ligger
tværs over det smalle kind- og hageskæg. De
svajede dyrekroppe er i lavt relief. De har
mankekrøller oprullet forneden, løftede forpo-
ter samt hale, med bladformet dusk, dels lagt
lige over, dels stukket mellem benene og ud-
bredt over ryggen. Fontefoden afviger fra
gruppens øvrige. En rundstav danner overgang
til den hvælvede, firkantede fod, hvis skarp-
ryggede hjørneribber løber ned på lav platte.
1867 ønskedes fonten renset for kalk og anden
urenhed.17 Opstillet på ny granitsokkel i skibets
nordøsthjørne ud for prædikestolen.

Dåbsfad, 1884,21 af messing, glat med smal,
ombukket rand; 60,5 cm i tvm. og 4,5 cm
dybt.

†Dåbsfade. 1681/8214 nævner inventariet »et
lidet bækken«; 18298 omtales et stort tinfad.

1662 VESTER LISBJERG HERRED

Fig. 11. Detalje af romansk døbefont (s. 1661). NE
fot. 1967. - Detail of Romanesque baptismal font.

186321 anskaffedes et messingfad, der 18999 øn-
skedes omdannet, så det inden for randen gav
plads til en mindre messingskål.

Dåbskander. 1) 1750-1800, af messing, 21 cm
høj, glat, med fladt låg og flad bøjlehank og
gæk; skænket 1965. 2) (Fig. 10), anskaffet
1863,21 af tin, udført af Københavner-kande-
støberen »L. Buntzen«,32 hvis stempel ses under
bunden. Ude af brug.

Fontelåg, o. 1800?, med midtknop, hvortil
slutter sig tre udsavede volutbøjler;33 gråmalet.
I tårnets materialrum.

Krucifiks, nyere, formodentlig tysk arbejde.34

Figuren er 35 cm høj, skåret i blødt træ, ustaf-
feret. 1965 skænket til kirken og ophængt, på
nyt kors, ved siden af prædikestolen.

Prædikestol, 1636, svarende til og fra samme
værksted som bl.a. prædikestolene i Tilst
(s. 1582) og Lyngå (Sabro hrd.), men med flere
bevarede detaljer end den førstnævnte. Den
firfagede stol har i storfelterne værkstedets ka-
rakteristiske, enkle evangelistrelieffer, her dog
indrammet af kraftige karnistandsnit- og ægge-
stavlister. Tre af evangelisterne holder en bog,
den skægløse Johannes en kalk. Over deres

hoveder er indskåret de respektive navne, med
versaler: »Matævs«, »Marcvs« (fig. 14),
»Lvcas« og »Iohanes«. I frisefelterne indskrift
med reliefversaler: »Evangelivm / er en gvds /
kraft til sa/lighed hver / den som troer«; i de tre
bevarede beslagværks-hængestykker: 1) »H:
INS« (for sognepræsten hr. Jens Nielsen), 2)
»1636« og 3) »PTSR« (bogstaverne stillet på
hovedet). Ensartede englehoveder (fig. 13) pry-
der frise- og postamentfremspring (de sidst-
nævnte fra 1940) og fungerer som hængestyk-
ker herunder.

Den sekssidede himmel er muligvis lidt yng-
re end stolen, hvorfra den afviger med hensyn
til snitværkets karakter. Undersiden er listedelt
med midtkvadrat omkring roset med hænge-
vindrueklase. Gesimsen har både ud- og ind-
vendigt æggestav- og tandsnitlister; frisen af-
sluttes forneden af lille tungebort, der ligeledes
pryder de enkle topstykker, afsluttet af udsave-
de topspir; tilsvarende spir står på lydhimlens
hjørner, tre dog fornyet.35 På topstykkerne re-
liefversaler: »Apoc 2, vertro intil dø/den oc ieg
vil / giffve dig liff/sens krvne« (Åb. 2,10).

1939-40 gennemgik stol og himmel en re-
staurering ved Einar V.Jensen; foruden de
nævnte tilføjelser udførtes ny trappe og op-
gangspanel. Allerede 1683/8414 var begge dele
blevet fornyet af Peder Christensen snedker af
Lyngå; 1866-6717 blev stolen atter forsynet med
en enkel, ny trappe med spinkle balustre og
håndliste.

Ved restaureringen afdækkedes og istandsat-
tes den oprindelige staffering fra 1648 under en
egetræsmaling fra 1867.17 Både stol og himmel
har faet en broget bemaling med sparsom for-
gyldning nævnte år, for stolens vedkommende
således nogen tid efter udførelsen. Stolens søj-
leskafter er hvide ligesom englenes ansigter. I
frise, storfelter og hængestykker er bunden
brun, mens laserende røde36 og grønne farver
veksler med forgyldning på detaljerne. Blåt er
anvendt på lydhimlens topstykker og dens un-
derside, der desuden har gyldne stjerner og
hængeklase. Også evangelisternes dragter er
blå, i to nuancer, deres attributter samt hår og
skæg dog forgyldte. Alle indskrifter står gyld-

GRUNDFØR KIRKE 1663

Fig. 12. Detalje fra altertavlen, jfr. fig. 8 (s. 1658).
NE fot. 1967. - Detail of altarpiece (cf. fig. 8).

Fig. 13-14. Detaljer fra prædikestol 1636 (s. 1662).
NE fot. 1967. - Details of the pulpit from 1636.

ne, på himlens frise med fraktur på mørkeblå
bund: »Det 5 cap. Føder guds / Hiord Som er
iblant eder / oc seer vel til icke tuingde til / men
frivillige icke for fremvindings skyld. 1648«
(1.Pet. 5,2).

1939 flyttedes stolen fra skibets sydøstre
hjørne til det nordøstre.

Stolestader, 1939, med genanvendelse af otte
bruskbarokke gavle (fig. 15-19) fra o. 1630,
med ypperligt snitværk,37 opstillet østligst i
skibet, fire på hver side af midtgangen. Gavle-
ne har på forsiden hver en apostelfigur, skåret i
kraftigt relief, stående med sit attribut i en
muslingeskalsmykket niche; i sviklerne brusk-
værk med englehoveder eller fugle flankerende
konsol, hvoraf blot een nu har bevaret sit relief,
en vrængemaske. Topfiguren er enten en kvin-
debuste eller putti. Apostlenes rækkefølge, der
ændredes ved restaurering 1940, er nu: nordre
række: 1) Andreas med kors; topfigur: kvinde-
buste, 2) Peter med to nøgler; to putti, der
omfavner hinanden (fig. 16), 3) Tomas med
spyd og bog; putto med hund og æble (fig. 19),
4) Simon med sav; buste af kvinde i fornem
tidsdragt (fig. 18). Søndre række: 1) Johannes

1664 VESTER LISBJERG HERRED

Fig: 15-17. Stolestade-
gavle med apostelfigu-
rer. 15. Johannes. 16.
Peter. 17. Mattias
(s. 1663f). Einar V.Jen-
sen fot. 1940. - Baroque
bench-ends with apostles.

Fig. 18-19. Detaljer fra
stolestadegavle (s. 1663).
Einar V. Jensen fot.
1940. - Details of Baroque
bench-ends.

med kalk; kvindebuste (fig. 15), 2) Bartolomæ-
us med kniv og bog; kvindebuste, 3) Judas
Taddæus med åben bog og kølle; kvindebuste,
4) Mattias med økse; kvindebuste (fig. 17).

De otte figurer, hvortil formentlig de reste-
rende fire apostle oprindelig har sluttet sig,38

stammer fra samme værksted, der til rådighed
ved skæringen har haft en række kobberstik af
Jacques de Gheyn, efter Karel van Mander,39

hvis forlæg man har disponeret forholdsvis frit
efter. Trods visse mangler ved den anatomiske
udformning er figurerne meget velskårne og
især ansigterne karakterfulde.

1940 restaureredes gavlene af Einar V.Jensen;
under to lag egetræsmaling afdækkedes og i-
standsattes en staffering, der var samtidig med
altertavlens, grå med hvidt på topfigurerne; i
muslingeskallernes hulninger veksler blegrødt

med grønt, på kanterne brunt. Det nye stole-
værk står gråt med brune ryglæn og brune,
røde og grønne profiler.

†Stoleværk. 1683/8414 lavede føromtalte
snedker Peder Christensen tre nye stole med
panelværk og »bogkaster« samt to stole vestligt
i kirken; samtidig repareredes her 24 stole.
18629 bestod stoleværket af 28 »åbne« stader,
dvs. uden døre, men med rygstød. 1866 om-
dannedes eller fornyedes de efter behov, lige-
som Haraldslunds to †lukkede stole, i skibets
nordside, forandredes, så de svarede til det
øvrige stoleværk.17

†Skriftestol, udført 1683/84 af førnævnte Pe-
der Christensen. Under sædet lavedes en †»ki-
stebænk«, forsynet med hængsler og lås, til
forvaring af messeklæderne.14 I forbindelse
med stoleværkets omdannelse 186617 fjernedes

GRUNDFØR KIRKE 1665

præstens og degnens stole fra koret; præsten fik
stol og bord bag altertavlen, og degnestol ind-
rettedes i øverste mandsstol.

Pulpitur, i vest, 1862, ændret 1927, støttet af
2X2 jernsøjler, der 1883 afløste nogle af træ.
Forsiden har nederst panel med frisefyldinger
og herover spinkle, drejede balustre og enkel
gesims. Gråmalet, med hvide balustre, tidlige-
re egetræsmalet. Oprindelig indrettet til »to
stole med bænke«, den inderste aflukket, for
Haraldslunds folk.17 Det er formodentlig rester
af denne lukkede (†)pulpiturstol, der nu befinder
sig på præstegårdens loft. Det er en fyrretræs-
skranke, med aflåselig låge, 102 cm høj, bestå-
ende af slanke, drejede balustre opsat mellem
glat frise og postament; afrundet håndliste.
Brunmalet, balustrene grønne. Opgang til pul-
pituret fra »våbenhuset«, dvs. tårnrummet.

†Pulpiturstol ved skibets nordvæg, tilhørende
Haraldslunds ejere, ønskedes 186017 fjernet, da
den dels var »til vanzir« for kirken, dels indtog
en uforholdsmæssig stor plads. Antagelig ned-
taget samtidig med stoleværkets ændring i
1860'erne.

Orgel, 1927, bygget af A. C. Zachariasen,
Aarhus.48 Ét manual med fire stemmer og ok-
tavkoppel; pneumatisk keglevindlade. Samti-
dig orgelfacade, to søjlebårne tårne, med synli-
ge piber, flankerende et tilbagetrukket parti
med rudegitter. Bemaling som pulpituret.

Salmenummertavler. 1) Antagelig fra 186717 da
synet ønskede en ny. Stor trætavle med profil-
gesims; ved lister opdelt i 3x4 rum med søm til
ophængningsplader. Tavlerummene sortmalet,
rammeværket gråhvidt marmoreret; hvidmalet
skriveskrift: »Før Prædiken« og »Efter Prædi-

1666 VESTER LISBJERG HERRED

ken«; hvide tal. På loftet. 2) O.1875, stammen-
de fra Spørring kirke, hvor en tilsvarende ses
(s. 1684). Stor trætavle ret lig nr. 1, men med
små hjørnetopspir flankerende en strålesol; op-
delt i 3x5 rum beregnet til indskudsplader.
Sortmalet, med rødbrunt rammeværk, for-
gyldt spir og sol med blå midtskive samt hvide
tal og indskrift, med fraktur, som på nr. 1.

Lysekroner. 1) 1600'rnes første halvdel, om-
talt 173211 i forbindelse med rengøring. Den
enkle krone, med flakt ørn som topfigur, har
2x6 S-svungne lysearme40 med flade, taller-
kenformede dråbeskåle og slanke, vaseformede
lyseholdere. Rigt profileret skaft med pærefor-
met midtled under skive, hvorfra udgår seks
små, let grenede, S-formede prydarme. Små,
nyere kuglespir er desuden anbragt på de to
skiver, hvori lysearmene er ophængt. Stor
hængekugle med lille, profileret hængeknop.
Ophængt østligst i skibet. 2) 1930, skænket af
lærer J. Drengsgaard og hustru.9 I barok form
med 2x6 lysearme. Vestligst i skibet.

Lysearm (fig.20), 1600-25, i enkel og lidt
groft udført renæssanceform. Den flade arm
har som midtled graverede akantusblade på
hver side af tværriflet dobbeltled. Flad dråbe-
skål med vaseformet lyseholder. Armen holdes
af en knyttet hånd, der udgår fra en profileret
vægskål. Ved prædikestolen.

Klokke, 1903, omstøbt efter den gamle klok-
kes form;17 71 cm i tvm. Om halsen en ind-
skrift med reliefversaler i to bånd: »Støbt i
Herrens aar 1551. Hjælp os Jesvs. Omstøbt
1903 af L.Andersen i Aarhus«. I tagrytteren.

†Klokker. 1528 nævnes blandt de af kronen
indkrævede klokker en på 1½ skippund og 2½
lispund.41 2) (Fig.21), 1551, formodentlig støbt
af Rasmus Lavsen (Lauridsen).42 1732 benævnt
»fredsklokken«.43 Ca. 65 cm i tvm. Om halsen
indskriften med minuskler samt to majuskler,
S og A: »Iesu ad ivva noS An(n)o do(mi)n(i)
(bomærke) mdli« (Jesus, hjælp os. I Herrens år
(bomærke) 1551). På slagringen tre profillinier.
Kronens hanke var dekoreret med dobbelt tov-
stav, og på kronepladen udgik fra midtbuen
seks små kors. Klokkestøberens lille mærke,
udført med temmelig svage linier, indgik både

Fig. 20. Lysearm (s. 1666). NE fot. 1967. - Candle
bracket.

i indskriften og sås på selve legemet. Tilsvaren-
de mærke findes på flere klokker, især i Nord-
jylland,44 udført af ovennævnte klokkestøber.
Revnet 1902 og omstøbt.

GRAVMINDER

Gravsten. 1) O.1602. »An(n)e Iensdat. ... h:
Ie(n)s Bays s: hvstrv, i G:f.« (sognepræsten, hr.
J.B.s hustru, i Grundfør), som døde 18. marts
1602, 36 år gl. Kalksten, 38x58,5 cm, med
fordybede versaler. I gulvet bag altret.

2) O.1625, med sekundær indskrift o. 1758.
Rødlig kalksten, ca. 182x96 cm, revnet tværs
over i den øvre del, men atter sammenføj et
med cement. Stenen prydes af en bred bort
med beslagværk i lavt relief,45 afbrudt i hjør-
nerne af cirkler med evangelisttegnene stående
på skriftbånd, hvorpå deres navne er indridset
med (slidte) versaler. Foroven Mattæusenglen
og Johannesørnen, forneden Lukasoksen og
Markusløven. Skriftfeltet er øverst afsluttet af
aftrapning, der ved siderne giver plads til to
siddende figurer; herimellem ses den opstandne
Kristus med sejrsfanen, under profileret rund-
bue hvorpå rester af den tilhørende indskrift
med fordybede versaler »...et. Ioh. 11. v. 95«. I
sviklerne kartoucheornamenter. Under skrift-
feltet vinget timeglas og kranium over korslag-
te knogler.

Den oprindelige indskrift midt på stenen er
helt udslebet for at give plads til den sekundære

GRUNDFØR KIRKE 1667

med fordybet kursiv og store skønskriftsbog-
staver: »Sr. Christen Sweistrup«, født i Grum-
strup 1682, levet i ægteskab med »nu salige
Matrone Anne Marie Pedersdotter, og været en
velhavende Borger og indvaanere i Aarhuus i
42 Aar«, men efter sin kærestes død draget til
sin datter og svigersøn Sr.Jacob Rosborg på
Harildlund, hvor han i sit 76. år endte sine dage
1758. - I gulvet i tårnrummet ligesom i 1865.

†Murede begravelser. 1) En åben præstebegra-
velse i koret er ifølge indskrift indrettet 1687 af
sognepræsten Villads Olufsen46 (død 1719). Op
til koret ligger en fodtrinsbjælke, af eg og med
rundstavprofileret forkant, hvorpå en indskrift
med indskårne versaler: »1687 er dette begra-
velse bekost af sognepraesten her Wellatz
Ollvf[sen]«. Synsprotokollen nævner 1862, at
begravelsen var indrettet af præsten for ham
selv og hans slægt, »nemlig hans bedstefader,
svigermoder, to hustruer, datter, moder, Anna
Nielsdatter Sommerfelt, hans sønnedatter og
flere af præsternes familie«.

I forbindelse med en gulvreparation47 1969
konstateredes, at krypten lå lige under korgul-
vet og havde gulv af piksten. Ifølge en ældre
meddelelse skulle adgangen have været fra ski-
bets midtgang ad en trappe overdækket af træ-
lem. En luftskakt i nordmuren er stadig åben. I
krypten fandtes fire voksenkister, fire-fem ki-
ster til store børn samt fire-fem barnekister.
Trækisterne, formodentlig alle fra 1700'rne, var
stablet oven på hinanden og de nederste ret
ødelagt. De nederste og ældste var af retkantet
form, de øverste trapezformede og med profi-
lerede låg, enten sortmalede eller med lysere
farve. En enkelt voksenkiste havde bevaret sine
(forrustede) smedejernsbeslag, på låget en ki-
steplade omgivet af løvværk og på siderne store
rosetbeslag for de lange bærehanke.

Begravelsen var tilgængelig indtil 1860,8 da
synet ønskede den tilmuret for at forebygge
træk og nedgangen opfyldt og dækket af mur-
sten ligesom gulvet. 2) I kirketårnet, ifølge
fundats 173211 indrettet af Hans Rosborg og
Helle Madsdatter til Haraldslund (jfr. altertavle
m.m.) til arvebegravelse for dem selv og deres
arvinger.

Fig. 21. †Klokke nr. 2, 1551, formodentlig støbt af
Rasmus Lauridsen. Tegning af L.Andersen 1903
(s. 1666). - Well no. 2, 1551, presumably cast by Ras-
mus Lauridsen. Drawing 1903.

KILDER OG HENVISNINGER

LA Vib. Præstearkiv: Grundfør-Spørring embedsbog
1808-1928 (C 346-13). - Ved embedet: Grundfør kir-
kes regnskabsbog 1811-94. - Synsprotokol 1862ff. -
Se i øvrigt fortegnelse over arkivalier vedr. kirkerne
i Århus amt i almindelighed s. 37-39 samt forkortel-
ser s. 42-44 og s. 1650f.

NM 2. afd. Håndskrift: F. Uldall: Om de danske
Landsbykirker, I, 1865, 1885 og 1887, s. 87-88. -
Præsteindberetninger 1808 og 1881. Indberetninger
af 26.febr. 1903 ved L.Andersen (†klokke),
Chr. Axel Jensen 1917 og 1940 (inventar og grav-
minder), Einar V.Jensen 1941 (inventar), N.J. Ter-
mansen u.å. (døbefont), Hugo Johannsen 1967
(gravminder), Kjeld de Fine Licht 1967 (bygning),
Vibeke Michelsen 1967 (inventar). - Fyldige udskrif-
ter af de gennemgåede arkivalier findes i NM 2. afd.
- Bygningsbeskrivelse ved Niels Jørgen Poulsen,
inventar og gravminder ved Vibeke Michelsen, or-
gel ved Ole Olesen. Redaktionen afsluttet 1980.

Notebøger. NM 2.afd.: Povl Jensen XVIII, 1929,
s. 37-39 (altertavle og prædikestol) og XII, 1934,
s. 53-54 (†lydhimmel).

Tegninger og opmålinger. NM 2. afd.: †klokke 1903,
ved L. Andersen. - Plan og længdesnit af bygning,
tegning til stolestader ved M.B. Fritz og Søn 1939.

1668 VESTER LISBJERG HERRED

1 Præsteindb. til Ole Worm, s. 41.
2 RA. DaKanc. B.83, koncepter og indlæg til jy.
tegn. 14.dec.l651,nr.216.
3 LA Vib. Århus bispeark. Sabro og V.Lisbjerg
herredsbog 1661 (C3-1096), hvor det tillige bemær-
kes: »findes ingen adel eller adelige begravelser«.
4 Kronens Skøder II, 614.
5 LA Vib. Viborg landstings skøde- og panteproto-
kol 1711-17 (B 2 4 - 6 7 2) fol. 41.
6 Samme, fol. 395.
7 Originalt skøde af 17.juni 1811, ved embedet. Jfr.
LA Vib. Marselisborg birks skøde- og panteproto-
kol 1807-18 (B56E. SP2) fol. 168r f.
8 LA Vib. Grundfør-Spørring præsteark. Embeds-
bog 1808-1928.
9 Synsprotokol 1862ff
10 RA. DaKanc. 1699-1771. Koncepter og indlæg til
sjæll. reg. 1701 nr .73.
11 Fundats for Grundfør skole, HofmFund. II, 154ff.
- Skoleholderen skulle opbevare nøglen til kirkepor-
ten og åbne for ligtog på søgnedage. Han skulle tilse,
at ingen grave kastedes for nær kirken og at gård-
mænd nød fortrin frem for husmænd og inderster.
Til gengæld måtte han slå græsset på kirkegården.
12 LA Vib. Århus bispeark. 1700-1803 kirkesyn.
13 Sml. note 11. Huset tjente senere som fattighus, se
A. Fuglsang: Hans Hansen Rosborg, i ÅrbÅrhSt.
1931, s. 48.
14 RA. Rtk. rev. rgsk. Århus stifts kirkers rgsk.
1680-94.
1 5Kancbrevb. 19.nov. 1586.
16 RA. DaKanc. B. 106, 1631-32. Betænkning ang.
kirkernes rgsk.
17 LA Vib. Sabro, V.Lisbjerg og Framlev provsti.
Synsprotokol 1856-1921 (C30 - 7 - 10).
18 Jfr. foto og brev fra ark. M. B. Fritz 1939, i N M 2 .
19 Jfr. foto 1917, i N M 2 .
20 En revne 35 cm fra forkant markerer omsæt-
ningen.
21 Grundfør kirkes rgsk.sbog 1811-94.
22 De konstruktive dele af fyr, billedskærerarbejdet
af eg.
23 Harald Langberg: Clausholms Bygningshistorie,
1958, s. 85-87; Ludwig Döry: Malede vægdekoratio-
ner i danske herregårde 1710-40, i Budstikken, 1962,
s. 53-102.
24 Oprindelig uægte forgyldning, 1940 afløst af æg-
te. Marmoreringen ligger direkte på træet.
25 Jfr. A. Fuglsang, i ÅrbÅrhSt. 1931, s. 46-65 og
J.Christensen, i JySaml. VIII, 1880-81, s.97ff.
26 H. Ehrencron-Müller: Forfatterlexikon, II, 1925,
s. 135.

2 7 De to nedre malerier er 1940 overfør t på nye
lærreder og nadverbi l ledet desuden forsynet m e d ny
ramme.
28 N o t e 17; arbejdet skulle udføres unde r ledelse af
maleren H e r m a n s e n (LA Vib. Sabro, V. Lisbjerg og
Framlev provst i , ca. 1845-1933. Provst ie ts k i rker
m.m.) (C30-64).
29 Ifølge h e r r e d s b o g e n 1661 (note 3) »bekostet« af en
af de to nævn te præster; jfr. Wiberg præstehist . I ,
484.
30 1865 blev »piggen« på al terstagen afslebet (note
21).
3 1 Ved res taurer ingen genfremsti l ledes farverne, dog
fik balustrene uægte forgyldning.
32 Optaget i lavet 1844.
33 Ønskedes repareret 1858 (note 8).
34 Synspro tokol len meddeler , at krucifikset er ind -
købt hos antikvitetshandler i Flensborg.
35 Mul igvis 1868, da lydh imlen repareredes (note
21).
36 Der er anvendt en ejendommelig rød farve. Ifølge
indb. har stolens nu forgyldte, vandrette led oprin-
delig været malet med »glimmermaling«.
37 Således karakteriseret af C h r . Axel Jensen i indb .
1917.
3 8 På Uldalls tid fandtes k u n ot te figurer.
39 Jfr. Chris t ie: Ikonograf i , s. 198, 206.
40 Tre arme fornyet 1868 (note 21). - Kronen i øvrigt
istandsat 1910 og mange dele fornyet (note 9).
41 RA. 108A. Rgsk. ældre end 1559. Nr.21. For-
tegn, over indkrævede klokker 1528/29.
42Nyrop: Kirkeklokker, s. 87, jfr. F. Uldalls hånd-
skrift 1887, s. 88 og klokkestøberens brev af 26. febr.
1903 (NM2).
43 Note 11; smst. vedr. skolemesterens ringning
med klokken samt andres mulighed herfor.
4 4 Blære k i rke , 1546 (Ålborg amt) , L e m 1547 (Ran-
ders amt) , Trans og Vesløs 1555 (R ingkøb ing a m t og
DK Tisted s.204).
4 5 Af type s o m sten nr . 36 i Å r h u s d o m k i r k e (s. 785).
4 6 Dennes søn og efterfølger, p rovs t O l u f Villadsen,
blev 1734 af kirkeejeren Hans R o s b o r g anklaget for,
at denne præstebegravelse skulle have forårsaget, at
m u r e og hvælv inger var blevet svækket , en anklage
der dog lige så lidt som mange af Rosborgs øvrige
kunne forfølges (J. Christensen i JySaml. VIII,
120 ff).
4 7 Oplysninger om kryp ten samt fotos er venligst
meddel t af kirkens tidligere sognepræst Jens Fosdal.
48 Zachariasen: Orgel for tegn.

GRUNDFØR KIRKE 1669

SUMMARY

Grundfør church, about 15 km north-west of
Århus, consists of chancel, nave and the lower
courses of a tower erected in the Romanesque
period. The building was constructed on a
chamfered base and decorated with pilaster
strips which on the walls of the chancel are
connected by a frieze of round arches. The
walls of the chancel and the longitudinal walls
of the nave furthest to the east are of travertine,
the remainder of granite boulders, while limes-
tone was used for the surrounds of doors and
windows. The square tower section, which
does not seem to have had an outer doorway,
had access to the nave. It cannot be established
how high the tower was built. The present
entrance through the tower is the result of
changes probably made as early as the Middle
Ages: the south door was transferred from the
nave to the tower and the tower archway was
replaced by a doorway. The nave has retained
its -flat wooden ceiling, while cross-vaulting
was added to the chancel after 1400. The pre-
sent ridge turret was erected in 1965, but the

church seems to have had a ridge turret as early
as the 17th century. Traces of murals from
1450-1500 of the type common to this area
have been revealed on the ribs of the chancel
vaulting.

The Romanesque baptismal font is part of
the original church furniture and belongs to a
fairly large East Jutland group, which is deco-
rated with bi-corporate lions with a man's
head. The 17th century is represented by the
small altar candlesticks, the pulpit from 1633
with roughly carved figures of apostles, and
eight bench ends from c. 1630 decorated with
skilfully carved figures of apostles which were
executed to some extent on the basis of draw-
ings by Jacques de Gheyn after Karel van Man-
der. The Late Baroque altarpiece was donated
in 1725 by Hans Rosborg and wife of Haralds-
lund, the patron of the church, who had the
altarpiece decorated with paintings by Berend
Noer (Nohr), well-known as Royal decorative
painter at the manor of Clausholm. A recast
bell from 1551 was, according to its cypher,
most likely executed by the bellfounder Ras-
mus Lavsen.

Fig. 22-23. Landsbyplaner 1:10000. 22. Grundfør målt 1782. 23. Hinnerup, målt 1799. - Maps of the villages of
Grundfør and Hinnerup, 1782 and 1799.

