
HISTORISK INDLEDNING. Kirken i Tamdrup, der 
er opført o. 1125 (jfr. s. 5084) omtales i de skriftlige 
kilder (i formen ‘Thummæthorp’)1 første gang 1345,2 
da den sammen med præst og degn modtog et min­
dre pengebeløb som sjælegave af Århuskanniken Pe­
der Jensen.3 Stednavnet optræder dog allerede 1279, da 
Århusbispen attesterede et brev i Tamdrup (Thomæ­
thorp); men det fremgår ikke, om handlingen foregik 
i kirken eller i sognets store gård, der i hvert fald fra 
senmiddelalderen har ligget lidt syd for kirken og båret 
navnet Tamdrup Bisgård (1486 »Bischobs gaard«).4 Om 
sporene efter en tidlig-middelalderlig †stormandsgård 
vest for kirken se s. 5047.
	 Ved ekstraskatten 1524 til Frederik I betalte kirken 
22 mk., mere end nogen anden i Nim hrd.5 At det var 
et rigt præstekald fremgår også af det forhold, at Tam­
drup i senmiddelalderen blev eftertragtet af embedsjæ­
gere, som gik til paven selv for at få brev på det. Såle­
des pålagde paven 1460 tre bisper at overdrage sogne­

kirken i Tamdrup til Ribekanniken Peder Wulff, skønt 
han i forvejen havde et kald i Århus stift.6 1485 havde 
en A. Henriksen haft kaldet i ti år, selvom han samti­
dig (og uden dispensation) besad et tysk kald, hvorfor 
paven gav kirken til præsten Peder Gris fra Roskil­
de stift.7 1494 blev Århusbispens provst (official) i Hor­
sens frataget kaldet, der i stedet ‘med samt dets annek­
ser Hatting og Korning’ blev givet til kanniken Mik­
kel Mogensen ved Århus domkirke.8 Hverken han eller 
endnu en ‘brevholder’, præsten Jens Olufsen fra Viborg,9 
opnåede dog kaldet, som paven endelig 1497, efter præ­
sten Sørens død, lovede til ærkedegnen i Viborg, Jens 
Andersen Beldenak, den senere så navnkundige Oden­
sebisp.10

	 Kirkens fornemme præg og udstyr tyder sammen 
med den nære beliggenhed af en storgård på et gam­
melt tilhørsforhold til konge- og bispemagten. Hvis 
patronatsretten oprindelig har været kongelig, hvad man 
må tro, bør denne ret velsagtens allerede i højmiddel­

TAMDRUP KIRKE
NIM HERRED

Fig. 1. Kirken i landskabet set fra nordøst. Otto Norn fot. 1943. – The church in the landscape seen from the north east. 1943.

318*


5044

alderen være overgået til Århusbispen, under hvis ho­
vedgård i Tamdrup der 1544 lå 27 ejendomme i sog­
net.11 Pavebrevet 1494 antyder et meget udstrakt pa­
storat, siden også sognene Hatting og Korning i nabo­
herredet nævnes som annekser til Tamdrup.
	 Hertil kan være kommet indtægter fra valfart(?), der 
ganske vist ikke er belagt skriftligt, så lidt som en lokal 
dyrkelse af den S. Poppo, der omvendte kong Harald 
Blåtand, og som har en hovedrolle i udsmykningen på 
kirkens *(†)gyldne alter fra o. 1200. Poppos optræden 
her tyder dog bestemt på, at kirken har været indviet 
til S. Poppo, eventuelt i forening med Johannes Dø­
beren, hvis historie synes at have været udførligt skil­
dret i kalkmalerier fra o. 1125 på korets vægge. Kun et 
enkelt træk ved bygningen (arkadeåbningen over kor­
buen, jfr. s. 5078) lader muligvis formode, at kirken har 
været valfartskirke og dermed kan have haft et større 
(vikar)præsteskab.12 Målet for en sådan valfart kunne 
dels have været S. Poppo eller snarere dele af ham (re­
likvier). Men i betragtning af Poppo-legendens ud­
formning på det gyldne alter vil en sådan eksklusiv lo­
kal kult13 næppe være tænkelig uden elementer af en 
mindekirke for landets kristning ved den konge, som 
Poppo omvendte, og hvis øjensynligt kongelige arvta­
gere optræder som givere af de gyldne alterprydelser. 
Ligeledes er en sådan kult vanskeligt tænkelig uden en 
lokal tradition for, at jernbyrd og kongedåb skulle være 
foregået netop i Tamdrup.
	 Hvordan det end har forholdt sig før reformationen, 
så kom kirken 1536 i kongens eje,14 og den tilhørte 
endnu 1666 kongen, inden den kort før 167515 blev af­
hændet til Mogens Friis, greve af det nyoprettede grev­
skab Frijsenborg, hvortil også den nærliggende herre­
gård Boller hørte. Kirken fulgte herefter Frijsenborg 
(jfr. jernankre i tårnet 1779 for Erhard Wedel-Friis og 
Christine Sophie Friis), indtil grevinde Sophie Magda­
lene Friis 1803 solgte kirketienden med én halvpart til 
Ole Mandix til Tamdrup Bisgård og én til sognets øv­
rige beboere.16 Samtidig generhvervede kongen kalds­
retten. Kirken overgik til selveje 1912.17

	 Formentlig som et vidnesbyrd om det meget store 
middelalderlige pastorat, der som nævnt også omfattede 
Hatting og Korning, havde sognet endnu 1566 præst 
fælles med Hvirring, Hornborg og Underup.18 Efter at 
Underup dette år blev lagt til Nim, var Tamdrup i de 
følgende år (sammen med Hornborg) anneks til Hvir­
ring, indtil sognet 1742 blev et selvstændigt pastorat.
	 Kirketienden af det frugtbare sogn udgjorde i begyn­
delsen af 1600rne hele 46 ørter korn19 og var meget ef­
tertragtet. Efter at kongen 1582 havde givet lensmanden 
på Bygholm, Niels Skram, brev på forpagtning af tien­
den, bad sognemændene gentagne gange om (igen) at 
måtte få forpagtningen og tilbød at betale 40 øksne i 
indfæstning, hvis de måtte beholde forpagtningen i ‘en 
mands tid’.20 Deres ønske synes at være blevet opfyldt, 
idet bonden Christen Pedersen i Vrønding 1605 – på 

sognemændenes vegne – fik stadfæstelsesbrev på tien­
den på livstid.21 – Der var 1661 60 gårde i sognet,22 og 
ved folketællingen 1801 705 indbyggere.
	 Et kildevæld 400 m nordøst for Tamdrup Bisgård, i 
en skovklædt bakkeskråning, er i nyeste tid blevet op­
fattet som en mulig helligkilde(?) og sat i forbindelse med 
kong Harald Blåtands dåb.23

	 Mønter. I gulvet fandtes 1934 en mecklenburgsk hul­
penning fra o. 1400,24 og i forbindelse med den arkæo­
logiske undersøgelse i koret 1967 (jfr. ndf.) fremkom 
otte mønter, heraf seks danske middelalderlige. Ældst 
var en mønt slået under Valdemar I i Slesvig. To norske 
mønter var slået under Frederik III.25

	 2002: Tamdrup sogn indgår i Århus stift og ligger i 
Horsens kommune, Vejle amtskommune.

HISTORISK BAGGRUND. De få og spredte skrift­
lige kilder rummer i realiteten ingen forklaring på til­
stedeværelsen af en så stor, tidlig og rigt udstyret ba­
silikakirke i Tamdrup. Overvejelserne om kirkens for­
mål, bygherrer og velyndere har derfor hovedsagelig 
måttet hvile på monumentets egne udsagn i samspil 
med forskellige hypoteser. J. B. Løffler, der 1881 som 
den første publicerede en beskrivelse af den store og 
særegne kirkebygning, så – på baggrund af den nær­
liggende Bisgård – Århusbisperne som kirkens byg­
herrer.26 Herimod indvendte Francis Beckett 1924, at 
denne gårds tilknytning til bisperne jo først var be­
vidnet i senmiddelalderen, ligesom han fandt, at bispe­
stolen i den ældre middelalder måtte have været for 
fattig til et byggeri som Tamdrup kirke; snarere ville 
han tiltro det ‘en herremand’.27 Heri var Poul Nørlund 
1926 for så vidt enig, men pegede specielt på kongen, 
idet han retorisk spurgte: ‘hvem skulle ellers have kun­
net magte en sådan opgave?’28

	 Når Nørlund så kongemagten som grundlægger, 
skyldes det ikke kun bygningens ærværdighed og stør­
relse. Et væsentligt moment var pladerne fra kirkens 
*(†)gyldne alter fra o. 1200, hvoraf nogle fremstår som 
skildringer af klerken Poppos jernbyrd og den følgen­
de dåb af Harald Blåtand 958-65 (s. 5124, fig. 91) som 
skildret i den saksiske munk Widukinds krønike få år 
efter. Nørlund henviste til samme Haralds runesten i 
Jelling, rejst som minde over hans kristning af Dan­
mark. Og han opfattede Tamdrup-pladernes beret­
ning om kristningen som tilsvarende ‘historisk’, lige­
som han bag den antog et lignende ‘lokalt eller na­
tionalt motiv’, der ville være vanskeligt at tiltro an­
dre end kongemagten. Dette fandt Nørlund bestyrket 
af midtpladens øjensynlige fremstilling af en dronning 
som alterets hovedstifter (fig. 101a). Endelig fandt han 
tanken om Tamdrup som et tidligt kongeligt centrum 
yderligere bekræftet ved fundet 1934 af kirkens op­
rindelige kalkmalerier (s. 5097ff.), der svarer til Jel­
lings, og som han derfor 1944 tilskrev et værksted i 
tilknytning til Jellings gamle kongsgård.29

HISTORISK INDLEDNING


5045TAMDRUP KIRKE

	 C. G. Schultz, der 1937 ville datere kirken så tidligt 
som o. 1050 (jfr. s. 5058), tilførte 1952 spørgsmålene 
om kirkens baggrund et nyt moment, idet han foreslog, 
at den havde været rejst som en art ‘hovedkirke’ i en 
tidlig kirkelig organisation.30 Og 1954 udsendte sog­
nepræsten Rudolf Volf den første af en række inspi­
rerende artikler om kirken, der i væsentlig grad bygger 
videre på Nørlund. Sammenfattende gælder, at hvad 
Poul Nørlund forsigtigt antydede, her blev sagt uden 
forbehold og iblandet en god del fri fantasi. Kirken 
var – efter Volfs opfattelse – kong Haralds ‘minde­
kirke’, rejst netop i Tamdrup, hvor hans omvendelse 
og dåb havde fundet sted. Tilsvarende var alteret et 
‘mindealter’, som Volf først daterede (iflg. Nørlund) til 
1200-25, men som han derpå ville føre tilbage til mid­
ten af 1000-tallet og formode stiftet af Sven Estridsen 
(†1076) og hans moder Estrid.31

	 I 1968 vendte Tage E. Christiansen sig klart imod 
et sådant minde-aspekt ved kirken. Alterets ‘historiske 
plader’ havde ikke Harald Blåtand som hovedperson, 
men derimod Poppo, der måtte have været genstand 
for en lokal kult. For denne opfattelse, som allerede var 
antydet af Francis Beckett 1919,32 fremførte Christian­
sen det argument, at man ikke på et så højhelligt stykke 
kirkeinventar, som der her var tale om, havde kunnet 
afbilde rent ‘historiske’ tildragelser, men kun scener 
af Jesu liv og til en vis grad af helgeners. I konsekvens 
heraf holdt Christiansen det endelig for sandsynligt, at 

de syv ‘historiske plader’, som han benævnte ‘Poppole­
genden’, ikke havde haft plads på den egentlige alter­
udsmykning, men snarere på et helgenskrin med Pop­
pos relikvier.33

	 Fremhævelsen af Poppo, hvortil Christiansen bl.a. har 
været inspireret af historikeren Sture Bolins behand­
ling af Poppo-historiens skriftlige overlevering,34 inde­
bar yderligere et element til forklaring af kirkens stør­
relse og udstyr: nemlig store formodede indtægter ved 
valfart.35 Christiansen tog ikke direkte stilling til kir­
kens oprindelige status som kongelig eller biskoppelig. 
Men han nedtonede stærkt den sammenkobling mel­
lem Tamdrup og Jelling, som Nørlund havde foretaget 
(og med ham Volf). Efter Tage E. Christiansens opfat­
telse havde vikingekongesædet i Jelling ikke bevaret sin 
stilling som væsentligt kongeligt center ret langt ind i 
middelalderen. Skulle man foreslå en lokalitet, der også 
kunne tænkes som oprindelsessted for egnens roman­
ske kalkmaleri og metalkunst, måtte det ifølge ham sna­
rere være Tamdrup selv med sin langt større kirkebyg­
ning.36

	 Rudolf Volf fastholdt 1970 sine synspunker og po­
lemiserede imod Tage E. Christiansens teori om et hel­
genskrin for S. Poppo.37 Endelig blev en række af spørgs­
målene 1991 taget op i bogen ‘Tamdrup Kirke og gård’, 
der var afledt af den arkæologiske påvisning af en ‘stor­
mandsgård’ i området umiddelbart nordvest for kirken 
(jfr. ndf. og fig. 6).38 Denne gård opfattede Ole Schiør­
ring som en forgænger til Bisgård, ligesom han i det 
hele taget ville se Tamdrup i nær sammenhæng med 
bispestolen i Århus. Schiørring forestillede sig, at der 
samtidig med den ældre storgård havde eksisteret en æl­
dre trækirke med relikvier af S. Poppo, som siden var 
overført til den nuværende kirke.39 I samme publika­
tion var Olaf Olsen mest tilbøjelig til at pege på kon­
gen som kirkens bygherre. Og en berettiget undren 
over de store og bekostelige senmiddelalderlige bygge­
arbejder ved kirken gav ham yderligere anledning til at 
slutte op om Tage E. Christiansens tanke om en Pop­
po-kult som bærer af stedets omfattende kirkebyggeri.40 
Også Inger-Lise Kolstrup fulgte i det væsentlige Tage E. 
Christiansen. Men hendes afsnit i bogen, omhandlende 
det gyldne alter, har bibragt diskussionen en interessant 
jævnførelse mellem fremstillingen af den danske kon­
ges dåb og afbildninger af kejser Konstantins og kong 
Klodevigs omvendelseshistorier og dåb. Også fremstil­
lingerne af de sidste indgår i helgenlegender, hhv. i pave 
Sylvesters og ærkebiskop Remegius’ legende. Men sam­
tidig er det på sin vis fyrsten, der reelt har hovedrollen, 
idet han ved sin dåb lægger grunden til et kristent rige 
og indvies til kamp for troens udbredelse.41

	 Ligesom denne rolle i kejserdømmets mytologi til­
hørte Konstantin, og i det franske kongedømmes Klo­
devig, må den i det danske riges mytologi have været 
tillagt Harald Blåtand eller – som en sen tradition om­
kring Saxo vil det – hans søn Sven Tveskæg.42 Denne 

Fig. 2. Poppos jernbyrd forud for Harald Blåtands dåb 
958-65. *Plade fra kirkens *(†)gyldne alter, o. 1200, 
gengivet efter tegning i Danmarks Riges Historie 
1898. – The Ordeal of Poppo before the Baptism of Harald 
Bluetooth c. 958/65. *Panel from the *(†)golden altar of the 
church, c. 1200, after drawing in Danmarks Riges Historie 
1898.


5046

erkendelse må siges at slå bro mellem de forfattere, der 
som Christiansen lagde entydig vægt på Poppodyrkelsen, 
og andre, der som Nørlund og Volf alene så et minde­
aspekt for kongerigets kristning i Tamdrup kirke og dens 
udstyr. Der må være tale om to sider af samme sag.
	 Som det tegner sig, kan og må flere faktorer have spil­
let med i opførelsen af den store og rigt udstyrede kirke. 
Dens placering i herredet og det store middelalderlige 
pastorat taler for, at der som i Jelling har været tale om 
en art tidlig dåbskirke – en teori, som finder understøt­
telse deri, at begge kirker efter deres tidlige kalkmale­
rier at dømme har haft en særlig dyrkelse af Johannes 
Døberen. En egentlig bekræftelse af teorien vil selvsagt 
kun være mulig ved udgravning af én eller flere store 
trækirker, som det er sket i Jelling (jfr. †trækirke(?), s. 
5062).43 En sådan vigtig rolle i det tidligkristne landskab 
ville passe godt med det minde-aspekt, som de gyldne 
plader må rumme, og som er vanskeligt tænkeligt uden 
en stedlig tradition om, at kong Haralds/Svens omven­
delse skulle have fundet sted netop i Tamdrup.44

	 Ordene ‘mindekirke’ eller ‘votivkirke’ er vel ikke 
ganske autoriserede, for så vidt som man herved me­
ner noget andet og mere end det ‘sjæleminde’ (memo­
ria), der spillede så stor en rolle i middelalderens døde­
kult.45 Et sådant aspekt af både minde og manifestation 
har imidlertid gjort sig gældende ved adskillige kirke­
grundlæggelser. Efter at have erobret England i slaget 
ved Ashingdon 1020 opførte Knud den Store således 
en kirke på stedet,46 ligesom Vilhelm Erobreren siden 
anlagde klosteret ‘Battle Abbey’ på slagmarken ved Ha­
stings, hvor han 1066 havde vundet Englands krone.47 
Også herhjemme kendes sådanne slagmarkskirker som 
øjensynligt det kapel, der rejstes på Grathe Hede syd 
for Viborg, hvor Valdemar den Store 1157 sikrede mag­
ten for sig og sit dynasti.48 Og et påfaldende personligt 
mindeaspekt var knyttet til Slangerup kirke, som Erik 
Ejegod (†1103) ifølge Saxo havde ladet opføre med al­
teret præcis på det sted, hvor han selv var blevet født; til 
kirken knyttedes der noget senere et nonnekloster.49

	 I lyset heraf er det klart, at en begivenhed som Dan­
marks kristning, der jo var så væsentlig for tidens krø­
nikeskrivere, kan have givet anledning til en lokal kult, 
hvor det kirkeligt relikviemæssige gik i ét med en me­
re ‘historisk’ og dynastisk manifestation. Dette ville for­
klare de fleste af Tamdrup kirkes gåder. Men man må 
i givet fald stadig undre sig over, at stedet og dets be­
tydning skulle være gået så ganske tabt i den skriftlige 
overlevering.
	 Den mest markante manifestation af stedet har gjort 
sig gældende o. 1125 med opførelsen af den vældige kir­

ke og dens fulde udsmykning med kalkmalerier i rhin­
landsk tradition. Bag dette kunne man tænke sig kong 
Niels (1103-34) og vel den biskop Ulvkil af Århus, som 
faldt i slaget ved Fodevig 1134 sammen med kongens 
søn Magnus og flere andre bisper. Niels-linjens neder­
lag, også på længere sigt, kan have været medbestem­
mende for, at Tamdrup ikke fik nogen klostergrund­
læggelse, hvad stedet vel ellers må have været bestemt 
til.50

	 Stiftelsen af et gyldent alter o. 1200 falder smukt i for­
længelse af arbejderne o. 1125, men det bør noteres, 
at den dog må have repræsenteret en væsentlig mindre 
donation.51 Den synes, efter stifterbillederne at dømme, 
nok at kunne have haft en dronning i spidsen, men 
hendes optræden uden kongelig gemal antyder, at hun 
i givet fald ikke var regerende; ja, kronen forhindrer vel 
strengt taget ikke, at der kun var tale om en hertug­
inde.52 Som foreslået af Poul Nørlund kunne der være 
tale om Valdemar den Stores enke, Sofie (†1198), eller 
om en af de dronninger, Valdemarslinjen havde ‘detro­
niseret’, således Sven Grathes enkedronning, Adelheid, 
eller Knud Magnussens, om hvem vi ikke ved, hvor 
længe de levede.53 Tanken om, at alterstifterne kan have 
tilhørt en ‘forkert’ dynastisk linje, kunne måske finde 
bestyrkelse derved, at de gyldne pladers ‘Poppolegen­
de’ nok knytter nært an til Saxos sagsfremstilling, men 
synes ganske fri for hans antityske tendens.54 I øvrigt ud­
viser pladerne på dette punkt ændringer og rettelser, der 
antyder, at man i forbindelse med guldsmedens arbejde 
ikke blot holdt sig til en skreven legende om Poppo-
underet, men åbenbart har formet og broderet på den 
undervejs (jfr. s. 5128).
	 Hvorom alting er, så fremstår det gyldne alter og en 
række samtidige gravsten med interessante navne og 
indskrifter (s. 5147f.) som de senest påviselige vidnes­
byrd om en aristokratisk tilstedeværelse og bevågenhed 
i Tamdrup. Stedet synes under bisperne sunket ned til 
et almindeligt regionalt valfartssted, der var henvist til 
at eksistere af jordtilliggende, tiender og de troendes of­
fergaver. Det må noteres, at det middelalderlige pasto­
rats udstrækning nok har bidraget til præsteskabets gode 
indtægter, men ikke uden videre til kirkebygningen, der 
kun har haft faste indtægter af selve sognet. Denne kon­
statering styrker vel det ovennævnte argument, at kir­
kens størrelse og gotiske modernisering næsten forud­
sætter valfart og valfartsindtægter. At en sådan formodet 
valfart er aldeles unævnt i de skriftlige kilder, må dog 
stadig undre og nære den tvivl, som synes at skulle for­
bindes med noget nær enhver teori om den gådefulde 
kirkes baggrund.55

HISTORISK BAGGRUND


5047TAMDRUP KIRKE

Den store kirke ligger frit i det bakkede landskab 
7 km vestnordvest for Horsens. Den er rejst på et 
bakkedrag (fig. 6), der strækker sig øst-vest og om­
kring kirken når en højde af 77 m over havet. Sog­
net, hvis lermuldede jorder regnes blandt de bedste 
på egnen, afgrænses mod nord af Hansted Å, mod 
syd af Bygholm Å. Nogle hundrede meter nord 
for kirken løber landevejen Horsens-Nr. Snede, 
og ved foden af banken, syd for kirken, ligger den­
nes nærmeste nabo, Tamdrup Bisgård, der – som 
nævnt – i middelalderen tilhørte Århus bispestol.
	 Middelalderlig †bebyggelse vest for kirken. Ved arkæo­
logiske udgravninger 1983-90, foretaget af muse­
erne i Vejle og Horsens, påvistes på markerne vest 
og nordvest for kirkegården (jfr. fig. 6) spor af en 
bebyggelse fra sen vikingetid og tidlig middelal­

der.38 Det drejer sig dels om et større træhus, 19 
m langt og orienteret øst-vest, og et grubehus, dels 
om et par mindre huse, som sandsynligvis alle har 
været i brug samtidig i sidste halvdel af 1000-tallet 
og begyndelsen af 1100rne. Yngre spor blev ikke 
fundet. De stolpebyggede huse, der har haft vægge 
af flettede grene og ler, synes ikke at udgøre dele 
af en landsby og blev i stedet tolket som hørende 
til en †stormandsgård, et muligvis meget stort gård­
anlæg med bygningerne liggende på en række. 
Dateringen til ind i 1100rne muliggør ifølge ud­
graverne, at gården kan have været beboet endnu 
på det tidspunkt, da den nuværende kirke blev op­
ført.
	 Tolkningen af bygningslevnene som et gårdan­
læg fra tidlig middelalder har naturligt rejst spørgs­

BELIGGENHED OG KIRKEGÅRD

Fig. 3. Kirken set fra sydøst. Jesper Weng fot. 2001. – The church seen from the south east.


5048

målet om sammenhængen mellem stormandsgård 
og kirke. Gården kan ikke have repræsenteret det 
sted i Tamdrup, hvor Århus-bispen signerede sit 
brev 1279 – bygningerne var da for længst revet 
ned. Men det udelukker ikke, at stormandsgården, 
hvortil der kan have hørt en trækirke (jfr. s. 5062), 
kan have været en forgænger for den senere bi­
spegård. Gården kan – enten direkte eller efter en 
tid at have ligget et andet sted – være flyttet til 
den grund, hvor nu Tamdrup Bisgård ligger.
	 Den langstrakte, rektangulære kirkegård56 (jfr. fig. 
4 og 5) følger bakkekammen og er som denne 
orienteret østsydøst-vestnordvest, mens kirken 
kun har en mindre afvigelse mod syd og ligger 
‘skævt’ i forhold til kirkegården. Det store an­
læg, ca. 175×80 m, hvis areal 1862 blev anslået 
til 2½ tdr. land,17 har bevaret sine grænser, såle­
des som de fremgår af matrikelkortet 1818 (fig. 
4). Til trods for kirkegårdens betydelige størrelse 

er det ikke umiddelbart muligt at påvise en ud­
videlse, der i givet fald formodentlig skal søges i 
vest.
	 Hegnet består af stensatte jorddiger, hvoraf kun det 
nordre er gammelt, mens de øvrige er omsat og 
reguleret i nyeste tid. Norddiget (fig. 136), der 
slynger sig en smule, er 1,5-2 m bredt og foruden 
græs bevokset med mos, bregner og digitalis; på 
ydersiden ses om foråret vintergæk og dorotea­
lilje. En ældre bestand af elmetræer inden for di­
gerne, fra 1890erne,17 fældes i disse år på grund 
af elmesygen og afløses af lind, plantet o. 1980. 
Digerne i øst, syd og vest ledsages på indersiden 
af en klippet hæk af seljerøn. – En murer og to 
håndlangere brugte 1618/19 syv dage på at ‘op­
lægge kirkegårdsmuren’, hvortil der brugtes 16 
læs kampesten.57

	 Indgange. Kirkegårdens hovedindgang i vest, der i 
sin nuværende skikkelse vist er fra o. 1950, består 

Fig. 4. Matrikelkort 1:10.000 af Tamdrup Bisgårds jorder, visende kirken og herregården, samt mindre dele af 
Vrønding og Kørup bys jorder. Målt af A. K. Mandix 1818 og kopieret af P. Slebsager. Tegnet af Jørgen Wichmann 
2001. – Land registry map 1:10,000 of the lands of Tamdrup Bisgård, showing the church and the manor house, as well as 
small parts of the lands of the villages of Vrønding and Kørup. 1818.

BELIGGENHED OG KIRKEGÅRD


5049TAMDRUP KIRKE

af køreport og låge, lukket med jerngitterfløje, 
som er ophængt i murede og hvidtede piller, af­
sluttet i pyramider. Et indgangsparti østligst i syd­
diget er udformet på samme måde. En lille låge 
med jerngitterfløj i det østre dige, nær det nor­
dre hjørne, gav indtil nedlæggelsen af en kirkesti 
år 2000 adgang for kirkegængere, som skød gen­
vej over marken fra landevejen. – Om ældre †ind-
gange haves kun sporadiske oplysninger, og kun i 
enkelte tilfælde er det muligt at identificere de 
pågældende porte og låger. En indgang i nord, 
176158 betegnet som ’nordre kirkelåge’, stod mu­
ligvis i forbindelse med den nedlagte anneksgård 
(se ndf.). Den var udformet som en muret †por-
tal (‘porthvælving’), hvoraf der 1820 endnu fand­
tes ‘ruiner’.59 En snedker betaltes 1618/19 for at 
reparere ‘kirkeporten’,57 uden at det nævnes hvil­
ken. Den vestre port synes 1761 at have været tøm­
ret, mens den østre låge var muret.58 1803 var por­
te og låger ‘gjort af nyt’,58 men ved synet 1820 var 
de tømrede indgange så forfaldne, at kirkegården, 
der var ‘på fri mark’, stod åben for kreaturer. Ved 
vestsiden var kun en gammel stolpe og ved ind­
gangen i syd ‘hverken stolper eller stakitter’.59

	 En urnefællesgrav og urneafdeling syd for kirken 
er anlagt 2001 efter tegning af landskabsarkitek­
terne Nielsen og Wad, Skanderborg.
	 Bygninger på og ved kirkegården (jfr. fig. 5). Et 
ligkapel i kirkegårdens nordvestre hjørne er opført 
1930.17 Det er en teglhængt og hvidtet bygning 
med svære stræbepiller ved hjørnerne og en stor 
rundbuet dør i sydgavlen. Der er toiletter i den nor­
dre ende. En graverbolig, 1918 omtalt som ‘klokke­
rens hus’ (jfr. s. 5151), i vestskellet syd for indgangen, 
er 1990 indrettet til mandskabshus med værksted 
og fyrrum (ark. Torben Knudsen m. fl.). Det er et 
hvidtet og teglhængt hus med afvalmede gavle.
	 †Bygninger. Et ‘kalkhus’, til opbevaring af byg­
ningskalk, nævnes 1614, da Johan murmand ar­
bejdede på det,19 og igen 1618/19, da døren blev 
repareret.57 Huset, der formodentlig har været rejst 
på kirkegården, er muligvis identisk med et bindings-
værkshus, hvis stensyld 1933 blev fundet lidt syd for 
langhusets sydside, ud for midterste støttepille (jfr. 
fig. 43). Nordmuren har stået 3,5-4 m syd for kirken, 
og det fremgik, at huset var opført, efter at et søndre 
†våbenhus var nedbrudt, muligvis under genanven­
delse af dele af dettes fundament (jfr. s. 5087).

Fig. 5. Luftfoto af kirken og kirkegården set fra syd. Sylvest Jensen fot. 1947 i KglBibl. – Aerial photograph of the 
church and the churchyard seen from the south. 1947.


5050

	 Indtil begyndelsen af 1700rne lå ‘tæt norden for 
kirkegården’ den såkaldte ‘anneksgård’, dvs. Hvir­
ring-præstens annekspræstegård. Grunden er an­
givet endnu på matrikelkortet 1818 (fig. 4), men 
ved en prøvegravning på stedet 1986 fandtes kun 
teglstensbrokker og ingen spor af ældre bebyggel­
se.38 Gården omtales i 1500rne som Tamdrupgård, 
fra 1683 som Tamdrup Anneksgård. Den bestod 
o. 1700 af fire længer og var da delt i to halvgår­
de med hver deres fæstebonde. Under kirkens re­
paration 1701-02 logerede håndværkerne i går­
den. Den blev kort tid efter overtaget af ejeren af 
Tamdrup Bisgård, Frederik Svane, som lagde den 

under hovedgården og lod bygningerne nedtage, 
så der kun blev et bindingsværkshus tilbage. Det­
te blev endelig nedbrudt 1750.60

	 Kirkestalde. Sognefolkene bad 1761 om, at der 
måtte blive opsat et ‘skjul’ til deres heste af gam­
melt ubrugeligt tømmer fra tårnet. Huset skulle 
rejses på det sted, hvor der før havde været en 
degnebolig.58 Sidstnævntes beliggenhed kendes ik­
ke, men der er muligvis tale om ovennævnte bin­
dingsværkshus på anneksgårdens tomt. – En lang 
staldbygning af træ, uden for kirkegårdens vest­
indgang, ses på luftfotoet 1947 (fig. 5). Stalden var 
fjernet inden 1965.

Fig. 6. Plan 1:5.000 over arkæologiske udgravninger i området omkring kirken med frem­
dragelse af middelalderlig †bebyggelse (s. 5047). Efter Ole Schiørring (red.): Tamdrup. Kirke 
og gård, 1991. – Plan 1:5,000 of archaeological excavations in the area around the church, emphasiz-
ing medieval †settlement.

BELIGGENHED OG KIRKEGÅRD


5051TAMDRUP KIRKE

OVERSIGT. Kirken, der højst sandsynligt har haft en 
forgænger af træ, er en stor og ganske velbevaret fråd­
stensbygning fra o. 1125, udformet som en basilika 
med kor og treskibet langhus, der oprindelig har haft 
apsider mod øst. Til dette romanske anlæg er i senmid­
delalderen føjet et våbenhus i nord og et stort tårn i 
vest; langhuset er ombygget og forsynet med hvælv og 
koret udvidet med et sakristi i øst.
	 Kirken er formentlig opført i ét stræk inden for nogle 
få år med koret og langhusets østende som første etape. 
Langhuset er udstukket under ét, og fundamenterne var 
oprindelig bestemt til at bære en mur af samme tykkel­
se som koret; men efter opmuringen af den østre fjer­
dedel af sideskibsmurene reducerede man tykkelsen, så 
den nederste del af murene i vestenden indvendig kom 
til at stå som en bænk.
	 Koret har som det eneste parti en facadeudsmyk­
ning, bestående af liséndelte, rundbuede blændinger; 
men som noget ret usædvanligt har denne arkitekto­

niske dekoration ikke omfattet korets østende, der er 
uden hjørneliséner. Kor-apsiden, der er nedrevet få 
år før reformationen, blev påvist arkæologisk 1933 
og er yderligere undersøgt ved en udgravning 2001.
	 Det romanske langhus, hvis gavle formodentlig var 
afsluttet med murede kamme, har haft døre i syd og 
nord og antagelig også vest. De lave sideskibe var spar­
somt oplyst med kun to vinduer i hver side og et en­
kelt vindue i vestenden. I højkirkemurene var der et 
ulige antal vinduer, fem i syd og fire i nord. I midtski­
bet, der var dækket af et fladt bjælkeloft, var murene 
båret af tolv lave piller, seks i hver side, hvoraf hver 
anden er fjernet i forbindelse med hvælvslagningen i 
1400rne. Bevaret er fem rundpiller og en firkantet, den 
nordvestre. Af de manglende piller påvistes ved restau­
reringen 1933-34 kun de firkantede plinte, der har bå­
ret pillerne, hvorfor der foreligger den mulighed, at 
rummet har haft skiftevis runde og firkantede piller, 
såkaldt støtteveksel. En usædvanlig åbning i langhusets 

BYGNING

Fig. 7. Kirken set fra sydvest. Jesper Weng fot. 2001. – The church seen from the south west.


5052

østgavl, over korbuen og oprindelig synlig fra midtski­
bet, har åbnet sig til korets loftsrum. Den rundbuede 
åbning, der øverst var overskåret af loftsbjælken, er tek­
nisk set en aflastningsbue; men den kan have været ind­
rettet under hensyn til de omgivende kalkmalerier – må­
ske til at rumme en skulptur (Kristi Himmelfart?) – eller 
af særlige liturgiske grunde (fremvisning af relikvier). 
I modsatte ende har der formodentlig været et tømret 
vestpulpitur, hvilende på afsæt i arkademurene.
	 Rækkefølgen i de omfattende, senmiddelalderlige byg­
gearbejder, der må have strakt sig over mindst et par ge­
nerationer, kan anslås med nogenlunde sikkerhed. Vå­
benhuset ved skibets nordside og sandsynligvis også et 
senere nedbrudt søndre våbenhus er ældre end skibets 
ombygning, ligesom også korhvælvet kan være det. 
Herefter har byggearbejderne i hovedsagen strakt sig fra 
vest mod øst. Tårnet er opført, mens midtskibet endnu 
stod med sin gamle taghøjde, måske o. 1463, da kirkens 
store klokke blev anskaffet. Trapperummet var oprin­
delig delt i to etager, og den tykke sydmur har sand­
synligvis indeholdt en trappe. Herefter tog man – for­
mentlig ca. 1475-1500 – fat på langhuset, hvis yder­
mure blev betydeligt forhøjet og forstærket med støt­
tepiller, og der indbyggedes hvælv, begyndende med 
sideskibene og afsluttet med midtskibet, i hvis sydvestre 
hjørne der opførtes en spindeltrappe i et selvstændigt 
trappehus (nedrevet 1933). I forbindelse med hvælv­
slagningen fjernede man som nævnt hver anden pille 
i midtskibets mure og gennembrød nye, store arkader 
til sideskibene. Rummet fik hermed nærmest karakter 
af en hallekirke, idet sideskibenes hvælv kun er spændt 
lidt lavere end midtskibets. Et stort fælles tag, der dæk­
ker både højkirke og sideskibe, må i de følgende to år­
hundreder have hvilet på tømrede konstruktioner over 
de romanske højkirkemure, idet disse først er ført op til 
nuværende højde 1701-02.
	 Inden 1520 (jfr. kalkmalerier) blev apsiden skilt fra 
koret og indrettet til et lille snævert sakristi ved en luk­
kemur foran apsidens åbning. Denne tværgående mur, 
der udfylder korhvælvets østre skjoldbue, var oprindelig 
forsynet med en dør ved alterets nordside. Over alter­
bordet, der på grund af døren var trukket mod syd, er 
skillevæggen forsynet med to små retkantede glugger, 
en slags ‘squints’, anbragt i forskelligt niveau, men sym­
metrisk omkring bordets midte. Gluggernes funktion er 
svært begribelig, men de skal måske ses i lyset af lignen­
de forhold i Sahl kirke (Ringkøbing amt), hvor glugger­
ne har haft sammenhæng med en sekundær opsætning 
af et gyldent alter. Apsiden er nedrevet kort tid efter, da 
koret blev forlænget med et egentligt og større sakristi 
mod øst. Ved denne udvidelse bevarede man skillevæg­
gen, som i begyndelsen af 1600rne – ved opsætningen 
af kirkens renæssancealtertavle – blev forsynet med to 
nye døre, flankerende det udvidede alterbord.
	 Ved en omfattende restaurering 1933-34 (ark. Viggo 
Norn) retablerede man sideskibenes alternicher, fjerne­

de spindeltrappen i midtskibets vestende og opførte et 
nyt trappehus ved tårnets sydside. Foran syddøren fand­
tes fundamenterne til det nedbrudte våbenhus og tæt 
ved kirkens sydside syldstenene til et ligeledes forsvun­
det bindingsværkshus, måske et kalkhus, der omtales i 
kilderne i begyndelsen af 1600rne. Den velholdte kir­
ke er udvendig senest istandsat 1995-98 (ark. Mogens 
Svenning); en indvendig istandsættelse ved samme ar­
kitekt er påbegyndt 2001.
	 Kirkens orientering har som nævnt en mindre afvi­
gelse mod syd.

FORSKNINGSHISTORIE. Det var den unge Ran­
dersarkitekt, den arkæologisk interesserede Fritz Uldall 
(1839-1921), der som den første gjorde opmærksom på 
den usædvanlige kirke.61 I et brev 11. juni 187062 til 
Direktionen for de antikvariske Mindesmærkers Beva­
ring beretter Uldall om pladerne fra kirkens gyldne 
alter og skriver så: ‘Selve kirkens bygning er resterne af 
en fuldkommen basilika, der lader sig kende i de fleste 
enkeltheder og som sådan har mere end almindelig 
interesse’. Han gør kort rede for bygningens bestand­
dele: ‘midtskib og tvende sideskibe samt særskilt kor’, 
og nævner pillerne, der bærer højkirkens mure, og de 
tilmurede sidealternicher. Videre fremholder han som 
noget ‘særdeles interessant’ åbningen i langhusets øst­
gavl, som han beskriver som ‘en dobbelt korbue’; slut­
telig foreslår han, at koret mod øst har haft en apsis.
	 Direktionen takkede og bad Uldall levere tegninger af 
kirken. Disse indsendtes i september 1872 og omfattede 
foruden plan, opstalter og snit (fig. 9) også opmålinger 
af arkitektoniske detaljer: korets facadeudsmykning, syd­
døren, midtskibets rundpiller, sidealternicherne og åb­
ningen over korbuen (fig. 10). I en beskrivelse, et utrykt 
manuskript fra1873,63 uddybede Uldall sin tidligere re­
degørelse og beretter om de undersøgelser, han havde 
foretaget. Trods ødelæggelser i forbindelse med hvæl­
venes indbygning ‘vel omtrent på reformationstiden’ er 
man stadig i stand til næsten overalt at følge ‘de gamle 
og særdeles mærkelige spor’. Ifølge hans opfattelse hav­
de midtskibsmurene hver været båret af tre lave piller 
(de bevarede), hvis mellemværende rundbuer senere var 
ændret til spidsbuer. Han beskriver den nordvestre64 pil­
le som firkantet, men har på planen (fig. 9e) tegnet den 
som en rundpille. Over midtskibets hvælv var der ty­
delige spor af de små romanske vinduer, efter hans for­
mening fire i hver side, svarende til de ‘fire gamle rund­
buer’.65 Åbningen over korbuen, mente han, kunne ha­
ve indeholdt et krucifiks, båret af en bjælke, som var 
indmuret i åbningens østside. De tilmurede sidealterni­
cher ville igen let kunne åbnes; han havde – dog uden 
resultat – ladet grave udvendig for at finde spor efter de 
formodede apsider. Bygningens sokkel havde én skrå­
kant, til dels skjult under det høje jordsmon, der navnlig 
på sydsiden var vokset så betydeligt, at den lukkede syd­
dør var alt for lav til at kunne tjene som indgang.

BYGNING • FORSKNINGSHISTORIE


5053TAMDRUP KIRKE

	 Ligesom sine samtidige opfattede Uldall de gotiske 
ændringer som en forringelse af den romanske byg­
ning. Navnlig skadede det dens udseende, at det store 
tag var ført ned over såvel højkirke som sideskibe. 
Kirken ville – efter hans mening – kunne vinde sær­
deles meget ved ‘en ombygning i sin oprindelige stil’.
	 Ej heller middelalderarkæologen og arkitekten J. B. 
Løffler (1843-1904) havde forståelse for den gotiske om­
bygning, som han betegnede som en ‘hensynsløs med­
fart’. Han var den første, der publicerede kirken (1881)26 
og medtog den 1883 i oversigten over Danmarks ældste 
kirkearkitektur.66 Intetsteds nævner han i øvrigt Uldall, 
hvis tegninger han må have kendt. Selv undersøgte og 
opmålte Løffler kirken 1877-79 (fig. 12-13), og hans 
egne tegninger dannede forlæg for J. Magnus-Petersens 
stik, der ledsagede begge afhandlinger.
	 Løffler beskrev kirken som en ‘treskibet søjle-
basilika, hvor kor og sideskibe endte i halvrunde alter­
bygninger’. Han hæftede sig ved den uforholdsmæs­
sigt store afstand mellem pillerne i midtskibets mure 
og antog, at hver anden ‘søjle’ var blevet fjernet, så der 
oprindelig havde været det dobbelte antal arkader (jfr. 
fig. 13b-c). At der med en enkelt undtagelse var tale 
om kun ‘runde søjler’, var enestående for Danmark. 
Endvidere påpegede han, at højkirkens vinduer, som 
han opregnede til fire i nord og fem i syd, var anbragt 
uden hensyn til arkadernes placering. Løffler fandt, at 
kirkens opførelsestid måtte sættes til ‘det 12. århund­

redes første årtier’. Bygningen havde i hele sin an­
ordning betydelig lighed med Roskilde Vor Frue. Til 
trods for dens mishandling frembød kirken ved hele 
sit anlæg og ‘den primitive bygningsmåde’ betydelig 
interesse, og den var – så vidt han kunne skønne – 
det ældste af Danmarks mere anseelige monumenter 
fra den romanske periode.
	 Francis Beckett (1868-1943) pegede 192427 som Løff­
ler på lighederne mellem Vor Frue kirke i Roskilde 
og Tamdrup, som han antog var opført o. 1100. Han 
fandt, at de to kirker lignede hinanden på så afgørende 
punkter, at ligheden ikke blot kunne skyldes samtidig­
hed; de er omtrent lige lange, de er treskibede uden 
tværskib, og i begge kirker afsluttes såvel kor som si­
deskibe med apsis. Men mens midtskibet i Roskilde 
Vor Frue alene har firkantede piller, bæres det i Tam­
drup af ‘korte rundsøjler og af firkantede piller (hvoraf 
dog kun én er bevaret)’, et træk som måtte stamme fra 
saksisk arkitektur. Beckett var altså åben over for den 
tanke, at pillerne i Tamdrup kunne have haft en veks­
lende udformning – at der kunne have været mere end 
én firkantet pille. I de dekorative led var der i begge kir­
ker kun brugt skråkantede afslutninger: i kapitælerne 
over pillerne og i åbningernes kragbånd.
	 Inden kirken 1933-34 gennemgik en omfattende re­
staurering ved arkitekt Viggo Norn (1879-1967), blev 
bygningen 1928 målt op af Conny P. Krage, hvis tegnin­
ger (fig. 21, 23) af Nationalmuseet blev udlånt til Norn 

Fig. 8. Kirken set fra nordøst o. 1900. Ældre foto i kirken. – The church seen from the north east c. 1900.


5054 BYGNING • FORSKNINGSHISTORIE

Fig. 9a-c. Opmålinger 1:300 ved F. Uldall 1872. a. Opstalt af kirkens nordside. b. Tværsnit gennem langhus (B-B) set 
mod vest. c. Tværsnit gennem langhus (A-A) set mod øst. – a-c. Scale drawings 1:300 by F. Uldall 1872. a. Elevation of 
the north side of the church. b. Cross-section through nave (B-B) looking west. c. Cross-section through nave (A-A) looking east. 


5055TAMDRUP KIRKE

Fig. 9d-e. Opmålinger 1:300 ved F. Uldall 1872. d. Længdesnit (C-C) set mod syd. e. Grundplan med angivelse af 
længde- og tværsnit (syd opad). – d-e. Scale drawings 1:300 by F. Uldall 1872. d. Longitudinal (C-C) section looking 
south. e. Ground plan (south uppermost). 


5056 BYGNING • FORSKNINGSHISTORIE


5057

Danmarks Kirker, Århus

TAMDRUP KIRKE

og dannede grundlag for hans restaureringsforslag. Den 
travlt optagne arkitekt, der tillige var kgl. bygningsin­
spektør, lod i forbindelse med restaureringen foretage 
udgravninger for at klarlægge apsidernes udformning 
og forholdene omkring arkademurene. Foruden et sæt 
tegninger, der viser kirken efter restaureringen (fig. 27), 
leverede han sammen med en kortfattet beretning67 om 
sine arbejder en række rekonstruktionstegninger (fig. 
14) med forslag til den romanske kirkes udseende. Først 
som en gammel mand skrev han 1961 og 196268 to 
korte artikler om sine iagttagelser i kirken, den ene 
en redegørelse for de vinduesrammer, han havde ladet 
udtage af de romanske åbninger. Norn fastslog, at ko­

rets apside havde været betydeligt mindre end antaget 
af Løffler, og at korets østende havde stået uden hjør­
neliséner. Han gjorde opmærksom på de fortykkede 
murpartier i sideskibenes østende og foreslog som en 
mulighed, at kirken oprindelig var tænkt som et ét­
skibet anlæg, planlagt med korsarme. Over midtskibets 
strækmure fremdrog han sporene efter de plinter, der 
havde støttet de borttagne piller og nåede frem til, at 
der ikke – som foreslået af Løffler – var plads til et sy­
vende par piller i skibets vestende. Her påviste han, at 
arkaderækkerne havde været afsluttet med fremsprin­
gende murpartier, vinkelret på vestgavlen. Som Løff­
ler tog han for givet, at de fjernede piller alle havde 
været runde.69 Norn opfattede bygningen som en ‘ho­
vedkirke i Jylland’, der arkitektonisk kunne sammen­
lignes med Vor Frue kirke i Roskilde og kirken i Dalby 
(i Skåne). Formerne (de runde søjler), der var i slægt 
med den ‘oldkristelige basilika’, talte nærmest til gunst 
for, at Tamdrup var ældst og dermed måske ‘den ældste 
bevarede kirkebygning her i landet’.
	 Roskilde Vor Frue kirke blev i de samme år under­
søgt af arkitekt C. G. Schultz (1905-58). I en stor af­
handling 193770 sammenlignede han Roskildekirken 
(som han daterer til o. 1080) med Tamdrup og fandt, at 
sidstnævnte var ‘forbavsende arkaisk’. Mest påfaldende 
var midtskibsvæggene (fig. 15), for mens vinduerne i 
Vor Frue og Dalby er nogenlunde komponeret sam­
men med arkadefagene, var der i Tamdrup ‘ikke det 

Fig. 10a-f. Opmålinger af bygningsdetaljer ved F. Ul­
dall 1872. a. Blændingsdekoration i korets sydside (s. 
5068). b. Opstalt af syddør set udefra (s. 5074). c. Op­
stalt af rundpille i midtskibets arkademure (s. 5080). 
d. Døbefont (s. 5139) e. Øvre del af tilmuret apsis-åb­
ning i nordre sideskib (s. 5084). f. Arkadeåbning mel­
lem skib og kor over korbuen (s. 5078). – a-f. Scale 
drawings of construction details by F. Uldall 1872. a. Recess 
decoration in the south side of the chancel. b. Elevation of 
south door seen from the outside. c. Elevation of column in 
arcade wall of central nave. d. Font. e. Upper part of walled-
up apse opening in north side-aisle. f. Arcade bay between 
nave and chancel above chancel arch.

319

Fig. 11. Kirken set fra nordøst, tegnet af J. B. Løffler 1878. – The church seen from the north east, 1878.


5058

mindste sammenspil’ mellem de små lysåbninger og 
‘de ængsteligt lave, trykkede arkader’, og ej heller det 
samme antal vinduer. Dette var for Schultz så meget 
desto mærkeligere, fordi kirken er så stor; og uden at 
kunne give noget afgørende bevis var han tilbøjelig til 
at opfatte den som ældre end Vor Frue – til ‘tiden hen 
imod 1050’. Hermed blev kirken placeret i en nøgle­
stilling inden for hele den tidlige stenarkitektur i Dan­
mark, og den blev forløber for alt senere byggeri. I 
fyndige småartikler 195271 skærpede han sine syns­
punkter: kirkerne i Roskilde og Tamdrup svarede mht. 
mål og plandisposition påfaldende til hinanden ; virke­
lig afvigende var blot, at arkaderne i Vor Frue havde 
været båret af firkantede piller. Tamdrups stilpræg og 
størrelse kunne kun forklares ved, at den som Starup 
(DK. SJyll., s. 397) måtte være rejst engang i 1000-tal­
let som ‘en slags hovedkirke, om hvis funktion intet 
sikkert kan vides’. Schultz accepterede Norns rekon­
struktionsforslag og regnede med seks runde piller 
i hver arkaderække; den firkantede pille forblev for 
ham et ‘snurrigt, uforklarligt forhold’.
	 Harald Langberg72 – og andre med ham73 – fulgte 
Schultz i hans tidlige datering af kirken. Langberg 
foreslog (1955) endvidere, at Tamdrup – som Vor Frue 
i Roskilde og kirkerne i Dalby og Asmild – havde haft 
en ‘tribune’ i vestenden.72

	 Den mest dybtgående vurdering af Norns og 
Schultz’ resultater skyldes den hamburgske kunsthisto­
riker, Hubert Krins (*1937), der i sin afhandling 1968 
om det ældste danske stenbyggeri tog kritisk stilling til 
kirkens udformning og arkitektoniske forudsætninger.74 
Krins afviste, at korets østende kunne have stået uden 

hjørneliséner (en sådan løsning ville være fremmed for 
romansk byggekunst!) og mente i nordsiden at finde 
belæg for endnu en rundbueblænding, nemlig et lille 
kragled på østsiden af den østlige lisén (jfr. fig. 26). Han 
satte tillige spørgsmål ved Norns rekonstruktion af ap­
siden (jfr. fig. 14), som han ikke mente ville kunne 
bringes i fornuftig overensstemmelse med korets blæn­
dingsdekoration. Han åbnede for den mulighed, at det 
apsis-fundament, som Norn havde fremdraget, kunne 
hidrøre fra en tidligere bygning, og i stedet foreslog han 
en større og østligere liggende apsis. Derimod godtog 
han Norns forslag til arkademurenes udformning (med 
rundpiller og fremspringende murpartier i vest) og 
fandt det sandsynligt, at der over disse ‘murtunger’ hav­
de befundet sig et pulpitur.75

	 De fortykkede murpartier østligt i sideskibene op­
fattede Krins som tydelige spor efter en ændring af 
kirkens plan og foreslog, at man måske først havde 
planlagt en étskibet korskirke;76 men det kunne også 
være et tværskib, der bare ikke trådte frem i side­
skibsmurene. Med dette som udgangspunkt forestillede 
han sig kirken opført i tre faser: 1) korapsis, 2) kor 
og østre del af langhusets ydermure og 3) det basili­
kale langhus. At kirken var beslægtet med Roskilde 
Vor Frue fandt han bekræftet af både grundplan, byg­
gemateriale, den anvendte teknik (forekomsten af silde­
bensmuring) og vinduernes frie placering (der dog gik 
langt videre end i Vor Frue), men også mht. størrelse 
lignede de to bygninger hinanden. Dog burde man ik­
ke overse forskellene, først og fremmest pillernes form 
og det afvigende måleforhold mellem sideskibenes og 
midtskibets bredde.77

Fig. 12. Grundplan 1:300, målt og tegnet af J. B. Løffler 1878. – Ground plan 1:300, 1878.

BYGNING • FORSKNINGSHISTORIE


5059TAMDRUP KIRKE

Fig. 13a-c. ���������������������������������������������������������������������������������������������������Opmålinger 1:150 ved J. B. Løffler 1877 og 1879. a. Tværsnit gennem langhus set mod øst. b. Længde­
snit gennem søndre sideskib set mod nord, med rekonstruktion af romanske arkader. c. Udsnit af arkademuren, 
rekonstruktion set fra midtskibet. – a-c. Scale drawings 1:150, 1877 and 1879. a. Cross-section through nave looking east. 
b. Longitudinal section through south side-aisle looking north, with reconstruction of Romanesque arcades. c. Section of arcade 
walls, reconstruction, seen from the central aisle.

	 Krins fremdrog flere udenlandske eksempler (i Bur­
gund, England og Norge)78 på treskibede anlæg, der 
var båret af rundpiller, men måtte indrømme, at Tam­
drup – med sine korte, undersætsige piller – kun havde 
få berøringspunkter med disse kirker. Nærmest fore­
kom ham rundpillerne i Asmild kirke, men der veks­
lede de med kvadratiske piller. Han afviste Schultz’ tid­

lige datering (o. 1050), der ville gøre den ældre end 
Roskilde Vor Frue. Tværtimod havde Tamdrup netop 
som forudsætning Sven Nordmands byggeri i Roskil­
de og havde derudover formodentlig modtaget impul­
ser fra andre jyske byggerier, f.eks. kirken i Asmild. 
Tamdrup kunne derfor tidligst være opført ved udgan­
gen af 1000-tallet.

319*


5060 BYGNING • FORSKNINGSHISTORIE


5061TAMDRUP KIRKE

	 Udgravninger og undersøgelser. Ved en lille udgravning i 
koret, foran alterbordet, udført af arkitekt Ebbe Norn 
1954, påvistes to små stolpehuller, der af sognepræst Ru­
dolf Volf forsøgsvis blev tolket som levn af et såkaldt 
‘ambo-ciborium’.81 Ved en fornyet undersøgelse på 
samme sted ved Olaf Olsen 1967 fandtes yderligere 
fem stolpe- eller stokkehuller. Om samtlige huller 
kunne han imidlertid konkludere, at de hørte til opfø­
relsen af stenkirken og hverken havde relation til tidli­
gere bygninger på stedet eller til inventar i den ståen­
de kirke. Ved samme undersøgelse påviste han, at der før 
korets opførelse var foretaget en betydelig opfyldning 
af terrænet.82 En mindre udgravning 1974 (også ved 
Olaf Olsen) i tårnrummet, lige inden for tårnarka­
den, fik som resultat, at der øjensynligt har været en 
vestdør i det romanske skib.83

	 I forbindelse med kirkens seneste restaurering fore­
tog Thomas Bertelsen 2001-02 arkæologiske udgrav­
ninger, dels i sakristiets gulv, dels i skibets vestende. 
I sakristiet fremdrog han fundamentet til den roman­
ske korgavl og †apsis, hvis grundplan hermed er ende­
ligt klarlagt. Under arbejdet fandtes rester af begravel­
ser, der var ældre end stenkirken. Udhugninger i mur­
værket bekræftede Viggo Norns opfattelse, at koret var 
uden hjørneliséner. Og en undersøgelse af muren bag 
alteret fastslog, at den var opført som lukkemur, mens 
apsiden endnu stod her.84 En udgravning i skibets vest­
ende under nordvestre arkade efterprøvede Norns iagt­
tagelser ved blotlægningen af gulvet 1933 og frembrag­
te nye oplysninger om gulvniveau, strækmurenes kon­
struktion og om arkademurens tilslutning til vestvæg­
gen. Udgravninger langs væggene viste, at langhusets 
fundamenter oprindelig var bestemt til at bære en mur 
af samme tykkelse som korets, men at man i vestenden 
havde reduceret tykkelsen, så den nederste del af mu­
rene indvendig kom til at stå som en bænk.85

Fig. 14a-e. Rekonstruktion af den romanske basilika 
1:300. a. Opstalt af kirkens sydside. b. Tværsnit gen­
nem langhus set mod øst. c. Opstalt af kirkens østside. 
d. Længdesnit set mod nord. e. Grundplan. Tegnet af 
Viggo Norn 1934. I Horsens Museum. – a-e. Recon-
struction of the Romanesque basilica, 1:300. a. Elevation of 
the south side of the church. b. Cross-section through nave 
looking east. c. Elevation of the east side of the church. 
d.Longitudinal section looking north. e. Ground plan. Drawn 
by Viggo Norn 1934.

	 Hugo Johannsens forslag 1981, at kirken muligvis 
først var opført ‘nogle årtier inde i 1100-tallet’,79 be­
kræftedes to år senere ved en dendrokronologisk analyse 
af to vinduesrammer, som Viggo Norn havde ladet ud­
tage, dels af koret og dels af højkirken (jfr. s. 5077). 
Analysen viste, at begge rammer formentlig var frem­
stillet i de første årtier af 1100rne, og yderligere kunne 
det oplyses, at de tilsyneladende var udført samtidigt. 
Denne vigtige oplysning fik 1991 Henrik Græbe til – 
i den seneste behandling af kirken80 – at konkludere, at 
der dermed ‘ikke har været den store tidsforskel mel­
lem korets og skibets opførelse’. I et forord til samme 
værk fremhævede Olaf Olsen den tekniske kvalitet i 
byggeriet og i de romanske kalkmalerier, men fandt, at 
dette kvalitetsarbejde stod i et underligt misforhold til 
den primitive arkitektur, hvor navnlig arkaderne i ski­
bet var så lave, at de gav kirkerummet ‘en undersætsig, 
kælderagtig karakter’. Forklaringen kunne være, fore­
slog han, at kirken var rejst af danske håndværkere, der 
nok havde lært sig at tildanne og opmure bygningsste­
nene, men ikke havde nået at tilegne sig den nødven­
dige forståelse for arkitekturen. De fremmede bygme­
stre var blevet sendt for tidligt hjem!40

Fig. 15. Fagdelingen i midtskibets vægge i Tamdrup sammenlignet med Roskilde Vor Frue og kirken i Dalby 
(Skåne). Rekonstruktion tegnet af C. G. Schultz (s. 5057). 1:200. Efter Aarbøger for Nordisk Oldkyndighed og 
Historie 1937. – Bays in the walls of the nave in Tamdrup compared with Roskilde Church of Our Lady and the church in 
Dalby (Scania). Reconstruction drawn by C. G. Schultz. 1:200. 1937.


5062

†Trækirke(?). Ved ovennævnte udgravning 2001 
fandtes i de opfyldningslag, hvori apsidens fun­
dament er opbygget (jfr. s. 5070), knoglerester af 
både børn og voksne, som viser, at der har været 
foretaget begravelser på stedet før stenkirkens op­
førelse.86 Begravelserne gør det sandsynligt, at der 
har ligget en †kirke (formodentlig af træ) på om­
rådet forud for stenkirken. En sådan ældre kirke 
skal rimeligvis ses i sammenhæng med den om­
talte tidlig-middelalderlige bebyggelse nordvest for 
kirkegården (jfr. s. 5047).87

DET ROMANSKE ANLÆG

Trods de ændringer, som kirken har undergået, er 
den romanske bygning stadig bevaret i sine ho­
vedtræk, og den er efter kirken i Venge den bedst 
bevarede af vore tidlige stenkirker. Tilbage er så­
ledes hele grundplanen bortset fra apsiderne, hvis 
placering og udformning dog kendes fra udgrav­
ninger. Også kirkens oprindelige opstalt er vel­
belyst, idet såvel korets flankemure som sideski­
benes og højkirkens mure er bevaret til murkro­
nen; intakt er tillige hele langhusets østgavl, mens 
vestgavlen er nedrevet til lidt under gavlfoden i 
forbindelse med tårnbyggeriet, da der tillige blev 
brudt en arkade til tårnrummet.

	 Byggeriets planlægning og afvikling. Bortset fra en 
vis skævhed i sammenkoblingen af kor og lang­
hus er anlægget præget af en så betydelig regel­
mæssighed, at der må have foreligget en overord­
net plan og et fast program ved byggeriets begyn­
delse. Kirken synes at være opført under ét og 
sandsynligvis inden for få år; i hvert fald har ko­
ret og højkirkemurene været under opførelse på 
nogenlunde samme tid (jfr. *vinduesrammer s. 
5077). Arbejdet må være indledt i øst med koret 
og skibets østende, hvor murene holder samme 
tykkelse og er sværere end i langhusets vestre 
tre fjerdedele. Viggo Norn og Hubert Krins har 
som nævnt (s. 5057 og 5058) søgt at forklare 
den afvigende murtykkelse som resultatet af en 
ændring af kirkens grundplan (fra et étskibet 
anlæg med korsarme til en treskibet basilika); 
men undersøgelserne 2001-02 viste, at funda­
menterne er udstukket under ét, og at langhu­
sets grundplan har ligget fast fra første færd; blot 
har man – måske af besparelsesgrunde – reduce­
ret murtykkelsen i vest (jfr. s. 5070). Yderligere 
kunne det iagttages, at strækmurene, som bærer 
midtskibets piller, er udlagt, efter at man var gået 
i gang med at opføre ydermurene.88 Også lang­
husets apsider er muligvis først bygget, efter at 
de omgivende mure var rejst.
	 Om planen gælder, at koret (i modsætning til 
f.eks. Roskilde Vor Frue og Erik Ejegods kirke 
i Slangerup) har samme bredde som midtskibet. 
Som følge heraf har der kun været levnet be­
grænset plads til sideskibenes apsider, hvis ‘inder­
sider’ (som i Asmild) har stødt ind mod koret.
	 Den anvendte måleenhed ved opførelsen af byg­
ningen er øjensynligt en fod på ca. 28,5-29 cm, 
et mål, der ligger tæt på den enhed, der senere 
blev betegnet som en ‘jysk fod’.89 Dette mål kan 
udledes af proportionerne i facadeudsmykningen 
i korets nordside, der er opmuret med betydelig 
nøjagtighed (jfr. s. 5068 og fig. 26). Bredden af 
en rundbuet blænding (114-115 cm) svarer såle­
des til fire gange lisénens bredde (28-29 cm); el­
ler udtrykt på en anden måde: en lisén forholder 
sig til en blænding som 1:4.90 Målt med denne 
enhed kan murtykkelsen i korets udgravede øst­
gavl og i apsiden (ca. 114 cm over soklen) opfat­
tes som 4 fod.

Fig. 16. Principskitse af det formodede system ved af­
sætningen af langhusets indre. De små fuldt optrukne 
kvadrater svarer til plinterne under midtskibets piller. 
Den anvendte måleenhed er en fod på 28,5-29 cm (s. 
5062f.). Tegnet af Marianne Nielsen 2002 efter udkast 
af Niels Jørgen Poulsen. – Outline sketch of the presumed 
system of marking out the interior of the nave. The small, 
unbroken squares correspond to the plinths below the nave 
pillars. The measuring unit used was a ‘foot’ of 28.5-29 cm.

BYGNING • DET ROMANSKE ANLÆG


5063TAMDRUP KIRKE

Fig. 17. Grundplan 1:300. Tegnet af Marianne Nielsen 2002 efter opmåling af Conny P. Krage 1928, suppleret af 
Viggo Norn 1934 og Niels Jørgen Poulsen 2001. – Ground plan 2002, 1:300.

Fig. 18. Grundplan af den romanske kirke 1:300. Rekonstruktionsforslag tegnet af Thomas Bertelsen 2002. – 
Ground plan of the Romanesque church, 1:300. Proposed reconstruction.

	 Proportioner. Planen i det treskibede langhus, der 
– imod hensigten – smalner lidt ind mod vest, sy­
nes udtænkt og udstukket efter et ret enkelt prin­
cip (fig. 16) under anvendelse af proportionsfor­
holdene 5:6 og 5:12 og tilsyneladende med brug 
af den ovennævnte måleenhed. De to arkademure 
deler huset på langs, så midtskibet, målt fra midten 
af arkademurene, i princippet er dobbelt så bredt 

som sideskibene. Den indbyrdes afstand mellem 
pillerne, de bevarede og de manglende,91 kan – 
målt fra disses centrum – beregnes til 283-293 cm, 
mens afstanden mellem de to parallelle rækker – 
igen regnet fra pillernes centrum – er 675-690 
cm.92 Sammenholdes disse tal med den oven­
nævnte måleenhed (en fodlængde på ca. 28,5-29 
cm), må pillerne opfattes som anbragt med en ind­


5064

byrdes afstand på 10 fod,93 mens der er 24 fod mel­
lem de to rækker. Disse for en middelalderlig byg­
mester let anvendelige mål kan yderligere reduce­
res til proportionen 5:12. Midtskibet må antages 
at have været afsat som fire rektangler (fire ‘dob­
beltfag’) med siderne 20×24 fod (5:6); dog er det 
vestre dobbeltfag lidt smallere.
	 Byggegrunden. Den naturlige bund under den 
knap 34 m lange kirke består af gult, lerholdigt 
sand, hvorover der ligger et 30-40 cm tykt muld­
lag, som må opfattes som den oprindelige muld­
flade. Før byggeriet havde terrænet et let fald (ca. 
40 cm) mod øst. Når koret alligevel kom til at 
ligge højere end skibet, og når skibets gulv skrå­
ner mod vest, så skyldes det, at terrænet under ko­
ret er påført et tykt opfyldningslag på 60-70 cm, be­
stående af blandede jordlag, fordi man ønskede at 
hæve koret i forhold til skibet. Fundamentsgrøf­
ten under korets sydmur er først gravet efter denne 
betydelige hævning af terrænet, mens fundamen­
tet under korets apside synes opbygget i opfyld­
ningslaget samtidig med at dette blev udlagt. Koret 

Fig. 19. Tværsnit 1:150 af langhuset set mod øst. Korrigeret og tegnet af Thomas Bertelsen 2001 efter opmåling 
ved Viggo Norn o. 1930. – Cross-section 1:150 of nave looking east.

er i dag hævet to trin over skibet, hvis gulv falder 
godt 30 cm vestover. Skibets oprindelige gulv, der 
ligger 30-40 cm under den nuværende gulvflade, 
har haft et tilsvarende fald mod vest.94

	 Fundamentet er gennemgående 60-90 cm dybt 
og består af hovedstore og større kampesten (op til 
50 cm i tvm.), som – uden bindemiddel – er lagt i 
fire-fem lag. Over stenfundamentet og som bund 
for frådstenssoklen ligger et tyndt afretningslag af 
udstøbt kalkmørtel, der vel oprindelig har ligget i 
samme niveau som det omgivende terræn, så fråd­
stenssoklen har rejst sig umiddelbart over jords­
monnet. Men gennem århundrederne skete der 
en så betydelig terrænopfyldning, at jorden på den 
omgivende kirkegård kom til at ligge langt op ad 
ydermurene, og soklen på det nærmeste blev skjult 
og derfor ikke kunne indtegnes på opmålingerne 
1928 (jfr. fig. 21). Viggo Norn valgte 1933 at af­
grave 0,5-1 m af terrænet omkring kirken, i det 
sydøstre hjørne mellem kor og skib endog 1,2 m. 
Ved denne afgravning blev ikke blot soklen lagt 
fri, men under koret og under langhusets nordsi­

BYGNING • DET ROMANSKE ANLÆG


5065TAMDRUP KIRKE

Fig. 20. Længdesnit 1:150, udsnit med triumfmuren set 
mod syd. Over korbuen ses den nu delvis tilmurede 
arkadeåbning, der fra højkirken har åbnet sig til korets 
loftsrum (s. 5078). Den romanske gavl har formodent­
lig været afsluttet med en muret kam (s. 5079). Tegnet 
af Marianne Nielsen 2002 efter opmålinger ved Viggo 
Norn o. 1930 og 1934, suppleret af Niels Jørgen Poul­
sen 2001. – Cross-section 1:150 of chancel wall looking 
south. Above the chancel arch one sees the now partly walled-
up arcade bay, which once opened up from the nave to the 
chancel loft. The Romanesque gable was probably terminated 
with a crest.

de kom også det øverste lag af kampestensfunda­
mentet frem i lyset. Mindst er der tilsyneladende 
gravet af terrænet ved langhusets vestende, hvor 
op mod 0,5 m af frådstenssoklen stadig er dæk­
ket. Dette afspejler muligvis forholdene i senmid­
delalderen forud for tårnets tilbygning.95

	 Soklen, der oprindelig helt overvejende har væ­
ret af frådsten, er i den østre del af kirken udfor­
met som en dobbeltsokkel med skråkant, mens den i 
langhusets vestende sandsynligvis kun har haft en 
enkelt skråkant. Efter mange istandsættelser, senest 
1933 og 1995, bærer det porøse materiale præg 
af i lang tid at have ligget under terræn, og sok­
len er mange steder læderet og repareret med tegl. 
Bedst oplyst er – efter udgravningen 2001 – for­
holdene i korets nedbrudte apsis (fig. 24 og 129), 
hvor soklen har bestået af fire frådstensskifter med 
en samlet højde på ca. 40 cm. De to skråkantled, 
adskilt af et retkantet skifte, springer tilsammen 
ca. 15 cm frem fra murplanet, og mellem neder­
ste skråkant og fundamentet er der kun et enkelt 
skifte. – Mens dobbeltsoklen under korets sydside 
trods ommuringer synes at have bevaret sin ho­
vedform, der lader sig sammenføje med de frem­
dragne rester af apsidens sokkel, er det vanske­
ligere at sammenkæde apsidens sokkel med den 
stærkt fremspringende sokkel i korets nordside, 
der i dag nærmest står som en bænk, indtil 30 cm 
bred. Af denne er kun bevaret et enkelt skråkantet 
led, der i niveau svarer til en fortsættelse af dob­
beltsoklens nedre led. Som vist på tegningen (fig. 
25) er det muligt, at det øvre skråkantled ikke har 
været ført igennem på korets nordside.
	 På langhusets nordside, øst for våbenhuset, 
springer dobbeltsoklen 15-18 cm frem og er over 
en ny stenbro 60-70 cm høj; men som nævnt sy­
nes det nedre parti her at være en del af selve sten­
fundamentet. Mindre fremtrædende er soklen på 
skibets sydside, hvor den (delvis fornyet i munke­
sten) er ca. 50 cm høj omkring den tilmurede dør 
(jfr. fig. 43). Under langhusets vestside, nær det 
sydvestre hjørne, har den nu næsten helt skjulte 
sokkel bevaret et enkelt skråkantled i den nuvæ­
rende jordoverflade. Soklen, der her er ca. 50 cm 
høj, er muret af fire frådstensskifter.
	 Materialer og teknik. Murene er opført som kas­
semur af frådsten, der – overvejende i langhuset – 

er suppleret med mindre partier af jern-al. Fråd­
stenen kan ifølge Viggo Norn være brudt i nær­
heden, i en dalsænkning omkring en kilde nord 
for kirken.67

	 Kassemurens opbygning kunne ved udgravnin­
gen 2001 studeres i den nederste del af korets ned­
revne apsis. Her er den indvendige frådstensbe­
klædning bevaret i tre skifters højde (jfr. fig. 24), i 
et niveau svarende til den udvendige sokkel. Kvad­
rene, der er muret i regelmæssige skifter, er her ty­
pisk 10 cm høje, 35-50 cm lange og 20-35 cm 
dybe. Fugerne er ca. 1 cm brede og udført i en 
hård, grovkornet kalkmørtel. Murkernen består af 
rå marksten (10-30 cm i tvm.) samt lidt flint og 


5066 BYGNING • DET ROMANSKE ANLÆG

Fig. 21a-c. Opmålinger 1:300 før kirkens restaurering 1933-34. a. Opstalt af kirkens sydside. b. Opstalt af kirkens 
østside. c. Opstalt af kirkens vestside. Målt og tegnet af Conny P. Krage 1928. – a-c. Scale drawings 1:300 before the 
restoration of the church in 1933-34. a. Elevation of the south side of the church. b. Elevation of the east side of the church. c. 
Elevation of the west side of the church.


5067TAMDRUP KIRKE

Fig. 21d-e. Opmålinger 1:300 før kirkens restaurering 1933-34. d. Opstalt af kirkens nordside. e. Grundplan. Målt 
og tegnet af Conny P. Krage 1928. – d-e. Scale drawings 1:300 before the restoration of the church in 1933-34. d. Elevation 
of the north side of the church. e. Ground plan.


5068

stumper af frådsten i en hård, lysgrå mørtel. Mens 
de udvendige pudslag var gået tabt, havde de ind­
vendige facadesten bevaret et lag gullighvid kalk-
puds, ca. 1 cm tykt.84 – Den jernholdige al synes 
navnlig brugt i langhusets nordside – både ude og 
inde. 2001 sås det, at indervæggen næsten udeluk­
kende er af al, både det østre, fortykkede murparti 
og vægfladen i 2. hvælvfag. Skifterne er her 10-15 
cm høje, og den rødfarvede al er stærkt jernholdig. 
Herudover er jern-al konsekvent anvendt i rund­
pillernes baser, hvor skaftet til gengæld overvejen­
de er af frådsten (jfr. s. 5081).
	 Et godt indtryk af byggematerialerne og den 
anvendte teknik får man tillige i tagrummene. I 
langhusets østre gavltrekant (fig. 36) er de grå­
gule frådstenskvadre muret i skifter på 7-15 cen­
timeters højde. Murfladen er plan, og skifterne 
er nogenlunde vandret gennemløbende; enkelte 
skæve skifter er søgt rettet op. I muren ses nogle 
få marksten og, især på gavlens østside, lidt jern-al 
med samme skiftehøjde. Tre bomhuller96 på vestsi­
den er ladt åbne. I korets sydvæg, over hvælvet, 
er frådstensformaterne til gengæld meget tynde, 
kun 4-6 cm høje. I højkirkens sydvæg ses bag den 
afskallede puds et parti med skråt stillede kvadre, 
som er muret i sildebensmønster (fig. 22), adskilt af 
tynde, vandrette skifter.

	 I midtskibets overvægge ses det, at fugerne un­
der opmuringen er glattet og ridset med skeen. 
Også en første pudsning var kvaderridset, og denne 
berapning synes at være den finish, hvormed byg­
mesteren har afleveret det færdige byggeri, hvoref­
ter kalkmalerne kunne tage fat (jfr. s. 5104).
	 Frådsten er stedvis genbrugt i de senmiddelalder­
lige teglstensmure. Øverst i det forhøjede, nordre 
sideskib, og især i dettes vestre del, ses således stør­
re partier af frådsten, her i ret store blokke. Disse 
kvadre, der er indtil en halv meter lange og 10-15 
cm høje, må formodes at stamme fra det fjernede 
murværk ved gennembrydningen af større arka­
der mellem midtskib og sideskibe. Frådstenskvadre 
i sakristiets gavlspids (bagmuren) kan til gengæld 
stamme fra korgavlen.
	 Kor og †apsis. Af koret, der udvendig målt har 
været på det nærmeste kvadratisk, er foruden tri­
umfmuren med korbuen bevaret de to flankemu­
re, oprindelig hver med to vinduer.97

	 Korets flankemure – men overraskende nok ik­
ke hjørnerne – prydes som den eneste del af det 
romanske anlæg af en facadeudsmykning, bestående 
af liséndelte rundbueblændinger. Udsmykningen 
er forstyrret i syd (fig. 124), men velbevaret i nord 
(fig. 26). Murene optages hver af fire blændinger 
med vinduerne (lidt skævt) anbragt i hhv. 1. og 3. 
blænding. Blændingerne er ca. 7 cm dybe, og 
buernes vederlag er markeret ved små kragled 
med skrå underkant, som kun springer frem i si­
derne.98 I nordsiden holder de fire blændinger 
nøjagtig samme bredde, 114-15 cm, svarende til 
fire gange bredden af en lisén (jfr. måleenhed s. 
5062). I den kortere sydmur er blændingerne lidt 
smallere. De afsluttende og bredere liséner mod 
skibet måler 80 cm i nord og 70 cm i syd.
	 Udsmykningen omfatter som nævnt ikke ko­
rets østre parti, men er afbrudt ca. en meter fra 
hjørnerne, umiddelbart øst for den lisén, som ind­
rammer østre blænding. Her er murplanet trukket 
tilbage til et niveau, der svarer til bunden i blæn­
dingerne. I nord, hvor murværket er bedst bevaret, 
er østre lisén ganske vist forsynet med et kragled 
også på østsiden – som en vederlagsmarkering for 
endnu en bue; men dette blændingsfag har dog al­
drig været udført, og i stedet er lisénen ført lodret 
op til murkronen.99

Fig. 22. Frådstensmurværk i sildebensmønster i højkir­
kens sydvæg (s. 5068). Jesper Weng fot. 2001. – Calcare-
ous tufa masonry in herringbone pattern in the south wall of 
the nave.

BYGNING • DET ROMANSKE ANLÆG


5069TAMDRUP KIRKE

Fig. 23a-c. Opmålinger 1:300 før kirkens restaurering 1933-34. a. Længdesnit set mod syd. b. Tværsnit gennem 
langhus set mod vest. c. Tværsnit gennem langhus set mod øst. Målt og tegnet af Conny P. Krage 1928. – a-c. Scale 
drawings 1:300 before the restoration of the church in 1933-34. a. Longitudinal section looking south. b. Cross-section through 
nave looking west. c. Cross-section through nave looking east.


5070

apsider i sideskibene. Over fundamentet er ind­
vendig bevaret tre skifter frådstenskvadre og ud­
vendig i samme niveau rester af den skråkantede 
dobbeltsokkel (jfr. fig. 129). Der kan intet siges 
om den videre opbygning eller om åbninger. På 
rekonstruktionen (fig. 25) er der foreslået et vin­
due i øst, anbragt i en arkitektonisk dekoration 
med blændinger og liséner svarende til korets. En 
sådan facadeudsmykning ville i nogen grad have 
kompenseret for korets manglende hjørneliséner.
	 Langhuset, bestående af midtskib og sideskibe, er 
bevaret i sin helhed, bortset fra apsiderne og midt­
skibets vestre gavltrekant. Ved den senmiddelal­
derlige ombygning blev midtskibets arkademure 
gennembrudt af nye store arkader, hvorved hver 
anden af de romanske piller blev fjernet, men ar­
bejdet udførtes med så stor teknisk behændig­
hed, at højkirkemurene forblev intakte.
	 At sideskibene oprindelig var meget lave, frem­
går umiddelbart af vinduernes placering med 
toppunktet i de rundbuede åbninger kun ca. 2,75 
m over soklen. Selv om de øverste skifter er fjer­
net i forbindelse med murenes forhøjelse, kan 
man omtrent anslå beliggenheden af den roman­
ske murkrone.101

	 Murtykkelsen i sideskibene svarer i østenden 
nogenlunde til korets flankemure (ca. 1,2-1,3 m), 
men er i de vestre tre fjerdedele og i vestmuren 
noget mindre, idet væggene, ca. 6 m fra østhjør­
nerne, træder 0,25-0,30 m tilbage. Østendens for-
tykkede murpartier afsluttes nu 2,1-2,3 m over gul­
vet – lidt under de store, fornyede vinduer; men 
de svære mure, hvis vestre del sløres af de ind­
byggede hvælvpiller, har formodentlig været ført 
helt op til den oprindelige murkrone. Undersø­
gelser i gulvet 2001-02 viste, at fundamenterne 
holder samme bredde i skibets fulde længde, og 
at murene i vestpartiet oprindelig var bestemt til 
at være af samme tykkelse som i østenden. Over 
kampestensfundamentet er muren ført op til tre 
skifters højde (svarende til et niveau nogle cen­
timeter under nuværende gulvhøjde); men her­
over har man reduceret tykkelsen, måske for at 
spare materialer. 102 Den nedre, tykke del af mu­
ren kom herefter til at stå som en †bænk, der løb 
langs væggene i vestenden af kirken, og som me­
get vel kan have tjent som siddeplads.

	 †Apsidens fundament, påvist af Viggo Norn 
1934 (jfr. fig. 14), er genfremdraget 2001 (fig. 24 
og 128).100 Den krumme bygning har udvendig – 
over soklen – været ca. 4,6 m bred, mens åbnin­
gen indvendig var ca. 2,75 m bred. Centrum for 
cirkelslaget ligger omtrent midt i korets østmur, 
og apsiden har trådt lidt længere frem end de to 

Fig. 24. Plan 1:100 af de fremdragne dele af korets 
nedbrudte østmur og apsis (s. 5070). Målt og tegnet af 
Thomas Bertelsen 2001. – Plan 1:100 of the identified 
parts of the demolished east wall of the chancel and apse.

Fig. 25. Plan af romansk kor og apsis med mulige spor 
af †alterbord (nr. 2, s. 5113) 1:100. Rekonstruktion ved 
Thomas Bertelsen 2001. – Plan of Romanesque chancel 
and apse 1:100. Reconstruction 2001.

BYGNING • DET ROMANSKE ANLÆG


5071TAMDRUP KIRKE

Fig. 26. Korets nordside med facadeudsmykning (s. 5068) og th. langhusets nordre apsis (s. 5071). Jesper Weng fot. 
2001. – North side of the chancel with facade decoration and (right) the north apse of the old nave.

	 Ved nordvæggens istandsættelse 2001 sås der in­
gen videre forskel i murværket, idet der både i 
det fortykkede murparti og i den tyndere mur vest 
herfor fortrinsvis er brugt jernal-kvadre, som i far­
ve og forarbejdning er næsten ens. Anvendelsen 
af samme byggemateriale rimer godt med den an­
tagelse, at der kun har været en ringe tidsafstand 
mellem færdiggørelsen af skibets østende og op­
muringen af vestenden.
	 Sideskibenes nedbrudte og delvis tilmurede (†)ap-
sider, hvis altre (jfr. s. 5113) formodentlig har væ­
ret i brug indtil reformationstiden, står siden 
1933-34 markeret som rundbuede blændinger i 
det indre (jfr. fig. 38); udvendig fremdrog og re­
konstruerede man soklen i den sydlige apsis og 
genskabte den nordlige som en replik af den syd­
lige. Begge de lave, krumme murpartier blev 1991 
afdækket med et zinktag (jfr. fig. 26).

	 Udgravninger 1933 foran sideskibene (fig. 29) 
viste, at den nordre apsis var fjernet til funda­
mentet, mens der af den søndre var bevaret det 
meste af den skråkantede dobbeltsokkel, men 
kun nogle få kvadre af skifterne herover. Soklen 
er i princippet udført på samme måde som den i 
korets sydside og i dennes apsis, men ligger ca.15 
cm lavere. Apsiderne har kun været svagt frem­
trædende, og udvendig har den krumme mur 
sluttet sig til korets flankemure ca. 30 cm fra 
hjørnet mod skibet, der således har været skjult. 
Samme planløsning kendes fra flere ældre, treski­
bede anlæg, således bl.a. Asmild.103 Apsiderne må 
ligesom sideskibene have haft en ganske lav tag­
hældning (jfr. s. 5094). Om apsidernes indre, se s. 
5084.
	 Højkirkemurene, der siden den senmiddelalder­
lige ombygning er dækket af det store fælles tag, 


5072 BYGNING • DET ROMANSKE ANLÆG

Fig. 27a-c. Opmålinger 1:300 efter kirkens restaurering 1933-34. a. Opstalt af kirkens sydside. b. Opstalt af kirkens 
østside. c. Opstalt af kirkens vestside. Tegnet af Viggo Norn 1934 efter opmåling af Conny P. Krage 1928. I Horsens 
Museum. – a-c. Scale drawings 1:300 after the restoration of the church in 1933-34. a. Elevation of the south side of the 
church. b. Elevation of the east side of the church. c. Elevation of the west side of the church.


5073

Danmarks Kirker, Århus

TAMDRUP KIRKE

Fig. 27d-f. Opmålinger 1:300 efter kirkens restaurering 1933-34. d. Længdesnit set mod syd. e. Tværsnit gennem 
langhus set mod vest. f. Tværsnit gennem langhus set mod øst. Tegnet af Viggo Norn 1934 efter opmåling af 
Conny P. Krage 1928. I Horsens Museum. – d-f. Scale drawings 1:300 after the restoration of the church in 1933-34. d. 
Longitudinal section looking south. e. Cross-section through nave looking west. f. Cross-section through nave looking west.

320


5074

står som nævnt intakte bortset fra den vestre gavl­
trekant (om murkronens oprindelige niveau jfr. 
†lofter s. 5095). Murtykkelsen er noget mindre 
end i sideskibene, kun ca. 0,75 m. Partier af de 

pudsede og kalkmalerismykkede vægge er som 
nævnt muret i sildebensmønster. Murenes yder­
sider, der nu er tilgængelige fra sideskibenes lofts­
rum, dækkes af så megen puds, at murværket ikke 
nærmere kan undersøges. Vinduerne, der beskri­
ves nedenfor, er lukket i forbindelse med hvælv­
slagningen; først på et meget senere tidspunkt, 
1701-02, er flankemurene blevet forhøjet med 
knap halvanden meter (jfr. s. 5094).
	 Døre. Langhusets to døre er anbragt på den tra­
ditionelle plads vestligt i langmurene; foruden dis­
se to har der formodentlig været en dør midt i 
vestgavlen, der er opslugt af tårnarkaden. Mens 
norddøren er udvidet og ændret i forbindelse med 
den senmiddelalderlige ombygning, har syddøren 
(fig. 28 og 43) bevaret sin oprindelige form. Den 
rundbuede åbning, der er tilmuret i den indre 
halvdel, måler udvendig ca. 250×108 cm og smyk­
kes af svagt fremspringende kragbånd af frådsten, 
der ligesom i sidealternicherne er ført rundt om 
hjørnerne. Bunden i døren, der oprindelig kan ha­
ve ligget noget lavere, befinder sig i dag i samme 
niveau som o. 1500 – at dømme efter gulvniveauet 
i det nedbrudte søndre †våbenhus (jfr. s. 5087).104

	 †Vestdør(?). Ved udgravningen 197483 blev der 
midt i vestsiden fundet spor, der snarest skal tol­

Fig. 28. Skibets syddør set udefra (s. 5074). Jesper Weng 
fot. 2001. – South door of the nave seen from the outside.

BYGNING • DET ROMANSKE ANLÆG

Fig. 29. Plan og opstalt 1:100 af langhusets nedbrudte apsider efter udgravning, vest opad (s. 5071). Målt og tegnet 
af  Viggo Norn 1933. I Horsens Museum. – Plan and elevation 1:100 of the demolished apses of the nave after excavation 
(west uppermost). 1933.


5075TAMDRUP KIRKE

Fig. 30. Kirken set fra nord. Jesper Weng fot. 2001. – The church seen from the north.

kes som en dør. I bunden af tårnbuen var der over 
kampestensfundamentet bevaret to til tre skifter 
frådsten, hvoraf dog formodentlig kun det øver­
ste har ligget over terræn. Adskilt af et mellem­
rum sås i hver side to frådstensblokke, der sand­
synligvis har udgjort hjørnerne i en 110 cm bred 
døråbning.105

	 Vinduer. Kirken har været oplyst af rundbuede 
og dobbeltsmigede vinduer, hvis antal og forde­
ling stort set er kendt. Der har været to åbninger 
i hver side af koret og kun to i hver af sideskibe­
nes langmure øst for dørene; sideskibene har dog 
muligvis tillige fået lys gennem vinduer i vestmu­
ren. I højkirken er ni(!) vinduer fordelt med fem 
i sydsiden og fire i nord. Hvis der har været vin­

duer i midtskibets vestende, kan disse kun have 
været anbragt over den formodede vestdør (bag 
pulpituret?) i det murparti, som senere blev op­
slugt af tårnarkaden. Midtskibets tagrum belyses 
af en lille retkantet åbning i den østre gavltrekant, 
og der kan meget vel have været en tilsvarende 
i vestenden. De forsvundne apsider har sandsyn­
ligvis hver haft ét vindue.
	 Vinduernes disponering. Mens formen i de beva­
rede åbninger er den traditionelle romanske, om 
end siderne kun er let smigede, er vinduernes an­
bringelse og disponering usædvanlig. Korets vin­
duer, der af hensyn til langhusets apsider er truk­
ket mod øst, er således inden for deres respekti­
ve facadeblændinger rykket hhv. lidt mod øst og 

320*


5076

vest.106 I langhuset må sideskibene med deres små, 
lavtsiddende åbninger nærmest have henligget i 
halvmørke. Vinduerne her er placeret på samme 
måde i syd og nord, men – som det også gælder 
for højkirkevinduerne – uden hensyntagen til ryt­
men i midtskibets piller og arkader.
	 Mest besynderligt er dog det ulige antal vin­
duer i højkirken (fem i syd og fire i nord). Det 
østre par sidder lige over for hinanden, og i hver 
række er vinduerne anbragt med nogenlunde 
samme respektive afstand, så der mellem vindu­
ernes centrum er hhv. ca. 3,8 m i syd og ca. 4,5 
m i nord. Om grunden til den særegne dispone­
ring kan der kun gisnes. Det kan være ønsket 
om at få mest lys ind fra syd (solsiden); men det 
kan vel også skyldes hensynet til de kalkmalerier, 
der måske allerede var planlagt. En kendsgerning 
er det i hvert fald, at Korsfæstelses-scenen (jfr. 
fig. 58) er malet midt mellem de to midterste 
vinduer i nordsiden med korset stående præcis 
midt i scenen og med korstræet brydende den 
ovenliggende mæanderfrise. Denne centrale sce­
ne er hermed placeret lige over for det midterste 

vindue i sydsiden, ved hvis vestre karm Nadve­
ren var malet (jfr. s. 5101).
	 I koret står de to nordvinduer siden 1933 som 
udvendige blændinger (det vestre tillige som en 
indvendig blænding); de måler i udvendig mur­
flugt ca. 160×63 cm, og den smigede bund lig­
ger 2,2 m over soklen. Af den vestre åbning (fig. 
31) udtog man 1933 resterne af den indmurede 
*vinduesramme (jfr. ndf. nr. 1). I sydsiden er det 
østre vindue markeret ved en svag indridsning i 
muren, mens det vestre er næsten helt ødelagt 
ved gennembrydningen af en ny stor åbning. De 
to østre vinduer er muret til, senest i forbindelse 
med hvælvslagningen.
	 Sideskibenes små vinduer (90×60 cm i udven­
dig murflugt) er anbragt betydeligt lavere end ko­
rets åbninger med bunden kun 1,8 m over soklen. 
Det nordvestre (fig. 32), der undersøgtes 1933, står 
siden da som en indvendig niche, dækket af et ki­
lestensstik. I lysningen, der kun måler 68×35 cm, 
sås aftrykket af den bortrådnede træramme. De øv­
rige tilmurede åbninger er påvist og markeret i 
murværket af Norn 1933. En tilmuret åbning i 
vestmuren, 2,5-3,4 m fra det ydre nordvestre hjør­
ne og med en teglstensmuret kurvehanksbue, kan 
være et omdannet vindue, der har givet lys til nor­
dre sideskib.107 Der har formodentlig været et til­
svarende vindue i vestenden af søndre sideskib.

BYGNING • DET ROMANSKE ANLÆG

Fig. 32. Romansk vindue vestligt i nordre sideskibs 
nordside (s. 5076). Plansnit, opstalt set indefra og snit 
set mod vest. 1:40. Opmåling ved Viggo Norn 1933. 
I Horsens Museum. – Romanesque window westward on 
the north side of the north side-aisle. Sectional plan, elevation 
seen from within and section looking west. 1:40.

Fig. 31. Romansk vindue i korets nordside (s. 5076), 
før udtagelsen af *vinduesramme (nr.1, s. 5078), den­
drokronologisk dateret til o. 1125 (s. 5096). Plansnit, 
opstalt set indefra og snit set mod vest. 1:40. Opmåling 
og rekonstruktion ved Viggo Norn 1933. I Horsens 
Museum. – Romanesque window on the north side of the 
chancel, before the *window frame was removed, dendrochro-
nologically dated to c. 1125. Sectional plan, elevation seen 
from within and section looking west, 1:40.


5077TAMDRUP KIRKE

	 Højkirkens vinduer måler i udvendig flugt ca. 
125×63 cm og er dermed lidt lavere end åbnin­
gerne i koret. De var anbragt med bunden ca. 0,3 
m over sideskibenes tage og med bueslaget ca. 
0,5 m under murkronen. Åbningerne, der er til­
muret i forbindelse med den senmiddelalderlige 
ombygning, dækkes indvendig til dels af hvælv­
kapperne. Det vestre vindue i sydsiden er for den 
øvre halvdels vedkommende ødelagt ved udvidel­
se til en loftsdør, men ellers er vinduernes rundbu­

Fig. 33. Romansk vindue i højkirkens sydside, det 
midterste af fem (jfr. fig. 34 og s. 5077), før udtagelsen 
af *vinduesramme (nr. 2, s. 5078), dendrokronologisk 
dateret til o. 1125 (s. 5096). Plansnit (nord nedad), op­
stalter set indefra og udefra og snit set mod øst, nederst 
med angivelse af sideskibets tagspær (s. 5095) og øverst 
med rekonstruktionsforslag til midtskibets tagværk (s. 
5094). 1:40. Opmåling og rekonstruktion ved Viggo 
Norn 1933. I Horsens Museum. – Romanesque window 
on the south side of the nave, the midmost of five, before the 
*window frame was removed, dendrochronologically dated to 
c. 1125. Sectional plan (north lowest), elevations seen from 
within and outside and section looking east; bottom, with in-
dication of the side-aisle rafters; top, with reconstruction pro-
posal for the central-aisle roofing, 1:40.

ede afslutning synlig overalt. Bedst bevaret er det 
(tilmurede) vestre vindue i nord og det midterste 
i syd (fig. 33 og 34), der blev genåbnet og under­
søgt 1933, og hvoraf rester af *vinduesrammen er 
udtaget (jfr. ndf. nr. 2).
	 De to *vinduesrammer (jfr. fig. 31 og 33), der si­
den 1933 opbevares i Horsens Museum, er begge 
sandsynligvis fremstillet o. 1125 (jfr. dendrokro­
nologiske analyser s. 5096). De er konstrueret på 
stort set samme måde og har hver været udført 
af fire stykker spejlkløvet eller spejlskåret egetræ, 
hvoraf det nederste af sidestykkerne er forrådnet 
og bundstykkerne helt forsvundet.108 Dog kan for­
men bestemmes efter aftrykket i murlivet, der 
for højkirkevinduets vedkommende stadig er fuldt 
tilgængeligt.109 Stykkerne, der gennemgående er 
3,5-4 cm tykke, har bladede samlinger og nagler 
af egetræ. I det øvre karmstykke er udført en bue 
svarende nogenlunde til vinduets form. Udstem­
ninger viser, at hver ramme på ydersiden har haft 
to krydsende sprosser, ca. 5 cm brede, som har op­
delt lysningen i fire lige store dele. Der er ingen 

Fig. 34. Romansk vinduesåbning i højkirkens sydvæg 
med rille efter udtaget *vinduesramme (jfr. fig. 33 og 
s. 5077). Jesper Weng fot. 2001. – Romanesque window 
opening in the south wall of the nave with a groove from a 
removed *window frame (cf. fig. 33).


5078

false til fastgørelse af glas, sådan som det f.eks. ses 
på en bevaret ramme fra Beder kirke (jfr. s. 2289), 
hvorfor man kan antage, at ruderne har været ind­
fattet i bly, som – det viser talrige sømhuller – har 
været sømmet på trærammens yderside.110

	 1) (Fig. 31). Ramme udtaget af det vestre vin­
due i korets nordside. Lysningens bredde er 39 
cm, mens den murede åbning er 45 cm. Sidestyk­
kerne er begge forrådnet forneden, og af det østre 
stykke er nu kun den øvre del bevaret.111 Overlig­
geren, som har 6-7 cm fremspringende ‘vinger’ til 
forankringen i murlivet, er bortrådnet på midten 
omkring buens toppunkt, hvor den lodrette træ­
sprosse har været fæstnet. I den bladede samling i 
vestre side er bevaret en rest af naglen, i den østre 
ses kun hullet. I vestre sidestykke (9,5×4,0 cm) 
er bevaret en rest af den påbladede tværsprosse 
(5,0×1,5 cm), der er ført igennem til rammens 
yderkant. Sprossen er fastgjort med en trænagle, 
hvoraf en rest er tilbage. Langs lysningen ses huller 
efter søm (Horsens Museum inv.nr. 3016).
	 2) (Fig. 33). Ramme udtaget af det midterste vin­
due i højkirkens sydside. Lysningens bredde er 42,5 
cm, mens den murede åbning er ca. 45 cm. I beg­
ge sidestykker (ca. 11×3,5 cm), der er bortråd­
net forneden, ses på ydersiden udstemninger til 
tværsprossen (5,0×1,5 cm) og rester af naglerne. 
Midt i den buede overligger, hvis sammenføjning 
med nagle er bevaret i vestre side, ses udstem­
ningen til lodsprossen, der har holdt samme di­
mensioner. Langs lysningen ses huller efter talrige 
søm, der dog sagtens kan være slået i af flere gan­
ge i forbindelse med glassets fornyelse (Horsens 
Museum inv.nr. 3899).112

	 Indre. Den velbevarede, brede, runde korbue 
(fig. 35) dækkes af et kilestensstik og er forsynet 
med enkle kragbånd med nedadvendt skråkant.
	 I triumfvæggen umiddelbart over korbuen og 
delvis rækkende op i gavltrekanten er en usæd­
vanlig arkadeåbning (fig.19, 20, 36 og 130), der fra 
højkirken – i niveau med vinduerne – har åbnet 
sig til korets loftsrum. Den rundbuede åbning, 
der øverst har været overskåret af skibets træloft, 
måler 245×155/160 cm; bunden ligger kun 0,80 
m over korbuen (5,4 m over skibets gulv). Åb­
ningen er i dag kun tilgængelig i tagrummet; 
den er (i vestre murflugt) delvis lukket med en 

BYGNING • DET ROMANSKE ANLÆG

halvstensmur af munkesten, muret i forbindelse 
med hvælvslagningen.
	 Arkadeåbningen er som korbuen udført med 
betydelig omhu. Den dækkes af et stik, hvis kile­
sten er ca. 35 cm lange, og kragbåndene, der er af­
faset på undersiden, svarer helt til korbuens, blot 
er skalaen afstemt efter det mindre format. I bue­
slaget ses partier af en glittet puds, der formentlig 
har dækket fladerne i hele åbningen. Buen har på 
vestsiden – lidt over kragbåndene – været over­
skåret af skibets østre loftsbjælke (20 cm høj), der 
har hvilet i et murfremspring ved gavlfoden (jfr. 
†lofter). På østsiden har korets træloft ligget lidt 
under åbningens bund; i niveau med skibets lofts­
bjælke har buen mod korets tagrum været kryd­
set af en tværgående, indmuret bjælke (23×16 
cm), formentlig et hanebånd i korets ældste tag­
værk (jfr. †tagværker).
	 Den rundbuede åbning har teknisk set fungeret 
som en aflastningsbue, der letter vægten på kor­
buen og leder det lodrette tryk ud til siderne.113 
Men dens centrale placering, dens synlighed fra 
kirkegulvet, og den omhu, hvormed den er ud­
ført, viser, at åbningen også må have haft et an­
det og egentligt formål, hvorom vi i dag kun kan 
gisne.114 Den kan være indrettet under hensynta­
gen til de omgivende kalkmalerier,115 hvis scener 
fra Jesu lidelseshistorie muligvis har kulmineret på 
triumfvæggen med en skulptur (Kristi Himmel­
fart?) stående i arkadeåbningen (s. 5106).116 Men 
den kan også have tjent et liturgisk formål og, 
selv om der ikke har været meget rum over koret 
bagved,117 have været brugt til fremvisning af re­
likvier (levninger af S. Poppo?).118

	 Midtskibets østre taggavl (fig. 19, 20 og 36) er som 
nævnt bevaret til spidsen, der befinder sig ca. 2 m 
under den nuværende gavlspids, og er indkapslet i 
den senmiddelalderlige forhøjelse. At dømme efter 
aftryk af både bjælker og spær er gavlen først op­
muret, efter at tømmeret var rejst. Gavlmuren, der 
i korbuen er ca. 110 cm tyk, aftrappes opad og er 
øverst ca. 80 cm. På østsiden er der et tilbagespring 
130 cm under gavlfoden, (svarende til 55 cm over 
bunden i den ovennævnte aflastningsbue), og på 
vestsiden springer muren 12-14 cm tilbage ved 
selve gavlfoden, svarende til den romanske mur­
krone. En indad smiget glug øverst oppe dækkes af 


5079TAMDRUP KIRKE

en rund bue i det ydre og er retkantet i det indre, 
hvor åbningen måler 70×40 cm.
	 †Gavlkamme. Gavlene har efter alt at dømme 
været afsluttet med murede kamme. I midtski­
bets østre gavltrekant (jfr. fig. 36) rager murker­
nen nemlig så betydeligt op over aftrykket af de 
indmurede spær (jfr. †tagværker),119 at kernen må 
have trådt frem over tagfladen og være en rest af 
en muret kam. Denne (formodentlig glatte) kam 
synes at have haft en tykkelse svarende til gav­
len, ca. 0,8 m. Lignende kamme har sandsynligvis 
også afsluttet koret og midtskibets vestgavl og kan 
vel også have markeret sideskibenes halvgavle.

	 I langhuset var midtskibets arkademure i hver side 
båret af seks relativt lave piller, hvilende på kraftige 
plinter, der igen stod på solidt funderede strækmu­
re (jfr. ndf.). Plinterne, der nu er skjult af gulvet, 
var oprindelig fuldt synlige i rummet. Af de 6+6 
piller er som nævnt bevaret tre i hver side, mens 
et lignende antal er fjernet under den senmid­
delalderlige ombygning. De to østre arkader har 
sandsynligvis sluttet sig til (retkantede) halvpiller 
ved østvæggen, nu indkapslet i gotisk murværk. 
I vest var arkademurene afsluttet med fremsprin­
gende, lidt fortykkede vægpiller, der kan have bå­
ret et †pulpitur (jfr. ndf.). – En analyse af propor­

Fig. 35. Indre set mod øst før restaurering. Jesper Weng fot. 2001. – Interior looking east before restoration.


5080

tionerne (s. 5062f.) synes som nævnt at vise, at 
pillerne er afsat efter et enkelt princip, så de – reg­
net fra centrum – har stået med en indbyrdes af­
stand af 10 fod, idet plinterne måler 4×4 fod, og 
bredden af de oprindelige arkader, målt ved gul­
vet, har været kun 6 fod.
	 Strækmurene (jfr. fig. 41), der bærer pillerne, er 
opført over et ca. 60 cm dybt fundament af store 
kampesten. De er anlagt som en ca. 140 cm bred 

kassemur af tildannede frådstenskvadre, et skifte 
højt; kernen består af kampesten, og bindemidlet 
er ler, der også er brugt som et afretningslag over 
fundamentet.120

	 Af de bevarede piller er fem runde og én firkan­
tet (den nordvestre). Pillernes inderside (imod 
midtskibet) skjules af de gotiske hvælvpiller, 
mens de er fuldt synlige imod sideskibene. Rund-
pillerne (fig. 39 og 40b-c), der kun har mindre 

BYGNING • DET ROMANSKE ANLÆG

Fig. 36. Langhusets østre gavl set fra midtskibets loft (jfr. fig. 19, 20, 130 og s. 5078). I midten den øvre del af ar­
kadeåbningen mellem højkirken og korets loftsrum (s. 5078). Over gavltrekanten ses den opragende murkerne, der 
må være en rest af en muret kam (s. 5079). Jesper Weng fot. 2001. – East gable of the nave seen from the ceiling of the 
central aisle. Centre: the upper part of the arcade opening between the nave and the chancel loft. Above the gable triangle, one 
can see the projecting core of a wall, which must be the remains of a crest (cf. figs. 19, 20, 130).


5081TAMDRUP KIRKE

variationer i højde og udførelse, er muret af fråd­
sten og dækkes af kvadratiske, lave, lidt ‘pladeag­
tige’ kapitæler, der er 17-18 cm høje og nederst 
forsynet med en hulkel. De kun mandshøje, ko­
nisk smalnende skafter, hvoraf nogle har tendens 
til entasis, er ved foden ca. 95 cm i tværmål, un­
der kapitælet ca. 85 cm. Pillerne hviler på cir­
kulære baser, udført af jern-al og udformet som 
et retkantet led med en lille omløbende indrids­
ning på den lodrette side. De kvadratiske plinter 
er opmuret af frådstenskvadre direkte på stræk­
muren.
	 Den nordvestre, firkantede pille (fig. 40a) måler i 
planet ca. 80×80 cm og hviler på en 65 cm høj 
dobbeltsokkel af frådsten, hvis øverste led er skrå­
kantet. Det nedre, retkantede led, der er opført di­
rekte på strækmuren, måler i planet ca. 120×120 
cm og er lidt større end rundpillernes plinter. Sel­
ve pillen er muret af frådsten, bortset fra de øver­
ste tre skifter, der er af al. En lille retkantet niche i 
pillens nordside, i næstøverste skifte og med bund 

ca. 1,8 m over oprindeligt gulvniveau, er senere 
udfyldt og tillukket med marksten.121

	 De fjernede †piller. Ved blotlægning af midtskibets 
strækmure1933 (jfr. foto fig. 50) fandt Viggo Norn 
efter eget udsagn ‘tydelige spor af de manglende 
søjler’,67 uden dog at gøre nærmere rede for disse 
spor. På en plan (fig. 41) er de seks fjernede piller 
markeret som kvadrater, der må angive aftrykket 
af de forsvundne plinter (eller sokler). Derimod 
kan der intet sikkert siges om pillernes opbyg­
ning og form. Når Norn i sine rekonstruktioner 
af den romanske kirke (fig. 14) ligesom Løffler 
foreslog, at de manglende piller alle havde været 
runde – en antagelse, hvori han senere blev fulgt 
af Krins (jfr. s. 5058) – skyldes dette altså ikke 
egentlige iagttagelser.122

	 På det foreliggende, usikre grundlag må det væ­
re en nærliggende mulighed, at de manglende pil­
ler – eller nogle af dem – har været kvadratiske, 
således som jo allerede én af de bevarede er det. 

Fig. 38. Søndre sideskibs tilmurede apsis set indvendig 
under restaurering (s. 5071, 5084, alterbordet s. 5113). 
Niels Jørgen Poulsen fot. 2001. – Walled-up apse of south 
side-aisle seen from the inside during restoration.

Fig. 37. Vægpille i vestenden af søndre arkademur, mu­
ligvis støtte for et †pulpitur (s. 5084). Jesper Weng fot. 
2001. – Pilaster at western end of south arcade wall, possibly 
a support for a †gallery.


5082 BYGNING • DET ROMANSKE ANLÆG

At basilikaen alene skulle have stået med runde 
piller, ville nemlig være en absolut undtagelse, der 
savner paralleller blandt de øvrige treskibede an­
læg i Danmark. Det almindelige er enten firkan­
tede piller (således Vor Frue i Roskilde og S. 
Knuds kirke i Odense) eller vekslende kvadrati­
ske og runde piller, såkaldt ‘støtteveksel’ (jfr. As­
mild (Viborg Amt) og de yngre kirker i Vester­
vig (DK. Tisted, s. 609) og Starup (DK. SJyll. , s. 
397)). På rekonstruktionen af Tamdrups oprinde­
lige plan (fig. 18) er de manglende piller som en 
mulighed indtegnet firkantede. Hermed er pil­
lernes rytme ganske vist ‘forkert’, idet man ved 
støtteveksel normalt finder de firkantede (‘stær­
ke’) piller i planens hoveddelingspunkter, dvs. i 
planens (latente) kvadratinddeling. Men netop for 
både Starup og Vestervig gælder, at heller ikke de 
har ægte støtteveksel. Med forslaget om vekslende 
støtter i Tamdrup bliver anomalien i vestenden123 

ikke så påfaldende, som hidtil fremstillet, og med 
både runde og firkantede piller behøver vi ikke 
søge forbilleder blandt udenlandske søjlebasilikaer.
	 Om formen af de borthuggede †arkader, der gav 
adgang mellem midtskib og sideskibe, kan der kun 
gisnes. Løffler og med ham Norn har naturligt op­
fattet disse som rundbuede (jfr. fig. 13 og 14) med 
vederlag direkte på pillernes kapitæler.
	 Arkademurenes afslutning i vest. Mens Løffler (jfr. 
fig. 12) regnede med syv piller og otte arkader i 
hver side, nåede Norn frem til, at der kun var plads 
til seks piller med syv arkader (jfr. fig. 14), idet 
arkademurene i vest var afsluttet med fremsprin­
gende, fortykkede (†)vægpiller.124 Frådstenspillerne 
(fig. 37), der er stærkt reduceret i forbindelse med 
gennembrydningen af de gotiske arkader og nu 
delvis indkapslet i hvælvene, har oprindelig strakt 
sig ca. 2,65 m ud fra vestgavlen, hvad der netop gav 
plads til en arkade, der i bredden har svaret til de 

Fig. 39. Langhusets søndre arkademur set mod vest under restaurering. Niels Jørgen Poulsen fot. 2001. – South 
arcade wall of nave looking west during restoration.


5083TAMDRUP KIRKE

Fig. 41. Plan 1:200 af udgravning i langhuset 1933-34. De afdækkede strækmure under midtskibets romanske piller 
er indtegnet. Mellem de seks bevarede piller ses aftrykket af de plinter (eller sokler), der har båret de seks fjernede 
piller (s. 5081), og i vestenden de to vægpiller, som kan have båret et †pulpitur (s. 5082f.). Usigneret blyantstegning 
i Horsens Museum. – Plan 1:200 of excavation in the nave, 1933-34. The uncovered wall sections below the Romanesque 
pillars of the nave are drawn in. Between the six preserved pillars one sees the impression of the plinths (or bases) that bore the 
six removed pillars, and at the western end the pilasters which may have borne a †gallery.

Fig. 40a-c. ���������������Udvalgte roman­
ske piller i midtskibet, plan­
snit og opstalt 1:50. a. Vestre, 
firkantede pille i nordre ar­
kademur, set fra nord. b. Ve­
stre rundpille i søndre arka­
demur, set fra syd. c. Østre 
rundpille i søndre arkade­
mur, set fra syd (s. 5080f.). 
Målt og tegnet af Thomas 
Bertelsen 2002. – a-c. �������Select-
ed Romanesque pillars in the 
nave, sectional plan and eleva-
tion 1:50. a. Western rectangu-
lar pier in northern arcade wall, 
seen from the north. b. Western 
round column in south arcade 
wall seen from the south. c. East-
ern round column in south ar-
cade wall, seen from the south.


5084 BYGNING • DET ROMANSKE ANLÆG

øvrige romanske arkader. Det interessante ved de 
næsten helt forsvundne murpartier er imidlertid, 
at de har været betydelig tykkere (ca.1,2 m) end 
højkirkemurene (der kun er ca. 0,75 m) og har 
trådt frem i forhold til den ovenliggende mur bå­
de mod midtskibet og sideskibene.125 Højden på 
de to vægpiller har som minimum været 3 m.
	 De fremspringende vægpiller forklares bedst 
som støtte for et †vestpulpitur, således som det al­
lerede er foreslået af Harald Langberg og Hubert 
Krins (jfr. s. 5058). Et sådant galleri kan i sin enk­
leste udformning blot have bestået af tømmer, der 
hvilede på afsæt i de fortykkede murpartier; men 
det kan også have været båret af en eller to piller 
i kirkens vestende inden for den formodede vest­
dør. Pulpituret har næppe været tilgængeligt ude­
fra, men må have haft adgang via en indvendig 
trappe. Og det kan vel ikke helt afvises, at placerin­
gen af en senmiddelalderlig †spindeltrappe i midt­
skibets sydvesthjørne (s. 5091) var bestemt af, at 
der tidligere fandtes en trappe i netop denne ende 
af skibet – en trappe der i givet fald har ført op til 
et galleri og herfra videre til loftrummet.126 Et in­
dicium for et vestpulpitur er muligvis også det for­
hold, at det sengotiske tårnrum var delt i to etager 
med en indskudt, øvre etage, hvis gulv var skudt 
frem i tårnbuen (jfr. s. 5088). Denne etageadskil­
lelse kan have sluttet sig til et foranstående pulpitur 
eller have været indrettet som afløser for et sådant 
pulpitur hørende til det romanske anlæg.
	 Sideskibenes apsider står nu i det indre som rund­
buede, flade blændinger, ca. 3,5×2 m og 30 cm dy­
be.127 De krumme nicher, der ved væggen dækkes 
af et kilestensstik, må oprindelig have haft (støbte) 
halvkuppelhvælv. De har kragbånd, hvis skrå un­
derkant har samme profil som korbuens kragbånd, 
men til forskel fra korbuen er båndene ført om på 
vestsiden (jfr. syddøren). Alternicherne klinger ar­
kitektonisk kun dårligt sammen med midtskibets 
arkader og piller, hvis kapitæler befinder sig mere 
end en halv meter under nichernes kragbånd. – 
Nær alternicherne er der i sideskibenes østre hjør­
ner (hhv. i sydøst og nordøst) en slank retkantet 
pille af frådsten, ca. 20×40 cm og nu afbrudt i ni­
veau med kragbåndene.128 Pillerne, hvis funktion 
ikke er endeligt klarlagt, blev af Krins (jfr. s. 5058) 
opfattet som forlæg for aldrig opførte hvælv.

SAMMENFATNING. Datering. Enhver vurdering af 
kirkens alder må nødvendigvis tage udgangspunkt i den 
dendrokronologiske analyse af de to vinduesrammer 
(jfr. s. 5096), der som resultat fik, at det anvendte træ må 
være fældet i de første årtier af 1100rne, eller udtrykt 
med en vis usikkerhedsmargin: o. 1125. Da det yderli­
gere er sandsynligt, at træet i de to rammer er fældet (og 
tilvirket) samtidig, må vi tro, at de to vinduer er indsat 
i muren (i korets nordside og i højkirkens sydside) på 
nogenlunde samme tidspunkt. Disse oplysninger giver 
et vigtigt fingerpeg om arbejdets gang og må lede til 
den konklusion, at kor og skib er afsluttet omtrent sam­
tidig.
	 Arkitektoniske forudsætninger. Det forhold, at lang­
huset er udstukket under ét, og at langmurene ne­
derst holder samme tykkelse (jfr. s. 5062, 5070), viser, 
at bygningen fra første færd var tænkt som en treski­
bet basilika. Med en datering til o. 1125 må kirken 
henregnes til 2. generation af vore tidlige stenkirker, 
opført på et tidspunkt, da byggeriet af f.eks. domkir­
kerne i Lund og Odense var vidt fremskredent. Den 
er klart yngre end Vor Frue kirke i Roskilde, der – 
selvom den ikke nødvendigvis har været et direkte 
forbillede – er en god repræsentant for de større, tre­
skibede anlæg, der allerede var rejst og indviet, da 
håndværkerne tog fat i Tamdrup. En anden parallel er 
kirken i Asmild ved Viborg, der dog ikke er så velbe­
varet som kirken i Tamdrup.
	 Om bygmesterens baggrund kan vi kun gisne. Tek­
nisk set er der tale om godt arbejde, hvad der fremgår 
alene af den kendsgerning, at den snart 900-årige byg­
ning stadig står her. Mindre overbevisende er måske dens 
arkitektoniske udformning. Arkademurene har unægte­
lig et sært undersætsigt præg – også selv om man tager 
i betragtning, at langhusets gulv oprindelig har ligget 
30-40 cm lavere – ligesom det ulige antal vinduer i 
højkirkemurene må undre. Om arkitekten tør vi dog 
tro, at han har kunnet både måle og tegne. Det bør 
ikke overraske, at han øjensynligt har benyttet en af ti­
dens gængse måleenheder (en fod på 28,5-29 cm), og 
egentlig heller ikke, at de mere komplicerede dele af 
byggeriet, arkademurene med deres faste rytme mel­
lem pille og arkade, lader sig opløse i enkle målforhold 
og proportioner.
	 Billedet af kirken med de lavstammede rundpiller som 
et fjernt ekko af den mediterrane basilikas søjlerække 
lader sig næppe opretholde, idet det langt fra er sikkert, 
at midtskibet har været båret af kun runde piller. Kir­
ken kan meget vel – som det jævnaldrende, treskibede 
anlæg i Asmild og den yngre kirke i Starup – have haft 
piller af vekslende udformning, såkaldt støtteveksel, så­
ledes som også kirken i Vestervig har det.
	 Det er rimeligt at tro, at arkitekturen og den kalk­
malede udsmykning til en vis grad har været koor­
dineret, ja, bygningens uregelmæssige præg kan må­
ske netop forklares ud fra hensynet til og samspillet 


5085TAMDRUP KIRKE

Fig. 42. Rekonstruktion af den romanske kirkes indre set mod øst. Forslag ved Thomas Bertelsen 2002. – Reconstruc-
tion of the interior of the Romanesque church looking east. Proposal by Thomas Bertelsen, 2002.

med de malerier, der snart fulgte efter, og som i dag 
betegnes som et af de største kendte billedprogram­
mer nord for Alperne. Man kan således have ønsket 
at skaffe plads til de to gennemløbende friser over de 
lavt spændte buer, ligesom placeringen af de enkelte 
scener kan have været bestemmende for vinduernes 
anbringelse (Korsfæstelsen midt på nordvæggen) og 
for etableringen af den særegne åbning over korbuen. 

Selv om vi ikke kender bygherren, må vi tro, at byg­
geriet er foregået under teologisk tilsyn, og at arki­
tekturen primært skulle spejle og tjene bygningens 
religiøse funktion. At der bag planlægningen også kan 
have ligget symbolske overvejelser, antydes af piller­
nes antal: to rækker med hver seks piller (de tolv 
apostle), adskilt af syv arkader, et andet vigtigt tal i 
den kristne symbolik.129


5086

SENMIDDELALDERLIGE TILFØJELSER 
OG ÆNDRINGER

Af ændringer af frådstenskirken før den store om­
bygning har vi kun kendskab til en fornyelse af 
(dele af) langhusets tagværk i 1430rne (jfr. gotisk 
(†)tagværk s. 5095). Det er interessant at konsta­
tere, at langhuset bevarede sine små romanske åb­
ninger uændret helt indtil ombygningen, måske 
bortset fra vinduerne i sideskibenes vestende.
	 De omfattende senmiddelalderlige byggearbej­
der er alle af munkesten i munkeforbandt, idet der 
kun enkelte steder (øverst i sideskibene og i sa­
kristiets gavltrekant) er genbrugt frådsten fra ned­
brudte dele af den romanske kirke. Rækkefølgen af 
de forskellige arbejder, der må have strakt sig over 
mindst et par generationer, kan anslås med nogen­
lunde sikkerhed. Våbenhuset ved skibets nordside 
er tilføjet inden skibets ombygning, måske ved mid­
ten af 1400rne, og også et søndre †våbenhus, hvis 
fundamenter blev påtruffet 1933, var formodent­
lig ældre end skibets ombygning – ligesom kor­

hvælvet kan være det. Herefter synes arbejderne 
i hovedsagen at have strakt sig fra vest mod øst. 
Tårnet er således opført, mens midtskibet endnu 
stod med sit selvstændige tagværk, formentlig kort 
tid før 1463, da kirkens store klokke blev anskaf­
fet. I langhuset er sideskibene tydeligvis forhø­
jede og overhvælvede, inden der blev indbygget 
hvælv i midtskibet, et arbejde, der kan være fore­
gået ca. 1475-1500. Inden 1520 (jfr. kalkmalerier) 
blev apsiden skilt fra koret ved en lukkemur og 
indrettet til et lille sakristi. Apsiden blev revet ned 
kort tid efter, da koret – vel lige før reformationen 
– blev forlænget med et egentligt sakristi i øst.
	 Våbenhuset foran norddøren er som nævnt kom­
met til inden sideskibets forhøjelse.130 Flankemu­
rene, der afsluttes med en afrundet falsgesims, er 
to sten tykke, gavlmuren tre sten. Den fladbuede 
(tidligere spidsbuede) dør i gavlen var udvidet al­
lerede inden 1933, da den fik sin nuværende form. 
Rummet, der dækkes af et bjælkeloft, får lys gen­
nem lavtsiddende fladbuede og falsede vinduer, 
ét i hver side, hvori der indsattes støbejernsram­

BYGNING • SENMIDDELALDERLIGE TILFØJELSER OG ÆNDRINGER

Fig. 43. Plan og snit 1:100 af fundamenter til senmiddelalderligt †våbenhus foran syddøren (s. 5087) samt stensyld 
til et yngre, fritliggende †bindingsværkshus, muligvis et ‘kalkhus’ til opbevaring af bygningskalk (s. 5049). Målt og 
tegnet af Viggo Norn 1933. I Horsens Museum. – Plan and section 1:100 of foundations of Late Medieval †porch in front 
of the south door and stone sill for a later, separate †half-timbered house, possibly a ‘limehouse’ for storage of construction lime.


5087TAMDRUP KIRKE

Fig. 44. Kirken set fra syd. Niels Jørgen Poulsen fot. 2001. – The church seen from the south.

mer 1862.17 Den blændingsprydede gavltrekant, 
hvis kamme var nedtaget 1761,58 blev 1933 gen­
opmuret med syv brynede takker. Samtidig retab­
lerede man fem nedskårne højblændinger, der nu 
alle står med fladbuede afslutninger.
	 Også et senmiddelalderligt †våbenhus foran syd­
døren var formodentlig ældre end langhusets om­
bygning. Fundamenterne (fig. 43), der blev par­
tielt blotlagt ved afgravning af terrænet 1933, vi­
ser, at det har været et lille, ret spinkelt hus, ind­
vendig kun ca. 3,5 m bredt.131 Over en syld af 
kampesten var af murværket i øst kun bevaret et 
afretningslag med et skifte af bindere (stenstørrel­
se ca. 24×12×7 cm). Gulvet, der lå ca. 0,5 m un­
der skibets sokkelkant, var lagt af munkesten i et 
smukt sildebensmønster. Langs siderne sås rester 
af †vægbænke af kampesten, bedst bevaret i øst. 
Huset er formodentlig nedbrudt senest o. 1600, 
da det gav plads for et fritliggende †bindings­
værkshus (et †kalkhus(?), jfr. s. 5049), hvis stensyld 
overlejrede våbenhusets sydøsthjørne. Efter vå­
benhusets nedrivning opførtes vest for skibets 

dør en støttepille, trukket lidt mod vest af hensyn 
til døråbningen.
	 Korhvælvet er et gængs sengotisk krydshvælv (jfr. 
fig. 67), hvilende på falsede hjørnepiller, som kun 
ved de dobbelte kragled adskiller sig fra midtski­
bets hvælv. De helstens skjoldbuer er runde i 
syd og nord, svagt spidsende i øst og vest; ribber­
ne er nederst af kvarte sten og herover af halve 
sten. Der er spygatter i alle hjørner, bortset fra det 
nordvestre, og sydligst i østre kappe ses et hul med 
slid fra et (klokke)reb, formodentlig hørende til en 
†messeklokke. Det rundbuede vindue midt i korets 
sydside, der må være udført samtidig med hvæl­
vet, har samme form og udviklingshistorie som de 
noget større og højere placerede vinduer i skibets 
sydside.
	 Tårn. Det magtfulde, fire stokværk høje tårn er 
som nævnt formodentlig rejst kort tid forud for 
ophængningen af den store klokke (støbt 1463). 
Den store bygning, der i hvert fald siden 1600rne 
har været dækket af et pyramidetag (‘spir’), præ­
ges i det ydre af en reparation 1779, da det fik sin 


5088 BYGNING • SENMIDDELALDERLIGE TILFØJELSER OG ÆNDRINGER

nuværende skikkelse med en kraftig, barok gesims. 
Planen er omtrent kvadratisk; østmuren hviler på 
skibets vestmur, og bredden har været bestemt af 
højkirken, der – da tårnet blev bygget – endnu 
rejste sig over sideskibenes tage. Flankemurene er 
usædvanlig kraftige. Nordmuren måler i tykkel­
sen 1,8 m og sydmuren endog 2,5 m – eller så 
meget, at tykkelsen højst sandsynlig har været be­
stemt af en ligeløbet †trappe(?) i murlivet. En så­
dan trappe kan have haft udvendig adgang i den 
nu skalmurede sydside og har måske udmundet i 
tårnrummets indskudte etage, hvor der ses en til­
muret åbning i sydvæggen (jfr. ndf.).132 Tårnets 
mure, der er af munkesten i munkeskifte, hviler i 
syd på en meget uregelmæssig syld af rejste kam­
pesten og i det sydvestre hjørne på en stor lig­
gende granitblok. I vestsiden indgår nederst 4-5 
tildannede kvadre. Facaderne præges af omfatten­
de skalmuringer med små, gule sten, således hele 
syd- og vestsiden, der – bortset fra vinduet i tårn­
rummets vestside og de fornyede glamhuller – nu 
er helt uden åbninger. Denne ombygning må væ­
re foretaget »1779«, angivet med jerntal øverst på 
vestsiden, på initiativ af kirkeejeren Erhard Wedel-
Friis, hvis forbogstaver, ligeledes i jern »EWF« er 
opsat sammen med hustruens »CSF« (for Chri­
stine Sophie Friis). I nord og øst er de gamle fa­
cader i hovedsagen intakte indtil en meter under 
gesimsen, idet det nordvestre hjørne dog er helt 
ommuret og nu træder frem med en skarp, i sik­
sak forløbende søm.
	 Bedst bevaret er østmuren, der som nævnt hviler 
på det romanske midtskibs vestmur, som er ned­
brudt til 0,4 m under gavlfoden. I denne side om­
fatter munkestensmurværket endnu det oprinde­
lige glamhul, der giver et indtryk af det gotiske 
formsprog: det er en stor, bred, spidsbuet og dob­
beltfalset åbning (i murflugten 2,2×1,9 m). Mu­
rerarbejdet i den relativt tynde mur (1,2 m), der 
er bestemt af skibets murtykkelse, iagttages bedst 
fra skibets loftsrum. Her ses åbne bomhuller i hvert 
11. skifte, og det fremgår, at tårnet er rejst, mens 
skibet endnu stod i sin gamle skikkelse, idet mu­
ren er muret op imod tagværket, før dette blev for­
højet.
	 Indvendig er tårnrummet, der efter alt at dømme 
har indeholdt en øvre etage, trukket mere end en 

halv meter mod nord på grund af den tykke 
sydmur. Rummet åbner sig i hele sin bredde 
mod skibet med en høj spids bue – brudt igen­
nem frådstensmuren – og dækkes af et samtidigt 
krydshvælv, hvis halvstensribber nederst er muret 
med kvarte sten. Det høje rum (mere end 7 m til 
hvælvspidsen) må oprindelig have været delt i to 
etager, idet væggen i de kraftige flankemure ca. 3,9 
m over gulvet er trukket 30 cm tilbage. Dette til­
bagespring, der er i to afsæt (to halve sten), har for­
modentlig båret en †etageadskillelse(?), som også har 
strakt sig ud i tårnarkaden, hvor to tilbagetrukne 
skifter i begge vanger kan have båret indlagte bjæl­
ker. (Om loftets mulige sammenhæng med et æl­
dre †pulpitur i skibets vestende se s. 5084). Et stort, 
rundbuet vindue i vest, med jernramme fra 1933, 
er falset i det ydre, og indvendig er de smigede si­
der ført helt ned til gulvet. Med sin placering og 
størrelse må vinduet oprindelig have givet lys også 
til tårnrummets øvre etage. Her ses midt i hver 
flankemur – over de tilbagespringende vægflader 
– tilmurede, fladbuede åbninger. Den nordre, der 
også spores udvendig, er et vindue (indvendig 0,9 
m bredt, udvendig 0,6 m), mens den søndre – i 
den fortykkede mur – som nævnt kan være en 
dør, der har ledt ind til en trappe i murlivet.
	 Der er siden 1934 adgang til de øvre stokværk 
via en moderne spindeltrappe i et selvstændigt trap-
pehus ved tårnets sydside i hjørnet mod skibet, op­
ført af mursten efter tegning af Viggo Norn. Tid­
ligere kom man op i tårnet via skibets loft, hvortil 
der var adgang ad en †spindeltrappe i midtskibets 
sydvesthjørne (jfr. ndf.).
	 Over tårnrummet findes tre etager, adskilt af 
bjælkelofter: to mellemstokværk og øverst et klok­
kestokværk. Mens øst- og vestmuren kun træder 
lidt tilbage – i højde med klokkestokværkets gulv 
– aftrappes de svære flankemure trinvis op igen­
nem hele tårnet. Nedre mellemstokværk har op­
rindelig åbnet sig mod skibets tagrum med en 
stor, spidsbuet aflastningsbue, der dækkes af et 
kraftigt, smukt udført stik, dannet af 1½ +1 sten. 
Åbningen er, formodentlig o. 1600, udmuret i 
østre murflugt med en 1½ sten tyk mur i kryds­
skifte; i denne lukkemur er anbragt en fladbuet 
dør, falset på vestsiden. – Samme stokværk får lys 
gennem en glug vestligt i nordsiden, den oven­


5089

Danmarks Kirker, Århus

TAMDRUP KIRKE

321

værende etage gennem en fladbuet åbning midt i 
samme side. Indvendig er munkestensmurværket 
intakt indtil bunden af klokkestokværket. Dette 
stokværk, ommuret 1779, har som nævnt kun be­
varet ét af de oprindelige glamhuller, det østre. De 
tre fornyede huller er store, rundbuede og ligelø­
bede åbninger, falsede på ydersiden.
	 Ombygningen 1779 gav tårnet sit nuværende, 
barokke præg med næsten ubrudte facader, afslut­
tet med en kraftig, rigt profileret gesims og dæk­
ket af et svejfet pyramidetag. Taget, der tidligere 
var tækket med spån, fik blytag 1927. Det prydes 
siden 1838 af en stor, blyklædt kugle (diameter 
0,6 m), der opsattes, efter at lynild 21. juni 1836 
havde ødelagt en †vindfløj (s.d.).59 – Den oprin­
delige tagform kendes ikke; men tårnet, der 1614 

‘mangesteds var nedfalden’,19 har højst sandsyn­
ligt oprindelig haft sadeltag, vel med gavle i øst 
og vest. Et ‘spir’ (over tårnet – efter sammenhæn­
gen at dømme) nævnes dog allerede 1676/77 som 
‘nedfalden og øde’.133 1761 var alt træværk i ‘tår­
net og spiret’ råddent og burde fornyes.58

	 Langhusets ombygning, der på det nærmeste om­
skabte dette til en sengotisk hallekirke af købstads­
størrelse, er som nævnt indledt med sideskibene, 
der må være blevet forhøjet og overhvælvet før 
midtskibet. Ved ombygningen tog man udgangs­
punkt i den eksisterende arkitektur og inddelte 
langhuset i fire fag, hvorved ét nyt, gotisk fag 
kom til at svare til to romanske. Fagdelingen ac­
centueredes i det ydre med støttepiller og store, 
højtsiddende vinduesåbninger – en inddeling, der 

Fig. 45. Indre set mod øst under restaurering. Jesper Weng fot. 2001. – Interior looking east during restoration.


5090

dog kun er konsekvent gennemført i syd. Byg­
gearbejdet, der sluttelig bragte de tre skibe un­
der ét fælles tag, har været en sammenhængende, 
kontinuerlig proces, som kan have strakt sig over 
nogen tid i perioden ca. 1475-1500. Det forekom­
mer velovervejet, nøje planlagt, og viser bygme­
steren som en mand med betydelig teknisk ind­
sigt og kunnen. Navnlig må det imponere, at man 
ved gennembrydningen af de nye arkader var i 
stand til at bevare de romanske højkirkemure, 
uden at disse led overlast.
	 Ved ombygningen forhøjede man sideskibene til 
omtrent det dobbelte. Murene er helt overvejende 
af munkesten, muret i munkeskifte, men øverst i 
nordsiden og til dels også i syd er genbrugt en del 
frådsten (jfr. s. 5068), der må have været frigjort 
efter nedbrydningen af vestgavlen og gennem­
brydningen af de nye arkader. I nordfacaden sås 

før 1933 et lag nu tilmurede bomhuller til stilladser 
(jfr. fig. 21), hvis niveau ændrede sig vestover af 
hensyn til det allerede tilføjede våbenhus.
	 Det kan også være hensynet til våbenhuset, der 
gjorde, at man i nord nøjedes med to støttepiller, 
mens der i syd gennemførtes en fagdeling med 
fire (senere fem) piller,134 hvoraf de yderste, om­
kring hjørnerne, er diagonalt stillede. Pillerne, der 
gentagne gange er ommuret, hviler på en syld af 
kampesten og skråner indad opefter. Overdæk­
ningernes top ligger ca. en halv meter under mur­
kronen. Kun den sydvestre pille samt den nedre 
del af de to nordre er af munkesten og gamle, mens 
de øvrige (senest) er nymuret ved Viggo Norn 
1933, da pillerne igen (jfr. ndf.) blev tækket med 
bly. Ifølge kirkesynet 1801 var ‘alle udvendige si­
depiller revnede fra kirkebygningen’.58 De hav­
de endnu 1862 alle blytag,17 ligesom også de to 

Fig. 46. Nordre sideskibs indre set mod øst før seneste restaurering. Jesper Weng fot. 
2000. – Interior of north side-aisle looking east before restoration.

BYGNING • SENMIDDELALDERLIGE TILFØJELSER OG ÆNDRINGER


5091TAMDRUP KIRKE

ved sakristiets gavl, men var efter ommuringer o. 
1900 dækket med forskellige materialer: de nor­
dre med bly, den sydvestre med tegl, mens de øv­
rige var afdækket med cement.
	 Som et led i langhusets ombygning blev øst­
gavlen forhøjet og sammenbygget til én stor gavl-
trekant, hvis toppunkt ligger ca. 2 m over den ro­
manske gavlspids. På grund af den betydelige for­
højelse af flankemurene blev hældningen i de 
nye store tagflader noget lavere end i det roman­
ske midtskib, hvis gamle gavltrekant står indkaps­
let i den nye (jfr. 19 og 36). Halvgavlen over nor­
dre sideskibs vestende kronedes indtil 1933 af en 
muret †kam med seks brynede takker. Tilsvarende 
kamme har vel tidligere også prydet søndre halv­
gavl og østre gavltrekant.
	 De store, rundbuede vinduer i skibets langsider 
er falsede i det ydre og smigede indadtil. Vindu­
erne, der fik deres nuværende form 1933 (jfr. s. 
5096), har omtrent samme størrelse som de gam­
le (ca. 3,0×1,6 m i ydre flugt), men sad oprin­
delig betydeligt højere, så de indvendig tangere­
de skjoldbuernes underside. Bedst belyst er for­
holdene omkring de to nordvinduer, hvis gamle 
skikkelse – sådan som denne kan spores i murvær­
ket – også må have været gældende for de tre vin­
duer i syd. Højtsiddende stik 0,8 m over de nu­
værende viser, at de dobbeltfalsede åbninger op­
rindelig strakte sig op til en halv meter under tag­
skægget. Bunden lå tidligere tilsvarende højere (i 
et niveau svarende til den romanske murkrone). – 
I vestenden af begge sideskibe ses i de forhøjede 
partier tilmurede, fladbuede (†)vinduer, der har væ­
ret smigede invendig.
	 Hvælvslagningen i sideskibene er foregået sidelø­
bende med forhøjelsen. De 2×4 fag krydshvælv 
hviler på halvstens spidse skjoldbuer langs yder­
væggene og på kraftige, spidse gjordbuer, der mod 
ydermurene udgår fra retkantede vægpiller135 og 
mod midtskibet tager afsæt i de romanske pillers 
kapitæler. De to sten tykke gjordbuer er i tagrum­
mene vandret afsluttede og ført op til samme ni­
veau som de forhøjede ydermure, med hvilke de 
er muret i forbandt.
	 Gennembrydningen af nye, store spidsbuede ar­
kader til midtskibet må være foretaget fag for 
fag, efter at arkademurene først var forankret med 

ydermurene ved hjælp af sideskibenes gjordbuer. 
Ved dette krævende arbejde fjernede man som 
nævnt hver anden af de romanske piller og lod de 
teglmurede stik i de nye åbninger tage afsæt i de 
tilbageværende piller. Toppunktet i de gotiske ar­
kader ligger godt 6 m over gulvniveau, eller så 
højt, at de i flere tilfælde har ødelagt bunden af de 
romanske højkirkevinduer. Ved gennembrydnin­
gen af den vestre arkade i søndre række måtte der 
tages hensyn til †spindeltrappen (se ovf.), hvorfor 
denne arkade blev både smallere og lavere end den 
modsvarende i nord.
	 Arbejdet i langhuset er afsluttet med indbyg­
ningen af fire fag krydshvælv i midtskibet. De hviler 
på falsede piller og på spidse helstens skjold- og 
gjordbuer. I pillerne er vederlaget markeret med 
et enkelt retkantet kragled.
	 Den omtalte †spindeltrappe i midtskibets sydvest­
hjørne (jfr. fig. 21e, 23a-b og 47), der blev brudt 
ned 1933, må have været opmuret samtidig med 

Fig. 47. Indre set mod vest før restaureringen 1933-34. 
Syd for †orglet (s. 5145) ses det nu nedbrudte †trap­
pehus (s. 5091). Viggo Norn fot. 1930. – Interior looking 
west before the restoration in 1933-34. South of the †organ 
one sees the now demolished †stairwell.

321*


5092

hvælvene. Trappen, der udmundede i tagrum­
met, var indbygget i en slags indendørs trap­
pehus,136 hvis nordside flugtede med tårnbuens 
søndre vange, og hvis sydside stødte ind imod 
den reducerede, romanske vægpille. Der var ad­
gang gennem en fladbuet og falset dør i øst, 
og det polygonale trapperum oplystes af tre lys­
sprækker i nordsiden, anbragt over hinanden nær 
skibets vestmur. I kirkesynet 1761 betegnes ‘sten­
trappetrinene’ som ‘optrådte’.58 Efter nedtagnin­
gen 1933 murede man en hvælvpille på dens 
plads og udfyldte hullet i hvælvet.

Fig. 48. Rekonstruktion af det senmiddelalderlige al­
terbords oprindelige fremtræden (s. 5112) og af luk­
kemuren før apsidens nedrivning (jfr. fig. 49). Skraveret 
plan (øst opad) og opstalt af vestside (s. 5092). 1:100. 
Tegnet af Thomas Bertelsen 2001. – Reconstruction of 
the Late Medieval altar and of the enclosing wall before the 
demolition of the apse (cf. fig. 49). Hatched plan (east up-
permost) and elevation of west side, 1:100.

	 Korvæg og sakristi. Muren, der skiller kor og sa­
kristi, er oprindelig opført som en lukkemur (fig. 
48, 49 og 69) foran apsiden, der inden 1520 (jfr. 
kalkmalerier) blev skilt fra som et lille snævert rum 
og i en kort periode – indtil apsiden snart efter 
blev fjernet – må have fungeret som sakristi.137 
Muren, der er én sten tyk og udfylder den østre 
skjoldbue, er opført i ét med det sengotiske alter­
bord, som i sin første skikkelse kun udgjorde de 
søndre tre fjerdedele af det nuværende bord (jfr. 
alterborde). Der var adgang gennem en nu tilmu­
ret, fladbuet †dør138 nord for alteret, som på grund 
af manglende plads blev trukket mod syd i for­
hold til korets midtakse. Omkring alter og dør var 
lukkemuren – indtil 2 m over gulvet – fortykket 
med en halv sten. Denne indrammende murfor­
tykkelse, der som selve lukkemuren bærer spor af 
kalkmalerier (jfr. s. 5108 og fig. 69), er i dag kun 
bevaret over det udvidede alterbord, men har op­
rindelig været bredere og muligvis fyldt en sten 
mere på hver side.
	 Over alterbordet er skillevæggen forsynet med 
to små retkantede glugger, fire skifter høje, place­
ret i forskelligt niveau, men symmetrisk omkring 
det senmiddelalderlige bords midte. De to åbnin­
ger, hvoraf den nedre er anbragt under et 1,5 
m bredt, spidsbuet helstens aflastningsstik, er let 
smigede på østsiden og drejet, så de peger mod 
midten af apsisrundingen og mod korets sydvest­
hjørne. Gluggerne minder i deres form om de 
små forbindelsesåbninger, ‘squints’, der er almin­
delige i engelske kirker, men kan dårligt have 
haft samme funktion. Deres brug må betegnes 
som ukendt, men de skal måske ses i lyset af lig­
nende forhold i Sahl kirke (Ringkøbing amt), 
hvor gluggerne har haft sammenhæng med en 
sekundær opsætning af et gyldent alter (jfr. s. 
5134). Her flankerede de et krucifiks og formid­
lede lyset fra apsiden.28

	 Sakristiet ved korets østende er formodentlig 
opført i det sidste årti før reformationen. Det 
er en hvælvet tilbygning med diagonalt stillede 
støttepiller ved de udvendige hjørner. Murene 
hviler på en syld af kampesten, og af skiftegan­
gen i nordvæggen fremgår det, at opførelsen er 
påbegyndt, mens apsiden og den romanske kor­
gavl endnu stod her. Først da murene nåede godt 

BYGNING • SENMIDDELALDERLIGE TILFØJELSER OG ÆNDRINGER


5093TAMDRUP KIRKE

Fig. 49. Opmålinger 1:100 af alterbordet (s. 5112) og korets østvæg, en lukkemur fra ca. 1500-20, oprindelig opført 
foran apsisåbningen (jfr. fig. 48 og 69). Skraveret plan (øst opad) og herover (fra venstre): snit set mod nord, opstalt 
af vestside og opstalt af østside (s. 5092 ). Målt og tegnet af Thomas Bertelsen 2001. – Scale drawings 1:100 of altar 
and east wall of chancel, an enclosing wall from c. 1500-20, originally built in front of the apse opening (cf. figs. 48 and 69). 
Hatched plan (east uppermost) and above (from left): Section looking north, elevation of west side and elevation of east side.

og vel mandshøjde, nedbrød man apsis og slut­
tede flankemurene til korets østende.139 Indtil 
1933 sås i nordsiden tre lag bomhuller. Tilbygnin­
gen var – af et sakristi at være – et lysfyldt rum 
med store rundbuede vinduer i både øst og syd, 
udvendig falsede og indvendig smigede. Af disse 
er det søndre muret til i 1870erne (jfr. fig. 9d-e, 
12). Flankemurene afsluttes med en falsgesims, 
og gavltrekanten prydes af en blændingsdekora­
tion, bestående af fem brede, skråt afskårne høj-
blændinger, der adskilles af halvstens piller og rej­
ser sig over et vandret bånd. I gavlspidsens ned­
re halvdel er bagmuren af genanvendte frådsten, 
der vel er hentet fra korets nedbrudte gavl og fra 
apsiden. Krydshvælvet, der udspringer af væg­
gene, er forsynet med halvstens overribber, hvi­
lende på fladen og med trinkamme i de nedre 
partier.

EFTERMIDDELALDERLIGE 
ÆNDRINGER

De to fladbuede døre, der flankerer alteret og fører 
ind til sakristiet (jfr. fig. 49, 69), er formodentlig 
etableret i forbindelse med anskaffelsen af kirkens 
renæssancealtertavle i begyndelsen af 1600rne. 
Samtidig blev alterbordet udvidet mod nord (jfr. s. 
5112) og den oprindelige dør muret til.
	 Af større reparationer nævner regnskaberne en 
istandsættelse af tårnet 1614/15 ved Johan mur­
mand.19 En synsforretning ca. 1676/77 – efter kir­
kens overgang til grevskabet Frijsenborg – viser, 
at bygningen, navnlig tårnet og blytaget, da var ret 
forfalden.133

	 En istandsættelse 1701-02, omtalt en passant af 
godsforvalteren på Boller, Peder Møller,60 har sand­
synligvis været af betydeligt omfang. Den må ha­


5094

ve omfattet tårnet, som ifølge kirkesynet 1700 ud­
vendig var ‘ganske brøstfældig’,140 og dertil en om­
bygning af langhusets tagværk med tilhørende for­
højelse af højkirkemurene. En årringsdatering af 
en bindbjælke over midtskibet bekræfter, at det på­
gældende tømmer er fældet netop ca. 1702 (jfr. s. 
5096). Forhøjelsen af de romanske højkirkemure med 
knap 1,5 m er udført af relativt små, røde teglsten 
(25-26×11,5-12×5-7 cm), der er muret i kryds­
skifte. Nederst i de forhøjede murpartier er som 
ankerbjælker indlagt syv ældre bjælker, der tidligere 
må have indgået i et gotisk tagværk (jfr. s. 5095). 
En dør vestligst i hver mur forbinder midtskibets 
tagrum med sideskibenes. Bunden i de fladbuede 
åbninger, der er ca. 65 cm brede, er hugget ned i 
det romanske murværk, hvorved det vestre af syd­
sidens højkirkevinduer er delvist ødelagt.141

	 Ifølge kirkesynet 1761 var gulvet meget optrådt 
og burde omlægges med nye sten; i hvælvinger­
ne var der store åbninger og sprækker.58 Samme 
syn fandt 1786, at kirken efter tårnets reparation 
1779 (jfr. s. 5089) var i en ‘meget smuk og god 
stand’; men 1801 beklagede man igen bygnin­
gens dårlige forfatning. Den var overalt ‘både ind- 
og udvendig af en forfalden mørk og sørgelig ud­
seende’, 58 og bedre blev det foreløbig ikke, efter 
at ejeren af Bisgård sammen med sognets øvrige 
beboere 1803 havde overtaget ejerskabet. Først 
1824 blev taget fornyet, murværket istandsat og 
vinduerne forbedret.59 En væsentlig ændring 
af bygningens fremtræden var indsættelsen 1869 
af støbejernsrammer i vinduerne, hvis åbninger 
muligvis allerede 1839 var blevet sænket. Samti­
dig blev murene pudset både ude og inde.17

	 Viggo Norns hovedrestaurering 1933-34 respek­
terede helt de gotiske former, idet det indvendige 
trappehus dog blev fjernet. Mange års opfyldnings­
lag omkring kirken blev gravet bort, og bygnin­
gen underkastedes en almindelig istandsættelse på 
mur og tag. Der kom igen bly på alle tage, vin­
duesrammerne blev udskiftet, og der blev lagt nyt 
gulv. En ny hovedrestaurering (ark. Mogens Sven­
ning) omfattede 1995-98 kirkens udvendige dele 
og 2001-02 også de indvendige. Dette arbejde be­
står i en almindelig istandsættelse under bevarelse 
af det udseende, som kirken fik ved restaurerin­
gen i 1930rne.

	 Tagværkerne bærer præg af fornyelser og delvis 
udskiftning i flere omgange. De tolv spærfag over 
kor og sakristi har et lag hanebånd, korte stivere 
og spærsko. Tømmeret, der har bladede samlinger, 
er nummereret i to afsnit, fra hhv. øst og vest. En 
del spær og bånd er fornyet i fyr og forstærket med 
krydsbånd i fyr.
	 Langhusets store tømmerkonstruktion, der hvi­
ler på højkirkemurene, er i sin nuværende skik­
kelse formodentlig lagt op i forbindelse med mu­
renes forhøjelse 1701-02 (jfr. s. ovf. og dendro­
kronologisk datering s. 5096).
	 Romanske †tagværker. Et bevaret aftryk i østsi­
den af midtskibets gavltrekant (jfr. fig. 20, 130 og 
s. 5078) antyder, at korets oprindelige tagværk har 
været af en type med hanebånd, der har ligget i 
omtrent samme niveau som i det nuværende, for­

Fig. 50. Udgravning i langhuset 1933. Fremdraget er 
midtskibets søndre strækmur under 2. arkade, set fra 
vest. Det lyse felt i midten er aftrykket af en plint, der 
har båret den fjernede pille (s. 5081f.). Viggo Norn fot. 
1933. – Excavation in the nave, 1933. The southern wall 
section from the central aisle below the second arcade, seen from 
the west, has been uncovered. The light area in the middle is 
the impression of a plinth that bore the removed pillar.

BYGNING


5095TAMDRUP KIRKE

nyede tagværk. Sporet af den indmurede bjælke 
viser, at der har været tale om tømmer af bety­
delige dimensioner (23×16 cm). I gavltrekantens 
vestside (fig. 36) er der foruden en loftsbjælke 
aftryk af midtskibets østre spærfag, der som nævnt 
har været rejst, inden man murede gavltrekanten. 
Spærene har været trukket 6-7 cm ind over gavl­
spidsen, der at dømme efter den opragende mur­
kerne har været afsluttet med en muret kam (jfr. s. 
5079).142 Taghældningen har efter spær-aftrykket 
at dømme været relativt lav, med en grundvinkel 
på ca. 47º og en topvinkel på ca. 86º. Tagfladerne 
har tilsyneladende haft et udhæng på mere end 
en halv meter, så betydeligt, at Norn i sin rekon­
struktion (vinduessnit fig. 33) foreslog, at tagvær­
ket havde haft spærsko, hvilende oven på mur­
remmene, der igen hvilede på bjælkerne. Der er 
dog næppe grund til at betvivle, at spærfagene har 
bestået af en almindelig trekantkonstruktion, som 
blot har strakt sig et godt stykke ud over muren. 
Der kendes således andre eksempler på romanske 
bygninger med betydeligt udhæng.143

	 Sideskibene har været dækket af halvtage med 
en meget lav hældning, en grundvinkel på kun ca. 
25º. Huller i højkirkens sydmur, 30-40 cm under 
vinduernes underkant og knap 2 m under mur­
kronen, viser at spærene (eller i hvert fald nogle af 
dem) har været stukket ind i muren.144 Mest op­
lysende er sporene omkring og under det mid­
terste (tredje) vindue (jfr. fig. 33). Her har et af 
hullerne indeholdt et stykke skråt nedadgående 
tømmer, kun 12×8 cm. Andre huller har rummet 
vandret indstukne bjælker (bomme?). Indhugge­
de, vandrette riller langs murfladen viser, at tag­
beklædningen sandsynligvis har ligget ca. 15 cm 
over de ovennævnte huller.
	 Tømmer fra et gotisk (†)tagværk(?). De syv bjæl­
ker, der er genanvendt som ankerbjælker i de 
1701-02 forhøjede højkirkemure (s. 5094) kan 
dendrokronologisk dateres til 1430rne (jfr. s. 5096), 
og de er således ældre end den senmiddelalderli­
ge ombygning. Udstemninger viser, at tømmeret 
tidligere må have indgået i en tagkonstruktion, 
og det stammer sandsynligvis fra en fornyelse af 
(dele af ) det romanske †tagværk.
	 Ved langhusets ombygning blev de tre skibe som 
nævnt samlet under ét stort tag. Indtil højkirke­

murenes forhøjelse 1701-02 har tagværket efter alt 
at dømme været båret af store langstole, der var 
rejst over de romanske murkroner.
	 Tagbeklædning. Kirken har siden 1933-34 igen 
tage af bly. Blyet var formentlig enerådende end­
nu i 1600rne, men blev i de følgende århundreder 
suppleret med – og efterhånden afløst af – træspån 
og tegl. Ifølge regnskaberne indkøbtes 1618/19 et 
større parti bly i Horsens, og en ‘blymester’ fra Rye 
arbejdede på kirken med sine folk i 14 dage.57 Ved 
synet 1676 var ‘våbenhusets tække for størstede­
len øde’, og over den øvrige del af kirken var bly­
taget så brøstfældigt, ‘at (regn)vandet rødner (råd­
ner) hvælvingerne i kirken’.133 1761 var blytaget i 
god stand, mens en del af spånene på tårn og skib 
var blæst af; 1803 trængte spåntækningen overalt 
på skibet igen til reparation.58 1820 omtales spån­
tag på tårnet og på skibets vestre del, mens den 
østre ende havde stentag.59 Inden 1862 fik kirken 
overalt tage af røde sten, der udgjorde tagmateri­
alet indtil 1933. Kun tårnspiret bevarede sit spån­
tag, der blev liggende indtil 1927, da det afløstes 
af bly.17

	 †Lofter. Kor og midtskib i det romanske anlæg 
var efter alt at dømme dækket af flade trælofter. 
Mens sporene er gået tabt i koret, er i midtski­
bet bevaret aftrykket af den østre loftsbjælke, der 
har hvilet i det omtalte tilbagespring ved gavlfo­
den (jfr. fig. 20 og s. 5078) og var ca. 20 cm høj. 
Bjælken overskærer som nævnt den rundbuede 
åbning over korbuen, hvad der kunne tale imod 
et fladt træloft, mens det forhold, at gavltrekanten 
– modsat vægfladerne under gavlfoden – ikke er 
pudset synes at bekræfte, at rummet har været 
fladt afdækket.145

	 Om overdækningen af sideskibene kan intet sik­
kert siges. Viggo Norn foreslog i sin rekonstruk­
tion (fig. 14b), at de lave skibe ikke har haft 
egentlige lofter, men været været åbne imod de 
svagt skrånende tagflader. De små retkantede pil­
ler ved de fortykkede murpartier i hhv. sydøstre 
og nordøstre hjørne blev af Hubert Krins opfattet 
som forlæg for aldrig fuldførte hvælv (jfr. ovf. s. 
5058).
	 Gulve. Gule klinker, der 1934 blev lagt over et 
tykt cementlag, afløses 2002 af gule mursten i møn­
stre, hvilende på fladen.


5096

	 Middelalderlige †mørtelgulve. Ved udgravningerne 
2001 blotlagdes i apsis og i skibet partier af kirkens 
middelalderlige mørtelgulve. Disse har været for­
nyet i flere omgange og fremtrådte ved fremdragel­
sen som fløjlsbløde, bulede kalklag, præget af man­
ge års slid. Det ældste gulv har hvilet på et stabilise­
rende underlag af håndstore sten, hvorover der lig­
ger et 5-15 cm tykt afretningslag af knust frådsten; 
trædefladen har været dannet af et tyndt lag kalk­
mørtel, hvis overflade i apsiden flugter med un­
derkanten af kvaderbeklædningens nederste skifte. 
Over dette gulv findes i det mindste yderligere to 
mørtelgulve, adskilt af sorte smudslag.146

	 Mørtelgulvene må senest i forbindelse med den 
senmiddelalderlige ombygning være afløst af †mur-
stensgulve, således som det har kunnet iagttages i 
det nedbrudte søndre †våbenhus, hvor murstenene 
er lagt i smukke sildebensmønstre (jfr. s. 5087). – 
En murermester og hans karl betaltes 1618 for at 
‘færdige på kirkegulvet’.57 Gulvene var 1761 me­
get ‘optrådte’, og 1795 var hele gulvet ‘fra alteret til 
klokketårnet både inde i stolene og i alle tre gange 
fulde af huller og løse sten’. I midtgangen og nor­
dre gang forstyrredes trafikken yderligere af sam­
mensunkne ‘åbne begravelser’.58 1849 blev gulvene 
helt lagt om, og 1851 lagdes brændte fliser i koret.59 
1903 kom der beton og linoleum under stolene.17

	 Vinduer. Som nævnt (s. 5091) var skibets fem 
sengotiske vinduer anbragt noget højere end de 
nuværende åbninger. Sænkningen af vinduerne 
er muligvis foretaget allerede før indsættelsen af 
støbejernsrammer 1869 – måske 1839, da synet 
påbød, at tre vinduer skulle ‘fordybes’ med ca. 1 
alen.147 Spor i murværket viser, at buerne over de 
tre åbninger i skibets sydside og over korets syd­
vindue i 16-1700rne var ændret til kurvehanks­
form. Samtlige vinduer, de fem i skibet og ét i 
hhv. kor, sakristi og tårnrum, fik deres nuværen­
de form 1933, da rammer med jernsprosser af­
løste støbejernsrammer fra 1869 og følgende 
år.17 De sidstnævnte, der svarede til dem i Horn­
borg og havde små rhombeformede ruder, ud­
fyldte ikke de gamle lysninger, hvis øverste tred­
jedel fremtrådte som et muret spejl (jfr. opmåling 
1928, fig. 21). Norn lod 1933 spejlene udmure 
og åbningerne afslutte med de nuværende, lave­
residdende stik.

	 Opvarmning. Kirken har været opvarmet siden 
1879, da der efter synets påbud skulle opstilles 
to store †kakkelovne til koks (såkaldte ‘fisteriske 
cindersovne’), én i østenden af hvert sideskib med 
aftræk gennem muren og en skorsten over skibets 
østgavl. Der blev dog muligvis kun opstillet én 
ovn, i det nordøstre hjørne, hvortil der refereres 
1893. Denne blev 1900 udskiftet med en †kalo­
rifer på samme sted.17 Et dampanlæg fra 1933 – 
med kedlen placeret i en støbt grube nord for ski­
bet og med rørfremføring til radiatorerne langs 
væggene i store støbte kanaler i gulvet – afløstes 
1987 af et elektrisk varmeanlæg med rørovne un­
der stolene og planovne i eksisterende radiator­
nicher. Anlægget er under udskiftning 2002.
	 Dendrokronologiske undersøgelser. Nationalmuse­
ets Naturvidenskabelige Undersøgelser (ved Niels 
Bonde) har 1983 foretaget analyser af to roman­
ske vinduesrammer og 1990 af fire ankerbjælker 
og en bindbjælke i midtskibets tagrum.148

	 1) Analysen af de to romanske *vinduesram­
mer, nu i Horsens Museum (jfr. s. 5077), viste, 
at de seks bevarede træstykker alle lod sig datere. 
Sidste bevarede årring i ramme nr. 1 (korets 
nordside) er fra 1079, i ramme nr. 2 (højkirkens 
sydside) fra 1084. Træstykkerne, hvoraf der kun 
er bevaret kerneved, har tilsyneladende samme 
fældningstidspunkt, og dette kan tidligst ligge o. 
1104.149 Men da der mangler både splintved og et 
ukendt antal årringe af kerneved, må fældnings­
tidspunktet sandsynligvis ligge længere fremme i 
1100rne, af Niels Bonde 1990 formuleret som ‘i 
første halvdel af det 12. århundrede’.150

	 2) Analyserne af boreprøver (alle med splintved) 
fra fire tømmerstykker, brugt som ankerbjælker151 i 
de forhøjede, teglstensmurede partier af højkirke­
murene (jfr. s. 5094-95), gav som resultat, at tøm­
meret stammer fra træer, der er fældet i 1430rne.
	 3) En analyse af en bindbjælke i midtskibets tag­
værk (nr. 6 fra vest, jfr. s. 5094) viste, at tømme­
ret stammer fra et træ, som er fældet ca. 1702.
	 †Vindfløj. ‘Fløjstangen’ og det øverste af spærene 
i spiret brændte 21. juni 1836 som følge af lyn­
ild. Af frygt for nye lynnedslag opsattes i stedet en 
kugle.59

	 Kirken står 2002 overalt, ude og inde, hvidkal­
ket og har som nævnt blytækte tage og spir.

BYGNING


5097TAMDRUP KIRKE

Ifølge F. Uldall, der besøgte kirken 1870, var der 
1869 fremkommet ‘flere kalkmalerier’ i kirken, 
hvoraf han navnlig fandt korbuens af interesse. 
Også sideskibenes alternicher havde haft en de­
koration, ‘som nu formodentlig vil blive fuld­
kommen afdækket, da murerne er i færd med at 
afskrabe kirkens indre flader for at undgå fugtig­
hed’. Som den første opdagede Uldall ved samme 
lejlighed endvidere, at der over højkirkens og ko­

rets hvælvinger fandtes spor af ‘den oprindelige 
dekoration’.152 Det, der var fundet nede i kirken, 
blev atter overkalket. Men 1881 kunne J. B. Løff­
ler ‘trods overkalkningen skimte to ret anseelige 
figurer på triumfbuens underflade’, ligesom også 
han over hvælvene iagttog ‘svage farvespor’ flere 
steder på højkirkens mure.26 Her så og aftegnede 
Chr. Axel Jensen også et maleri 1933 – forud 
for restaureringen 1934, da man nede i kirken 

KALKMALERIER

Fig. 51. Majestas Domini, kalkmaleri fra o. 1125 i korbuetoppen (s. 5099). Jesper Weng fot. 2001. – Christ in Majesty, 
mural from c. 1125 at top of chancel arch.


5098

gjorde større fund. Her afdækkedes malerier fra 
1500-20 i korhvælvet, et samtidigt maleri frem­
kom uoverkalket bag altertavlen på korets øst­
væg, mens der i korbuen fandtes en interessant 
tidlig-romansk fremstilling af Kains og Abels of­
fer. Malerierne stod delvis frilagte indtil 1940, 
da korbuens og korhvælvets malerier blev istand­
sat, mens det sengotiske maleri på korets østvæg 
fik lov at stå uoverkalket bag altertavlen. Efter at 
der 1965 atter var gjort opmærksom på sporene 
af romanske malerier over hvælvene på overvæg­
gene,153 blev resterne her søgt frilagt og doku­
menteret ved arbejder 1973, der bl.a. tilvejebrag­
te kalker af de hovedsagelig meget svage maleri­
spor (jfr. fig. 58).154 2001-02 er de eksisterende 
udsmykninger blevet genistandsat. Samtidig er der 
på triumfvæggen og korets nordvæg fremkom­
met yderligere rester af den romanske udsmyk­
ning, hvoraf førstnævnte til dels er istandsat, mens 
korets forventes tildækket. Og rundt om i kirke­
rummet er der konstateret beskedne malerispor 
fra forskellig tid, som atter er overkalkede.
	 1) (Fig. 51-64), o. 1125, en romansk dekorati­
on, der er blandt landets tidligste, og som har sit 
nærmeste sidestykke i de nu ødelagte malerier på 

korvæggene i Jelling kirke (Vejle amt).155 Maleri­
erne er kendetegnet ved højtidsfuld strenghed, en 
stiv ceremoniel gestik, ekstremt stiliserede dragtfol­
der og dekorative elementer, der indskrænker sig 
til geometriske borter. Kun i korbuen og et par 
steder på overvæggene er der egentlige farver og 
farverester i behold. Ellers er det over hvælvene 
alene grundtegningen, som kan iagttages, ofte kun 
den indledende grundridsning. Og sporene må til 
dels observeres igennem nyere kalklag, der ikke 
ganske har kunnet fjernes ved 1970ernes arbejder.
	 I koret ses over hvælvet på nordvæggen og nord­
ligst på vestvæggen rester af en 58 cm høj kron­
frise i form af en mæanderbort (felterne 6×6 
cm), der udgøres af røde vandrette og gule lod­
rette linjer, og som nedadtil afsluttes af en 6 cm 
bred rød stribe.156 Herunder ses østligst på nord­
væggen et par røde taggavle med gul kant, der 
har hørt til en figurscene øst for det blændede 
vindue.
	 Af en tilstødende scene vest for vinduet er der 
2002 under hvælvingen afdækket et †parti, som 
med støtte i de forsvundne malerier i Jelling, 
må opfattes som en rest af Johannes Døberens Fød-
sel (fig. 52).157 Det afdækkede parti (55×70 cm) 
fremkom østligst op imod den gotiske skjoldbue 
og det bag buen skjulte vindue. Partiet afgrænses 
her af et 7 cm bredt bånd i okker, der følger vin­
duets vestre karm. Vest herfor ses brystpartiet af to 
personer, der står bag nogle bølgede aftegninger, 
der må have markeret fodenden af en seng, som 
den ses på scenen med Johannes Døberens Fød­
sel i Jelling. Begge personer har opmærksomhe­
den vendt mod vest, hvor man må have set Elisa­
beth ligge i sengen med barnet, mens Zacharias 
har skrevet Johannes’ navn. Den østligste af per­
sonerne, hvis hoved var dækket af hvælvet, bar 
en grøn klædning med dragtbånd og holdt ven­
stre hånd op for brystet. Den vestligste var en 
kvinde med langt hår, kappe og højre hånd løftet 
foran brystet. Det tomme ansigt fremstod ægfor­
met med en omgivende ydre kontur, der kan have 
været en glorie. I så fald må den fremstillede have 
været Maria i færd med at hjælpe sin ældre kusine 
med fødslen. Østligst ses lidt af et kapitæl og over 
kvinden en stump af et bueslag. Scenen har således 
– ligesom Jellings – udspillet sig under arkader. Og 

Fig. 52. Kalkmalet †parti på korets nordvæg, o. 1125, 
der ud fra sammenligning med †malerierne i Jelling 
kirke må opfattes som hørende til en fremstilling af Jo­
hannes Døberens Fødsel (s. 5098). �������������������Kalke af Peder Bøl­
lingtoft 2002. – Painted †section of north wall of chancel, c. 
1125, which must be regarded, on the basis of a comparison 
with the †paintings in Jelling Church, as belonging to a scene of 
the Birth of John the Baptist.

KALKMALERIER


5099TAMDRUP KIRKE

da fødselsscenen i Jelling har samme plads vest for 
nordvæggens østlige vindue, er det muligt, at hele 
serien har været den samme i Tamdrup. Rimelig­
vis har der som i Jelling kun været tale om én bil­
ledfrise i koret, ca. 160 cm høj, med en nedre af­
grænsning i højde med vinduernes sålbænke.
	 I korbuen, hvor malerierne som nævnt er bedst 
i behold, er malet Kains og Abels offer (fig. 53-54). 
Fra hver side af buen rækker Kain (i syd) og Abel 
deres offergaver frem mod øst (alteret) og op 
imod Majestas Domini, der viser sig i en medal­
jon i buetoppen med højre hånd løftet til velsig­
nelse og modtagelse imod Abel. Motivet kantes af 
okkerfarvede randstriber langs korbuens kanter, 
og under de to ofrende brødre (140 cm høje), 
ses buerester, der hidrører fra yderligere medal­
joner forneden i korbuen. Maleriets baggrund er 

nu overalt farveløs, men har oprindelig snarest 
været grå. Topmedaljonen (fig. 51) er sammensat 
af fire ringe, de ydre rødbrune, de indre oprin­
delig mønjerøde (nu gråbrune). Majestas Domini 
er vist som halvfigur, højre hånd er som nævnt 
hævet velsignende, den venstre bærer en bog med 
grøn kant og spænder, som er vist perspektivisk. 
Gloriens kors bryder glorieskiven, øvre korsarm 
endog den tilstødende randstribe. Det rødbrune 
hår er fyldigt og falder i lokker ud over skuld­
rene. Ansigtet er ægformet med kort trevlet ha­
geskæg samt rester af et stort højre øje og en 
lang lige næse. Den langærmede kjortel er okker­
gul med hvide felter, kappen er hvid, og folderne 
er overalt strengt stiliserede til mønstre af tætlig­
gende parallelle linjer, der danner kantede og let 
svungne figurer.

Fig. 53-54. Abels (tv.) og Kains offer, kalkmaleri fra o. 1125 i korbuen (s. 5099). Egmont Lind fot. 1941. – Sacrifice 
of Cain and Abel (left), mural from c. 1125 in chancel arch.


5100

	 Kain og Abel indrammes af brede, svagt gullige 
striber. Begge står frontalt, idet kun hovedet og 
favnen med den løftede offergave er vendt mod 
Gudfader. Fødderne er udadvendte og armene 
ses ikke, idet de er indhyllet i kappen, der ærbø­
digt er lagt under offeret. Dragtfolderne svarer 
til Majestasbilledets, idet der endvidere på Abel 
ses mandelformede aftegninger, på Kain trekan­
tede og dråbeformede figurer. Abel (fig. 53) har 
kort bølget hår, ansigtstrækkene er forsvundet 
som også en del af brystpartiet og lammets ho­
ved. Den fodside kjortel er okkerfarvet med hvi­
de felter, kappen hvid med okkerfarvet bræmme, 
og hoserne er grønne, mens et skærf fremtræder 
okkerfarvet. Kain (fig. 54) har fyldigt, okkerfarvet 
og buklet hår, og af ansigtet ses vistnok øjnenes 

nedre afgrænsning. Kjortlen er hvid med møn­
jerød bræmme, kappen er grøn med okkerfarvet 
søm, hoserne grønne. Korbuedekorationen står i 
princippet, som den er fundet, dog er der foreta­
get en vis udbedring og supplering, hvor kontu­
rer og dele af farveflader var gået tabt.158

	 I skibet er der 2001 på triumfvæggen afdækket 
og istandsat en rest af nedre frises udsmykning 
umiddelbart nord for korbuens nordvange og 
helt op til den gotiske skjoldbue (fig. 55). Her ses, 
under dele af en bred mæanderbort, det forreste 
af en stående engel vendt imod korbuen. Den 
ene vinge strækker sig imod syd under mæander­
borten. Venstre hånd er løftet med to udstrakte 
‘talende’ fingre under den højre, som også ses rakt 
frem med en bevaret pegefinger. Ud for hænder­

Fig. 55-56. Kalkmalerifragmenter på triumfvæggen, o. 1125 (s. 5100f.). 55. Engel nord for korbuen. Som det 
fremgår er et par sten af den gotiske hvælving, der tv. skjuler maleriet, blevet fjernet for af frilægge hovedet. 56. 
Indmåling af triumfvæggens fragmenter og rekonstruktion af den kalkmalede udsmyknings opbygning med to 
mæanderborter. Kalke og opmåling ved Peder Bøllingtoft 2002. – Triumphal wall mural fragments, c. 1125. 55. Angel 
north of the chancel arch. As will be evident, a couple of bricks from the Gothic arch which conceals the painting (left) have been 
taken out to expose the head of the figure. 56. Triumphal wall fragments and reconstruction of the structure of the mural with 
two separating Greek borders. Scale drawing, partly after tracing.

KALKMALERIER


5101TAMDRUP KIRKE

ne ses rester af spidse bølgetunger, der ligner en 
signatur for ild og måske kan skyldes, at englen 
har svunget er røgelseskar ind mod korbuen.159 
Af klædningen ses spredte linjepartier svarende til 
dragttegningen i korbuen, fodpartiet mangler, og 
figurhøjden må derfor have været lidt mere end 
de konstaterbare 120 cm. Hovedet, der har væ­
ret dækket af den gotiske hvælvbue, er bragt til 
syne ved fjernelse af nogle af buestenene. Det 
hælder lidt fremad, ansigtet fremtræder tomt, og 
omkring det ses en glorie. Scenen har grøn bag­
grund med en blå randstribe (lapis lazuli), og 
englevingens øvre del fremtræder rød med tyde­
lig angivelse af fjerene. Den manglende vinge må 
have strakt sig ned bag englen, såldedes at der 
næppe har været plads til flere figurer i feltet (jfr. 
fig. 56). Tilstedeværelsen af en engel her ved kor­
buen må som Kains og Abels offer forstås eucha­
ristisk, dvs. i relation til messen, hvis bønner eng­
lene bringer til himlen.160 
	 Triumfvæggens øvrige †malerirester måtte efter 
fremdragelsen 2001 atter tildækkes, idet så at si­
ge alt havde været afdækket før (vel 1869) med 
ødelæggelse til følge. Stumperne kunne først og 
fremmest give oplysning om triumfvæggens op­
deling i to billedfriser, ca. 160 cm høje (fig. 56). 
Nedre frise med den bevarede engel umiddelbart 
nord for korbuen gav som nævnt næppe plads for 
mere end én figur ved hver side (vel to engle). 
Frisen, hvoraf der i øvrigt kun sås spredte far­
vepartier, adskiltes fra den øvre af nævnte brede 
mæanderbort, der må have tangeret korbuetop­
pen og oventil givet plads for en eventuel bort 
omkring den herværende arkadeåbning. Ej heller 
af den øvrige frise var andet end småfragmenter 
i behold. Den har udgjort to store felter på hver 
side af arkadeåbningen. De øvre partier af disse 
felter findes over hvælvingerne, hvor der øverst 
og nordligst, 25 cm fra murhjørnet, er bevaret 
svage rester af et lille stykke formodet arkitektur 
i rød og gul kontur, 33×18 cm, vistnok med for­
ridsning til et pyramidetag.
	 På midtskibets overvægge forløber malerierne i 
højkirkezonen, afbrudt af fem vinduer i syd og 
fire i nord (jfr. fig. 58). Vinduerne har øjensynligt 
været indrammet af en 7 cm bred hvid stribe, der 
er i behold ved nordsidens vestligste vindue; end­

videre findes flere steder langs murkronen en ca. 
45 cm høj kronfrise i form af en mæanderbort 
i mørk og lys okker (fig. 62). En billedfrise her­
under har været 160 cm høj, idet den nedre af­
grænsning et sted midt på nordvæggen kan kon­
stateres som endnu en mæanderfrise af forment­
lig samme bredde som kronfrisen. Billedfrisen 
rummer mere eller mindre sikkert tolkede sce­
ner fra Jesu Lidelseshistorie, der synes at skulle læses 
langs sydvæggen imod vest og fortsætte på nord­
væggen imod øst.
	 På midtskibets sydvæg findes der intet øst for 
hvælvlommen omkring det midterste vindue.161 
Her ses vest for vinduet under et stykke velbeva­

Fig. 57. Bønnen i Getsemane(?), kalkmaleri fra o. 1125 
på midtskibets overvæg i syd (s. 5102). Jesper Weng fot. 
2001. – The Agony in the Garden(?), mural from c. 1125 
on the upper wall of the nave in the south.


5102

ret mæanderbort beskedne rester af Nadveren. Er­
kendelig er et stykke af bordfladen (130 cm) og 
lidt af en nedhængende dug med kantede folder. 
På bordet står en tydelig grøn kalk, og bag det 
ses klædedraperi fra nogle figurer.162 En glorieret 
person noget vest for kalken synes vendt imod 
vest, og foran ham aner man i bordhøjde rester af 
et hoved i profil med rødt hår (Judas?).
	 Vest herfor, mellem de to vestlige vinduer, spo­
res øjensynligt to scener. Af den østlige ses øverst 
under mæanderborten en mod øst vendt halvfi­
gur med korsglorie: Jesus, som velsigner med høj­
re hånd; snarest har der været tale om Fodtvæt-
ningen.163 Den vestlige scene er snarest Bønnen i 
Getsemane (fig. 57). En stående Jesus (med kors­
glorie) løfter sin hånd velsignende mod en knæ­
lende eller siddende mand med glorie og krøllet 
hår (Peter?),164 en scene, der allerede blev iagttaget 
af Chr. Axel Jensen 1933.165

	 Mens intet nu erkendes på vestvæggen, hvis øv­
re del er nedbrudt i forbindelse med tårnbygge­
riet, er der på midtskibets nordvæg bevaret forteg­
ninger til flere omfattende scener. Mellem de to 
vestlige vinduer ses en scene, der må opfattes som 
Korsegangen. Jesus bærer i overensstemmelse med 
ottonsk billedtradition ikke selv sit kors, men står 
eller går midt i en lang række af mænd (fig. 
59-60), der har runde og spidse jødehatte, bølget 
og buklet hår og bærer samme fodside klædnin­
ger med snævre ærmer som korbuens Kain og 
Abel. Jesus, med korsglorie, bærer lændeklæde og 
løfter sin højre hånd til gestus foran brystet, mens 

den venstre øjensynligt rækkes eller trækkes i 
scenernes læseretning. Lændeklædet har et mar­
keret bånd eller bælte om hofterne og en ned­
hængende snip midtfor. På overkroppen er nø­
genheden angivet ved en enkel tegning af bryst 
og mellemgulv. De nærmest stående jøder ved 
Jesu højre side løfter hænderne imod ham som 
til trussel eller slag, og allerforrest ses øjensynligt 
Simon af Kyrene med et løftet kors af beskeden 
størrelse, hvoraf nu kun den lodrette stamme er i 
behold.166

	 Mellem nordvæggens to midterste vinduer ses 
Korsfæstelsen (fig. 61-62) med korset stående præ­
cis midt i scenen midt på skibets nordvæg. Korset, 
der bryder mæanderfrisen foroven, har målt ca. 
220×210 cm og er fremstillet med affasede kanter 
og en let perspektivisk tværarm øverst, der udgør 
skrifttavlen til Pilati ord (Titulus).167 Jesus, der er 
næsten legemsstor, ca. 140 cm høj, er vist stående 
foran korset med hovedet let sænket imod højre, 
udaddrejede fødder og armene vandret udstrakte. 
Hans hoved er bart, det fyldige hår lægger sig ud 
over skuldrene, og ved hagen ses et kort trevlet 
skæg. Krop og arme har stiliseret anatomi, mens 
man af lændeklædet kun aner nogle tætliggende 
lodrette foldelinjer. Fire små bødler er i færd med 
fastnaglingen. De to står på stiger bag korset og 
bøjer sig ud mod dets ender, idet de med den ene 
hånd holder en nagle, mens de med den anden 
løfter en hammer for at slå naglen gennem den 
åbne håndflade. Disse to bødler har buklet hår og 
lange klædninger; af de to andre ved fødderne er 

Fig. 58. Kalkmalerier fra o. 1125 på midtskibets overvæg i nord, sammentegnet efter kalker. Mellem de vestlige 
vinduer (tv.) ses Korsegangen (jfr. fig. 59-60), mellem de midterste Korsfæstelsen (fig. 61-62) og mellem de østlige 
konturer af Korsnedtagelsen (tv.) samt Gravlæggelsen (fig. 63-64). Især for Korsnedtagelsen er kalken ufuldstændig, 
og det samme gælder kronfrisens mæander, hvoraf en del mere er bevaret. Tegnet efter kalker af Kirsten Trampedach 
og Henrik Græbe 1973. – Murals from c. 1125 on the upper wall of the nave in the north, composite drawing after tracings. 
Between the west windows (left) the Bearing of the Cross can be seen (cf. figs. 59-60); between the middle windows, the Cruci-
fixion (figs. 61-62); and between the east windows the contours of the Deposition (left) and the Entombment (figs. 63-64). The 
Deposition in particular is incomplete, and the same is true of the key pattern of the crown frieze, more of which is preserved.

KALKMALERIER


5103TAMDRUP KIRKE

mindre i behold, men man kan dog se det meste 
af en tilsvarende i øst, mens man i vest blot aner 
en hånd med naglen sat imod højre fods svang. 
Under korset til højre for Jesus står en tilsvaren­
de, men lidt større mand, der må være Longinus, 
idet der fra hans hævede højre hånd udgår en lin­
je (lansen) imod Jesu side. Symmetrisk på modsat 
side af korset er enkelte dragtfolder måske en 
rest af Stefaton (med eddikesvampen), men ellers 
er der her intet bevaret. Derimod ses bag Longi­
nus to rækker jøder, af hvilke de forreste løfter 
hænderne mod korset, én pegende med to fing­
re. Scenens kombination af Korsslagningen med 
kronologisk senere elementer i Korsfæstelsen er 
usædvanlig, men har bl.a. en nær hjemlig parallel 
i de lidt yngre kalkmalerier i Råsted kirke (Ran­
ders amt).168

	 Mellem nordvæggens to østligste vinduer findes 
rester af to scener, af hvilke den vestlige har været 
noget smallere end den østlige. Den vestlige scene 
må tolkes som Korsnedtagelsen. Som i Korsfæstel­
sen bryder Jesu hoved den øvre mæanderbort – 
her hældende mod højre skulder og med rester af 
korsglorien. Af motivet anes i øvrigt korsets affa­
sede tværarm (17 cm bred, ca. 150 cm lang), der­
under rester af Jesu legeme, der øjensynligt løftes 
ned af en stående figur (Nikodemus), mens den 
korsfæstedes skråt udstrakte højre arm gribes af en 
utydelig skikkelse med glorie (Maria).169 Øst her­
for ser man øjensynligt Gravlæggelsen (fig. 63-64) 

fremstillet under en stor symmetrisk arkitekturop­
bygning (graven), der netop bryder mæanderbor­
ten foroven. Selve scenen er næsten afslidt, idet 
man dog nederst ser Jesu indhyllede legeme, om­
viklet med et mønster af krydsende linnedbånd.170 

Fig. 60. Korsegangen, kalkmaleri fra o. 1125 på midt­
skibets overvæg i nord (s. 5102). Udsnit med Jesus (jfr. 
fig. 59). Mogens Larsen fot. 1973. – The Bearing of the 
Cross, mural from c. 1125 on the upper wall of the nave in 
the north . Detail with Jesus (cf. fig. 59).

Fig. 59. Korsegangen, kalkmaleri fra o. 1125 på midtskibets overvæg i nord (s. 5102). Helhed efter kalke (jfr. fig. 
60). – The Bearing of the Cross, mural from c. 1125 on the upper wall of the nave in the north. Whole painting, after tracing 
(cf. fig. 60).


5104

Måske anes også østligst noget af en fremoverbøjet 
person med buklet hår.
	 Endelig ses mellem det østligste vindue og tri­
umfgavlen enkelte spredte farvespor under rester 
af mæanderborten. Her har været plads for endnu 
én eller to scener, der må have afsluttet passions­
beretningen, hvis den da ikke har været fortsat på 
triumfvæggen.
	 Teknik. En allerede eksisterende kvaderridset 
puds (jfr. s. 5068), vel lagt af bygmesteren, er til 
dels fjernet af hensyn til maleripudsens binding. 
Denne er gennemgående meget ren, blandet af 
udvasket sand og en kalk (54%), der formentlig er 
brændt af frådsten og derfor har givet pudsen en 
gullig farve. Maleripudsen er påført med ske til en 
noget ujævn, blødt bulet og glittet overflade. På 
triumfmuren og i triumfbuen, hvor pudsen er lidt 
grovere end på skibets langmure, er pudsen lagt 
op i én omgang, hvorefter der er malet på dens 
glittede overflade. I koret og på skibets vægge sy­
nes teknikken at have været en lidt anden, idet 
pudsen her, efter optørring, synes at være blevet 
kalket, hvis da ikke det er glitningen, der har truk­
ket kalken frem i overfladen. Derpå ses motiver­
ne her forberedt ved opridsning i kalken, først 
målemærker og linjer til felternes rammeindde­
ling,171 derpå en egentlig konturtegning af figu­
rer, arkitektur mm. Endelig har man overalt fore­

taget den første konturmaling med hovedsagelig 
gult og rødbrunt og derpå lagt de egentlige farver. 
Som nævnt er det over hvælvene praktisk taget 
alene forridsning og fortegning, som er i behold, 
den første især erkendelig ved fotografering i si­
delys. Maleriernes baggrundsfarve har i korbuen 
og på triumfvæggen været en grøn kobberfarve. 
For udsmykningen i øvrigt findes ingen spor af 
egentlig bundfarve, og figurerne må derfor anta­
ges at have stået imod en hvidgrå kalkbund.172 Af 
egentlige farver er, som det fremgår, konstateret 
mørk og lys okker, gult, hvidt, grønt, mønjerødt 
og på triumfvæggen blåt (lapis lazuli).173

	 Malerværkstedet. Ved fremkomsten af korbuens 
dekoration 1934 konstateredes det umiddelbart, 
at der her var tale om et arbejde af samme ma­
lerværksted som de tabte malerier i Jelling kirke, 
der efter fremdragelse 1874 var blevet nedhugget 
og nymalet, men forinden dokumenteret i akva­
reller.174 Sammenhængen med udsmykningen i 
Jelling er ikke blevet mindre overbevisende efter 
den delvise afdækning af overvæggenes malerier 
1973 og frilægningerne 2001-02. For vi finder 
her ikke blot samme ægformede hoveder som i 
Jelling, samme korsglorier, samme buklede hår og 
samme geometrisk kantede dragtfolder, men også 
den samme brede mæanderbort og samme veks­
lende typer af jødehatte, foruden nært beslægtede 

Fig. 61. Korsfæstelsen, kalkmaleri fra o. 1125 på midtskibets overvæg i nord (s. 5102). Helhed efter kalke (jfr. fig. 62). 
– The Crucifixion, mural from c. 1125 on the upper wall of the nave in the north. Whole painting after tracing (cf. fig. 62).

KALKMALERIER


5105

Danmarks Kirker, Århus

TAMDRUP KIRKE

arkitektoniske indfatninger af scenerne.175 I vær­
ket Danmarks Romanske Kalkmalerier henførte 
Poul Nørlund 1944 kun disse to kirkers maleri­
er til Jellingværkstedet, men arbejdede derudover 
med en lidt bredere gruppering, ‘Den Ældre Jel­
linggruppe’, hvortil han tillige regnede de nært­
stående malerier af Kains og Abels offer i Ør­
ridslev kirke nord for Horsens, hvor figurerne vi­
ser en anderledes bevægelse (s. 4742f.).176 Mens 
Nørlund gerne er blevet fulgt med hensyn til 
Ørridslevmaleriernes særstilling,177 har to senere 
malerifund været så beskedne, at de ikke har til­
ladt nogen vurdering af, om de skulle tilskrives 

Jellingværkstedet selv eller en bredere ‘Ældre Jel­
linggruppe’. Det drejer sig om nogle 1960 fund­
ne fragmenter i Vrigsted kirke (Vejle amt) og en 
malerirest, der fremkom ved udgravningen af den 
gamle domkirkekrypt under Vor Frue kirke i År­
hus 1955 (s. 1090 med fig. 62).
	 Nylige malerifund i Vrigsted og Ørridslev gør 
det vanskeligt at opretholde en særstilling for Ør­
ridslev.178 De bevarede ansigter dér må ligesom et 
ansigt med samme lige næse og mørkt indfatte­
de øjne i Vrigsted være det bedste bud på, hvor­
dan de forsvundne ansigter i Tamdrup kan have 
set ud. ’Den Ældre Jellinggruppe’ har repræsente­

322

Fig. 62. Korsfæstelsen, kalkmaleri fra o. 1125 på midtskibets overvæg i nord (s. 5102). Udsnit (jfr. fig. 61), Jesper 
Weng fot. 2001. – The Crucifixion, mural from c. 1125 on the upper wall of the nave in the north. Detail (cf. fig. 61).


5106

ret ét værkstedsmiljø, som må have fungeret over 
flere årtier og have haft sin basis et ukendt sted 
i virkeområdet.179 Poul Nørlunds henlæggelse af 
værkstedet til Jellings gamle kongsgård er af flere 
grunde mindre sandsynlig, især efter at Tage E. 
Christiansen 1968 har påpeget, at der savnes nær­
mere kildegrundlag for en kongsgård i Jelling 
endnu i 1100rne.180 Selv antydede han, at man 
da snarere kunne forestille sig Tamdrup som et 
center for tidens kunst (jfr. s. 5045), men nok så 
sandsynlig er vel bispebyen Århus, hvor malerne 
må have haft adgang til de håndskrifter, der har 
dannet forlæg for malerierne.181

	 Program. Udsmykningen har, hvad angår ud­
strækning, kun få samtidige sidestykker nord for 
Alperne; de bedst bevarede vel i S. Georgkirken på 
øen Reichenau ved Konstanz.182 Hovedbilledet i 
Tamdrup har været at finde i den nu forsvundne 
apsides halvkuppelhvælv, der må formodes at ha­
ve rummet en monumental Majestas Domini.183 
Ligesom denne har korbuens bevarede offermo­
tiv vist hen til messeofferet, idet Kain og Abel re­
præsenterer hhv den dårlige og den gode alter­
gæst.184

	 Koret har øjensynligt kun haft én figurfrise, der 
efter det bevarede parti på nordvæggen at døm­
me som i Jelling må have fremstillet Johannes 
Døberens historie under arkader. Derimod har 
midtskibet haft to sådanne friser, hhv. på triumf­
væggen og på langmurene over arkaderne. Alle 

friser kan meget vel have haft samme højde som 
den formodede i koret (ca. 160 cm),185 og alle 
kantedes af mæanderfriser, der øjensynligt løb 
væggene rundt. For triumfvæggens vedkommen­
de kendes intet til øvre frises motiver, ud over at 
de kan have udgjort begyndelsen (i syd) og af­
slutningen på passionsprogrammet i midtskibets 
øvre frise. Ej heller tanken med triumfvæggens 
arkadeåbning imellem motiverne kendes. Den 
kunne, som antydet, have rummet en udskåret fi­
gur (Himmelfarten?),186 eller have tjent til lejlig­
hedsvis fremvisning af relikvier (jfr. s. 5078). Når 
det gælder triumfvæggens nedre frise, må den 
fundne engel i nord have vist hen til korbuens 
krucifiks og messeofferet som led i en himmelsk 
liturgi.187

	 På midtskibets langvægge har den øvre frise, 
som nævnt, fremstillet Jesu lidelseshistorie med 
begyndelse i sydøst, formentlig fortsættende på 
vestvæggen, og afsluttende i nordøst. Det synes at 
være meget bevidst, når Korsfæstelsen er anbragt 
præcis midt på nordvæggen næsten lige over for 
Nadveren.188 Når det gælder den ukendte nedre 
frise, kunne man gætte på, at den har vist Jesu 
barndomshistorie. Ej heller om sideskibene vi­
des, som det fremgår, noget konkret, men der er 
grund til at tro, at i det mindste de to forsvundne 
apsider har haft maleri.
	 Datering og stil. Da kalkmaleripudsen som nævnt 
ikke er væggenes første, kunne man tænke sig, 

Fig. 63. Gravlæggelsen, kalkmaleri fra o. 1125 på midtskibets overvæg i nord. Nederst ses Jesu legeme indhyldet 
og omvundet med krydsende linnedbånd (s. 5103). Helhed efter kalke (jfr. fig. 64). – The Entombment, mural from 
c. 1125 on the upper wall of the nave in the north. Bottom, the body of Jesus wrapped in crossed linen bands. Whole painting 
after tracing (cf. fig. 64).

KALKMALERIER


5107TAMDRUP KIRKE

at bygningen har stået længere tid med sin første 
kvaderridsede berapning (jfr. s. 5068), inden ma­
lerne rykkede ind. Det er dog næppe sandsyn­
ligt,189 og malerierne må derfor som den den­
drokronologisk daterede bygning henføres til o. 
1125. Stilistisk har Jellingværkstedet udspring i 
ottonsk og især senottonsk kunst, der er karak­
teriseret ved en højtidsfuld, skematiseret og upla­
stisk figurtegning med dragtfolder, som er stiv­
net i rent ornamentale former. Stilen giver sig til 
kende i det kølnske bogmaleri fra o. 1075-1100 
og i kalkmalerier fra samme tid i domkirken i 
Xanten i Rhinlandet og Hildesheim i det nær­
mere Saksen.190 I denne kunst er klædefolderne 
imidlertid nok ekstremt kantede, men ikke ‘par­
cellerede’ i lukkede ‘celler’ som ved de østjyske 
malerier. Denne parcellering slår øjensynligt først 

igennem med guldsmeden Roger von Helmars­
hausens arbejder fra o. 1100, hvor de stiliserede 
dragter er forbundet med en ny stærk bevægelse i 
figurerne som udslag af en italo-byzantinsk in­
spiration, der ved denne tid slog op over Euro­
pa.191 Når den nye bevægelse nok spores i Ør­
ridslevs, men ikke i Jellings og Tamdrups male­
rier, vidner det vel om, at disse er ældst blandt 
gruppens malerier.192 Malerne i Tamdrup må så­
ledes have trukket på gamle ottonske traditioner 
iblandet nyere signaler fra tiden o. 1100, hvis til­
stedeværelse også stilistisk rimer udmærket med 
en datering o. 1125.193

	 2) 1500-20 (fig. 65-67), hovedsagelig i koret, 
hvor der i hvælvet findes scener af Adams og Evas 
historie. Malerierne var ved frilægningen 1934 
ret ødelagte, hvorfor der 1940 blev foretaget en 

Fig. 64. Gravlæggelsen, kalkmaleri fra o. 1125 på midtskibets overvæg i nord. Nederst ses Jesu legeme indhyldet og 
omvundet med krydsende linnedbånd (s. 5103). Udsnit (jfr. fig. 63). Mogens Larsen fot. 1973. – The Entombment, 
mural from c. 1125 on the upper wall of the nave in the north. Bottom, the body of Jesus wrapped in crossed linen bands. Detail. 
(cf. fig. 63).

322*


5108

supplering og optrækning af konturer. Hvælvets 
dekorative udsmykning er holdt i en rødbrun 
farve. Ribberne smykkes foroven af tynde spar­
rer, forneden af rankeværk, og på skjoldbuernes 
forkanter ses ranker og bladornamenter, der sted­
vis er snoet om en stav. Topornamentet er en stor 
rosetagtig blomst af en type, som kendes i be­
slægtet form fra bl.a. Århus domkirke (s. 452). 
Som baggrund for scenerne ses tynde sekstak­
kede stjerner, ofte med prikker mellem takkerne, 
og jordsmon er angivet dels ved græs, dels ved en 
krydsskravering, der viser malernes kendskab til 
trykte træsnitforlæg.
	 Beretningen indledes i den nordre kappe med 
Formaningen af Adam og Eva. De to første menne­
sker har været malet til venstre, men er ødelagt ved 
en nypudsning. I kappens højre del står Vorherre 
med løftet højre hånd (fig. 66). Han er iført rød­
brun kofte med hætte, de bare fødder peger udad, 
og omkring glorien slynger sig et gråsort skrift­

bånd med minusklerne: »Deus Dominus« (Gud 
Herren). Bag ved Vorherre ses en trekantet afteg­
ning, og til bevoksningen omkring ham hører træ­
er med rødbrune stammer og grønne kroner.194

	 I østkappen findes spredte rester af Syndefaldet. 
I midten ses den grønne krone af Kundskabens 
Træ. Til venstre herfor aner man Marias hoved og 
lidt af hendes ben samt til højre for træet tilsva­
rende rester af Adam. Begge har gult hår. Nederst 
i søndre flig ses endvidere resterne af et korset 
kors eller et bomærke af nogenlunde sådan en 
form, tegnet med gul okker.
	 Sydkappen viser Uddrivelsen af Paradiset (fig. 67). 
Dets port er vist længst til venstre som et stort 
stykke arkitektur i rødbrunt, sortgråt og gult. 
Foran porten står keruben med sværdet hævet i 
sin højre hånd og driver Adam og Eva foran sig. 
Adam ser sig tilbage, mens han vistnok fortvivlet 
kradser sig på brystet. Både han og Eva, der er 
noget dårligere bevaret, skjuler deres blusel med 

Fig. 65-66. 65. Eva arbejder efter Uddrivelsen, kalkmaleri fra 1500-20 i korhvælvets vestkappe (s. 5108). 66. Gud­
faders formaning af Adam og Eva, udsnit med den bevarede Gudfader. Kalkmaleri fra 1500-20 i korhvælvets nord­
kappe (s. 5108). Harald Borre fot. 1940. – 65. Eve toiling after the Expulsion, mural from 1500-20 in the west cell of the 
chancel vault. 66. God the Father admonishes Adam and Eve, detail with God the Father preserved. Mural from 1500-20 in 
the north cell of the chancel vault.

KALKMALERIER


5109TAMDRUP KIRKE

en stor bladdusk, og foran dem i løvværket ses 
øjensynligt et blomsterbæger med en djævel.195

	 Endelig har Adams og Evas arbejde været fremstil­
let i vestkappen, men heraf er kun Eva i kappens 
venstre del i behold (fig. 65). Hun er vist siddende 
på en gul, perspektivisk ’hældende’ skammel i færd 
med at spinde og bærer rødbrun kjole samt en stor 
modepræget håropsætning. Såvel håret som det på 
tenen anbragte hør er sortgråt, nu noget udbed­
ret. Det nu manglende billede af den arbejdende 
Adam må have været i kappens højre del.
	 På korets østvæg bag altertavlen findes der på 
lukkemuren mod †apsiden (jfr. s 5092), lige under 
hvælvbuen (fig. 69), et rødt rankeværk med våben 

for Århusbispen Niels Clausen Skade (1490-1520). 
Skjoldet er afrundet forneden, og dets to ryg mod 
ryg stillede halvmåner står på en mørk bund. Her­
til slutter sig i nord rester af en stående S. Peter med 
bog i højre hånd og en stor nøgle i den venstre; 
det ses, at den nu hovedløse figur har båret grå 
kappe og en grøn kjortel. I syd anes rester af en 
tilsvarende person, formentlig Paulus. Malerierne 
bag altertavlen har aldrig været overkalket eller re­
staureret. De var som nævnt fremme 1934 og atter 
2001, og de synes, som det fremgår, at have fortsat 
nedad som en art alterprydelse (jfr. s. 5134).196

	 Til samme udsmykning hørte formentlig de 
nævnte †malerier, der 1869 blev fundet i skibet 

Fig. 67. Uddrivelsen af Paradiset, kalkmaleri fra 1500-20 i korhvælvets sydkappe (s. 5108). Jesper Weng fot. 2001. – 
The Expulsion from Paradise, mural from 1500-20 in the south cell of the chancel vault.


5110

ved sidealternicherne, og nogle småfragmenter, der 
fremkom i skibet 2001. I nordre sideskibs 2. fag 
sås farvespor på nordvæggen, måske fra et figurma­
leri.197 Tilsvarende kunne iagttages på vestsiden af 
2. nordre arkadepille fra øst, på pillen overfor i syd 
(østfladen) samt på sydvæggen i søndre sideskibs 1. 
fag (ornamentik).198

	 Sonderingerne 2001 tyder således på, at udsmyk­
ningen fra 1500-20 foruden koret også har omfat­
tet skibets vægge, men derimod ikke skibets hvælv, 
der helt synes at have savnet egentlig middelalder­
maling (jfr. dog ndf. †nr. 2). Udsmykningen kan 
henføres til det såkaldte Åleværksted, der må have 
haft sit udgangspunkt ved Århus domkirke, og som 
især karakteriseres ved ansigternes egenartet butte­
de fysiognomier. Værkstedets hovedværk er male­
rierne i Åle kirke (s. 4361ff.), mens andre arbejder 
kan nævnes i Skanderup, Østbirk og måske Stil­
ling kirker (s. 2903, 2954, 4449ff.).199 Niels Clau­
sen Skades våben ses også i Stilling, og værkstedets 
brug af de såkaldte komulesko (i Åle) antyder, at 

malerierne i Tamdrup ligeledes bør dateres til den 
senere del af bispens virketid.
	 †Kalkmalerier. 1) Måske fra 1200rne stammede 
en fremstilling af to modvendte fugle, der 2001 
var delvis afdækket i nordre sideskibs østfag på 
murfortykkelsen ca. 130 cm over gulvet og 140 
cm fra hvælvpillen i vest. Den vestre var tegnet i 
grå streg med tydelig angivelse af vinge, hale (her­
på røde pletter) og en lang hals, hvorimod hove­
det var gået tabt. Af den østre fugl var kun bevaret 
hovedet, halsen og dele af en vinge. Det meget 
svagt erkendelige maleri var udført på hvidtekalk, 
der lå oven på en glittet romansk puds.
	 2) 1475-1500(?). I nordre sideskibs østhvælv 
konstateredes 2001 rester af en minuskelindskrift, 
hvoraf man læste: »…rl(?)orm(?)…«. Indskriften, 
der efter sin art og placering kan have rummet en 
datering af skibets ombygning og hvælvslagning, 
var udført i sort med ca. 5 cm høje bogstaver. 
Indskriften fandtes ca. 1 m fra skjoldbuens top og 
35 cm fra den nordre ribbe.

KALKMALERIER


5111TAMDRUP KIRKE

Oversigt. Samtidig med den tidlig-romanske bygning 
er kun to sidealterborde af frådsten foran sideskibenes 
nedrevne apsider. Lidt yngre, fra o. 1175, er kirkens dø­
befont, der her er tilskrevet stenmesteren ‘Esge’, mens 
*pladerne fra kirkens gyldne alter må dateres o. 1200. 
De har dels udgjort en alterbordsforside (et frontale) 
med afbildning af bl.a. guldsmeden og to stiftere, dels 
har de vistnok hørt til en skærmagtig opbygning ved 
højalterbordets bagkant (et retabel) med en fremstilling 
af Poppolegenden. Senmiddelalderen er repræsenteret 
ved klokken fra 1463 med navnet »Johannes« (støbe­
rens?) og højalterbordet, der kan dateres til o.1500-20.
	 Alterstagerne er fra o. 1550, ligeledes det sydtyske dåbs­
fad, der dog først er anskaffet til kirken 1834. Som så ofte 
er hovedinventaret fra Christian IV.s tid, idet altertavle 
og prædikestol begge er fra 1600-25 og udført af samme 
snedker. Altersølvet fra 1718 skyldes Mogens Thomme­
sen Løwenhertz, Horsens, og er en gave fra degnen Peder 
Rasmussen Dahl og hans hustru Maren Thomasdatter, 
mens et sygesæt fra 1779 er udført af Knud Rasmussen 

Brandt, ligeledes fra Horsens, og skænket af Peter Nikolaj 
Vellejus og hans hustru Marie Stauning.
	 Fra o. 1750 stammer et sæt ældre altermalerier. Den 
nuværende udsmykning af altertavle og prædikestol ud­
gøres af såkaldte ‘brandmalerier’, udført af billedhug­
ger Niels W. Fjeldskov hhv. 1875 og 1873. På prædike­
stolen afløste de en opsætning i felterne af det gyldne 
alters plader, der blev ‘opdaget’ 1870 og 1873 indsendt 
til Nationalmuseet.
	 Kirkerummets fremtræden har sit præg fra restaure-
ringen 1934, da det fik sine nuværende stolestader, der 
som alt træinventar er lyst stafferet i grønt, rødt, gråt, 
brunt, sølv og guld. Om ældre istandsættelser vides kun 
lidt. De nævnte tidligere altermalerier må vidne om ar­
bejder midt i 1700rne. 1795 sagdes altertavlens tilstand 
at være til ‘anstød og vansir’, hvilket måtte gentages 
helt frem til 1831, da både tavle og prædikestol blev ma­
let. 1849 lod man stoleværket forny, en ny staffering af 
alt træinventar fandt sted 1863, og 1892 blev det afren­
set og ‘moderat bonet’ (jfr. fig. 47).

INVENTAR

Fig. 68. Poppolegenden, udsnit (jfr. fig. 89) af *plade nr. 25 fra et *(†)inventarstykke (B) af ukendt art, snarest et 
retabel, o. 1200 (s.5124). Poppos jernbyrd. I NM. Jesper Weng fot. 2002. – The Poppo legend, detail (cf. fig. 89) of *panel 
No. 25 from an *(†)inventory item (B) of unknown type, most likely a retable, c. 1200. The Ordeal of Poppo. 


5112

Højalterbordet (fig. 69) er i sin kerne sengotisk, 
fra begyndelsen af 1500rne, men er 1600-25 ud­
videt ca. 60 cm mod nord, ligesom bordfladens 
bagerste del da forsynedes med en 10 cm høj på­
muring som basis for den nuværende altertavle. 
Alt er muret af munkesten op imod og sammen 
med korets østvæg foran sakristiet. Bordet måler 
nu 100×235 cm, 106/116 cm i højden, og dæk­
kes i det væsentlige af berapning. Dets oprinde­
lige, søndre del, der synes opmuret i munkeskif­
te, måler 180×100 cm og er 106 cm høj. Hertil 
hører i syd, et skifte under overkanten og 45 cm 
fra forkanten, en 22 cm dyb niche, 20×24 cm, og 
fortil en 23 cm dyb niche (11×10 cm), der sid­
der ét skifte under forkanten og må have udgjort 

et relikviegemme (sepulcrum). Fra første færd har 
gemmet siddet næsten midt i det oprindelige 
bord,200 der, som det fremgår, af hensyn til en sam­
tidig †dør til det bagvedliggende sakristi, er opført 
lidt forskudt imod syd i forhold til korets midt­
akse (jfr. s. 5092 og fig. 48). Sin nuværende akse­
faste fremtræden fik alterbordet først med renæs­
sancetidens udvidelse imod nord, der skete på 
bekostning af den nævnte dør (fig. 49). Det oprin­
delige alterbords nære sammenhæng med luk­
kemuren bagved betyder, at også bordet må da­
teres af murens kalkmalerier med våben for bi­
skop Niels Clausen Skade (1490-1520, jfr. s. 5108 
og fig. 69). Murens gennembrydende glugger og 
malede motiver viser ydermere, at alterbordet 

Fig. 69. Alterbord, 1500-20, med en sekundær trinforhøjelse bagtil som underbyg­
ning for den nuværende altertavle fra o. 1600-25 og en samtidig udvidelse mod nord, 
der er sket på bekostning af en †dør i lukkemuren bagved fra 1500-20 (s. 5092, 5112, 
jfr. fig. 48, 49). Jesper Weng fot. 2001. – Altar, 1500-20, with a secondary raised ledge at 
the back as support for the present altarpiece from c. 1600-25 and a contemporary extension to 
the north, done at the expense of a †door in the enclosing wall at the back from 1500-20.

INVENTAR


5113TAMDRUP KIRKE

ikke kan have båret nogen traditionel sengotisk 
altertavle (fig. 48, jfr. s. 5092).
	 †Højalterborde. 1) Der er ved udgravningerne i 
apsiden 1934 og 2001 ikke fundet faste spor af 
det oprindelige højalterbord, der kan have stået 
lidt foran apsiden, nogenlunde på det nuværen­
des plads, eller eventuelt i apsiden som et muligt 
nr. 2.
	 2?) Udgravningen 2001 frilagde under lukke­
muren en nord-sydgående række kvadre af fråd­
sten på en kampestensfundering, der af udgraveren 
er tolket som en del af murkernen fra et senmid­
delalderligt alter (jfr. fig. 24-25). Kvadrene, der kan 
repræsentere genbrug fra nr. 1, var groft tilhug­
gede, 10-11 cm høje, 17-26 cm brede, af ukendt 
længde, og de var opmuret og dækket af en kalk­
mørtel, hvori der stedvis sås flækker af teglsten. 
Mens fundamentet var afbrudt i nord, kunne man 
i syd erkende dets mulige afslutning 38 cm fra ap­
sidevæggen. Herudfra har udgraveren anslået bor­
dets længde til ca. 2 m, mens bredden hovedsage­
lig er søgt anslået ud fra analoge forhold i side­
apsiderne (jfr. ndf.).201 Det formodede alterfunda­
ment, der var knyttet til apsidens næstyngste gulv, 
kunne dog også tænkes simpelt hen at være funda­
ment til lukkemuren. Jfr. i øvrigt om højalterfor­
hold s. 5112.
	 Sidealterborde. Nedbrydnigen af sideskibenes ap­
sider har sparet det forreste af de alterborde, der 

Fig. 70. *(†)Frontale fra o. 1200 (A), sammenstillet af 22 bevarede reliefplader i overensstemmelse med rekonstruk­
tion ved Tage E. Christiansen (s. 5114, jfr. fig. 71). I NM. Jesper Weng fot. 2001. – *(†)Frontal from c. 1200 (A), 
composed of 22 preserved relief panels in accordance with reconstruction by Tage E. Christiansen (cf. fig. 71).

har stået delvis inde i apsiderne (jfr. s. 5071 og 
fig. 29 og 38). Bordene er opmuret som blokaltre 
af frådsten, men materialet kan kun pletvis iagtta­
ges, idet bordene nu er overpudsede og kalkede. 
Til højden skal muligvis lægges en nu manglen­
de bordplade (mensa).202 Det søndre bord er 118 cm 
bredt, 78 cm højt og nu 83 cm dybt med et par 
afskalninger, der lader ældre pudslag synlige. Det 
nordre bord er 115 cm bredt, 75 cm højt og nu 36 
cm dybt. Her er frådstenen stedvis synlig.
	 Et *(†)gyldent alter fra o. 1200 (fig. 70ff.) er kun 
delvis bevaret, dog rekonstruerbart, men svarer i 
princippet til sådanne pragtaltre fra andre jyske 
kirker som Lisbjerg, Odder (s. 1400ff., 2536ff.), 
Sahl, Stadil (Ringkøbing amt) og Kværn i Syd­
slesvig.203 Bevaret er hovedsagelig selve de opdrev­
ne og forgyldte kobberplader, der så at sige alle er 
stærkt beklippede som følge af sekundær anven­
delse 1600-25 som pryd på prædikestolen (jfr. s. 
5141f.). Efter at være konstateret her 1870, blev 
pladerne 1873 indsendt til Nationalmuseet, hvor 
de forblev fæstnet på prædikestolspanelet indtil 
1896-97, da en istandsættelse fandt sted.204

	 Ud af de 29 plader udgør en stor firpasformet 
med Majestas Domini og fire dertil afpassede min­
dre plader med evangelisternes symboler midtpar­
tiet i en alterbordsforside, også kaldet et frontale (fig. 
70). Af de øvrige, retkantede plader har 17 moti­
ver af Jesu liv, mens de syv skiller sig ud ved at 


5114

vise en række enestående scener af kong Harald 
Blåtands omvendelse og dåb ved præsten Poppos 
jernbyrd 958-65 (fig. 88-91), som den er skildret 
i Widukind af Corveys kun få år yngre krønike 
(967-68). I disse scener, der øjensynligt afsluttes 
med en alterstiftelse, er det som nævnt uvist (s. 
5045), om den afbildede konge reelt er tænkt som 
Harald Blåtand eller hans søn Sven Tveskæg, da 
højmiddelalderens historieskrivning på dette og 
andre punkter er fuld af modsigelser. Disse såkaldt 
‘historiske plader’, der ved deres nationalhistori­
ske emne har påkaldt sig særlig interesse, ville æl­
dre kunstforskere placere i ét og samme frontale 
som de øvrige.205 Heroverfor har Tage E. Christi­
ansen 1968 påvist, at en sådan rekonstruktion ikke 
er mulig. Det frontale, hvis midtparti med Majestas 
Domini er bevaret, har herudover alene omfattet 
de 17 nytestamentlige plader samt en manglende 
med Jesu Fødsel (jfr. fig. 71). De ‘historiske plader’ 

har derfor haft en anden placering, ifølge Tage E. 
Christiansen snarest på et helgenskrin med reli­
kvier af den S. Poppo, som vandt helgenværdig­
heden gennem sin mirakuløse omvendelse af da­
nernes konge og folk.206 Denne sidste formod­
ning hviler på den erkendelse, at pladerne med 
kong Haralds/Svens omvendelse kan siges ikke 
at have kongen som egentlig hovedperson, men 
derimod S. Poppo (jfr. s. 5045), der da også efter 
sin dåd ses nogenlunde konsekvent udstyret med 
glorie. Disse plader er altså grundlæggende ikke 
historiske, men tilhører den hagiografiske genre 
af helgenlevneder. Deres skildring bør altså be­
nævnes ‘Poppolegenden’, uanset om en sådan nu 
har foreligget i skriftlig form, og uanset at pladerne 
tillige udgør en manifestation af den pågældende 
konges fromme indsats (jfr. s. 5045, 5128f.).
	 I det følgende vil pladerne blive beskrevet i 
en fortløbende nummerering, der først omfatter 
de 22 plader tilhørende det af Tage E. Christian­
sen rekonstruerede frontale (A). Derefter beskri­
ves Poppolegendens syv plader som tilhørende et 
ukendt inventarstykke (B), der kunne være det af 
Christiansen formodede helgenskrin, men som 
også kan have været endnu et frontale eller må­
ske snarere en ret lav alterprydelse ved alterbor­
dets bagkant, et såkaldt retabel.207 Herefter rede­
gøres for nogle ornamentrester (C), der både kan 
have tilhørt A og B, ligesom det gælder for nog­
le ganske små stumper forgyldt kobber (D), der 
er fremkommet i apsidens gulv 2001. Endelig 
fremlægges Poppolegendens tekstbaggrund, inden 
der i seks afsluttende afsnit søges redegjort samlet 
for en række spørgsmål angående kirkens gyldne 
prydelser og deres historie.
	 A. Et *(†)frontale fra o. 1200 (fig. 70), at døm­
me efter småfigurer på midtpladen stiftet af en 
dronning eller hertuginde og en snarest gejstlig 
mand, ligesom en vistnok yngre mand under Kri­
sti fødder kan være værkets guldsmed, måske en 
munk (fig. 72, 100-101). Bevaret er 22 opdrevne, 
graverede og forgyldte kobberplader, mens ram­
meværket er gået tabt tillige med dets ornament­
borter mm. bortset fra ovennævnte mulige rester. 
Konstruktionsmæssigt har frontalet sluttet sig til 
det nogenlunde samtidige i Sahl kirke (Ringkø­
bing amt) og må på baggrund heraf rekonstrueres 

Fig. 71. *(†)Frontale fra o. 1200 (A), numrene refererer 
til de bevarede pladers beskrivelse (s. 5116ff., jfr. fig. 
70). 1. Majestas Domini. 2-5. Evangelistsymboler. 6. 
Bebudelsen. 7. Besøgelsen. 8. Hyrderne på Marken. 9 
Helligtrekonger for Herodes. 10. Kongernes Tilbedel­
se. 11. Fremstillingen i Templet. 12. Flugten til Egyp­
ten. 13. Jesu Dåb. 14. Jesu første Fristelse. 15. Jesu anden 
Fristelse. 16. Forklarelsen på Bjerget. 17. Indtoget i Je­
rusalem. 18. Fodtvætningen. 19. Judaskysset. 20. Pisk­
ningen. 21. Korsfæstelsen. 22. Nedfarten til Dødsriget. 
Efter Tage E. Christiansen 1968, let ændret ved Mari­
anne Nielsen 2001. – *(†)Frontal from c. 1200 (A). The 
numbers refer to the description of the preserved panels (cf. fig. 
70). 1. Christ in Majesty. 2-5. Symbols of the Evangelists. 
6. The Annunciation. 7. The Visitation. 8. The Shepherds in 
the Field. 9 The Three Kings before Herod. 10. The Adora-
tion of the Magi. 11. The Presentation in the Temple. 12. The 
Flight into Egypt. 13. The Baptism of Jesus. 14. The First 
Temptation of Jesus. 15. The Second Temptation of Jesus. 16. 
The Transfiguration. 17. The Entry into Jerusalem. 18. The 
Washing of the Feet. 19. The Kiss of Judas. 20. The Scourg-
ing. 21. The Crucifixion. 22. The Descent into Hell.

INVENTAR • DET GYLDNE ALTER


5115TAMDRUP KIRKE

Fig. 72. Majestas Domini og evangelistsymboler, *plader nr. 1-5 fra *(†)frontale, o. 1200 (A) (s. 5116f., jfr. fig. 71). 
I NM. Jesper Weng fot. 2002. – Christ in Majesty and the Symbols of the Evangelists, *panels 1-5 from *(†)frontal, c. 
1200 (A).


5116

med tre rækker à seks felter omkring et firpasfor­
met midtfelt med Majestas Domini og fire dertil 
hørende småplader med evangelistsymboler (fig. 
70-71). Pladernes beklipning og vort manglende 
kendskab til rammeværk og revler gør vurderin­
gen af frontalets proportioner usikker. De retkan­
tede plader har som største kendte mål 20,1×17,9 
cm og var næppe meget større, altså formentlig 
svagt højrektangulære. Af kanterne har ca. 1 cm 
været udgjort af en glat rand med små sømhuller 
for pladernes påsømning til rammeværket. Dette 
taget i betragtning har frontalet formentlig målt ca. 

228×105 cm og synes at skulle rekonstrueres som 
på tegningen (fig. 71), hvortil pladernes numre re­
fererer.208 Her er antaget en læseretning fra venstre 
mod højre begyndende i øvre række, hvorved en 
nu manglende †plade af Jesu Fødsel må have hørt 
til i øvre rækkes tredje felt. Andre fordelinger er 
også mulige, således en afvikling af Barndomshi­
storien i felterne tv. for Majestasfiguren og med 
Lidelseshistorien th., som det kendes fra det sven­
ske Broddetorpsalter.209 Alle plader, men i særlig 
grad Majestaspladen (nr. 1), har en graveret detal­
jering af især ansigter, hår og klædedragt. Fremstil­
lingerne er udtryksfuldt fortællende med tæt ryn­
kede og rytmisk bølgende dragtfolder, hvis hæn­
gende snipper stedvis løftes op af vinden, mens 
der om fødderne kan dannes pølleagtige foldefor­
løb (nr. 1, 7). Hovederne er karakteristiske ved de­
res runde øjne, buede bryn, ofte ret lange næser 
og afrundede hager. Bortset fra i Fodtvætningen og 
Piskningen (nr. 18, 20) bærer Jesus overalt en kors­
glorie, og det samme er – noget usædvanligt – til­
fældet med Bebudelsesscenens Gabriel (nr. 6); de 
hellige personer i øvrigt har vekselvis almindelige 
glatte glorier og såkaldt ‘riflede glorier’ eller ‘mus­
lingglorier’. En lignende usikkerhed eller inkon­
sekvens spores med hensyn til skriftbånd, der kun 
bruges i få scener og næppe har været påført skrift. 
Når det gælder den almene ikonografiske bag­
grund for de enkelte motiver, henvises til Poul 
Nørlunds udførlige analyse af de gyldne altres bil­
ledfremstillinger.210 Et antal reparationer må være 
foretaget allerede i værkstedet.211 Sekundære ska­
der derimod ses som klemning og masning af mo­
tivdele (især hoveder) og i form af store vilkårligt 
anbragte sømhuller fra fæstnelsen til prædikestolen.
	 1) Majestas Domini (fig. 72), tronende i et firpas, 
44,2×29,8 cm, med flankerende stiftere og fron­
talets formodede mester udstrakt under fødderne, 
alt undtagen den sidste kantet af en spinkel perle­
bort. Kristus sidder rank og frontalt med fødderne 
sat parallelt på en fodskammel, knæene er adskilt, 
højre hånd løftet velsignende, og venstre hånd hol­
der imod knæet Livets Bog, hvis bind har et stort, 
graveret firblad med omgivende bort af ovale og 
runde figurer. Korsglorien kantes af en perlebort, 
og det aflange ansigt har hvælvede bryn, store man­
delformede øjne, lang lige næse og en bister mund 

INVENTAR • DET GYLDNE ALTER

Fig. 73. Mattæusenglen, *plade nr. 2 fra *(†)frontale o. 
1200 (s. 5118, jfr. fig. 71, 72). Jesper Weng fot. 2002. – 
Angel of St. Matthew, *panel 2 from *(†)frontal, c. 1200.


5117TAMDRUP KIRKE

101a-b), der optager hver sin af firpassets sidetun­
ger, og som af visse forskere har været opfattet som 
Maria (tv.) og Johannes Døberen.212 Begge står i 
orantstilling med let bøjet ryg og hænderne løftet 
op foran hovedet i ærefrygt og tilbedelse. Ved Kri­
sti højre side står øjensynligt en dronning eller 
hertuginde (fig. 101a) med krone, hovedlin, kappe 
og fodsid kjole, ved hans venstre en vistnok ældre 
mand (fig. 101b) med blottet hoved, fuldskæg, langt 
hår samt ligeledes en fodsid klædning, snarest en 
gejstlig person. Endelig ligger nederst under fod­
skamlen en lille og åbenbart yngre mand (fig. 
100a-b), udstrakt i ydmyg bøn (proskynese).213 Han 
holder hænderne op foran hovedet, der er vist i 
profil; både det korte hår (med antydet tonsur?) og 
den fodside dragt leder tanken hen på en gejstlig.

Fig. 74a-b. Majestas Domini, hovedet (jfr. fig. 72), set forfra (tv.) og fra bagsiden. Næsen er udført som en lille re­
paration, og det uforgyldte parti omkring issen må endnu i værkstedet have været dækket af en sekundær plade, 
vel for at tilføje en kongekrone (s. 5118). Jesper Weng fot. 2001. – Christ in Majesty, head, seen from the front (left) and 
from the back. The nose has been done as a small repair, and the ungilded part around the scalp must already have been covered 
by a secondary plate in the workshop, presumably in order to add a crown.

med nedadvendte vige. Fuldskægget er kort, og 
det midtdelte hår lader ørerne synlige og falder i 
bølger ned bag skuldrene. Tunikaen har ved hal­
sen og ærmegabene borter med graverede firblade 
(ved halsen) og ovale figurer, og borten med fir­
blade gentages let varieret som kantning på kap­
pen. Den dækker brystets venstre del og er fra høj­
re ført ind foran kroppen, hvorfra stoffet falder ned 
over højre ben med en svajet søm forløbende fra 
foden og op over venstre knæ. Ligesom glorien 
giver sig til kende derved, at firpassets øvre tunge 
har form af en styltebue, har fodskamlen givet den 
nedre en mere kantet form. Fodskamlen, med kan­
tende stjernebort, går i ét med tronen, der fremtræ­
der perspektivisk med fremspringende sæde for­
oven. Ud for dette ses de to nævnte stiftere (fig. 


5118

	 Næsten alle flader har graveret udsmykning. Så­
ledes har firpassets baggrund kvaderridsning, klæ­
dedragt, glorie mm. har hovedsagelig en fin skra­
vering, mens Majestasfigurens kropsdele er gen­
nemarbejdet med nøje gengivelse af detaljer som 
hår skæg og negle. Hans isseparti har godtnok 
denne gravering, men savner som den øvre del af 
glorien forgyldning, ligesom gloriens korsarm her 
er udført som en pånittet reparation (3,2×3,8 cm). 
Den rimeligste forklaring på den manglende for­
gyldning må være, at endnu en plade her har sid­
det ovenpå, idet man under arbejdet har ønsket 
Majestasfiguren forsynet med †kongekrone, som 
man bl.a. ser det på alteret i Sahl; tre nittehuller kan 
have tjent til kronens fæstnelse. Ændringen er for­
mentlig sket allerede i værkstedet, og det samme 
må givetvis gælde et par istandsættelser som følge 
af gennembrydninger under pladens udbankning. 
En reparation ses således på kappens bort mellem 
figurens underben, en anden i ansigtets højeste 
parti, hvor næse og moustache udgør en egen på­
nittet plade (fig. 74a). Majestaspladen er åbenbart 

Fig. 75. Besøgelsen, *plade nr. 7 fra *(†)frontale, o. 1200 
(s. 5118, jfr. fig. 70, 71). Tv. formentlig Zacharias, om­
kring hvis hoved man ser guldsmedens forridsning. 
Jesper Weng fot. 2002. – The Visitation, *panel 7 from 
*(†)frontal, c. 1200. Left, probably Zacharias, around whose 
head one can see the goldsmith’s preliminary outline.

INVENTAR • DET GYLDNE ALTER

slet ikke beklippet, idet den hele vejen rundt har 
en op til 1 cm bred glat rand med små sømhul­
ler fra fæstnelsen til rammeværket. De sekundære 
sømhuller fra 1600-25 er her som i alle de føl­
gende plader større (tvm. 0,3 cm) og er ofte sju­
sket ført igennem det egentlige relief.
	 2-5) Evangelisternes symboler (fig. 72-73). De 
fire plader er kun partielt beklippet, men er dertil 
lettere skadet ved afbrækning. Den enkelte plade 
har et retvinklet hjørne fjernest fra midtpladen, 
mens siderne ind mod denne udgør to bueseg­
menter som afpasning til firpasset. Af disse er det 
indre buesegment oprindeligt, mens det ydre er 
fremkommet, da pladerne af hensyn til pladsen på 
prædikestolsfeltet måtte rykkes tættere ind om fir­
passet (jfr. fig. 71, 111). Symbolvæsnerne vender 
alle kroppen og evangeliebogen (Johannesørnen 
dog et skriftbånd) bort fra firpassets Majestas, men 
drejer samtidig hovedet imod ham. De øvre er 
Mattæusenglen (tv.) (fig. 73), 16×10,4 cm, og 
Johannesørnen (th.), 15×11,1 cm, mens de ned­
re tilsvarende er Markusløven, 16,5×10,4, og Lu­
kasoksen, 20,1×11,2 cm, der begge bærer bogen 
med det ene forben. Pladernes forgyldning fore­
kommer lysere end de øvriges.
	 6) Bebudelsen (fig. 76), stærkt beskåret, især 
foroven og forneden, hvorved underbenene og 
dele af glorierne nu mangler, 12,8×15,9 cm. Ga­
briel, der noget usædvanligt bærer korsglorie, 
kommer ind fra venstre med højre hånd løftet 
til hilsen, mens venstre hånd samler kappens stof 
foran kroppen. Af englevingerne har beskærin­
gen kun levnet en stump. Maria, med riflet glo­
rie, bøjer hovedet ydmygt og løfter sine hænder 
i orantstilling med håndfladerne frem, idet høj­
rehånden ‘bærer’ en nærmest svævende stav, som 
Gabriel har rakt hende. Mellem de to ses Marias 
læsepult som en snoet søjle med selve pulten per­
spektivisk løftet, så man ser den opslåede bog. Pla­
den savner gravering.
	 7) Besøgelsen (fig. 75), en smule beskåret for­
oven, forneden og i højre side, 19,5×16,9 cm. De 
to hellige kvinder står i tæt favntag, Elisabeth tv. 
med armene om Maria og hovedet bøjet hengi­
vent frem. Begge bærer hovedlin, lang kappe og 
en fodsid kjole, hvis stof lægger sig krøllet om fød­
derne. Marias kappe kantes af borter med grave­


5119TAMDRUP KIRKE

rede stjerner. Bag hende ses beklippede rester af 
en arkitekturopbygning med snoede og leddelte 
søjler. Bag Elisabeth står tv. en moden mand med 
fuldskæg, spids hue og en fodsid dragt, som han 
løfter op i med venstre hånd, mens han med den 
højre gør en talende gestus. Formentlig er der tale 
om Zacharias, som er vidne til kvindernes hem­
melighedsfulde glæde.214 Omkring hans hoved ses 
guldsmedens forridsning.
	 8) Hyrderne på Marken (fig. 77), stærkt beklip­
pet, bortset fra foroven, 13,8×15,4 cm. En engel 
svarende til Bebudelsesenglen (jfr. fig. 76) kom­
mer ind fra venstre med højre hånd løftet vel­
signende imod to hyrder, der bærer hovedtøj i 
form af en kabuds. Begge rækker venstre hånd 
opefter, hvor stjernen dog ikke ses; den forreste 
holder i sin højre hånd en stav, den bagerste er 
klemt delvis ukendelig. Pladen savner gravering. 
	 9) Helligtrekongers besøg hos Herodes (fig. 99). 
Pladen er især beskåret ved siderne, 20,1×15,5 
cm. Kongerne, iført fornemme opslidsede dragter 
og tiaralignende huer, kommer ind fra venstre i 
så tæt en klynge, at man af den bagerste kun kan 
se hovedbeklædningen. De to andre, af hvilke den 
forreste træder frem med elegant krydsede ben, 
løfter begge hænderne talende imod Herodes, der 
sidder let vendt imod dem og gør en tilsvarende 
talegestus med sin venstre hånd, mens han i den 

højre holder et dragent sværd. Herodes er barho­
vedet, panden lav, øjnene ret små. Til fuldskægget 
hører en stor moustache, og benene er sat med 
adskilte knæ og de samlede fødder på en cirkulær 
fodstøtte. I øvre højre hjørne er til pladen nittet 
en reparation, 3×7,2 cm, der dog næppe har be­
tydet nogen ændring i forhold til den originale, 
uforgyldte plade nedenunder (fig. 99b).215 Repa­
rationen er nu kun løst fæstnet langs underkan­
ten med fire nitter.
	 10) Kongernes Tilbedelse (fig. 98). Især beskå­
ret ved siderne, 19,5×15,1 cm. Atter står kongerne 
i en tæt gruppe til venstre, nu iført flade huer; to 
holder en skål eller æske frem, idet kappens stof er 
lagt ærefrygtigt imellem. Maria, med riflet glorie, 
sekundært fortrykket ansigt, langt hovedklæde og 
stofrig kjole, sidder på en rigt forsiret trone næ­
sten i profil og gør med sin fremrakte højre hånd 
en talende gestus imod kongerne. Med venstre 
støtter hun barnet, der sidder nærmest svævende 
over hendes skød og i sin venstre hånd holder en 
bog, mens den højre er hævet velsignende. Stal­
den er antydet ved to bueslag over hhv. konger­
ne og Maria, hvis barn er udført på en pånittet 
plade for sig, 8,2×3,7 cm (fig. 98b).216

	 11) Fremstillingen i Templet (fig. 78). Pladen er 
især beskåret foroven og forneden, 18,3×17,1 cm. 
Maria (tv.) rækker Simeon Jesusbarnet, der står 

Fig. 76-77. Bebudelsen (tv.) og Hyrderne på marken, *plader nr. 6 og 8 fra *(†)frontale, o. 1200 (s. 5118-19, jfr. fig. 
70, 71). Jesper Weng fot. 2002. – The Annunciation (left) and the Shepherds in the Field, *panels 6 and 8 from *(†)frontal, 
c. 1200.


5120

Fig. 78a-b. Fremstillingen i Templet, *plade nr. 11 fra *(†)frontale o. 1200 (s. 5119, jfr. s. 70, 71). a. Forsiden. b. Bag­
siden. Jesper Weng fot. 2001-02. – The Presentation in the Temple, *panel 11 from *(†)frontal, c. 1200. a. Front. b. Back.

INVENTAR • DET GYLDNE ALTER

som en lille voksen på et perspektivisk vist alter 
med en omløbende geometrisk bort og et rigt 
klædeomhæng; bag Maria står Josef og samler 
kappen om sig (figuren noget skadet af tryk). Alle 
er barhovedede og bærer rige fodside gevandter, 
Marias kjole med nedre diamantbort. Jesusbarnet 
har en lille korsglorie, de øvrige riflede glorier.
	 12) Flugten til Egypten (fig. 79). Beklippet, især 
forneden og i venstre side, 19,3×16,4 cm. Josef, 
med en tøjbylt på den ene skulder og en palme­
gren hvilende mod den anden, går forrest og fø­
rer ved armen Maria, der rider på æslet siddende 
frontalt i forhold til beskueren med barnet på høj­
re knæ. Det sidevendte barn ser op på moderen 
og fører kærtegnende sin venstre hånd til hendes 
kind; barnet har lagt højre hånd, som gribes af 
moderen, på hendes hjerte. Josef, der her savner 
glorie, men bærer hue, ser tilbage på Maria og 
barnet, der følges af endnu en person, måske den 
’gode røver’, der ifølge legenden viste familien 
vej.217 Bag de rejsende stikker eksotiske planter op, 
og under æslets bug kigger et lille drageagtigt dyr 
frem med et skriftbånd. Dragen må henvise til den 
apokryfe beretning om, hvordan familien søgte 
hvile i en hule, der viste sig at huse drager, som det 
hellige barn imidlertid formåede at tæmme.218

	 13) Jesu Dåb (fig. 80), noget beskåret på alle 
kanter, 17,4×16,6 cm. Den nøgne Jesus, med 
fuldskæg og langt bølget hår, står i Jordans bøl­
ger til livet, idet han vender sig let imod Johan­
nes (tv.) og hæver højre hånd velsignende op for 
brystet. Johannes Døberen, med riflet glorie og 
kraftigt fuldskæg, har delvis blottet overkrop, idet 
han alene bærer en kappe. Johannes er i øvrigt 
udført efter samme forlæg som bebudelsesenglen 
(jfr. fig. 76) med højre hånd løftet over Jesu hoved 
og den venstre samlende kappen foran livet. Over 
Jesu korsglorie anes det forreste af en nedfarende 
Helligåndsdue, og bag ham står en hjælpende en­
gel med kjortel.
	 14) Jesu første Fristelse (fig. 133), lidt beklip­
pet på alle sider, 19,7×15,4 cm. Den dyriske djæ­
vel, dog med menneskelige arme og hænder, går 
frem mod Jesus, idet den med venstre hånd pe­
ger ned mod de sten, som den vil, at Jesus skal 
gøre til brød. Højre djævlehånd er med en stor 
løftet finger rakt frem mod Jesu hoved, der sy­
nes at vige bagud, mens han med venstre hånd 
gør en gestus, som er mere talende end afvisen­
de. Det åbne djævlegab blotter to rækker skarpe 
tænder, hvorfra overtalelsens lange tunge stikker 
ud forneden.


5121

Danmarks Kirker, Århus

TAMDRUP KIRKE

323

Fig. 79. Flugten til Egypten, *plade nr. 12 fra *(†)frontale o. 1200 (s. 5120, jfr. fig. 70, 71). Jesper Weng fot. 2002. – 
The Flight into Egypt, *panel 12 from *(†)frontal, c. 1200.

	 15) Jesu anden Fristelse (fig. 134), lidt beklippet 
på alle sider, 19,4×15,4 cm. Den onde, nu også 
lodden, forsøger forgæves at få Jesus til at springe 
ned fra templet, der er vist som en prægtig byg­
ning i tre etager med et lille kors på gavlen. Djæ­

velen, hvis grimasse er både lokkende og truende, 
er gået halvt ned i knæ og løfter højre hånd ma­
nende, mens den i sin venstre hæver en lille stav. 
Jesus står højt på tempeltaget med højre hånd løf­
tet belærende, et skriftbånd i den venstre, bene­


5122

ne krydsede og dragten dramatisk flagrende. Bag 
djævelen ses dele af et træ. Jesu hoved er for den 
øvre dels vedkommende klemt sammen.
	 16) Forklarelsen på Bjerget (fig. 82). Pladen 
er stærkt beskåret, mindst i højre side, 16,8×16,9 

cm. Jesus står midtfor på toppen af et bjerg med 
en bog i venstre hånd og den højre løftet til ta­
lende gestus foran brystet. Han flankeres af Mo­
ses (tv.) og Elias, der begge bærer korsglorie og er 
vist som oldinge med lange skæg.219 Elias hæver 
højre hånd til gestus, Moses bærer Lovens Tavler i 
venstre hånd, højre hånd er ført op til skægget, og 
benene er krydsede. Omkring og mellem de tre 
er vist en stråleglans, og under deres fødder ses tre 
små liggende skikkelser, de tre forfærdede apostle 
Peter, Jakob og Johannes, som Jesus tog med op 
på bjerget. Mens Peter, med tydelig tonsur, ligger 
næsegrus, ser de to andre opad.
	 17) Indtoget i Jerusalem (fig. 81, 83), beskåret 
i alle sider, mindst i den venstre, 18,3×17,9 cm. 
Jesus, ridende på æslet og med højre hånd løftet 
til velsignelse, er nået frem til byen, hvis port 
er vist som et højt stykke arkitektur med en væl­
dig udkragning foroven. Heroppe ses hovederne 
af nogle mennesker, og længere nede rækker en 
mand med jødehat sig ud og breder sin kappe på 
jorden foran æslet. Under æslet ligger en anden 
udbredt kappe, og bag Jesus ses en gruppe på tre 
apostle, den forreste med bog og talende gestus.
	 18) Fodtvætningen (fig. 84), især beskåret for­
neden, 18,5×16,7 cm. Peter sidder med kryd­
sede ben på en fornem stol eller bænk, mens Je­
sus bøjer sig over en døbefontlignende kumme i 
færd med at vaske hans venstre fod.220 Peter smøger 
med venstre hånd sine klæder op over foden og 
gør med den højre en talende gestus imod Jesus. 
Bag Peter ses en klynge af stående apostle med 
fælles glorie, og rummets arkitektur er angivet 
ved to spinkle arkader bag Jesus.
	 19) Judaskysset (fig. 85), en del beskåret, mindst 
i venstre side, 17,2×15,2 cm. Jesus (tv.) står af­
klaret med højre hånd løftet talende, mens Judas 
lægger venstre arm på hans skulder og rækker sit 
hoved frem til kys. Ligesom de øvrige er han vist 
i profil. Over Judas ses en hånd og et hoved, der 
efter frisuren må være Peters, og bag Judas bærer 
den forreste af flere soldater en fakkel, mens man 
som følge af beskæringen kun ser dele af en min­
dre mand med hævet højre arm.
	 20) Piskningen (fig. 86), en del beklippet på alle 
sider, 18,3×14,7 cm. Jesus, her uden korsglorie, 
er bundet nøgen til marterpælen, mens to bød­

Fig. 80. Jesu Dåb. *Plade nr. 13 fra *(†)frontale o. 1200 
(s. 5120). Jesper Weng fot. 2002. – The Baptism of Jesus. 
*Panel 13 from *(†)frontal, c. 1200.

INVENTAR • DET GYLDNE ALTER

Fig. 81. Indtoget i Jerusalem, *plade nr. 17 fra *(†)fron­
tale o. 1200 (s. 5122). Bagsiden (jfr. fig. 83). Jesper Weng 
fot. 2001. – The Entry into Jerusalem, *panel no. 17 from 
*†frontal c. 1200. Back (cf. fig. 83).


5123TAMDRUP KIRKE

ler med jødehatte trakterer ham fra hver sin side. 
Begge bødler drejer sig for at lægge hele kroppen 
i slaget, som de fører med begge hænder. Bød­
len til venstre har nu mistet sin svøbe ved beskæ­
ring, den anden, som er skægløs, fører sit redskab 
bag sig, så man af det kun ser noget, der ligner en 
grentop, stikke op.
	 21) Korsfæstelsen (fig. 87), beskåret overalt, 
mindst i venstre side, 19×15,5 cm. Jesus hænger 
i lange, smalle og skrånende arme med hovedet 
hældende imod højre skulder, hoften er en smule 
forskudt mod venstre, knæene mod højre, og de 
let udaddrejede fødder er sat på et suppedaneum 
(en fodstøtte) af form som et perspektivisk tvær­
bræt. Nagler er ikke vist, ej heller på de opaddreje­
de hænder, og det knælange lændeklæde er kantet 
med en graveret bort og folderigt draperet med et 
spidst overhæng midtfor. Under korset, der kan­

tes af perler eller ædelstene, står Maria (tv.) og 
Johannes sørgende, hun vrider hænderne foran 
brystet, mens han fører højre hånd til kinden.221

Over korsets tværarme ses det nederste af to i øv­
rigt bortklippede medaljoner, der formentlig har 
rummet billeder af solen og månen.
	 22) Nedfarten til Dødsriget (fig. 135), beklip­
pet overalt, mindst i venstre side, 17,2×16,2 cm. 
Jesus (th.) går frem med krydsende ben, hovedet 
bøjet fremover og højre hånd (med stav) pegende 
mod Lucifer, der løfter venstre hånd afværgende 
for at spærre adgangen til Dødsriget. Djævelen, 
med tungen hængende ud af gabet, holder med 
venstre hånd ved sin hale, men ses ikke tydeligt 
bundet til en bagved stående leddelt søjle.
	 B. *(†)Et inventarstykke af ukendt art, snarest et 
retabel, muligvis dog et skrin eller et frontale, hvoraf 
er bevaret syv plader med motiver, som gengiver 

323*

Fig. 82-87. Forklarelsen på Bjerget (øverst tv.), Indtoget i Jerusalem, Fodtvætningen, Judaskysset (forneden tv.), 
Piskningen og Korsfæstelsen. *Plader nr. 16-21 fra *(†)frontale o. 1200 (s. 5122-23, jfr. fig. 70, 71). Jesper Weng fot. 
2002. – The Transfiguration (top left), the Entry into Jerusalem, the Washing of the Feet, the Kiss of Judas (bottom left), the 
Scourging and the Crucifixion. *Panels 16-21 from *(†)frontal, c. 1200.


5124

Poppolegenden og diverse messe- og stiftelsescere­
monier (fig. 88-94). Pladerne svarer i format, for­
mer og bevaring til frontalets retkantede relieffer. 
Deres rækkefølge er langtfra sikker, end ikke når 
det gælder de egentlige Popposcener. De går nok 
i sidste ende tilbage til Widukinds beretning om 
danernes kristning (skrevet 967-68), men har de­
res nære sidestykker i mere samtidige tyske, danske, 
norske, islandske og svenske skrifter, der bringer hi­
storien i meget forskellige udgaver. Mens disse tek­
ster har karakter af historiske krøniker, sagaer og år­
bøger, måtte man som direkte forlæg for Tamdrups 
Poppolegende umiddelbart formode et S. Poppos 
helgenlevned, altså et hagiografisk skrift. Om et så­
dant har eksisteret er uvist og omtvistet.222 Sture 
Bolin, der 1931 som den første analyserede Pop­
potraditionen, var tilbøjelig til at tro på eksistensen 
af en sådan tabt kilde. Dette er siden modsagt af 
Lene Demidoff, der 1973 i stedet har formodet 
en rigt forgrenet mundtlig legendedannelse, som 
bl.a. skulle give sig udslag på Tamdruppladerne.223

	 Pladerne beskrives her i en rækkefølge, der næ­
sten svarer til den af Poul Nørlund og Harald 
Langberg foreslåede og afviger lidt mere fra Tage 
E. Christiansens og Rudolf Volfs.224

	 23) En biskop (ærkebiskop?) (fig. 88), som sø­
ger at omvende kong Harald Blåtand/Sven Tve­
skæg; pladen er en del beklippet, mindst i højre 
side, 19,3×17 cm. Bispen (tv.), med stav i venstre 
hånd (dens hoved mangler), står frontalt, idet han 
vender overkrop og hoved imod Harald/Sven og 
med højre hånd peger bydende mod kongen, der 
løfter hænderne til modsigelse, den højre med 
hævet pegefinger. Bispen bærer fuldt skrud, men 
mangler huen som følge af pladens beklipning, 
der også synes at have berøvet kongen det meste 
af en hovedbeklædning.225 Kongen, med langt 
lokket skæg, knælang kjortel og en fodsid kappe 
fæstnet for brystet, står mere naturligt med væg­
ten hvilende på højre fod, der ses fra siden. Bag 
bispen, der bærer fuldskæg og derfor ikke kan 
være Poppo (jfr. følgende plader),226 står en skæg­
løs mand med højre hånd løftet engageret, efter 
al sandsynlighed Poppo. En arkade, der omgiver 
kongen, angiver, at scenen foregår indendørs.
	 24) Poppos jernbyrd (fig. 68, 89), især beklippet 
foroven og i venstre side, 20,9×16,6 cm; pladens 

nedre fjerdedel har været klippet fra, men er påsat 
med lodninger 1896-97. Den unge og skægløse 
Poppo, der er vist i løstsiddende, opbundet dragt, 
har bare fødder og en lav tætsiddende hue på ho­
vedet. Han rækker sin højre hånd med den glo­
ende handske ind over et flammende bål, mens 
han løfter sin venstre hånd i en forklarende ge­
stus. På hver side af bålet står en kanneleret, om­
snoet søjle med kransekageagtig afslutning, der må 
forstås som ‘ildbukke’ eller de ‘Ligna’, som hørte 
til ved tidens retslige jernbyrd.227 Over handsken 
kommer herrens velsignende hånd til syne, og hele 
scenen foregår under en trekløverbue, der hviler 
på søjler med skjoldkapitæler.
	 25) Poppo viser kongen den glødende handske 
(fig. 90). Pladen er beskåret på alle sider, 20,7×17,4 
cm. Foran kongen, der troner (th.) nærmest som 
Herodes på nr. 9, jfr. fig. 99 (men med en firkan­
tet fodskammel), står Poppo og løfter i sin ven­
stre hånd handsken, der kranses af små ildtunger. 
I sin højre holder han en bog imod kroppen, og 
den nu maste hues hængebånd må skulle angive, 
at Poppo vandt bispeværdigheden ved sit under. 
Kongen sidder med krydsede ben, et liljescepter 
i venstre hånd og den højre slået ud i en talende 
gestus; han bærer et hovedtøj med krydsgraveret 
kant og på benene en art ‘gamacher‘.228 Bag Pop­
po har pladen et glat parti, og bag kongen anes re­
ster af arkitektur. Poppos manglende glorie bety­
der, at scenen af Tage E. Christiansen placeres før 
jernbyrden (nr. 24) og tolkes som Poppo, der viser 
kongen handsken forud for underet; en opfattel­
se, der ville indebære, at serien fremstiller Poppo 
som bisp inden underet.229 Så vidtgående slutnin­
ger bør dog næppe drages af gloriers tilstedevæ­
relse, der nok var vigtig, men som også synes un­
derkastet en vis grad af tilfældighed.230

	 26) Kong Haralds/Svens dåb (fig. 91). Pladen er 
stærkt beskåret, 19,8×15,2 cm. Den nøgne konge 
(th.) ses halvt nedsænket i et stort, ‘bødkret’ kar, 
vistnok oprindelig med begge hænder (den ven­
stre er afklippet) løftet i adorantstilling mod Poppo, 
som står vendt imod kongen med begge hænder 
løftet manende over ham.231 Poppo bærer nu riflet 
glorie og en bispeklædning, der ved en påsat plade 
(19,5×7,2 cm) er ændret fra et ærkebiskoppeligt 
skrud med tydeligt pallium, som ses bagtil.232

INVENTAR • DET GYLDNE ALTER


5125TAMDRUP KIRKE

323*

Fig. 88-91. Poppolegenden, fire *plader (nr. 23-26) fra et *(†)inventarstykke af ukendt art (B), snarest et retabel, 
o. 1200 (s. 5124). 88. En biskop (ærkebiskop?) søger at omvende kong Harald Blåtand/Sven Tveskæg. 89. Poppos 
jernbyrd. 90. Poppo viser kongen den gloende handske. 91. Kong Haralds/Svens dåb. I NM. Jesper Weng fot. 2002. 
– The Poppo legend, four *panels (Nos. 23-26) from an *(†)inventory item (B) of unknown type, most likely a retable, c. 
1200. 88. A bishop (archbishop?) attempting to convert King Harald Bluetooth/Sweyn Forkbeard. 89. The Ordeal of Poppo. 
90. Poppo shows the King the red hot glove. 91. Baptism of King Harald/Sweyn Forkbeard.


5126 INVENTAR • DET GYLDNE ALTER

	 27) Fejring af messe (fig. 92). Pladen er især 
beskåret foroven, hvor bl.a. hovederne mangler, 
15,3×15,3 cm. I midten står en ærkebiskop i fuldt 
skrud og velsigner kalken, som han løfter i venstre 
hånd foran et alterbord (th.), der vises stærkt per­
spektivisk. På bordet står disken med hostie, og ved 
dets fjerneste kant rejser sig den bevarede nedre 
del af et alterkrucifiks.233 Af krucifiksfiguren er 
alene benene med udaddrejede fødder i behold. 
Bag den celebrerende ærkebisp ses endnu en hø­
jere gejstlig, snarest en biskop (vel Poppo), der for­
an sig holder en opslået bog.
	 28) Kong Harald/Sven viser kirken sin tilslut­
ning og hengivenhed (fig. 93, 97). Pladen er især 
beklippet i siderne og foroven, 15,8×12,3 cm. 
Kongen (tv.) knæler, vistnok barhovedet, og med 
hænderne samlet i bøn foran et ambo-ciborium, 
et alter, hvis baldakin (ciborium) samtidig tjener 
som en art prædikestol (ambo).234 Oppe på am­
boen, der hviler på slanke søjler, og hvis forside 
har karakter af et frontale, ser man brystpartiet 
af en ærkebisp stående med hånden på brystnin­
gen. Alteret nedenunder er omhængt af et klæde, 
og på bordets flade ses kalken, kalkdugen samt et 
lille kors. Bag kongen er der øjensynligt rester af 
en person eller et forhæng, og ved hans fødder en 
lille arkaderække samt derover spirende vækster 
(Troens?).235

Fig. 92-94. Poppolegendens øjensynlige fortsættelse, tre *plader (nr. 27-29) fra et *(†)inventarstykke af ukendt art 
(B), snarest et retabel, o. 1200 (s. 5126). 92. Fejring af messe. 93. Kong Harald Blåtand/Sven Tveskæg viser kirken sin 
tilslutning og hengivenhed (jfr. fig. 97). 94. Stiftelse af et frontale. I NM. Jesper Weng fot. 2002. – Apparent continua-
tion of the Poppo legend, three *panels (Nos. 27-29) from an *(†)inventory item (B) of unknown type, most likely a retable, c. 
1200. 92. Celebration of Mass. 93. King Harald Bluetooth/Sweyn Forkbeard shows his allegiance and devotion to the Church 
(cf. fig. 97). 94. Foundation of a frontal.

	 29) Stiftelse af et frontale (fig. 94). Pladen er især 
beklippet forneden og foroven, hvor hovederne 
mangler, 15,6×16,2 cm. To stiftere, en mand (tv.) 
og en kvinde, holder imellem sig et frontale, som 
de øjensynligt er ved at anbringe foran et klæde­
omhængt alter imellem dem. Med de fjerneste 
hænder griber stifterne om frontalets nedre ram­
mestykke; han støtter endvidere frontalets øvre 
parti, hun den firpasformede midtplade, hvis Ma­
jestashoved er angivet. I øvrigt har frontalet ret­
kantede relieffelter i tre rækker som det delvis 
bevarede frontale (A). Af mandens hoved er i 
det væsentlige bevaret skægget, der i lighed med 
den øvrige fremtoning minder stærkt om kongen 
som han fremtræder på de andre scener. Kvinden, 
vel hans dronning, bærer fodsid kjole med lange 
ærmer og har vistnok dertil haft et hovedlin.
	 C. Ornamentrester (fig. 95-96) i form af kobber­
bånd og -stykker, der har været sekundært brugt 
til pladernes fæstnelse på prædikestolen (jfr. fig. 
111), og som oprindelig har udgjort borter på 
frontalet (A) og/eller på inventarstykket (B). Or­
namentikken danner intetsteds relief, idet den 
alene er udført ved gravering og pålægning af 
den mørke ‘brunfernis’, der spiller så væsentlig en 
rolle ved især de ældste gyldne altre.236

	 Ornamentresterne er følgende: a). Et 33 cm langt 
og 6 cm bredt bånd, 1896-97 sammensat af fire 


5127TAMDRUP KIRKE

strimler. Det har rester af en rankebort (fig. 95), 
der står graveret og forgyldt på en mørk bund 
af brunfernis; hvor 1800rnes egetræsfarve dækker 
forgyldningen, ses forgraveringen hovedsagelig kun 
i strejflys. Ranken danner runde slyng med ele­
gant bladværk, der bl.a. omfatter klaser, aksformede 
skud, ribber med perlestave og lange tråde med 
støvknapper eller småfrugter. Bortens nærmeste si­
destykke findes på Sindbjergalterets rammeværk, 
men er lidt rigere udformet.237 Afskæring foroven 
og forneden viser, at borten har været noget bre­
dere, og i alle tilfælde er bredden så stor, at or­
namentstykket, hvis det stammer fra frontalet, må 
have tilhørt dets rammeværk.238 b). Yderligere fire 
strimler, der ligeledes har tjent til pladernes vand­
rette fæstnelse på prædikestolen, synes uden orna­
mentik. c). To længere strimler – ligeledes uden or­
namentik –, som har tjent til lodret fæstnelse, samt 
syv småstumper. En af de lange strimler (45,5 cm) 
har rester af forristning for ranker som a), og i en af 
dem ses ristet et lille tårn med tre vinduer og keg­
letag.239 d). Endelig har fem uregelmæssigt tilklip­
pede stykker tjent som ‘maske’ om Majestaspladen, 
da den sad på prædikestolen (jfr. fig. 111). På disse 
stykker ses rester af en rankebort (fig. 96), der er 
nært beslægtet med den ovennævnte a), men hvis 
kontrastvirkning er modsat: Ornamenterne står i 
brunfernis på en blank kobberbund, og forridsning 
er i øvrigt kun foretaget stedvis. Stykkerne måler 
i længden 13,5-23 cm og synes at måtte rekon­
strueres som dele af en 11 cm bred bort. Dennes 
betydelige bredde har efter Tage E. Christiansens 
mening ikke tilladt borten plads i noget frontale, 
ligesom han i bladborternes forskellige teknik så 
et vidnesbyrd om, at de stammede fra forskellige 
inventarstykker.240 Ræsonnementet er væsentligt, 
men vel næppe ganske bindende.241

	 D. I alt ti små irrede kobberfragmenter med spor 
af forgyldning, fundet 2001 i korapsiden. Det ene 
stykke er muligvis en nitte, 9 mm lang, de andre 
består af kobberblik, 4-9 mm; tykkelsen, 0,5-1 
mm, må være noget øget ved korrosionen. Styk­
kerne, der fandtes i forbindelse med sekundære 
gulvlag,242 kan hidrøre fra A eller B (materiale­
tykkelsen er den samme), eller kunne for den sags 
skyld være rester af et helt tredje stykke inventar 
i forbindelse med højalteret.

Fig. 95. *Ornamentrester (s. 5127) fra *(†)frontale (A, 
jfr. fig. 70-71) og/eller et *(†)inventarstykke af ukendt 
art (B, jfr. fig. 88-94). Udsnit af rankebort (a), der er 
rekonstrueret af fire kobberbånd. I NM. Jesper Weng 
fot. 2001. – *Ornament traces from *(†)frontal (A, cf. figs. 
70-71) and/or an *(†)inventory item of unknown type (B, 
cf. figs. 88-94). Detail and drawing of vine border (a), recon-
structed from four copper bands.

Fig. 96. *Ornamentrester (s. 5127) fra *(†)frontale (A, 
jfr. fig. 70-71) og/eller et *(†)inventarstykke af ukendt 
art (B, jfr. fig. 88-94). Stumper af en bredere rankebort 
(d). I NM. Jesper Weng fot. 2001. – *Ornament traces from 
*(†)frontal (A, cf. figs. 70-71) and/or an *(†)inventory item of 
unknown type (B, cf. figs. 88-94). Fragments of a wider vine 
border (d).


5128 INVENTAR • DET GYLDNE ALTER

Popposcenernes tekstbaggrund. Det er som nævnt ikke mu­
ligt at knytte de under det formodede retabel (B) be­
skrevne fremstillinger til noget enkelt kendt skriftligt 
forlæg, idet beretningens elementer synes at knytte an 
til forskellige traditioner, der ikke alle kendes i skriftlig 
form. Vi må her tage udgangspunkt i de mere speci­
fikke elementer, således jernhandsken, Poppos status 
før og efter underet, samt tilstedeværelsen af en ærke­
biskop.
	 Gudsbevisets genstand var hos Widukind blot et ‘glø­
dende jern’. De tekster, der svarende til Tamdrup taler 
om en handske, er få og sene, således Saxo o. 1200, der 
lader Poppo stikke sin arm i handsken helt ‘til albuen’. 
Saxo må have hentet handsken fra tyske kilder, således 
fra en teksttilføjelse til Adam af Bremens gamle værk 
(Scolion 20) og/eller fra værket Gesta Trevorum (Ær­
kebiskopperne af Triers historie), der blev skrevet o. 
1150, og hvori Poppo tidligst optræder med hand­
ske.243

	 Tilsvarende er teksterne uenige om Poppos status 
før og efter underet. Hos Widukind var Poppo en 
klerk, der ‘nu’ (altså da Widukind skrev) var ‘regulær 
munk og biskop’. Adam af Bremen, der altid fremhæ­
ver de Hamborg-Bremenske ærkebiskoppers rolle, lod 
o. 1075 Poppo være en vis og from mand, der var kej­
serens og Hamborg-ærkebispens udsending til Nor­
den samt indviet biskop i Slesvig.244 På grund af unde­
ret skulle tusinder være blevet troende, ligesom »Pop­
pos navn endnu i dag tit lovprises hos danerne og i 
deres kirker. Nogle hævder, at dette gik for sig i Ri­
be, andre at det var i Hedeby, som kaldes Slesvig«. På 
grundlag heraf omtalte også nordiske kilder Poppo 
som biskop. Gerne fremstod han som bisp allerede 
før sin jernbyrd, således i den engelske gejstlige Æl­
noth’s Knud den Helliges legende (o. 1122), i Roskil­
dekrøniken (o. 1138), der udtrykkeligt knyttede Poppo 
til Slesvig og endelig hos den islandske historiskriver 
Snorre (o. 1178-1241), som i Olav Tryggvesøns Saga 
ville vide, at jernbyrden skulle have fundet sted på 
øen Mors i Limfjorden.245 Saxo, derimod, lader klart 
først Poppo opnå bispeværdigheden efter underet, idet 
ærkebiskop Adaldag af Bremen højtideligt skulle have 
indviet ham til biskop i Århus.
	 Tilstedeværelse af en ærkebisp ved jernbyrden fore­
kommer ikke i andre tekster end den nævnte Gesta 
Trevorum, som identificerer Poppo med en ærkebisp 
Poppo af Trier (1015-47), der skulle være draget 
nordpå for at omvende danernes stamme. Poppos ry 
sagdes ifølge kilden endnu at være levende i Danmark, 
hvor han dyrkedes under navnet Ansgar, ligesom hans 
grav i Trier ofte blev besøgt af danskere.223

	 Jernbyrdens udførelse med en handske knytter utve­
tydigt Poppolegenden i Tamdrup til Saxo og de to ty­
ske kilder, som han på dette punkt er afhængig af. Af 
disse kan Gesta Trevorum nok begrunde en ærkebiskop; 
men at pladernes ærkebisp skulle være ment som ærke­

biskop af Trier, er næppe muligt, så meget mere som 
han tydeligvis ikke er identisk med Poppo. Nærmest 
skildringen i Tamdrup står således Adam af Bremen-
tilføjelsen og Saxo, der også begge rummer det øjen­
synligt for pladerne kendetegnende element, at det er 
gennem underet, at Poppo opnår bispeværdighed.246

	 Spørgsmålet bliver da, hvem der er pladernes ær­
kebisp? Poul Nørlunds forslag, at det på seriens første 
plade (nr. 23, fig. 88) måske kunne være »Bremerbi­
spen«, der prædikede for kongen, synes helt nærliggen­
de og bør vel udstrækkes til at gælde ærkebisperne også 
på de følgende plader (nr. 26, 27, 28).247 Nok nævner 
ingen bevaret kilde, at en Hamborg-Bremen-ærkebisp 
skulle have taget personlig del i Poppos mission. Men 
elementet kan bygge på tabte kilder, såsom en eventuel 
stedlig legendedannelse, der på dette punkt kunne have 
spundet videre på f.eks. Adam af Bremens hovedtekst 
med dens understregning af ærkebispens rolle i Pop­
pos mission. Og der er vel den mulighed, at guldsme­
dens billedliggørelse af beretningen i sig selv har været 
med til at skabe dens elementer, idet ærkebispens op­
træden er indført som et træk, der giver dramatik og 
sikrer tilstedeværelsen af den højeste kirkelige autori­
tet til at ophøje Poppo og give kirkens velsignelse til 
konge og folk. Den usikkerhed, der åbenbart har rådet 
med hensyn til døberens status på pladen med kon­
gens dåb (nr. 26, fig. 91), kunne med andre ord vise 
hen til en situation, hvor legenden har taget form så at 
sige i guldsmedeværkstedet.
	 Poppolegendens beretning på pladerne kan således 
antages at have været nogenlunde denne: Poppo kom 
til Danmark i følge med ærkebispen af Hamborg-Bre­
men, der forgæves prøvede at omvende kongen, Harald 
Blåtand/Sven Tveskæg (nr. 23, fig. 88). Poppo stod da 
frem og bar jernbyrd med en glødende handske (nr. 24, 
fig. 89), som han derpå foreviste kongen tillige med sin 
uskadte hånd (nr. 25, fig. 90). Poppo, der efter underet 
vises som en hellig biskop,248 omvendte herved kongen 
og gav ham dåben (nr. 26, fig. 91).
	 For de sidste tre plader (nr. 27-29) savnes al nærmere 
skriftlig vejledning. Poul Nørlund ville ikke udelukke, 
at en eller flere viste ‘lokale tamdrupske begiven­
heder’. Således kunne frontalestiftelsen (nr. 29) sim­
pelt hen vise stiftelsen o. 1200 af selve det frontale, 
han mente pladerne havde indgået i. Mest hældede 
han dog til at anskue de tre scener som en mere eller 
mindre direkte fortsættelse af Poppolegenden, et syns­
punkt, som også Tage E. Christiansen delte, og som vel 
vanskeligt lader sig anfægte.249

	 Er dette rigtigt, må de tre plader i sig selv være et 
indicium for en lokal legendedannelse. Deres scener er 
antagelig broderinger over Widukinds slutord, der blev 
gentaget i lignende almene ordvalg hos senere forfat­
tere: »Derover omvendte kongen sig, besluttede at ære 
Kristus alene som Gud, og bød de folk, han herskede 
over, at forkaste afguderne, og han viste senere præster­


5129TAMDRUP KIRKE

ne og Guds tjenere skyldig ære«. De tre sceners ræk­
kefølge er som nævnt usikker. Som den første kunne 
man tænke sig messefejringen (nr. 27), hvorved bre­
merærkebispen og en biskop (vel Poppo) indfører sa­
kramentet hos danerne. Herefter lader kongen sig un­
dervise af ærkebispen og viser kirken sin hengivenhed 
(nr. 28),250 hvorefter han som en god kristen fyrste anvi­
ser sit folk vejen ved at begave kirken med et prægtigt 
frontale (nr. 29).
	 Den sidste scene kunne blot alment vise hen til 
kongens gaver af denne art til landets kirker. Men sand­
synligere er det vel, at fremstillingen også mere specifikt 
har refereret til en stiftelse i selve Tamdrup. Her ville 
vel at mærke ikke være tale om den af Nørlund over­
vejede lokale stiftelse af det bevarede alter, men deri­
mod om en ældre stiftelse tillagt Harald Blåtand eller 
Sven Tveskæg (jfr. ndf.).

Fig. 97. Kong Harald Blåtand/Sven Tveskæg viser kir­
ken sin tilslutning og hengivenhed, bagside af *plade 
nr. 28 fra et *(†) inventarstykke af ukendt art (B), snarest 
et retabel, o. 1200 (s. 5126, jfr. fig. 93). Jesper Weng fot. 
2001. – King Harald Bluetooth/Sweyn Forkbeard showing 
the church his allegiance and devotion. Back of *panel 28 
from an *(†) inventory item (B) of unknown type, most like-
ly a retable, c. 1200 (cf. fig. 93).

Teknik. Reliefpladerne er udført i den siden an­
tikken kendte opdrivningsteknik (repoussé), såle­
des som den er beskrevet o. 1100 af munken ‘The­
ophilus’,236 der formentlig er identisk med guld­
smeden Roger af Helmarshausen (jfr. s. 5107). 
Metallet er hamret tyndt ud i passende smidige 
plader, hvorefter man forpå med en gravstik har 
indridset motivernes konturer som en styrende 
fortegning. Dernæst er udarbejdelsen af det egent­
lige relief begyndt, bagfra og indimellem forfra 
med brug af hamre, krumjern og af og til glød­
ning af metallet til smidiggørelse af især de høje­
ste reliefpartier. Det færdige relief skulle, når der 
som her var tale om kobber (og ikke guld eller 
sølv), pudses grundigt med en uldklud og sand in­
den graveringen af finere detaljer og en afslutten­
de forgyldning og eventuel påbrænding af såkaldt 
brunfernis, en mørk belægning som kontrast til 
guldet. Som en sidste behandling foreslog Theo­
philus, at bagsidernes reliefhulinger fyldtes med et 
stabiliserende stof, bestående af voks iblandet sand 
og tegljordssmulder.251

	 For Tamdruppladernes vedkommende ses der 
ingen teknisk forskel mellem frontalets reliefpla­
der (A) og Poppolegendens (B), ligesom alle ret­
kantede felter må skønnes at have holdt samme 
mål. Kobberet er som i de øvrige gyldne altre 
rent, ca. 99% kobber, 1% bly mv. Pladetykkelsen 
er ca. 0,5 mm, reliefhøjden varierer imellem blot 
ca. 1 cm (nr. 8, 10, 16, 23, 27) og op til ca. 2 cm 
(12, 14, 17). Theophilus’ råd om altid at drive ho­
vederne højest op, er langtfra konsekvent fulgt. 

Således har pladerne med Flugten til Egypten og 
Indtoget i Jerusalen (nr. 12, 17) den største reli­
efhøjde i de tykbugede æsler. Når forridsningen 
er fulgt ved det efterfølgende opdrivningsarbej­
de, vil den normalt ikke kunne spores. Her ses 
den da også kun stedvis, således i Besøgelsen (nr. 
7) omkring Zacharias’ hoved (fig. 75), hvor guld­
smeden har sjusket, og ved Kongernes besøg hos 
Herodes (nr. 9), hvor et pladestykke over hans 
hoved er efterladt halvgjort, fordi man af en eller 
anden grund har valgt at lægge et nyt stykke over 
(fig. 99). De steder, hvor nye pladestykker er nit­
tet på, må især opfattes som reparationer som føl­
ge af opståede gennembrydninger i metallet eller 
som forholdsregler til at imødegå en sådan gen­
nembrydning (nr. 10). Som nævnt kan der dog 
også være tale om mere ikonografisk bestemte 
indgreb. Således må midtpladens (nr. 1) ændrin­


5130 INVENTAR • DET GYLDNE ALTER

ger ved Majestashovedets isse og glorie snarest 
skyldes ønsket om at give figuren en †konge­
krone (fig. 74), ligesom ændringen ved kong 
Haralds/Svens dåb (nr. 26) vel nok skyldes guld­
smedens usikkerhed med hensyn til Poppos rolle 
og status. Guldsmeden har tydeligvis benyttet sig 
af visse standardtyper, både når det gælder ansig­
terne, dragternes foldekast og selve figurfremstil­
lingen; således går den bebudende Gabriels frem­
skriden, med højre hånd løftet og den venstre 
samlende kappen, igen også hos en engel ved 
markens hyrder (fig. 76-77), ligesom den ses me­
re eller mindre let genkendelig andetsteds. Da 
hovedparten af reliefarbejdet er foregået fra bag­
siden, kan guldsmedens samlede intention med 
fremstillingen træde nok så klart frem bagpå (fig. 
74b, 78b, 81, 97, 98b), ligesom megen teknik 
bedst studeres herfra. Her kan det således iagtta­
ges, hvordan klædefolderne er ridset op som skar­
pe grater, der siden er suppleret med gravering 
forfra. Graveringen gør sig som nævnt stærkest 

Fig. 98a-b. Kongernes tilbedelse, *plade nr. 10 fra *(†)frontale o. 1200. Jesusbarnet er udført på en særskilt påsat 
plade (s. 5119, jfr. fig. 70, 71). a. Forsiden. b. Bagsiden. Jesper Weng fot. 2001-02. – The Adoration of the Magi, *panel 
10 from *(†)frontal c. 1200. The Christ Child has been executed on a specially attached plate. a. Front. b. Back.

gældende på Majestasrelieffet (nr. 1), hvor man 
også bedst får indtryk af repertoiret af skraverin­
ger og borter (fig. 72). Helt uden gravering er, 
som det fremgår, pladerne nr. 6 og 8. Prikgrave­
ring ses anvendt i form af enkelte punkter, således 
som øjenpupiller, derimod ikke som en egentlig 
fladedækning (opus punctile).252 Forgyldningen, 
der er lagt som en lueforgyldning, fremtræder 
ensartet, når bortses fra de fire plader med evan­
gelistsymbolerne (nr. 2-5), hvis guld har en lysere 
og mere gul tone, der må skyldes et vist indhold 
af sølv (jfr. fig. 72). Stanser er ikke benyttet, og 
brunfernis er, som det fremgår, kun anvendt på 
ornamentstykkerne, hvilket svarer til situationen 
på alteret fra Sindbjerg. Bagsidernes hulinger sav­
ner spor af fyldmasse og fremtræder brunrødt 
korroderede, stedvis med spor efter et polérmid­
del (kaldet krokus), der består af bolus og engelsk 
rødt, og som må stamme fra 1896-97.253

	 Guldsmed og værksted. Arbejdets fællespræg er så 
åbenlyst, at alle plader må formodes udført af én 


5131TAMDRUP KIRKE

Fig. 99a-b. Helligtrekonger for Herodes, *plade nr. 9 fra *(†)frontale, o. 1200 (s. 5119, jfr. fig. 70, 71). a. Helhed. b. 
Udsnit, hvor sekundær plade ved Herodes’ hoved er aftaget; på det oprindelige pladestykke ses let afvigende for­
ridsning. Jesper Weng fot. 2001. – The Three Kings before Herod, *panel 9 from *(†)frontal, c. 1200). a. Whole. b. Detail 
where secondary plate at the head of Herod has been removed; on the original piece of the panel one can see a slightly different 
preliminary outline.

og samme guldsmed, der dog udmærket kan have 
haft hjælpere. Mest selvstændigt markerer sig vel 
evangelistsymbolerne (nr. 2-5), der synes nok så 
elegant udførte, og hvis forgyldning som nævnt 
er afvigende. Guldsmeden, som åbenbart findes 
afbildet under Majestasrelieffet (fig. 100), har gi­
vetvis udført både frontalet (A) og Poppolegen­
dens relieffer (B), og han formodes af Francis 
Beckett og Poul Nørlund tilknyttet samme værk­
sted som mesteren for det lidt ældre gyldne 
alter fra Sindbjerg kirke (Vejle amt). Trods åben­
lyse forskelle er en værkstedssammenhæng med 
Sindbjergalteret ret utvetydig og bidrager til det 
indtryk, at guldsmeden har hørt til i det østjyske 
område.254 Med udgangspunkt i den formodede 
mesters liggende billede opfattede Nørlund ham 
som en gejstlig eller snarest en munk,255 hvilket 
ikke ville være urimeligt i lyset af samtidens euro­
pæiske vidnesbyrd om gejstlige guldsmede.256

	 Datering og stil. Ligesom Francis Beckett, der 
1919 ville datere pladerne 1170-1200,257 hæftede 

Poul Nørlund sig 1926 ved scenernes overfyldt­
hed (horror vacui), der sammen med det kraftful­
de udtryk gav dem ‘en mere barbarisk og rustik 
karakter end vore øvrige alterprydelser’. Dette, 
i forening med stedvis antikverede træk som det 
næsten ottonske i den krumryggede konge på 
plade nr. 28 (fig. 93, 97), måtte give indtryk af 
en guldsmed, der har virket i et provinsielt og 
noget retarderet kunstmiljø.258 Samtidig fremhæ­
vede Nørlund imidlertid guldsmeden som lidt af 
en personlighed, en storartet dramatisk fortæller 
med særegen evne til midt i personmylderet at 
skabe en plasticitet og monumentalitet af en karak­
ter som i 1200rnes kunst.259

	 Nørlund lagde som dateringsfundamentet en ana­
lyse af scenernes ikonografiske typer, der hovedsa­
gelig tilslutter sig de lidt yngre gyldne altres, og som 
i lighed med ornamentikkens yppige bladværk ta­
ler imod en udførelse før 1100rnes senere del.260 
Når det gælder en nærmere datering, var Nørlund 
med god grund usikker. Mens hans tekstafsnit sy­


5132 INVENTAR • DET GYLDNE ALTER

Fig. 100a-b. Den formodede guldsmed udstrakt under fødderne af Majestas Domini (s. 5116, 5133f.), udsnit af 
*plade nr. 1 (jfr. fig. 72). a. Set fra forsiden. b. Fra bagsiden. Jesper Weng fot. 2001-02. – The presumed goldsmith 
prostrate at the feet of Christ in Majesty, detail of *panel 1 (cf. fig. 72). a. Seen from the front. b. From the back.

nes at måtte tages til indtægt for dateringsmulighe­
der på begge sider af 1200, hældede han i sin afslut­
tende sammenfatning til en tidsfæstelse 1200-25.261 
Formentlig er pladerne snarere blevet til efter 1200 
end før. Den her givne datering, o. 1200, er fore­
trukket for sin rummelighed, idet den ikke udeluk­
ker en udførelse lidt før 1200.
	 Dateringsproblemet er nært forbundet med 
spørgsmålet om forudsætningerne for pladernes 
stilpræg, som Poul Nørlund benævnte ‘den dra­
matiske stil’. Han mente især at finde dens for­
billeder i Vest- og Sydfrankrig og tænkte sig im­
pulserne formidlet via Hærvejen og de store pil­
grimsruter.262 Nørlund pegede imidlertid også på 
en noget nærmere inspirationsmulighed i Rhin- 
og Maasområdets blomstrende metalkunst. At for­
udsætningerne snarest bør søges i dette område, 
bekræftes bl.a. af de riflede glorier og af ansigts­
typen, der virker udpræget ‘maaslandsk’, som den 
ses allerede på det tidligste store skrin i Visé, Saint-
Martin, fra o. 1130-40.263 Også foldernes svung, 
der til dels må gå tilbage til byzantinske forbilleder, 
kan have forudsætninger i Rhin- og Maasområ­
det, hvor Nørlund endvidere fandt sidestykker til 
de pølleagtige folder om en del figurers fødder på 
S. Heriberts skrin i Köln-Deutz fra o. 1170, et af 
de mange værker, der har været tilskrevet guld­
smeden Godefroid (de Claire) fra Huy.264 Andre 
træk ved dette skrins draperigengivelse er deri­
mod i det væsentlige ukendte på Tamdruppla­

derne, således de ‘klæbende’ folder såvel som næ­
sten enhver form for knæk i foldekast og sømfor­
løb. Sådanne ‘mangler’ kunne skyldes en forenk­
ling af formerne undervejs.265 Men det ser mere 
ud til, at Tamdrupguldsmeden har været ved at 
tilegne sig den klassicerende ‘rillefoldestil’, der 
optrådte før 1185 hos den såkaldte ‘Petrusmester’ 
på Servatiusskrinet i Maastricht, og som kom til 
fuld udfoldelse på Karlsskrinet i Aachen, der er 
færdiggjort i årene frem mod 1215.266

	 Inventarstykkernes art og placering. Mens ældre for­
skere henførte alle 29 plader til ét stort frontale 
eller ‘gyldent alter’,267 kunne Tage E. Christiansen 
som nævnt 1968 overbevisende rekonstruere et 
mindre frontale af de 22 (A, fig. 71). Hans eget svar 
på spørgsmålet, hvilket inventarstykke de sidste syv 
plader (B) havde smykket, var med god grund tø­
vende. Han nævnte den mulighed, at de kunne 
have hørt til i et mindre frontale ved et af kirkens 
sidealterborde, men var mest tilbøjelig til at hen­
føre dem til højalteret. Her kunne de have smyk­
ket bordets sider, et retabel ved dets bagkant, eller 
de kunne have haft plads på et husformet helgen­
skrins skrå tagflader. Selv var Christiansen mest 
optaget af den sidste mulighed, bl.a. ud fra sin tan­
ke om Tamdrup som et valfartsmål for S. Poppo.268 
Siden har Rudolf Volf 1970 talt for de syv pladers 
placering i et retabel,269 mens Inger-Lise Kolstrup 
1991 har tilsluttet sig Christiansens tanke om, at 
de skulle have hørt til på et helgenskrin.270


5133TAMDRUP KIRKE

Fig. 101a-b. Formodede stiftere (s. 5044ff., 5117, 5133), 
udsnit af *plade nr. 1 med Majestas Domini (jfr. fig. 
72). a. Kronebærende kvinde (en dronning?). b. En for­
mentlig gejstlig mand. Jesper Weng fot. 2001. – Pre-
sumed founders, detail of *panel 1 with Christ in Majesty 
(cf. fig. 72). a. Woman wearing a crown (a queen?). b. A pre-
sumed cleric.

	 At frontalet (A) har hørt til kirkens romanske 
†højalterbord, må anses for sandsynligt. Men det 
skal samtidig bemærkes, at dette alterbord ikke ken­
des, og at senere højalterborde har været så me­
get kortere end frontalets rekonstruerede ca. 228 
cm, at der i almindelighed kan sættes spørgsmåls­
tegn ved dets tilhørsforhold til højalteret (jfr. s. 
5112-13). De 2001 i apsiden fundne kobberfrag­
menter (D) udgør nok et lille moment til fordel 
for frontalets tilknytning til højalteret, men de­
res ubestemmelighed gør deres udsagnskraft be­
grænset. En anden mulighed for frontalet kunne 
være, at det i stedet har tilhørt et helligkorsalter 
foran korbuen.
	 Usikkerheden om frontalets plads, gør det yder­
ligere svært at argumentere, når det gælder karak­
teren af Poppopladernes (B) oprindelige inven­
tarstykke. Det er således rigtigt, at man på Rhin-
Maaslandets store skrin kan se tilsvarende hel­
genscener på de skrå tagflader. Ganske vist synes 
pladerne her gennemgående rektangulære. Men i 
det mindste ét rekonstruerbart skrin, S. Bertuin’s 
i Malonne fra o. 1202, synes at have haft kvadrati­
ske plader med helgenscener, og noget tilsvarende 
kunne således tænkes på et eventuelt skrin i Tam­
drup.271 Når man alligevel må hælde til tanken 
om et retabel i Tamdrup, skyldes det især den sto­
re overensstemmelse imellem samtlige retkantede 
pladers udførelse og størrelse. Dette taler for, at 
alle er udført til ét stort inventarstykke, en alter­
prydelse i form af et frontale med tilhørende re­
tabel.272 Dette ville svare til samhørigheden fron­
tale-retabel ved de gyldne altre fra Lisbjerg, Sahl 
og Broddetorp (Sverige). Nok ville et retabel i 
Tamdrup tilhøre en fra disse afvigende type med 
helgenscener. Men metalklædte retabler med så­
danne scener er ikke ukendte i de vesteuropæi­
ske områder, hvorfra guldsmeden i øvrigt synes at 
have hentet faglig inspiration.273

	 Stiftelse. I hvert fald når det gælder frontalet 
(A), kan stiftelsen belyses af Majestaspladens (nr. 1) 
småfigurer (fig. 72, 100-101), der som nævnt må 
opfattes som to stiftere med en vel nok af dem en­
gageret guldsmed.274 Afbildning af så mange per­
soner, som havde hver deres del i en stiftelse, var 
ikke ualmindeligt på tidens altre. Nævnes kan et 
broderet alterklæde (antependium) fra nonneklo­

steret i Rupertsberg ved Rhinen (o. 1230), hvor 
man ud for fødderne af en central Majestasfigur 
ser fremstillinger af ærkebisp Sigfrid af Eppstein 
(tv.) og hertuginde Agnes af Lothringen (begge i 
proskynese), bag dem yderligere et par verdslige 
herrer i bøn samt nederst abedissen Elisa omgivet 
af ti navngivne nonner, der kan have medvirket 
ved broderiet.275 Hverken i Rupertsberg eller an­
detsteds ser man øjensynligt som i Tamdrup, at stif­
tere har trængt sig helt inden for en Majestasfigurs 
mandorla eller firpas. Når dette er tilfældet her, 
kan det vel være et ønske fra bestillerne; at man 
ved udførelsen har været opmærksom på forhol­


5134 INVENTAR • DET GYLDNE ALTER

levæggen bag alteret med dets murfremspring 
omkring døren og alterbordet og to smalle åb­
ninger derover giver imidlertid intet indlysende 
bud på en konkret placering (fig. 48). Muråbnin­
gerne har ganske vist en art sidestykker netop i 
Sahl kirkes tilsvarende skillevæg bag ved alteret, 
hvor to åbninger sad bag det sekundært hævede 
alterretabels Maria- og Johannesfigurer og åben­
bart skulle belyse dem bagfra. En sådan funk­
tion må man imidlertid afvise i Tamdrup, hvor 
muråbningerne er skrå og forekommer ret ufor­
klarlige (jfr. s. 5092). Forudsat at de havde en 
funktion, må den nedre have forhindret en op­
sætning af frontalet på murfremspringet, idet det 
da ville have dækket åbningen, ligesom bordets 
bredde ikke indbyder til nogen opsætning direk­
te oven på det.
	 Det asymmetrisk anbragte højalterbord med til­
hørende vægarrangement fra o. 1500 er så usæd­
vanligt, at det ikke blot vanskeliggør en rimelig 
placering af det gamle frontale. Det tillader hel­
ler ikke tidens alternative normalløsning, en træ­
skåren, figurrig højaltertavle. I lyset heraf er det 
jo tænkeligt, at alterprydelsen ud over de øvre 
partiers kalkmaleri har bestået af det gyldne al­
ters plader i ny opsætning og indfatning. Hertil 
må anføres, at pladerne ikke synes at udvise huller 
fra flere end de to nævnte påsømninger o. 1200 
og 1600-25. Men man kunne i senmiddelalderen 
have genbrugt de gamle huller.
	 Tanken om, at kirkens gyldne inventarstykker 
endnu i middelalderen kunne være blevet adskilt 
og måske nymonteret (i mindre tavler?), finder 
måske en vis bekræftelse i deres tidligste omtale. 
I en konfiskationsliste fra reformationstiden, der 
på Sjælland og Fyn opregner adskillige forgyldte 
kobbertavler, nævnes i Jylland alene, at der »i Tan­
derop Kirke er mange forgylte Stycker aff Kop­
per«. At denne betegnelse ‘stykker’, skulle vise 
hen til, at kirkens gyldne prydelser allerede da var 
adsplittet i løse plader, benægtes ganske vist af Ta­
ge E. Christiansen.282 Men forståelsen ‘løse eller 
mindre stykker’ må siges at være den mest nær­
liggende og gjordes da også gældende allerede hos 
Poul Nørlund.283 Som listens eneste indførsel er 
stykkerne i Tamdrup bevaret og har altså undgå­
et kongens efterstræbelse. Måske har de i en el­

det, ses deraf, at billedet af den formodede guld­
smed bevidst synes anbragt uden for den perle­
stav, der løber firpasset rundt og således afgrænser 
den himmelske sfære. En medvirkende forklaring 
til stifternes placering inde i selve firpasset kunne 
være, at de har været afdøde, da frontalet udfør­
tes, og således har repræsenteret længst forgangne 
fundatorer; herfor kunne måske også deres ado­
rerende gestus tale.276 I så fald kunne kvinden være 
næsten en hvilken som helst dronning (eller her­
tuginde) før o. 1200.277 Mest sandsynligt er det dog 
nok, at de to stiftere i lighed med den formo­
dede guldsmed skal forstås som samtidige fra o. 
1200. Også i dette tilfælde synes nærmere identi­
fikation som nævnt umulig (jfr. s. 5046). Men der 
kunne, som foreslået af Nørlund, være tale om 
Knud VI.s dronning, Gertrud af Saksen (†1197), 
eller måske Valdemar den Stores enke, Sophie 
af Novgorod (†1198) i forening med en stedlig 
præst eller kongelig kapellan.278

	 Hvordan frontalets stiftelse end er kommet til, 
så har den formentlig også omfattet Poppoplader­
ne (B) og fragmenterne (C) og (D). Det gælder 
især, hvis Poppopladerne som formodet har til­
hørt et retabel, og da uanset at en af pladerne (nr. 
29) viser en egen stiftelsesscene.279 Skulle de syv 
plader i stedet have tilhørt et helgenskrin eller 
yderligere et frontale, så er deres tids- og hånd­
værksmæssige tilknytning til frontalet (A) så en­
tydig, at de i alle tilfælde må tilskrives samme 
ukendte stiftermiljø omkring Tamdrupbasilikaen.
	 Senere historie. Stykkernes karakter er af en 
art, der naturligst knytter dem til højalteret, nær 
hvilket da også de små kobberfragmenter (D) er 
fundet. Som det fremgår, haves imidlertid ingen 
nærmere viden om det oprindelige højalterbord 
(†nr. 1). Et muligt senere (†nr. 2) har i givet fald 
været for kort til frontalet, og det samme gælder 
med sikkerhed det nuværende alterbords oprin­
delige kerne (fig. 69), der er opført i begyndelsen 
af 1500rne og kun måler ca. 175 cm imod fron­
talets beregnede ca. 228 cm. Ved denne tid kan 
frontalet således ikke have haft plads foran alter­
bordet.280 Dette kunne betyde, at frontalet nu var 
flyttet op over alteret, en udvikling, der kendes 
fra udlandet, og som herhjemme er dokumen­
teret for det gyldne alter i Sahl kirke.281 Skil­


5135TAMDRUP KIRKE

ler anden form indgået i alterprydelsen, indtil de 
med genanvendelsen 1600-25 fik plads i prædi­
kestolens felter (jfr. s. 5141).
	 Alterbordsforside (jfr. fig. 104), 1986, udført efter 
tegning af arkitekt Jens Vilhelmsen som ramme 
om galvanoplastiske kopier af kirkens *gyldne pla­
der fra romansk tid (jfr. ovf.).284 Rammeværket, 
der er af moseeg, har retkantede, glatte felter for 
de enkelte plader og er farvesat med gylden bund 
og staffering som altertavlens ved Mogens Larsen 
og Karsten V. Larsen. De 29 pladekopier er opsat 
som genkaldelse af kirkens gyldne alter i form af 
et bredt frontale med Majestas Domini, flankeret 
af alle 24 sceniske plader i tre rækker; de såkaldt 
’historiske plader’ har plads i den øvre række. De 
galvanoplastiske plader er oprindelig udført til en 
lignende (†)alterbordsforside, der var tegnet af arki­
tekt Viggo Norn, og som opsattes i kirken 1934. 
Da var kun pladen med Majestasrelieffet på plads 
medsamt de ‘historiske’ plader, der er skænket af 
Nationalmuseet og udført af billedhuggeren Wil­
liam Larsen. Han har også udført pladerne med 
evangelisternes symboler, der er skænket af en pri­
vat giver 1935, mens de resterende plader først 
er udført af konservator B. Brorson Christensen 
1959, da alteret højtideligt blev genindviet i an­
ledning af det formodede 1000-år for Harald Blå­
tands dåb.285 Alterbordsforsiden fra 1934 var op­
bygget som en forenklet udgave af et romansk 
frontale med pladekopierne opsat i samme orden 
som nu; to smalle felter over og under Majestas 
Domini rummede versalskriften: »Anno Domini 
MDCCCCXXXIV« (I det Herrens år 1934). Ef­
ter at der i 1960erne var konstateret svamp i alter­
bordsforsidens træværk, blev det kasseret og plade­
kopierne midlertidigt opsat på en glat plade over­
trukket med blåt klæde.286 
	 †Alterklæder. 1700 var alterklædet forslidt og 
‘utjenligt’.140 1824 var en ny ‘alterbeklædning’ an­
skaffet, og 1847 ønskedes klædet opfarvet.59 1862 
var alterklædet af rødt plys med ægte guldgalo­
ner, og 1884 anskaffede man et nyt af uldfløjl med 
kors af ægte guldbrokade.17

	 Altertavle (fig. 104), 1600-25, udført af samme 
snedker som prædikestolen. Tavlen er arkitekto­
nisk opbygget, storstykket tredelt med kantende 
søjler, topstykket kvadratisk med en lille topgavl, 

og alt indfattes af vinger i form af rulleværkskar­
toucher med frugtklaser. De slanke joniske søjler 
med beslagværksprydbælte hviler på postament­
fremspring med beslagværk, bosser (på siderne) og 
løvehoved. Storfelterne, af hvilke det midterste er 
lidt bredere, indfattes (som topfeltet) af tandsnit­
lister, og storvingerne bærer små vasespir. Frisen 
brydes over søjlerne af fremspring med engle­
hoved, og en forkrøppet tandsnitliste ledsager 
storgesimsen, der yderst bærer frifigurer af ba­
sunblæsende engle på plinte med diamantbosser 
(fig. 102). Topfeltet kantes af joniske kvindeher­
mer med frugtbundt på skaftet, og topvingerne 
har medaljon med englehoved (fig. 102). Topfrisen 
svarer til storfrisen og bærer små vasespir på frem­
springene såvel som på topgavlen, der rummer et 
englehoved, mens de skrå sider bærer volutbøjler.
	 Tavlens staffering er fra 1934 i lysegrønt, lyse­
rødt, gråt, brunt, sølv og guld. Søjlerne har en ly­
serød marmorering, og indskrifterne står forgyldte 
på brun bund. Sidefelterne rummer en versalind­
skrift med Nadverindstiftelsesordene, »Vor Herre 
Jesus Kristus i den Nat… saa ofte som I drikker 
det til min Ihukommelse«. De øvrige indskrifter 
er med kursivskrift. I topfrisen læses: »Jeg er Op­
standelsen og Livet. John. 11 v. 25«, i storfrisen: 
»Saaledes elskede Gud Verden… John. 3 v. 16«, og i 
postamentfelterne fra nord: »Mig er given al Magt 
… Matth. 20 v. 18«, »Kommer hid til mig alle… 
Matth. 11 v. 28« samt »Se jeg er med eder alle 
Dage… Matth. 20 v. 20«. Bag på tavlen er anført 
med rødt: »Kirkens Inventar malet 1934 P. J. Bag­
ger«.
	 Malerifelterne rummer siden 1875 såkaldte ‘træ­
relieffer’ eller ‘brandmalerier’, træplader med mo­
tiver, som er indskåret med huljern og derefter 
sværtet med sort; en teknik, som kort forinden var 
introduceret til nyudsmykning af prædikestolens 
felter (jfr. ndf.). Arbejdet må som prædikestolens 
skyldes billedhugger Niels W. Fjeldskov.287 I stor­
feltet ses Korsfæstelsen med de hellige kvinder, i 
topfeltet Himmelfarten. Begge fremstillinger gen­
tager i moderniseret form motiverne på tavlens 
ældre malerier fra o. 1750, der er malet i olie på 
fyrrepanel og nu ophængt i sideskibenes gamle al­
ternicher (Korsfæstelsen i nord). Storfeltets maleri 
af Korsfæstelsen (fig. 131), 134×75 cm, viser Jesus 


5136 INVENTAR

Fig. 104. Alterparti. Altertavle, 1600-25, med ‘brandma­
lerier’ ved Niels W. Fjeldskov 1875 (s. 5135). Alterbords­
forside, 1986, med 1934-59 udførte galvanoplastiske ko­
pier af pladerne fra det *(†)gyldne alter (s. 5135). Ud­
formningen går tilbage til en (†)alterbordsforside udført 
1934 efter tegning af arkitekt Viggo Norn. Jesper Weng 
fot. 2000. – Altar. Altarpiece, 1600-25, with ‘pokerwork’ by 
Niels W. Fjeldskov, 1875. Altar front, 1986, with galvanoplas-
tic copies made in 1934-59 of the panels from the *(†)golden 
altar. The design is derived from an (†)altar front executed in 
1934 after a drawing by the architect Viggo Norn.

Fig. 102. Altertavle, 1600-25, udsnit med topvinge, 
kvindeherme og basunengel (s. 5135). Jesper Weng fot. 
2000. – Altarpiece, 1600-25, detail with top wing, female 
herm and cherub.

Fig. 103. Tidligere altermaleri, Opstandelsen, midten af 
1700rne (s. 5136). Jesper Weng fot. 2000. – Former altar 
painting, the Resurrection, mid-1700s.

hængende dybt i armene, mens Maria står neden­
for i sorg og Maria Magdalene omfavner korsets 
fod. Kvinderne er iført blå, røde og grønne ge­

vandter, og scenen er et øde bakkeland med mør­
ke dramatiske skyer. Under motivet ses et brunt 
skriftfelt med gul frakturskrift: »Ligesom Moses 
ophøiede Slangen i Ørken, saa bør det Menne­
skens Søn at ophøies. Joh. 3. C. 14. V«. Topmaleriets 
fremstilling af Himmelfarten (fig. 103), 86×78 cm, 
viser Jesus svævende i en stråleglans, mens tre ara­
bisk udseende mænd ser bevæget til. De to male­
rier har nu brunmalede profilrammer fra 1875.
	 Som følge af fuldstændige afrensninger af træet 
i 18- og 1900rne kendes der intet til tavlens æl­
dre farver, ligesom vi intet ved om dens maleri­
er før det bevarede sæt fra o. 1750 kom til. Male­
riet af Korsfæstelsen (fig. 131) har et sidestykke i 
Føvling kirke (s. 4030). 1795 sagdes tavlen at være 
til ‘anstød og vansir’; hvis den ikke skulle aldeles 
forfalde, måtte den have eftersyn, maling og af­
pudsning. Det var ikke sket 1800, da den kaldtes 
‘ældgammel’,58 ej heller 1824 og 1827, da tavlen 
stadig var trængende. Endelig 1831 blev den ma­
let,59 måske af A. Schumann, Horsens,288 og side­
felterne forsynet med indskrifter, der 1862 næv­
nes som ‘Lovens ti bud’ og ‘Evangelierne’.17 At­
ter 1863 blev tavlen malet, og 1875 fik den som 
nævnt erstattet sine ‘slette malerier’ med de nu­
værende ‘i den kunstart, der er brugt på prædi­
kestolen’.289 1892 lod man tavlen afrense, så træet 
stod mørkt med en ‘moderat boning’ og forgyldte 
sirater, alt ‘efter Magnus-Petersens anvisning’ (jfr. 
fig. 127).289 Endelig har altertavlen 1934 fået sin 
nuværende fremtræden.
	 Om et eventuelt helgenskrin(?) med S. Poppos re­
likvier se s. 5132.
	 En kombineret alterbaldakin og ‘prædikestol’ 
gengivet på det (†)gyldne alters plade nr. 28 (fig. 
93, 97) har ført til den antagelse, at et sådant am-
bo-ciborium(?) skulle have eksisteret i kirken (jfr. s. 


5137

Danmarks Kirker, Århus

TAMDRUP KIRKE

324


5138

Fig. 105. Alterkalk, 1718, udført af Mogens Thomme­
sen Løwenhertz, Horsens, som gave fra degnen Peder 
Rasmussen Dahl og hans hustru Maren Thomasdatter 
(s. 5138). Jesper Weng fot. 2000. – Chalice, 1718, made 
by Mogens Thommesen Løwenhertz, Horsens, as a gift from 
the parish clerk Peder Rasmussen Dahl and his wife Maren 
Thomasdatter.

Fig. 106. Sygesæt, 1779, udført af Knud Rasmussen 
Brandt, Horsens, som en gave fra Peter Nikolaj Vellejus 
og Maren Stauning (s. 5138). Jesper Weng fot. 2001. – 
Chalice and paten for the sick, 1779, made by Knud Ras-
mussen Brandt, Horsens, a gift from Peter Nikolaj Vellejus 
and Maren Stauning.

INVENTAR

5126). Begrundelsen er svag, og den arkæologi­
ske udgravning i koret 1967 kunne ikke påvise 
stolpehuller efter en sådan opbygning.
	 Altersølv, 1718, udført af Mogens Thommesen 
Løwenhertz som en gave fra degnen Peder Ras­
mussen Dahl og hans hustru Maren Thomasdat­
ter. Disken fornyet o. 1850. Kalken (fig. 105), 21 
cm høj, har ottetunget fod med rudeformede or­
namenter i mødet mellem tungerne. En tunget 
krave danner overgang til det cylindriske skaftled, 
knoppen er af gotisk type, flad og øjensynligt for­
nyet.290 Det stejle bæger, der har nyere indsats 
med tud, bærer på siden en trelinjet indskrift med 
graveret skriveskrift: »A(nn)o 1718 Hauer Ma­
gister Jesper Norup Proust ouer Niim Herridt 

Ladet Denne Kalch og Disk BeKoste For Tyue 
Rixdaler Som af Degnen Til Tandrup Peder Ras­
musön Dahl og Hans Hustru Maren Thomædat­
ter Vare Aar 1717 udlouedt og ForLods af deris 
Boe Til Dette Brug efter Begiering indtagne«. På 
standpladen ses Løwenhertz’ lidt utydelige stem­
pel (Bøje nr. 6124 eller 6127). Disken, tvm. 14 
cm, er glat med graveret fanekors og på undersi­
den stempel for guldsmed Erik Christensen Lind 
i Horsens (Bøje nr. 6242) samt nyere gravering: 
»Tamdrup Kirke«. 1891 trængte kalken til grundig 
reparation og forgyldning indvendig.17

	 †Altersølv. 1700 havde kirken kun en kalk og 
disk af tin,140 formentlig som følge af plyndring i 
svenskekrigenes tid.
	 Oblatæske og alterkande er af sort porcelæn med 
guldkors fra Den Kgl. Porcelænsfabrik, kanden er 
tidligst nævnt i inventariet 1862, æsken anskaffet 
kort herefter.17

	 Sygesæt (fig. 106), 1779, udført af Knud Ras­
mussen Brandt i Horsens som en gave fra Peter 
Nikolaj Vellejus og hans hustru Maren Stauning. 
Kalken, 12 cm høj, har sekstunget fod, cylinder­
skaft, linseformet profileret knop og halvkugle­
bæger med graveret konturlinje under mundin­


5139TAMDRUP KIRKE

Fig. 107. Alterstager, o. 1550 (s. 5139). Jesper Weng fot. 
2000. – Altar candlesticks, c. 1550.

gen. Foden udgør en hul vinbeholder, der op­
rindelig må have været afskruelig. Under bun­
den ses Knud Rasmussen Brandts stempel (Bøje 
nr. 6143) samt givernes navne i prikgraveret skri­
veskrift: »Peter Nicolai Wellejus Maren Stauning 
1779«. Disken, tvm. 7,5 cm, har i fordybningen 
to graverede cirkelslag, på fanen et cirkelkors 
samt en omløbende, tolinjet indskrift med grave­
ret skriveskrift: »Til Siæle Vederqvegelse, For Sog­
nets Sengeliggende. Da ingen Kalk tilforn var, ieg 
denne her nu givet har 1779 P. N. Wellejus M. 
Stauning«. På fanens underside ses samme stem­
pel som kalkens. Til sættet hører et samtidigt eller 
lidt yngre sortmalet futteral af drejet, blødt træ.
	 Alterstager (fig. 107), o. 1550, 48 cm høje, af go­
tisk form med fod, hvilende på tre ben, og cylin­
derskaft, der har trekoblet skaftring på midten. 
Lysetornene er fornyet i jern. Foruden de to sta­
ger fandtes 1862 endnu en †stage af malm.17 Nyere 
syvstage, 52 cm høj.
	 Alterkrucifiks, 1881, af fyrretræ med profileret 
sokkel, 57 cm højt. Kristusfiguren, af gotisk type, 
er forgyldt og det spinkle kors sort som soklen, der 
har røde og forgyldte profiler. Under soklen er no­
teret med blyant: »Thorved Petersen 2/2 1881«.
	 Messehagler, tre nyere i farverne rød, hvid og vio­
let. †Messehagler. 1700 var messehaglen forslidt og 
‘utjenlig’,140 1800 kaldtes den ‘gammel, falmet og 
vansirende’,58og 1824 var en ny hagel anskaffet.59 
1862 havde kirken en hagel af rødt plys med æg­
te guldgaloner,17 og 1895 ønskedes anskaffet en ny 
af rødbrunt silkefløjl, idet dog det tidligere ryg­
kors skulle repareres og genbruges.17

	 Alterskranke, 1852, tresidet med buede hjørner 
og spinkle balustre. Håndlisten er i blank eg, hyl­
den gråmalet, balustrene sorte, og knæfaldet har 
grønt betræk. Skrankens udformning kaldtes 1852 
‘smagfuld’.59 1862 blev den beskrevet som et git­
ter foran alteret af poleret træ med drejede balu­
stre og knæfald for 16 personer. 1863 blev alter­
skranken betrukket med rødt fløjl, og 1884 over­
vejedes det at forny den.17

	 Døbefont (fig. 110), o. 1175, af granit, et smukt og 
fornemt arbejde, der har givet navn til en egen 
fontetype, ‘Tamdrupgruppen’, som i formerne står 
den klassiske Sjørslevgruppe af løvefonte ganske 
nær (Mackeprang: Døbefonte, s. 55, 59, 292ff.). 

Fonten er af rødlig sten, delvis nedsat i gulvet og 
nu 83 cm høj, kummens tvm. 81 cm. Foden har 
form af en søjlebase med vulstindfattede skjold­
felter og små hjørnehoveder, der ved en kort 
hjørnevulst er forbundet med en øvre, omløben­
de vulst. Felterne rummer velhuggede relieffer af 
engle og løver, der på grund af fontens nedsænk­
ning i gulvet mangler de nedre ca. 10 cm. I syd 
ses en løve med stor haledusk (fig. 109), i øst en 
tilsvarende, der spiser af sin haledusk. I vest ses en 
engel i halvfigur med udbredte vinger, den åbne 
højre hånd løftet og den venstre ført til hagen, og 
i nord en tilsvarende engel med armene ført ud 
under vingerne. Den halvkugleformede kumme 
har under en omløbende, frodig bølgeranke reli­
effer af de fire evangelistsymboler, alle med evan­
geliebøger og et skriftbånd under sig. Symbol­
væsenerne står parvist modvendte, med bøgerne 
holdt frem imellem sig. Mattæusenglen, der som 
den eneste er vist frontalt, står over for Johannes­
ørnen, Lukasoksen over for Markusløven. Oksen 
(fig. 108), der mere ligner en grif, har på sin bog 
siddende et lille mandshoved med moustache, der 
formentlig skal repræsentere dåbskandidaten.291 
Dyrehalerne løber langs kummens nederste del 
og kommer op mellem dyrene som flotte duske. 

324*


5140 INVENTAR

Langs kummens rand løber en spinkel vulst, for­
dybningen er harmonisk, og spredt på fonten ses 
rester af sort farve og kalk.292

	 Kummens evangelistsymboler giver teologisk 
god mening, men er ikonografisk en sjældenhed 
på døbefonte.293 Foruden udhugningens karakter – 
ikke mindst rankernes – er det fodens udformning 

med engle og løver, der knytter fonten til de klas­
siske løvefontes Sjørslevtype; en nærmest tilsvaren­
de fod ses på den prægtige løvefont i Sjørslev (Vi­
borg amt).294 Sammenhængen fik Mackeprang til 
i sit døbefontværk 1941 at formode, at det var 
‘Sjørslevmesteren selv eller en af hans allerdygtig­
ste folk’, der havde udført fonten i Tamdrup, li­
gesom han antog, at dens mester kunne have stået 
for de nært beslægtede fonte i Føvling (s. 4032) og 
Løsning (Vejle amt). Da Mackeprang 1948 udgav 
sit værk om jyske granitportaler, så han ligheds­
punkter mellem Tamdrupfonten og en gruppe 
af disse portaler.295 Ad denne vej gik Otto Norn 
1968 med god grund et stykke videre, idet han 
direkte knyttede både de nævnte løvefonte og 
Tamdrupfonten til de østjyske billedportaler, som 
er forbundet med det formodede stenmesternavn 
»Esge« på Stjær kirkes sydportal (s. 2089ff.).296

	 Tilstedeværelsen af skriftbånd uden indhugget 
påskrift er blot ét blandt mange vidnesbyrd om, at 
den romanske skulptur oprindelig var bemalet; må­
ske er det også bemalingen, der har rådet bod på 
evangelisternes nuværende mangel på glorier. 1863 
ønskedes fonten befriet for maling, 1872 stod den 
fri af gulvet (fig. 10d), og 1889 skulle den renses for 
oliemaling. Fonten stod da i korets nordvesthjør­
ne (‘et hjørne bag korbuen’) og ønskedes flyttet ud 
midt i koret ‘på et solidt muret fundament’, hvor 
fonten siden har haft plads (dog uden fundament).17 
Den vil med restaureringen 2002 blive hævet fri 
af gulvet, således at foden bliver fuldt synlig.
	 Dåbsfad, o. 1550, sydtysk, tvm. 54 cm, svarende 
til fade i bl.a. Ansager og Hunderup kirker (DK. 
Ribe, s. 1583, 3180). Fadets bund har cirkelmedal­
jon med Bebudelsen, der omgives af en ulæselig 
minuskelindskrift, en bølgeranke og en stemplet 
bort. På fanen en frise med hjort og hund samt 
to indgraverede bomærkeskjolde (vel fra 1600rne) 
for et ægtepar; over hans (til heraldisk højre) læses 
initialerne »HB«, herunder »PHS« og over hendes 
»KMD«. Disse gamle ejermærker rimer godt med, 
at fadet først vides erhvervet af kirken 1834.59

	 †Dåbsfad. 1700 manglede et ‘døbebækken’,140 og 
1834 måtte kirkens ‘ældgamle, skrøbelige og utæt­
te døbefad’ fornyes.59

	 Dåbskander. 1) 1862, af tin, 25 cm høj, urnefor­
met med svungen hank og et lille låg, der ender i 

Fig. 108. Døbefont, o. 1175, udsnit med Lukasoksen og 
Markusløven holdende deres bøger. På oksens bog ses 
et mandshoved med moustache, der formentlig repræ­
senterer dåbskandidaten (s.5139). Jesper Weng fot. 2001. 
– Font, c. 1175, detail with Ox of St. Luke and Lion of St. 
Mark holding their gospels. On the Ox's gospel we see a male 
head with a moustache, probably representing the catechumen.

Fig. 109. Døbefont, o. 1175, udsnit. Det øverste af lø­
ve med stor busket hale over ryggen (s. 5139). Jesper 
Weng fot. 2001. – Font, c. 1175, detail. Upper part of lion.


5141TAMDRUP KIRKE

Fig. 110. Døbefont af granit, o. 1175, tilskrevet stenmesteren Esge (s. 5139). Jesper 
Weng fot. 2001. – Font of granite, c. 1175, attributed to the stone-carver Esge.

et snoet spir. 2) 1987, af messing, 25 cm høj, med 
kraftigt udbugende korpus og cylindrisk hals, der 
prydes af et kors. Under bunden er graveret: »Ga­
ve til Tamdrup kirke 1987«.
	 Prædikestol (fig. 112), 1600-25, udført af sam­
me snedker som altertavlen og indtil 1873 smyk­
ket med *pladerne fra kirkens gyldne alter i fel­
terne. Stolen har fem fag med højrektangulære 
felter, der adskilles af korintiske søjler med pryd­
bælte i form af beslagværk. Felterne indfattes af 
tandsnit, og postament og frise har profilindfatte­
de felter. Under og over søjlerne har postament 
og frise fremspring med oprindelige diamant­
bosser på siderne; derimod er forsidernes påsatte 
dekoration fornyet i første del af 1700rne, på 

frisen i form af englehoveder, på postamentet som 
bladrosetter. Tilsvarende fornyet er hængestyk­
kerne, der består af diademhoveder i båndakan­
tus, og som adskilles af drueklaser under posta­
mentfremspringene. Gesimsen ledsages af tand­
snit. Prædikestolen står i skibets sydside op imod 
vestsiden af anden pille fra øst på en retkantet, 
profileret bærestolpe, der stammer fra restaure­
ringen 1934. Den svungne opgang er fra 1903,17 
og en nyere læsepult har form af en åben bog.
	 Også træværkets farver er fra 1934 i lyserødt, 
lysegrønt, gråt, brunt, sølv og guld svarende til 
altertavlens; bærestolpe og opgang står med grå 
marmorering. Felterne har ‘brandmalerier’, der er 
opsat 1873 som Nationalmuseets erstatning for 


5142 INVENTAR

det gyldne alters *plader, der blev aftaget samme 
år og indsendt til museet. ‘Malerierne’, indskåret 
med huljern og sværtet med sort, viser Kristus 
mellem apostlene Mattæus og Markus (i nord) og 
Lukas og Johannes, alle udført af billedhugger 
Niels W. Fjeldskov efter Thorvaldsens figurer i Kø­
benhavns Domkirke (DK. Kbh. By, s. 214ff.).297

	 En †himmel over prædikestolen var 1700 ‘ned­
falden’.140 Stolen har formentlig haft samme plads 
som nu i 1761, da der taltes om ‘den søndre bue 
(dvs. i søndre sideskib) neden for prædikestolen’.58 
Himlen, der åbenbart var blevet opsat igen, var 
1803 endeligt borttaget, så at man kun så en 
krog efter den i hvælvingen; samtidig sagdes sto­
len at være meget forfalden og dens sirater ned­
faldne.58 1820 kaldtes stolens †trappe ubekvem, 
1831 blev prædikestolen malet.59 1862 nævntes 
den som ‘anbragt ca. midt i kirken med opgang 
fra søndre sidegang’.17 Ved en nymaling 1863 blev 
alt overstrøget med egetræsfarve, også de forgyld­
te kobberrelieffer fra o. 1200 i felterne.
	 Kobberrelieffernes tilstedeværelse (jfr. s. 5113ff.) og 
betydning blev konstateret af F. Uldall, der 1870 

Fig. 111a-c. Tre stykker *panel fra prædikestolsfelter, 1600-1625, med genbrugte plader fra det *(†)gyldne alter, o. 
1200 (s. 5113ff., 5142). Panelet med Majestasrelieffet (b) har hørt til i prædikestolens midtfelt. �����������������I NM. Nationalmu­
seet fot. før 1896. – Three pieces of *panel from pulpit sections, 1600-1625, with re-used panels from the *(†)golden altar, c. 
1200. The panel with the Christ in Majesty relief (b) belonged in the middle section of the pulpit.

indberettede til Nationalmuseet om nogle ‘meget 
betydelige Rester af en af de gamle catholske Al­
tertavler af drevne Kobberplader’, der nu var ‘an­
bragt i fyldingerne af Prædikestolen’. Ved at skra­
be i oliemalingen kom han ind til forgyldningen, 
og han kunne endvidere oplyse, at reliefferne sad 
fordelt i alle fem storfelter med Majestaspladen og 
evangelistpladerne på den midterste. 1873 blev al­
le pladerne med det tilhørende fyldingspanel ind­
sendt til Nationalmuseet, hvor man fjernede over­
malingen, men lod reliefferne sidde på de fem pa­
neler indtil 1896-97 (jfr. s. 5113).298 Mens paneler­
nes respektive pladser i prædikestolens felter ikke 
kendes, bortset fra at Majestaspladen har siddet i 
midtfeltet (jfr. ovf.), er pladernes anbringelse på 
panelerne dokumenteret af en række fotografier 
(jfr. fig. 111a-c). Billedet af det nævnte midtpanel 
(fig. 111b) viser, hvordan prædikestolens snedker 
havde indfattet dets reliefplader i en ‘maske’ af or­
namentplader. Af opsætningen ses også, hvorfor 
det ikke har været nødvendigt for ham at beskæ­
re Majestaspladen, mens evangelistpladerne måtte 
rykkes nærmere midtpladen i op-nedgående ret­


5143TAMDRUP KIRKE

Fig. 112. Prædikestol, 1600-25 (s. 5141). Jesper Weng fot. 2000. – Pulpit, 1600-25.

ning og derfor er beskåret ind mod feltets midte. 
På samme måde er de 4×6 retkantede plader i 
de fire øvrige felter beklippet alt efter pladsen 
og ‘befæstede med ²⁄³ tomme brede kobberbånd, 
der med kobbernagler er fastslåede over plader­
nes sammenstødende rande’ (jfr. s. 5127 og fig. 
95).299 Prædikestolsfelterne har tydeligvis ikke væ­
ret målsat til pladerne, idet disse som nævnt er 
groft tilpassede, ligesom de sekundære kobbersøm 
stedvis er slået ufølsomt gennem selve relieffet. På 
det tv. viste felt (fig. 111a) ses seks nogenlunde 
ens tilskårne plader, de fem med motiver fra Jesu 
Dåb og hans voksenliv (ovf. nr. 16, 22, 13, 19, 
15), det sidste fra Poppolegenden (nr. 23). På fel­

tet th., der rummer en blanding af scener fra Jesu 
liv og fra Poppolegenden (nr. 29, 27, 11, 26, 25, 
14), er snedkeren tydeligvis begyndt fra neden og 
har ødslet med pladsen, hvorved de to øvre pla­
der er beskåret næsten til ukendelighed. Et fjerde 
felt rummede to scener fra Poppolegenden (nr. 
24, 28) over fire fra Jesu Lidelseshistorie (nr. 18, 
21, 17, 20), mens det femte alene havde motiver 
fra Barndomshistorien (nr. 8, 6, 12, 9, 7, 10).300

	 Som erstatning for de reliefprydede felter fik 
prædikestolen som nævnt 1873 de nuværende ‘ma­
lerier’. 1890 lod man stolen afrense for farver, og 
1893 fik træet ligesom altertavlen en mørk bo­
ning og lidt forgyldning.289 Endelig blev prædi­


5144 INVENTAR

kestolen forsynet med den eksisterende ‘cirkel­
trappe’ 1903,17 hvorefter fotografier (jfr. fig. 127) 
viser udseendet frem til istandsættelsen 1934.
	 Stolestaderne, fra 1934, er opsat i fire rækker, med 
kortere bænke i sideskibene. Stolene har let skrå 
fyldingsryglæn, 130 cm høje gavle i enkle renæs­
sanceformer og er forsynet med udtrækssæder. 
Samtidig bemaling i gråtoner, hvidt, sort og beige.
	 †Stolestader. 1618 betalte værgerne for »nogel­
le Schammeler (stole) vdi Thornitt at ferdige«.57 
1761 var stolene i god stand, dog manglede et sted 

et hængsel til en låge, og 1795 var fem-seks stole 
bag kirkedøren ‘mod tårnet’ nedfaldne og ubru­
gelige.58 1845 trængte øverste mandsstol i sydsi­
den til nyt fodstykke, og 1846 var gulvet i en af 
de lukkede stole (kaldet ‘indelukkede’) itu, mens de 
syv nederste stole i sydsiden måtte kasseres. 1847 
blev alle kirkens stole udsat til fornyelse, men ar­
bejdet kom på grund af krigen ikke i gang før 
1849, da man opsatte de stader, der kendes fra pla­
ner og ældre fotografier (jfr. fig. 47, 127).59 De var 
kompakt opsat med fyldingslåger og glatte gavle 

Fig. 113. Interiør set mod vest. Jesper Weng fot. 2001. – Interior looking west.


5145TAMDRUP KIRKE

med udsvejfet top. Som nu dannede staderne fi­
re rækker, de to i midtskibet havde 1862 hver 22 
stader, ‘sidegangenes’ hver 25, og i alt rummede 
kirken da 94 stader med siddeplads til over 500 
personer.301 1863 blev stolene overmalet med ege­
træsfarve, atter 1891 (jfr. fig. 127), og 1917 skul­
le midtskibets stader på ny repareres og males.17

	 †Skrifte og præstestole. 1831 var skriftestolens ind­
retning i sakristiet ‘mindre passende’, hvorfor man 
ønskede den anbragt ‘på østre side med behørigt 
gelænder og knælebænk i en halvcirkel’. Den ny 
indretning, der 1834 kaldtes ‘mere hensigtsmæs­
sig’,59 gav ifølge kirkebeskrivelsen 1862 plads for 
20 personer på knæfaldet;302 senest omtalt 1870, 
da skriftestolen fik fornyet ‘både brædde- og mur­
stensgulvet’.17

	 En †degnestol manglede 1761 et bræt, ligesom sto­
len stod løs og skulle have fødderne ‘heftet’.58 At­
ter 1824 var degnestolen defekt,59 og efter at den 
1891 var blevet egetræsmalet, ønskedes den fjer­
net fra sin plads i korbuen og anbragt i ‘de to øver­
ste mandfolkestole’ med døren i den anden fyl­
ding fra midtgangen.17

	 †Skabe. 1862 nævntes et ‘fastslået’ skab med lås 
og nøgle til altertøjet samt yderligere et skab til 
messeklæderne.17

	 To pengebøsser er anskaffet 1951. 1862 nævnte 
inventariet tre †pengebøsser af blik for de fattiges 
kasse, og 1891 blev kirkebøsserne ved indgangs­
døren repareret med bibeholdelse af den gamle ind­
skrift.17

	 †Dørfløje. 1831 blev døren til sakristiet ‘ved al­
terets nordre side’ forsynet med en ny dørfløj, hvor­
imod en sådan manglede i den søndre dør.59 1886 
kasserede man ‘den ydre kirkedør’, dvs. våbenhu­
sets dørfløj.17

	 †Pulpiturer, se orgler og s. 5084.
	 Orgel, 1974, 303 med 15 stemmer og én trans­
mission, to manualer og pedal, bygget af Mar­
cussen & Søn, Åbenrå. Disposition: Hovedværk: 
Principal 8', Rørfløjte 8', Oktav 4', Spidsfløjte 
4', Flachfløjte 2', Mixtur IV. Overværk: Gedakt 
8', Rørfløjte 4', Principal 2', Quint 1¹/³', Cymbel 
II, Krumhorn 8'; tremulant, svelle. Pedal: Subbas 
16', Oktav 8' (transmission), Gedakt 8', Fagot 16'. 
Kopler: OV-HV, HV-P, OV-P.304 Facaden er teg­
net af orgelbyggeriet. I tårnrummet.

Fig. 114. Klokke, 1463, med påkaldelse af Maria og 
formodet støbernavn »Johannes« (s. 5146). Jesper Weng 
fot. 2001. – Bell, 1463, with invocation of the Virgin and 
presumed bell-founder’s name “Johannes”.

	 †Orgel, o. 1909, oprindelig med fem stemmer, 
bygget af Horsens Orgelbyggeri ved M. Søren­
sen. Disposition:305 Bordun 16', Principal 8', Ge­
dakt 8', Fugara 8', Oktav 4'; oktavkoppel, svelle. 
Pneumatisk aktion, bælgventilvindlade. Ombyg­
get og udvidet 1934 af Marcussen & Søn, Åben­
rå. Efter ombygningen havde orglet følgende ba­
rokprægede disposition (10 stemmer og én trans­
mission, to manualer, pedal): Manual I: Bordun 
16', Principal 8' (facadepiber 1934, resten o. 1909), 
Gedakt 8', Oktav 4', Mixtur IV (1934). Manual 
II: Rørfløjte 8' (1934), Fugara 8', Gemshorn 4' 
(1934), Oktav 2' (1934), Scharf III (1934). Pedal: 
Subbas 16' (transmission). Kopler: II-I, I-P, II-P. 
Manualomfang: C-f ''', pedalomfang: C-d'. 1 fri­
kombination, tutti. Pneumatisk aktion, keglevind­
lade (man. I) og bælgventilvindlade (man. II). En 
elektrisk blæser installeredes 1934. Den oprin­
delige facade (fig. 47)306 udskiftedes med en ny 
og større 1934. Den ny facade fik klingende og 
stumme prospektpiber af sølvbronzeret zink i en 
uindrammet opstilling.307 Oprindelig på højtsid­


5146 INVENTAR

dende pulpitur i tårnrummet, fra 1934 på podi­
um sammesteds.308

	 †Salmenummertavler, 1934, seks ens, rektangulære, 
100×68 cm, til sorte hængecifre og -bogstaver. Tav­
lerne har spinkel profileret indfatning og en samti­
dig bemaling i gråt, hvidt og beige. †Salmenummer-
tavler. 1884 anskaffedes fire ‘oliemalede salmetavler 
med indskudsnumre’,17 der på ældre fotografier (jfr. 
fig. 127) fremtræder med en kronende, korsprydet 
rundgavl, hvid frakturskrift og egetræsmaling.
	 Malerier, jfr. tidligere altermalerier under alter­
tavle. Et †billede (maleri?) ses på et fotografi fra o. 
1920 (i NM) opsat nord for korbuen over en sal­
menummertavle. Det forestillede en mand som 
knæstykke, vist i forklaret lys og positur.
	 Lysekroner, 1934, fire ens store kroner i barok­
stil, ophængt i midtskibet. Kronerne er leveret af 
Knud Eibye, Odense. De to forreste bærer på hæn­
gekuglen indskriften: »Skænket 1934 af Kresten 
Tisgaard og Hustru Ane f. Rasmussen, Vrønding«. 
Ved væggene otte samtidige lampetter i renæssan­
cestil. O. 1900 hang der en række †lysekroner til 
petroleum i midtskibet (jfr. fig. 127).
	 Kirkeskib, 1937, fregatten »Havfruen« af type fra 
o. 1825, 32 kanoner, skroget sortmalet med guld­
bronze under vandlinjen, ca. 122 cm langt. Byg­
get af kapt. B. Cl. Jensen, Ribe, ophængt i som­

meren 1937 som en gave fra menigheden.309 Op­
hængt midt i nordre sideskib.
	 †Ligbårer. 1618 bekostedes en ny ligbåre,57 og 
1800 omtaltes kirkens ligbåre som forfalden.58

	 Klokke (fig. 114), 1463, tvm. 115 cm, med nav­
net »Johannes«, der formentlig er støberens (Ul­
dall: Kirkeklokker, s. 90). Den store klokke har li­
ster ved overgangen mellem legeme og slagring 
samt dobbeltlister, der kanter halsens minuskel­
indskrift: »maria anno d(omi)ni mcdlxiii profesto 
b(ea)ti olavi martiris ioha(nne)s« (Maria. I Her­
rens år 1463 på den salige martyr Olufs aften (28. 
juli) Johannes). Hankene er tovsnoede, og klok­
ken hænger i en slyngebom af eg. 1618 blev der 
givet jern til klokken,57 og 1853 ønskedes den, 
da den hang usikkert, nedtaget og genophængt.59 
1862 sagdes klokken at have en ‘for en landsby­
kirke ualmindelig størrelse med en særdeles god 
klang’, der kunne høres i vid afstand.17

	 Endnu en middelalderlig †klokke blev afleveret 
ved klokkeskatten 1528-29. Den vejede med jern­
fang 3 skpd. 2 lpd.310

	 Den svære klokkestol, der optager to etager, er 
formentlig tårnets oprindelige, af kraftigt egetræ, 
hver opstander med hele syv skråstivere (jfr. fig. 
27d). Dele er udskiftet med fyr, bl.a. 1830, da 
klokkestolen blev ‘fornyet’.311


5147TAMDRUP KIRKE

Kirken, hvis gamle gravsten siden 1895 og 1934 
hovedsagelig er samlet i og ved våbenhuset, har 
en af landets bedste samlinger af romanske lig­
sten med indskrift (nr. 1-3).312 Fire gravsten fra 
16-1700rne (nr. 5-7 samt kirkegårdsmonument 
nr. 1) lå 1918 samlet i kirkegårdens nordøstre 
hjørne. Blandt en række såkaldte bondegravsten 
fra tiden o. 1800 har én (kirkegårdsmonument nr. 
5) den gravtræsform, der går tilbage til de fore­
gående århundreders kirkegårdsmonumenter af 
træ.313

	 Gravsten. 1) (Fig. 115), romansk, formentlig o. 
1200, over Bardo Tygesen og (hans hustru?) Bri­
da (Brigida). Af rødlig granit, svagt trapezformet, 

98×39/35 cm, med stejl skråkant og indhugget 
processionskors. Korset har svagt trapezformede 
arme og cirkel i korsskæringen, og det står på en 
Golgatahøj, der udgøres af tre koncentriske halv­
cirkler. Indskriftens indhuggede majuskler løber 
skråkanten rundt (peripatetisk) og ses dertil på 
korsstaven samt flankerende denne. Indskriften 
synes delvis ulæselig, hvilket dels kan skyldes for­
kortelser, dels at stenhuggeren har været analfa­
bet og ikke har forstået sit forlæg. Indskriften be­
gynder på skråkanten nederst i højre side, hvor 
man langs siden og hovedenden læser: »Bardo fi­
lius Tuco(nis) iacet/ sub lapide« (Bardo Tygesen 
ligger under stenen). Fortsættelsen langs højre si­

Fig. 115-116. Romanske gravsten, o. 1200 (s. 5147-48). 115. Gravsten nr. 1, over Bardo Tygesen og (hans hustru?) 
Brida. 116. Gravsten nr. 2, over Margaretha …datter(?). Jesper Weng fot 2000 og Egmont Lind 1943. – Romanesque 
tombstones, c. 1200. 115. Tombstone No. 1, to Bardo Tygesen and (his wife?) Brida. 116. Tombstone No. 2, to Margaretha 
…datter(?).

GRAVMINDER


5148 GRAVMINDER

de og fodenden kan kun gengives med store for­
behold: »ben et te re best bari… iusi/ stiaseh hel«. 
På korsstammen læses lige så usikkert: »tuc egie 
ta… tnnel«, og i hovedenden ud for øvre kors­
arm og parallelt med denne: »..o/ pise«, samt ud 

for korsstaven tilsvarende: »Brida/ Bardo«.314 Bar­
do er den latinske form af det nordiske mandsnavn 
Barthi, Brida eller Brigida, et kvindenavn, der vist­
nok går tilbage til den irske helgeninde Brigida, og 
som ellers kun kendes i et enkelt tilfælde herhjem­
me, og da som nonnenavn, et navn, som måske 
først er givet ved optagelsen som nonne.315 Bridas 
anførelse over for Bardo, hvorved de to navne flan­
kerer korsstaven, lader formode, at Brida har været 
en hustru; ganske udelukkes kan det dog næppe, 
at der i stedet er tale om en påkaldelse af helgenin­
den.316 Stenen, der synes at datere sig epigrafisk 
til perioden 1150-1225,317 har sit nærmeste side­
stykke i nr. 2, der formentlig skyldes samme sten­
hugger. Processionskorset er som motiv alminde­
ligt på romanske gravsten, ikke mindst i Østjyl­
land, hvor det eksempelvis findes på en gravsten 
fra Vor Frue kirke i Århus, stiftets gamle domkirke 
(s. 1228 med fig. 174) og på en række monumen­
ter, der er tilskrevet stenmesteren Elui.318 Stenen 
må oprindelig have ligget på kirkegården eller 
eventuelt i kirkens gulv. Sammen med nr. 2 var 
den indtil 1893 brugt som grundsten under vå­
benhusets yderhjørner. Efter udtagning dette år 
fik den 1895 sin nuværende plads, indmuret i vå­
benhusets sydvæg øst for døren.17

	 2) (Fig. 116), romansk, formentlig o. 1200, over 
Margareta …datter(?). Af gråsort granit, svagt tra­
pezformet, 119×49/35 cm, med et i lavt relief ud­
hugget processionskors. Det har form af et Georgs­
kors, og staven ender i en spids tap. Indskrift med 
indhuggede majuskler i fire linjer, de to over kor­
set, de to under: »hic iacet:/ Marga/reta: filicact« 
(her ligger Margareta…?). Det sidste, åbenbart me­
ningsløse ord antyder, at stenhuggeren selv var an­
alfabet og har misforstået sit forlæg. Fornavnets ef­
terfølgelse af (vel nok) »fili[a]« (datter) kunne tyde 
på et fadernavn i genitiv, men hvilket lader sig 
næppe sige.319 Stenen er nært beslægtet med nr. 
1 og må oprindelig have ligget som denne. Indtil 
1893 lå den sammen med nr. 1 som grundsten un­
der våbenhusets yderhjørner. Efter udtagning det­
te år fik stenen 1895 sin nuværende plads, indmu­
ret i våbenhusets sydvæg vest for døren.17

	 3) (Fig. 117), romansk, formentlig o. 1200, over 
Geti (Gøti) Fod.320 Af grålig granit, svagt trapez­
formet, 189×75/72 cm, med omløbende skråkant 

Fig. 117. Gravsten nr. 3, romansk fra o. 1200 (s. 5148), 
over Gøti Fod. Jesper Weng fot. 2001. – Tombstone No. 
3, Romanesque, from c. 1200, to Gøti Fod.


5149TAMDRUP KIRKE

og et i svagt relief hugget processionskors. Det har 
form af et Georgskors med svajede arme og en 
indflettet ring, mens korsstaven forneden ender 
i en spids tap. Tolinjet indskrift med indhuggede 
majuskler omkring den øvre korsarm: »hic iacet/ 
Geti Fote«. Den afdøde må formodes at være fa­
der til den Peter Gøti Sun Fot eller Fod, hvis lig­
nende gravsten – dennes kors også med indflettet 
ring og utvivlsomt af samme stenmester – findes 
på herregården Boller i Uth sogn (Vejle amt).321 
Korsets udformning som ringkors med indflettet 
ring322 optræder yderligere på romanske gravsten 
i Århus domkirke, Kolt, Holme og Malling kirker 
(s. 754, 2192, 2211, 2331) samt på en sten i Se­
den (Odense amt) og en særlig fornem i Roskilde 
domkirke.323 Gravstenen må oprindelig have lig­
get på kirkegården eller eventuelt i kirkens gulv. 

Den var indmuret i tårnrummets sydvæg indtil 
1934, da den fik sin nuværende plads, liggende 
på en lav cementunderbygning ved våbenhusets 
vestvæg.
	 4) 1200rne, af rødlig granit, nu 165×65/50 cm. 
Et stykke af stenens ene side mangler, men den 
må også oprindelig have været trapezformet. På 
de bevarede kanter ses rester af en omløbende 
skråfas. Oversiden fremtræder glat, måske med 
svage spor efter sekundær indhugget versalskrift 
fra o. 1800. Foran våbenhusdøren som ydertrin.
	 En gravsten fra o. 1650 er genanvendt som kir­
kegårdsmonument, se kirkegårdsmonument nr. 1.
	 5) (Fig. 118), o. 1650(?), genanvendt o. 1827, 
over Steen Hasselbalch, *31. maj 1771, †23. nov. 
1827, og »hans föerste Hustrue« Johanne Marie 
Kruuse, *21. juni 1775, †22. maj 1813.

Fig. 118-119. 118. Gravsten nr. 5, o. 1650, genanvendt o. 1827, over Steen Hasselbalch (†1827) og hustru Johanne 
Marie Kruse (†1813) (s. 5149). 119. Gravsten nr. 6, 1780, over Jens Olufsen Mandix (†1744) og hustru Else Maria 
Jørgensdatter Thorup (†1743) (s. 5150). Jesper Weng fot. 2000. - 118. Tombstone No. 5, c. 1650, re-used c. 1827, to 
Steen Hasselbalch (†1827) and wife Johanne Marie Kruse (†1813). 119.Tombstone No. 6, 1780, to Jens Olufsen Mandix 
(†1744) and wife Else Maria Jørgensdatter Thorup (†1743).


5150 GRAVMINDER

	 Gravsten af rød, gotlandsk kalksten, 173×107 
cm, udformningen beslægtet med gravsten over 
Rasmus Rasmussen Balle, fra o. 1653, i Haldum 
kirke (s. 1812). Det højrektangulære skriftfelt med 
den sekundære gravskrift i fordybet kursiv er svej­
fet forneden og krones af et kerubhoved. Stenens 
hjørner har medailloner med evangelisterne sid­
dende i profil ved arbejdet. I øvre højre hjørne 
ses Lukas, de øvrige er ikke genkendelige, og to af 
medaillonerne er stærkt ødelagte. Stenen er rev­
net diagonalt i nedre højre hjørne. Opsat mod vå­
benhusets nordvæg øst for døren på støbt funda­
ment og fastholdt med jernkramper.
	 6) (Fig. 119), 1780, »Til Ære Minde Over Mine 
Salig Forældre, Som boede og Döde paa Tamdrup 
Bisgaard«, Jens Olufsøn Mandix, †8. april 1744, 48 
år gammel, og Else Maria Jørgensdot(ter) Thorup, 
†27. marts 1743, 48 år gammel. Gravskriftens af­
slutning lader forstå, at stenen er lagt af sønnen 

Oluf Mandix, dateret »Tamdrup Bisgaard den 24. 
Novemb(er) 1780«.
	 Gravsten af rød sandsten, 180×117 cm. Høj­
rektangulært skriftfelt med afskårne hjørner. Ind­
skrift med fordybet kursiv, personalia og bibelske 
navne dog med kursiverede versaler. Over skrift­
feltet ses en firebladet blomst med bladornament, 
under feltet en muslingeskal og i hjørnerne ro­
cailler. Stenen kantes af en dobbelt ramme, den in­
dre med skråhugning, den ydre med rifling. Op­
sat mod våbenhusets vestvæg syd for vinduet på 
støbt fundament og fastholdt med jernkramper.
	 7) (Fig. 120), 1781, over »J... ..[r]istian M[an]dix«, 
†1763, og broderen »Jens ..[r]istian Mandix«, 
*1764, †1778, »bege ere föde og döde paa Tam­
drup Bisgaard«. Gravskriften meddeler, at stenen 
er lagt af »Deres efterlatte Forældre«, Oluf Jensen 
Mandix og Bodel Magretha Frÿdens... 1781.
	 Gravsten af rød sandsten, 176×119 cm. Ind­
skrift med fordybede versaler, personalia med kur­
siverede versaler. Skriftfeltet omsluttes af rokoko­

Fig. 120. Gravsten nr. 7, 1781, over brødrene Mandix 
(†1763 og †1778) (s. 5150). Jesper Weng fot. 2000. – 
Tombstone No. 7, 1781, to the brothers Mandix (†1763 
and †1778).

Fig. 121. Kirkegårdsmonument nr. 1, oprindelig en 
gravsten fra o. 1650, genanvendt o. 1827 over skole­
lærer Hans Rasmussen Hornbech (†1827) og hustru 
Mette Marie, f. Bruun (†1882) (s. 5151). Jesper Weng 
fot. 2000. – Churchyard monument No. 1, originally a 
tombstone from c. 1650, re-used c. 1827 for schoolmaster 
Hans Rasmussen Hornbech (†1827) and wife Mette Marie, 
née Bruun (†1882).


5151TAMDRUP KIRKE

ramme med blomster- og bladornamentik. Hjør­
neprydelser i form af kerubhoveder foroven, ro­
cailler forneden. Under skriftfeltet et mindre felt 
med skriftsted (Joh. 3, 4) i fordybet kursiv. Stenen 
har dobbelt ramme, den indre med rifling, den 
ydre profileret. Dele af skriftfeltets øvre del og ro­
kokorammen er forvitret. Opsat mod våbenhu­
sets vestvæg nord for vinduet på støbt fundament 
og fastholdt med jernkramper.
	 Kirkegårdsmonumenter. 1) (Fig. 121), en gravsten 
fra o. 1650, genanvendt o. 1827, over »Skolelærer 
og Kirkesanger« Hans Rasmussen Hornbech, 
*18. sept. 1774 i Hornborg, †13. sept. 1827 i 
Vinten, og <Mette Marie, f. Bruun, *27. marts 
1791(?) i Enner, †27. marts 1882 i Vrønding>. 
»De som kjendte dit Værd savne dig, din efterlad­
te Hustrue erindrer dig hver Dag med Taarer«.
	 Gravsten af rødlig kalksten, 195×122 cm. Ud­
smykningen er overalt oprindelig. Udsvejfet skrift­
felt i kartoucheramme med fligede bladknopper 
og den sekundære gravskrift i fordybet kursiv. I et 
topfelt ses Kristus med sejrsfane, flankeret af to sol­
dater under buet ramme med oprindelig indskrift: 
»Jeg er Opstandelsen (og Livet) siger Christus. hvo 
som troer paa mig skal ikke se Døden« (Joh. 11, 
25). Derunder to englehoveder. Forneden rektan­
gulært skriftfelt med sekundær indskrift i fordy­
bede versaler. Hjørnemedailloner med evangelist­
symboler og navne anført med oprindelig fordybet 
kursiv. Foroven ses »Sant. Matthæus« (t.v.), »Sant. 
Marcus«, forneden »Sant. Lucas« (tv.) og »Sant. Jo­
hannes«. På kirkegården sydøst for kirken.
	 2) O. 1785, over Hans Bodsen Colding, [sog­
nepræst i Tamdrup], *1723, †1785, med hustruen 
[Else Colding, †10. juni 1808, 72 år gammel].324 
Gravsten af rødlig sandsten, 191×102 cm. Den 
svagt buede sten har profileret kant og riflede si­
der. Næsten udslidt indskrift med fordybet kursiv. 
På kirkegården sydøst for kirken, nær ved diget.
	 3) (Fig. 122), o. 1800, over »Den salige Kone C. 
P. D.«, *1733 i Kørup, †1804(?).325 Såkaldt bonde­
gravsten af storkornet, rødlig granit, 146×37 cm. 
Den nu rektangulære sten, der er afkortet i ho­
vedenden, var oprindelig halvrundt afsluttet, og 
stenens fordybede kantstriber har muligvis fortsat 
på en nu manglende del. Indskrift med fordybede 
versaler i hele stenens bredde, nederst timeglas. 

1918 lå stenen sammen med nr. 7 som trappesten 
ved hoveddøren til klokkerens hus (jfr. s. 5049). 
1934 flyttet til sin nuværende placering som tær­
skelsten nordligst i våbenhusdøren. Den har fået 
nævnte afkortning i forbindelse med flytningen.326

	 4) O. 1800(?), over ukendt. Fragment af grav­
sten af rødlig granit, 67×44 cm. Stenen har ind­
hugget dekoration i to felter, omkranset af for­
dybet randstribe. I 1918 sås endnu i hvert felt ‘et 
mandelformet skriftfelt med kors foroven og en 
sløjfe forneden’, mens indskriften allerede da var 
ulæselig. Placeret som trappetrin foran syddøren 
til graverhuset. Stenen er kun delvist synlig.
	 5) O. 1800, af granit, såkaldt bondegravsten 
af form som et gravtræ med let trapezform, 
178×44/37 cm; hovedenden er 44 cm høj, fod­

Fig. 122. Kirkegårdsmonument nr. 3 og 7, o. 1800 og o. 
1810, over en kvinde med initialerne C. P. D. (†1804?) 
samt over R. L. K. (†1783) og en ukendt (†1810) (s. 
5151-52). Jesper Weng fot. 2000. – Churchyard monu-
ments Nos. 3 and 7, c. 1800 and c. 1810, to a woman with 
the initials C. P. D. (†1804?) and to R. L. K. (†1783) and 
an unknown person (†1810).


5152

enden 39 cm.327 Stenens omløbende plint er lidt 
højere i den afrundede hovedende end i foden­
den, der nu fremtræder lodret afskåret. Stenen 
ligger vest for våbenhuset parallelt med dets mur.
	 6) O. 1802, over Anna Borgen, f. Stauning, 
*1722 i Horsens, †1802 i Kørup, »Var Hustrue 
for 2de Præstemænd avlede 3de Börn med den 
förste og 4re med den sidste«. Gravsten af rød 
sandsten, 191×90 cm. Den svagt buede sten har 
profileret kant. Indskrift med fordybet kursiv. På 
kirkegården nord for kirken.
	 7) (Fig. 122), o. 1810, over »R. L. K.«, †11. [nov.] 
1783, og ukendt †[2. okt. 1810].328 Såkaldt bon­
degravsten af storkornet, rødlig granit, 142×46 
cm. Svarende til nr. 3 og som denne oprindelig 
halvrundt afsluttet foroven. Næsten udslidt ind­
skrift i hele stenens bredde med fordybede ver­
saler, nederst timeglas. 1918 placeret som trappe­
sten ved klokkerens hus sammen med nr. 3, 1934 
flyttet til sin nuværende placering som tærskel­
sten sydligst i våbenhusdøren.329

	 8) O. 1832, over Iens Pedersen Borgen, *1757 
i Møborg, †1832 i Kørup, med hustruen <Elisa­
beth Sophie Borgen, f. Colding, *1760, †1838>. 
»I 47 Aar var han Sognepræst for Tamdrup Me­

nighed i 47 Aar levede han i det lykkeligste Æg­
teskab med Elisabeth Sophie Colding«. Gravsten 
af rødlig sandsten, 189×125 cm. Den svagt buede 
sten har profileret kant og rifling på siderne. Ind­
skrift med fordybet kursiv. På kirkegården sydøst 
for kirken, nær ved diget.
	 9) (Fig. 123), o. 1859, over Sophie Funder, f. Bas­
se, †16. nov. 1859. ‘Grotte’ af grå sandsten på tilsva­
rende sokkel, 77×67 cm. Det glatslebne bredovale 
skriftfelt omkranses af vedbenddekoration på nop­
ret bund. Indskrift med fordybet antikva, persona­
lia dog med versaler, over indskriften et fordybet 
kors, alt udfyldt med sort. På bagsiden vedbendde­
koration omkring et skriftfelt med nopret bund og 
indskriften »Hisset« i fordybede versaler. I nedre 
højre hjørne relief af en hånd pegende mod øvre 
venstre hjørne og indskriften. Placeret sydøst for 
kirken på Basses familiegravsted.
	 10-11) O. 1928-31, over Henrik Louis Blauen­
feldt, sognepræst i Tamdrup, *28. nov. 1859 i 
Koldshave præstegård, †23. juni 1928 i Køben­
havn, og (hustru) Kirstine Elisabeth Johanne Blau­
enfeldt, f. Vahl, *10. dec. 1867 i Århus, †15. sept. 
1931 i København.
	 To ensdannede steler af rødlig granit, hhv. 
133×94 cm og 130,5×95 cm. Hver stele har 
bredovalt poleret skriftfelt med indskrift i fordy­
bet antikva, udfyldt med sort. Placeret på gravsted 
sydøst for kirken, hvor der desuden findes et mo­
nument over »Jenny«. Gravstedet er indhegnet af 
et hvidmalet støbejernsgitter med enkeltlåge, deko­
reret af en bladranke.
	 12) O. 1942, over Karen Sørensen, syerske i 
Horsens, *15. febr. 1868 i Vinten, †30. maj 1942 i 
Horsens, »Herren var min Styrke og Raadgiver«. 
Klassicerende monument af hvid, upoleret mar­
mor, 77×69,5 cm, med indrammet, ovalt skrift­
felt ‘ophængt’ i bånd, der er bundet i en sløjfe 
over feltet og fæstnet til laurbærkranse. Indskrift 
med fordybet kursiv. Placeret i lapidarium syd­
vest for kirken.
	 Støbejernskors. På kirkegården findes 14 støbe­
jernskors fra perioden o. 1836-66, flere med sig­
natur for Horsens-støberier.
	 1-6) (Fig. 124), seks sortmalede støbejernskors 
nedfældet i granit, opstillet ved korets sydmur på 
et i øvrigt nedlagt gravsted.

Fig. 123. Kirkegårdsmonument nr. 9, o. 1859, over So­
phie Funder, f. Basse (†1859) (s. 5152). Niels Jørgen 
Poulsen fot. 2001. – Churchyard monument No. 9, c. 
1859, to Sophie Funder, née Basse (†1859).

GRAVMINDER


5153

Danmarks Kirker, Århus

TAMDRUP KIRKE

	 1) O. 1836, over gårdmand Otto Jensen, Vrøn­
ding, *1770, †1836, »gift 1809 med Ane Elisb. 
Christensen og 1812 med Ane Marie Iensen (jfr. 
nr. 4); Fader til 3 Sönner og 1 Datter«. 109×66 cm. 
De hammerformede korsender har øverst en som­
merfugl, hver af tværarmene et bladornament. For­
neden på korsstammen et anker, derunder støberi­
ets signatur »Stallknecht Horsens«.330 Svarende til 
nr. 14 (jfr. fig 126). Indskrift med antikva, persona­
lia samt mindeord med versaler.
	 2) O. 1854, over Ane Marie Sørensen, *26. juli 
1841, †4. april 1854. Svarende til nr. 1, indskriften 
afsluttet af skriftsted (Mark. 10, 14).
	 3) O. 1858, over gårdmand Laurs Callesen, 
*1812 i Troelstrup, †1858 (i Vrønding), »gift i 
Vrönding 1837« (jfr. nr. 4). Svarende til nr. 1.
	 4) O. 1860, over »Enken« Ane Marie Jensen, 
Vrønding, *1790, †1860, »gift 1812 med Otto 

Iensen (jfr. nr. 1), og 1837 med Laurs Callesen 
(jfr. nr. 3); Moder til 1 Sön og 1 Datter«. Svarende 
til nr. 1.
	 5) O. 1863, over »Pigen Ane Elisabeth Chri­
stensen«, *6. feb. 1841 i Haurum, †14. dec. 1863 
i Vrønding. 119×73 cm. Korsender i form af sti­
liseret musling.331 Øverst på korsstammen hånd­
tryk, forneden anker, derunder signaturen »M&J« 
for støberiet Møller og Jochumsen i Horsens.332 
Indskrift med kursiv, der afsluttes af skriftsted (2. 
Tim. 2, 11).
	 6) O. 1866, over Lene Laursen, *18. maj 1863 
i Enner, †1. jan. 1866. 79×43,5 cm, hammer­
formede korsender med bladornament foroven. 
Indskrift med antikva, personalia med versaler.
	 7-12) Seks sortmalede støbejernskors, opstil­
let på et gravsted nordøst for kirken, indhegnet 
af sortmalet støbejernsgitter med enkeltlåge.

Fig. 124. Seks støbejernskors (nr. 1-6) på nedlagt gravsted ved korets sydmur (s. 5152f.). Jesper Weng fot. 2000. – 
Six cast-iron crosses (Nos. 1-6) on a disused tomb by the south wall of the chancel.

325


5154

Fig. 125-126. 125. Støbejernskors nr. 13, o.1851, over Jens Jensen Ballegaard (†1851) (s. 5154). 126. Støbejernskors 
nr. 14, o. 1866, over Ane Katrine Jensen (†1866) (s. 5154). Niels Jørgen Poulsen fot. 2001. - 125. Cast-iron cross No. 
13, c. 1851, to Jens Jensen Ballegaard (†1851). 126. Cast-iron cross No. 14, c. 1866, to Ane Katrine Jensen (†1866).

	 7) O. 1839, over Ane Nielsdatter Galthen, 
*9. maj 1756, †8. nov. 1839. »Ved Jesu Christi 
Troe Du fandt i Afskedstimen Tröst og Roe«. 
90×75 cm. Trekløverformede korsender, foroven 
en sommerfugl, forneden anker. Indskrift med 
antikva, personalia med versaler.
	 8) O. 1843, over Ida Margrethe Andersen, f. Gal­
then, *10. nov. 1788, †17. dec. 1843. »I Livets Prø­
vestund du stred, med Troe og Haab og Kjerlig­
hed«. 113×75,5 cm. Som nr. 7, dog nederst på 
korsstammen »Støbt i Horsens« og med støberisig­
naturen »Stallknecht«.333 Indskrift med versaler og 
antikva.
	�������������������������������������������� 9) O. 1845, over Niels Christian Andreas An­
dersen, *25. nov. 1844, †1. jan. 1845. 79×44 cm. 
Hammerformede korsender med bladornament 
foroven.334 Indskrift med versaler, på korsfoden 
støberisignaturen »ST«, vel for Stallknecht.335 Del 
af korsfoden afbrækket.
	 10) O. 1847, over Christiane Madsen, *21. juli 
1837, †30. april 1847. 79×44 cm, svarende til nr. 9.

	 11) O. 1851, over Niels Christian Zachæus 
Andreas Andersen, *23. aug. 1850, †26. marts 
1851. Svarende til nr. 9. Indskrift med versaler.
	 12) O. 1854, over Karen Marie Nielsen, *1826, 
†1854. Svarende til nr. 9. Indskrift dog med goti­
serende bogstaver.
	 På kirkegården er yderligere to støbejernskors:
	 13) (Fig. 125), o. 1851, over Iens Iensen Bal­
legaard, *5. jan.1785 »paa Ballegaard i Hornborg 
Sogn«, †20. nov. 1851 i Vrønding, »Ægtede Mdm. 
Hornbæch sammesteds d.15 spt. 1833«. 119×81 
cm. De klokkeformede korsender har foroven en 
sommerfugl. Forneden ses en laurbærkrans og i 
hver tværarm to seksbladede rosetter. Indskrift 
med versaler, der som dekorationen er optrukket 
med sølvfarve. Sydøst for kirken, nær diget.
	 14) (Fig. 126), o. 1866, over Ane Katrine Ien­
sen, *20. okt. 1848 på Katrinesminde, †3. nov. 
1866 sammesteds. Svarende til nr. 1. Indskriften 
afsluttet af skriftsted (Joh. 11, 25). Nord for kir­
ken på familiegravsted.

GRAVMINDER


5155TAMDRUP KIRKE

Fig. 127. Interiør set mod øst o. 1910. Foto ved kirken. – Interior looking east, c. 1910.

Jfr. fortegnelse over arkivalier vedr. kirkerne i Gammel 
Skanderborg amt i almindelighed s. 2874 samt forkor­
telser s. 2875. Fagordbog s. 15. Endvidere er benyttet:
	 Ved embedet: Synsprotokol 1862ff. – Frijsenborg gods-
arkiv, Hammel. Løbenr. 266. Syn over grevskabet efter 
Mogens Friis (†1675). – RA. Lensregnskaber. Stjern­
holm len. Rgsk. 1614-21.
	 NM: Håndskrift: F. Uldall: Om de danske landsby­
kirker I, 1873, s. 355-58. – Notebøger: Viggo Norn 
I (1929-35), s. 27ff., 43ff., 117 og 131f.; C. M. Smidt 
LXXXII, s. 1. – Indberetninger: Anonym 1909 (grav­
sten), A. Claudi-Hansen 1912 (bygning), Chr. Axel 
Jensen 1933 (notat, kalkmaleri), 1934 (kalkmalerier, 
inventar og gravminder) og samme 1934 (notat om 
fremdragning af apsis og om arkademurenes tilslutning 
i vest), Viggo Norn 1935 (redegørelse for arkæologiske 
iagttagelser under restaureringen 1933-34 med kom­
mentarer af Chr. Axel Jensen; et hæfte med notater 
1929-34 er kladde til denne indb.), Egmont Lind 1934 
(kalkmalerier), Harald Borre 1940 (kalkmalerier), Erik 
Moltke 1948 (romanske gravsten), Olaf Olsen 1967 
(udgravning i koret) og 1974 (udgravning i tårnrum­
met), Mogens Larsen 1972-73 (kalkmalerier), Birgit 

Als Hansen 1981 (fundamentet under skibets sydvestre 
hjørne), Niels Bonde 1983 (dendrokronologisk under­
søgelse af vinduesrammer) og 1990 (dendrokronologi­
ske undersøgelser af vinduesrammer og tagtømmer), 
Kirsten Trampedach og Peder Bøllingtoft 1995 (kalk­
malerier), Mogens Svenning 1995 (bygningsarkæolo­
giske registreringer ved udvendig istandsættelse), Hen­
rik Græbe 1996 (fundamenter), Rikke Ilsted Kristian­
sen 2000 (gravminder), Kirsten Trampedach 2001 (no­
tat vedr. kalkmaleri), Thomas Bertelsen 2001 (arkæo­
logiske undersøgelser af korgavl og apsis), samme 2001 
(undersøgelse af skibets højkirkemure) og 2002 (arkæ­
ologiske undersøgelser i skibet).
	 Tegninger og opmålinger: NM: Plan, opstalter og snit af 
bygning samt opmåling af bygningsdetaljer ved F. Ul­
dall 1872. Tegninger af kirke og døbefont; plan, opstal­
ter og snit af bygning og rekonstruktionsforslag ved J. 
B. Løffler 1877-79. To tegninger af romanske gravsten 
ved J. Magnus-Petersen 1895. Plan, opstalter og snit af 
bygning ved Conny P. Krage 1928. Skitse af romansk 
kalkmaleri (Bønnen i Getsemane?) ved Chr. Axel Jen­
sen i notat 1933. Opmålinger af romanske vindues­
rammer ved Viggo Norn 1934. Opmålinger af udgrav­

KILDER OG HENVISNINGER

325*


5156

ning 1967. Fire måleblade af udgravning 1974. Opmå­
linger af udgravninger i sakristi og skib samt af korvæg 
og alterbord (med rekonstruktionsforslag) og roman­
ske piller ved Thomas Bertelsen 2001-02. Tegning ef­
ter kalker af romanske kalkmalerier ved Torben Hjelm 
u.å. – Horsens Museum: Opmålinger af bygning (plan, 
opstalter og snit) før og efter restaureringen 1933-34; 
forslag til samme restaurering, bl.a. nyt trappehus; op­
målinger af fundamenter til skibets †apsider og søndre 
†våbenhus; opmålinger af romanske vinduesrammer; 
rekonstruktion af den romanske basilika – alt ved Vig­
go Norn 1930-34. Opmåling af udgravning i langhu­
set 1933-34, usigneret blyantstegning.
	 Litteratur : J. B. Løffler: Tamdrup Kirke, ÅrbOldkHist. 
1881, s. 69-78. R. Volf: Tamdrup kirke og dens gyldne 
alter, ØJyHjemst. 1954, s. 61-77. Samme: Tamdrup kir­
ke og dens gyldne alter, Vejle Amts Aarbog 1960, s. 
18-62. Samme: Jelling og Tamdrup, Vejle Amts Aarbog 
1970, s. 119-170. Viggo Norn: Romanske kirkevindu­
er på Horsens Museum. Årsskrift for Horsens Muse­
um 1961, s. 3-8. Samme: Tamdrup Kirke. Årsskrift for 
Horsens Museum 1962, s. 7-8. Hubert Krins: Die früh­
en Steinkirchen Dänemarks, (Dissertation) Hamburg 
1968, s. 67-72. Tage E. Christiansen: De gyldne altre 
I. Tamdruppladerne. ÅrbOldkHist.1968, s. 153-205. 
Henrik Græbe: Kalkmalerier i Tamdrup kirke, NM­
Arb. 1973, s. 193-95. Mogens Larsen: Tamdrup kirkes 
kalkmalerier, Meddelelser om konservering 4, 1974, 
s. 107-114. Ole Schiørring (red.): Tamdrup. Kirke 
og gård, Horsens 1991. Heri: Olaf Olsen: Det gå­
defulde Tamdrup, 7-10; Ole Schiørring: Tamdrup, s. 
11-23; Henrik Græbe: Kirkebygningen, s. 25-44, sam­
me: Kalkmalerierne, s. 45-65; Inger-Lise Kolstrup: In­
ventar, s. 67-89; Bodil Møller Knudsen: Kirkegården, s. 
91-101; Steen Hvass, Orla Madsen og Dorthe Kaldal 
Mikkelsen: Den ældste gård, s. 103-114; Jens Laursen: 
Tamdrup Bisgård, s. 115-39.

Historisk indledning ved Lars Bisgaard og Niels Jør­
gen Poulsen, afsnit om kirkens historiske baggrund 
ved Ebbe Nyborg, beskrivelse af kirkegård og bygning 
ved Niels Jørgen Poulsen, kalkmalerier og inventar 
ved Ebbe Nyborg og Ole Olesen (orgler), gravminder 
ved Ebbe Nyborg (middelalderlige) og Rikke Ilsted 
Kristiansen. Engelsk oversættelse ved James Manley. 
Redaktionssekretær Annelise Olesen. Teknisk og gra­
fisk tilrettelæggelse Mogens Vedsø under medvirken af 
Rikke Ilsted Kristiansen. Redaktionen afsluttet 2002.

1 Stednavnet Tamdrup er antagelig afledt af det old­
danske mandsnavn Tomi, en kort form af Thormund.
2 DiplDan. 3. rk. II, nr. 147.
3 Peder Jensen stammede fra nabosognet Nim.
4 ÆldDaArkReg. II, 1860, s. 166. Om Tamdrup Bisgård 
i almindelighed, se Jens Laursen: Tamdrup Bisgaards 
1000-års Krønike, i ÅrbÅrhSt. 1990/91, s. 101-10, og 

samme: Tamdrup Bisgård, i Ole Schiørring (red.): Tam­
drup. Kirke og gård, Horsens 1991, s. 115-39.
5 DaMag. IV 2, s. 40.
6 ActaPont. VII, nr. 5930 og III, nr. 2196.
7 ActaPont. IV, nr. 2927.
8 ActaPont. V, nr. 3396. Jfr. Troels Dahlerup: Det danske 
sysselprovsti i middelalderen, 1968, s. 272.
9 ActaPont. V, nr. 3470.
10 ActaPont. V, nr. 3585. Yderligere en sognepræst, Hans 
Eriksen, er nævnt 1509. Jfr. Repert. 2. rk. VI, nr. 
11249.
11 Århusgård og Åkær lens jordebog 1544, s. 48-50 og 
116 med note 24.
12 Jfr. eksempelvis valfartskirken i Karup (Viborg amt), 
der iflg. traditionen skal have haft 12 præster; dette kan 
til dels bekræftes ved de bevarede korstoles antal.
13 S. Poppo kendes ikke andetsteds fra.
14 Kongen lagde 1542 dele af kongetienden til latinsko­
len i Horsens og dennes rektor, jfr. DaKanc.Reg. 7. ju­
ni 1542. – Foruden betydelige tiendeindtægter mod­
tog kirken afgifter af hele syv ‘kirkegårde’ i sognet, 
mens præsten havde indtægten af anneksgården ved 
kirken (s. 5050). Jfr. KancBrevb. 4. aug. 1565 og Hans 
H. Fussing: Stiernholm len 1603-1661, 1951, s. 24f., 
285-87 og 289.
15 RA. DaKanc. AII 3. nr. 29. Efterretninger om ejerne 
af kirker og kirketiender i Danmark, iht. forordning 
af 8. nov. 1726, samt Frijsenborg godsarkiv, Hammel, 
løbenummer 266. Syn over grevskabet efter Mogens 
Friis (†1675).
16 LAVib. Århus bispeark. Sager vedr. køb og salg af 
kirker 1789-1805 (C 3.1150).
17 Synsprot. 1862ff.
18 KancBrevb. 24. dec. 1566. De fire sogne opregnes 
med Tamdrup først, hvilket kunne antyde, at Tamdrup 
på det tidspunkt var hovedsogn.
19 RA. Lensregnskaber. Stjernholm len. Rgsk. 1614-21.
20 KancBrevb. 16. dec. 1582.
21 KancBrevb. 14. aug. 1605. Samme Christen Pedersen 
optræder 1614 – sammen med Søren Pedersen i Vin­
ten – som kirkeværge (jfr. note 19).
22 LAVib. Århus bispeark. Nim herredsbog 1661 (C 
3.1089).
23 Svane: Helligkilder, s. 238.
24 Mønten opbevares i Horsens Museum (F.P. 1836).
25 Mønterne opbevares i NM, Den kgl. Mønt- og Me­
daillesamling (F.P. 3363).
26 J. B. Løffler: Tamdrup Kirke. ÅrbOldkHist. 1881, s. 
69-78.
27 Beckett: DaKunst. I, s. 45.
28 Poul Nørlund: Gyldne Altre. Jysk Metalkunst fra Val­
demarstiden, 1926, 2. udg. Højbjerg 1968, med tillæg 
»Fyrretyve Aar« ved Tage E. Christiansen, s. 173-76 
(herefter: Christiansen 1968a).
29 Ibid. Nørlund-Lind: Kalkmalerier, s. 62, 144ff. Tids­
fæstelsen 958-65 for Haralds omvendelse gives bl.a. 

NOTER


5157TAMDRUP KIRKE

i en samtidig levnedsskildring af ærkebiskop Bruno 
af Køln, hvori tildragelsen behandles kortere end hos 
Widukind.
30 Harald Langberg (red.): Hvem byggede hvad, 1952, 
s. 374, 387.
31 Rudolf Volf: Tamdrup Kirke og dens gyldne Alter. 
ØJyHjemst. 1954, s. 61-77 og samme: Tamdrup kirke 
og dens gyldne alter. Vejle Amts Aarbog 1960, s. 18-62. 
Endvidere: Kumlerne i Jelling. Vejle Amts Aarbog 1966, 
s. 132-150. I artiklen 1954 foresloges Haralds dåb fore­
taget i et stort trækar på den senere Bisgårds gårds­
plads.
32 Francis Beckett: Værksteds- og Aldersbestemmelse 
for kobberdrevne Alterprydelser i Danmark. Tidskrift 
för Konstvetenskap, 1919, s. 140ff. Heraf fremgår, at 
Beckett da har betragtet Tamdrup som en art kultsted, 
ligesom han 1924 talte om alterets plader med ‘Poppo-
Legenden’. Beckett: DaKunst. I, s. 224.
33 Tage E. Christiansen: De gyldne Altre 1. Tamdrup-
Pladerne. ÅrbOldkHist. 1968, s. 153-205 (herefter: 
Christiansen 1968b). Artiklen har s. 187 med note 66 
en udførlig tilbagevisning af Volfs synspunkter.
34 Sture Bolin: Om Nordens äldsta Historieforskning, 
Lund 1931, s. 63-112. Der gås her ikke nærmere ind på 
Tamdruppladerne end konstateringen (s. 79): ‘Att Pop­
po dyrkats i detta land (Danmark) tycks styrkas även av 
en framställing på en jysk altertavla från tiden omkring 
1200’.
35 Christiansen 1968b (note 33) anfører s. 196: ‘Har 
Tamdrup Kirke ikke været en Valfartskirke, er dens 
Skæbne simpelthen uforklarlig’.
36 Christiansen 1968b (note 33), s. 188ff., hvor det (no­
te 72) påvises, at Nørlund ved en fejl er kommet til at 
henlægge Harald Kesjas drab 1135 til en kongsgård i 
Jelling. Selv om en sådan ikke er nævnt dette år, står 
det dog fast, at Jelling endnu anførtes som kongelev 
1231. Jfr. Ebbe Nyborg: Kirkernes indretning og skat­
te. Vejle Amts Aarbog 1999, s. 145f. med note 55.
37 R. Volf: Jelling og Tamdrup. Vejle Amts Aarbog 1970, 
s. 119-70.
38 Se Steen Hvass, Orla Madsen og Dorthe Kaldal 
Mikkelsen: Den ældste gård, i Ole Schiørring (red.): 
Tamdrup. Kirke og gård, Horsens 1991, s. 103-114.
39 Ole Schiørring: Tamdrup, i Ole Schiørring (red.): 
Tamdrup. Kirke og gård, Horsens 1991, s. 11-23.
40 Olaf Olsen: Det gådefulde Tamdrup, i Ole Schiør­
ring (red.): Tamdrup. Kirke og gård, Horsens 1991, s. 
7-10.
41 Inger-Lise Kolstrup: Inventar, i Ole Schiørring (red.): 
Tamdrup. Kirke og gård, Horsens 1991, s. 67-82. Her 
henvises som et sidestykke til det skånske romanske 
‘Konstantinskors’ (bronze), der foruden kejserens om­
vendelseshistorie viser ham stående i fuld figur på 
korsstammens bagside (modsat den korsfæstede).
42 Hos den tyske historieskriver Adam af Bremen (o. 
1075) knyttes Poppohistorien til den svenske konge 

Erik Sejrsæl, der på det pågældende tidspunkt skulle 
have regeret også i Danmark. Historiens overførsel fra 
Harald Blåtand til Sven Tveskæg følger en tendens i 
vurderingen af de to konger, der kan føres tilbage til 
historieskriveren Sven Aggesen. Se Nørlund 1926 (no­
te 28), s. 170 med note 3 og Inge Skovgaard-Petersen: 
Sven Tveskæg i den ældste danske historiografi. Mid­
delalderstudier tilegnede Aksel E. Christensen, 1966, 
s.1-38.
43 Jfr. Ebbe Nyborg: Kirke, sognedannelse og bebyggel­
se, hikuin nr. 12, s. 28ff. Jellings karakter af tidlig dåbs­
kirke fremgår ikke blot af de udgravede tidlige trækir­
ker, men også af stenkirkens kalkmalerier, hvis frem­
stilling af Johannes Døberens historie viser, at han må 
have været kirkens værnehelgen som en særlig ‘dåbs­
helgen’.
44 I så fald må det dog stadig undre, at ingen skriftlige 
kilder nævner Tamdrup som stedet for omvendelsen, 
men derimod Slesvig, Ribe, Isøre (ved Rørvig) og 
Limfjordsøen Mors. Jfr. s. 5128f.
45 Se Memoria. Der geschichtliche Zeugniswert des li­
turgischen Gedenkens, udg. Karl Schmid & Joachim 
Wollasch, München 1984, og Christiane Sauer: Fun­
datio et Memoria. Stifter und Klostergründer im Bild, 
1100 bis 1350, Göttingen 1993. For Danmark senest 
Birgitte Bøggild Johannsen: »Fore wor (…) siæle be­
stands og salighetz skild«. Om kongelige stiftelser og 
sjælegaver fra kong Hans’ og dronning Christines tid. 
KirkehistSaml. 1999, s. 7-49.
46 Se Søren Balle: Ulf Jarl og drabet i Roskilde. Histo­
risk årbog for Roskilde amt, 1983, s. 50ff.
47 Klosterkirkens højalter blev efter Vilhelms ønske 
rejst præcis på det sted, hvor hans modstander kong 
Harold Godwinson var faldet.
48 Se Jens Vellev: Kongekapellet på Grathe Hede. Om 
gamle og nye undersøgelser. P.S. 2 (Postscriptum til 
kulturhistoriske undersøgelser på Viborg-egnen), Vi­
borg 1996, s. 17-48. Man kunne hævde, at et sådant 
kapel alene var rejst over valpladsens døde og til bod 
og andagt for dem. Mindeaspektet kommer dog tyde­
ligt frem derved, at kong Valdemar lod sin faldne rival, 
Sven ‘Grathe’, jorde i eller ved kapellet, ligesom han 
samtidig grundlagde det rige kloster i Vitskøl som en 
udtrykkelig tak for sejren. Ligesom det var alminde­
ligt at markere drabssteder med kors, kunne de faldne 
mindes ved opførelsen af kirker eller kapeller, således 
på kong Erik Glippings drabssted ved Finderup. Se 
Svend E. Albrechtsen: Mordstedet, Skalk 1971, 6, s. 
11-15.
49 DK. Frborg, s. 2021, 2119ff.
50 Det kan vel næppe ganske afvises, at et kloster har 
eksisteret i 1100rne, men det måtte i givet fald være 
nedlagt allerede i 1200rne, da Tamdrup ikke optræder 
i de fra denne tid bevarede testamenter med gaver til 
alle Jyllands klostre. En så tidlig nedlæggelse af et klo­
ster ville i øvrigt være vanskeligt tænkelig, uden at dets 


5158

godsmasse omkring Tamdrup siden røbede sig i form 
af et tilliggende til et andet kloster.
51 Således er gyldne altre kendt fra adskillige af tidens 
også mindre spektakulære sognekirker. Jfr. Christiansen 
1968a (note 28), s. 9*ff.
52 Jfr. Jan Svanberg: Furstebilder från Folkungatid, Ska­
raborg u.å. (1986), der 97ff. anfører svenske hertug- 
og hertugindekroner i form af en lavere udgave af 
de kongeliges. Eksemplerne er dog først fra tiden o. 
1300, og af tidlige danske hertugindebilleder kendes 
kun meget få. Jfr. Danske kongelige Sigiller, samlede af 
Henry Petersen og udgivne af A. Thiset, 1917, nr. 18, 
Sophia af Rostock (1237) og nr. 129a, Sophia af Lan­
geland (1297), begge med lille krone. Se generelt G. 
Tellenbach: Über Herzogskronen und Herzogshüte im 
Mittelalter, Deutsches Archiv für Geschichte des Mit­
telalters V, 1941, s. 55ff.
53 Nørlund 1926 (note 28), s. 174f. Niels-linjen repræ­
senteredes i årtierne hen imod 1200 af Knud Magnus­
sens magtfulde sønner Valdemar og Niels, der begge 
havde jysk tilknytning (Niels især til Århusområdet), 
men der vides intet om kvinder af linjen. En oversigt 
over tidens medlemmer af kongelige sidelinjer og stor­
mandsklaner, hvoraf flere bar navn af hertuger, findes i 
Lars Hermanson: Släkt, vänner och makt. En studie av 
elitens politiska kultur i 1100-tallets Danmark, Göte­
borg 2000.
54 Herom bl.a. Bolin 1931 (note 34), s. 79ff., 87f. Hvor 
meget man kan lægge heri, er vel uvist. Men det er 
åbenlyst, at man inden for de tabende dynastiske linjer 

udviste større tilbøjelighed til at indordne sig tyske al­
liancer og lensoverhøjhed. Jfr. i øvrigt Ebbe Nyborg: 
Harald Hen, i værket Danske Kongegrave, red. Karin 
Kryger (under trykning 2002).
55 Man må eksempelvis undre sig over, at jyske annaler 
som Rydårbogen og Ribeannalerne, så forlægsbundne 
de end er, refererer til Poppohistorien uden et ord om 
hans hellighed, endsige om nogen kirke eller kult i 
Tamdrup. Manglen på skriftlige vidnesbyrd må dog ses 
i lyset af, at også uomtvistelige valfartssteder kan være 
meget tyndt belagt i middelalderen. De fleste beret­
ninger er efterreformatoriske og beskæftiger sig med 
steder, der var forbundet med helligkilder. Se Susanne 
Andersen: Helligkilder og valfart. Fromhed & verdslig­
hed i middelalder og renæssance. Festskrift til Thelma 
Jexlev, Odense 1985, s. 32-44.
56 Om kirkegården i almindelighed se Bodil Møller 
Knudsen: Kirkegården, i Ole Schiørring (red.): Tam­
drup. Kirke og gård, Horsens 1991, s. 91-101.
57 RA. DaKanc. B 184e. Seks års kirkeregnskaber 
1614-20. Stjernholm len.
58 LAVib. Århus bispearkiv. Kirkesyn 1750-1803 (C 
3.1172-76).
59 LAVib. Århus amts søndre provsti. Synsprot. 1817-54 
(C 30I.2).
60 Jens Laursen: Tamdrup Bisgård, i Ole Schiørring 
(red.): Tamdrup. Kirke og gård, Horsens 1991, s. 
115-39.
61 I Trap Danmarks 1. udgave (1859) hedder det om 
Tamdrup kirke blot, at den er blandt Jyllands største 
landsbykirker. – F. Uldall stod 1869 for ombygningen af 
kirken i Uth (Vejle amt), der er en treskibet renæssan­
cebygning.
62 Brev fra F. Uldall 11. juni 1870 i NM.s korrespondan­
cearkiv.
63 F. Uldall: Om de danske Landsbykirker I, 1873, s. 
355-58.
64 Uldall skiver fejlagtig den ‘sydvestlige pille’.
65 På lændesnittet (fig. 9d) er sydsidens vinduer dog an­
givet ret vilkårligt.
66 J. B. Løffler: Udsigt over Danmarks Kirkebygninger 
fra den tidligere Middelalder, 1883, s. 39-45.
67 Maskinskrevet indb. (i NM) om kirken ved Viggo 
Norn 1935, ledsaget af små blyantskommentarer af ven­
nen, museumsinspektør Chr. Axel Jensen, som havde 
besøgt Tamdrup under restaureringen 1933-34.
68 Viggo Norn: Romanske kirkevinduer på Horsens 
Museum, i Årsskrift for Horsens Museum 1961, s. 3-8, 
og samme: Tamdrup Kirke, samme årsskrift 1962, s. 7-8.
69 At den 12. pille var firkantet og ikke rund som de el­
leve tillagde Norn en mulig symbolsk betydning: Hvis 
søjlerne symboliserede apostlene, kunne den ene fir­
kantede være symbolet for Judas.
70 C. G. Schultz: Vor Frue i Roskilde, i ÅrbOldkHist 
1937, s. 187-253, især s. 211ff.
71 Harald Langberg (red.): Hvem byggede hvad, 1952, 

Fig. 128. Den nedbrudte korapside under udgravning, 
set fra nordøst (s. 5070). Jesper Weng fot. 2001. – The 
demolished chancel apse during excavation, seen from the 
north east.

NOTER


5159TAMDRUP KIRKE

s. 348f. og 386f. Artiklerne er optrykt uændret i 2. udg. 
1969 og 1971.
72 Harald Langberg: Danmarks bygningskultur I, 1955, 
s. 44f.
73 Rudolf Volf 1960 (note 31), s. 18-62, Ulla Haastrup: 
Romansk tid, i Hakon Lund og Knud Millech (red.): 
Danmarks bygningskunst, 1963, s. 94f. og Otto Norn i 
Trap Danmark, 5. udg. (Skanderborg amt 1964).
74 Hubert Krins: Die frühen Steinkirchen Dänemarks, 
(Dissertation) Hamburg 1968, s. 67-72. Forfatterens 
maskinskrevne manuskript samt to mapper med foto­
grafier findes i NM.
75 For at finde mulige paralleller til et sådant vestpul­
pitur (Westempore) måtte Krins dog søge langt om­
kring: til stiftskirken i Beromünster i Schweiz og til 
kirken i Wing i Buckinghamshire i England (jfr. hans 
note 318 (s. 174)).
76 Som også foreslået af Otto Norn i Trap Danmark 
(jfr. note 73).
77 Dette forhold angiver Krins i Vor Frue som 1:2,42, i 
Tamdrup som 1:1,95.
78 Krins 1968 (note 74), s. 175, noterne 332-34.
79 Hugo Johannsen og Claus M. Smidt: Kirkens huse, i 
Danmarks arkitektur, 1981, s. 19.
80 Henrik Græbe: Kirkebygningen, i Ole Schiørring 
(red.): Tamdrup. Kirke og gård, Horsens 1991, s. 25-44.
81 Rudolf Volf 1960 (note 31), s. 37.
82 Indb. ved Olaf Olsen 1967 (i NM).
83 Indb. ved Olaf Olsen 1974 (i NM).
84 Indb. ved Thomas Bertelsen 2001 (i NM).
85 Indb. ved Thomas Bertelsen 2002 (i NM).
86 Indb. ved Thomas Bertelsen 2001 (i NM). – Foruden 
de løse knoglerester under selve fundamentet fandtes 
en barnegrav i ‘rene’ jordlag umiddelbart øst for apsi­
den. Skelettet havde hovedet i vest, mens underkrop­
pen, der lå under sakristiets østgavl, var drejet i nord­
lig retning. Det var udgraverens klare opfattelse, at be­
gravelsen var ældre end stenkirken. En C-14 analyse af 
knoglerne daterer dog skelettet til 1330-1440. (Under­
søgelse ved Jan Heinemeier, Århus Universitet).
87 Nogle små stolpehuller, der ved udgravningen 1967 
blev undersøgt under korgulvet, havde som nævnt ik­
ke relation til tidligere bygninger på stedet.
88 Ved udgravningen i skibets vestende 2001 fandtes over 
muldlaget et affaldslag af knust frådsten, der var skåret 
af fundamentsgrøften til midtskibets nordre strækmur. 
Disse byggelag stammer sandsynligvis fra skibets yder­
mure.
89 Jfr. Marianne Nielsen og Niels Jørgen Poulsen: På 
sporet af den ‘jyske fod’. Om måleenheder i jyske, ro­
manske kirker, herunder Ribe domkirke, i Hugo Jo­
hannsen (red.): Kirkens bygning og brug. Studier tileg­
net Elna Møller, 1983, s. 41-58.
90 Målt over et samlet stræk er de fire bevarede blæn­
dinger og liséner tilsammen 572 cm, hvilket giver en 
fodlængde på 28,6 cm (572:20 = 28,6).

91 De manglende piller kendes kun fra de plinter, der 
har båret dem (jfr. s. 5081).
92 Den indbyrdes afstand mellem de bevarede piller i 
hver række, målt fra disses centrum, er i den lidt kor­
tere nordside hhv. 565 cm (de to vestre piller) og 580 
cm (de to østre), i sydsiden hhv. 580 cm (de to vestre 
piller) og 585 (de to østre). Indskyder vi i tanken de 
manglende piller, fremgår det, at de seks piller i hver 
række er afsat med en indbyrdes afstand på mellem 283 
og 293 cm. Afstanden mellem midten i de to arkade­
mure er i øst 690 cm, i vest 675 cm.
93 Plinterne, der bærer rundpillerne, måler gennemgå­
ende 116×116 cm (= 4×4 fod à 29 cm). De oprinde­
lige arkadeåbninger (målt mellem plinterne) kan såle­
des beregnes til 6 fod.
94 Indb. ved Olaf Olsen 1967 og Thomas Bertelsen 2001 
og 2002 (i NM).
95 Viggo Norns notebog. Indb. ved Olaf Olsen 1967 og 
1974, Birgit Als Hansen 1981, Henrik Græbe 1996 og 
Thomas Bertelsen 2001 (i NM).
96 Mål: 12-18×12-15 cm.
97 I sydsiden er den romanske sokkel og muren her­
over bevaret i fuld længde, om end hjørnet er sløret. 
I nord er den romanske sokkel – ved tilslutningen af 
sakristiet – afbrudt næsten en meter fra det nordøstre 
hjørne og erstattet af en syld af rejste kampesten. Men 
frådstensmurværket herover er romansk, og hjørnet, 
ca. 1 m øst for den østre lisén, stod efter frihugning 
2001 skarpt og velbevaret. En lodret ‘søm’ øst herfor, af 
bl.a. små udkragende marksten, udfylder partiet mellem 
hjørnet og sakristiets teglstensmur.
98 Også i frådstenspartiet af Sønder Nærå kirke (Oden­
se amt) har pilastrene ensidige kragbånd, og vinduerne 
er anbragt lidt skævt i blændingerne.
99 En udhugning omkring nordøstre hjørne 2001 
godtgjorde, at forholdene – sådan som de kan iagttages 
i dag – ikke skyldes reparationer eller forstyrrelser, men 
at frådstensmuren aldrig har haft en afsluttende blæn­
ding endsige hjørnelisén.

Fig. 129. Snit 1:10 af soklen under apsiden i koret (s. 
5065, 5070). Målt og tegnet af Thomas Bertelsen 2001. 
– Section, 1:10, of the base below the apse in the chancel.


5160

100 Indb. ved Th. Bertelsen 2001 (i NM). Apsidens fun­
dament blev 1934 kun delvis undersøgt af Norn, hvor­
for hans opfattelse af dens udformning (jfr. fig. 14) på 
væsentlige punkter har kunnet korigeres.
101 Norn regner i sin rekonstruktion (fig. 14) med, at 
murkronen har ligget 0,5 m over vinduerne (altså 3,25 
m over soklen), men i sydsiden er der dog bevaret fråd­
stensmurværk indtil 3,30 m over soklen.
102 Således foreslået allerede af Chr. Axel Jensen i notat 
1934.
103 Jfr. Hans Krongaard Kristensen: Middelalderbyen 
Viborg, 1987, s. 62f. og Jens Vellev: Asmild Klosterkirke 
i 900 år, Højbjerg 1990, s. 14f.
104 Inden terrænafgravningen 1933 var jordsmonnet 
vokset til 0,7 m over dette niveau.
105 De to frådstensblokke var brudt i flere stykker. 
Den nordre har været 40 cm bred og mindst 48 cm 
dyb, den søndre 60 cm bred og mindst 50 cm dyb. 
Blokkene var væsentlig bredere og dybere end de til­
stødende kvadre i samme skifte, der kun var indtil 20 
cm brede og 30 cm dybe.
106 En mulig forklaring på korvinduernes anbringelse 
kunne være ønsket om at trække det østre vinduespar 
så langt mod øst (og mod alteret) som muligt.
107 Bunden ligger i samme niveau som sideskibenes 
vinduer.
108 NM’s Naturvidenskabelige Undersøgelser. Indb. ved 
Niels Bonde 1983.
109 En opmåling ved Niels Jørgen Poulsen 2001 af det­
te vindue viser tillige, at trærammen er skrumpet som 
følge af indtørring.
110 Om andre romanske vinduesrammer, jfr. Thomas 
Bertelsen: En romansk vinduesramme fra Bjernede 
kirke, i Bygningsarkæologiske studier, 1999-2000, s. 
7-12.
111 Opmålingen af vinduesrammen, mens denne end­
nu var på plads, viser, at endnu to partier af det østre 
karmstykke var bevaret. Disse (stærkt forrådnede styk­
ker?) er formodentlig gået til ved udtagningen.
112 I betragtning af, at vinduerne har været i brug i hen 
ved 400 år, må glasset formodes at have været udskiftet 
indtil flere gange.
113 Om andre aflastningsbuer, anlagt umiddelbart over 
korbuen, se f. eks. Sønder Jernløse, Vallekilde og Tveje 
Merløse (DK. Holbæk, s. 133, 2481 og 2959).
114 At buen overskæres af loftsbjælken kunne måske tale 
til fordel for, at den som arkaderne i Tveje Merløse 
kirkes vestgalleri (jfr. DK. Holbæk, s. 2962ff.) har været 
delvis lukket og udfyldt med en arkitektonisk under­
deling med mindre åbninger. Af en sådan underdeling 
ses dog ingen spor.
115 Den étskibede kirke i Estuna i Uppland (Sverige) 
har en tilsvarende, dog noget mindre åbning mellem 
skibet og korets tagrum. Åbningen var tidligere synlig 
fra rummet, og da der i 1200 udførtes kalkmalerier, 
blev disse på triumfvæggen komponeret under hen­

syntagen til (dør)åbningen. Jfr. SvK. vol. 110, Uppland 
bd. V:6 (1966), s. 700 og 706.
116 Trods den tværgående loftsbjælke ville åbningen væ­
re stor nok til at rumme en mandshøj figur.
117 Arkadeåbningens placering svarer til nogle usædvan­
lige åbninger over korbuen, der andre steder i Nord­
europa har ledt ind til et østgalleri eller kapel over ko­
ret (jfr. Eric Fernie: Chambers over Sanctuaries in Ro­
manesque Churches, under trykning i Hafnia 2002). 
– Kirken i Deerhurst i Gloucestershire i England (fra 
1000-tallet) havde et kammer over koret med en bue­
åbning i vestsiden, som ledte ud til et træ-pulpitur i ski­
bets østende, der modsvaredes af et vestpulpitur, tilgæn­
geligt fra tårnet. – I Dønnes kirke i Helgeland, Nord­
norge, (fra 1200rne) findes over koret et loftsrum, som 
har haft forbindelse med et lektorium over korbuen 
(jfr. Hans-Emil Lidén: Norsk middelaldersk steinarki­
tektur, i hikuin 1983, s. 106-07 og Lena Liepe: Medie­
val stone churches of Nothern Norway, Tromsø 2001, 
s. 22f. og 49f.).
118 I kirken i Les Saintes-Maries-de-la-Mer i Provence 
(Frankrig) er der over koret indrettet et ‘østgalleri’, der 
åbner sig mod skibet med en rundbuet åbning, som 
normalt er lukket med et træjalousi. Her opbevares et 
relikvieskrin, der på kirkens festdage hejses ned i kir­
ken gennem åbningen, hvorefter det opstilles på alte­
ret. Jfr. William Anderson: Les Saintes-Maries-de-la-
Mer, i Hävd och Hembygd, Svenska Fornminnesför­
eningens Årsskrift, Sthlm. 1923, s. 96-104, og Diction­
naire des Églises de France, Éditions Robert Laffont 
1966, bd. II, D, s. 140-41.
119 Øverst i gavlspidsens nordside rager murkernen (af 
små markesten) 40-50 cm op bag spærets underside 
(målt vinkelret).
120 Strækmurene blotlagdes i fuld længde af Norn 1933. 
Fundamentet og konstruktionen af den vestre del af den 
nordre mur er nærmere undersøgt af Thomas Bertelsen 
ved en udgravning 2001. Jfr. indb. ved samme 2002 (i 
NM).
121 Den tilmurede niche, der blev åbnet og undersøgt 
1955, måler 20×15 cm og er 50 cm dyb. Den er blevet 
opfattet som et opbevaringssted for relikvier. ��������Jfr. Ru­
dolf Volf 1960 (note 31), s. 3-4.
122 At Norn ikke har fundet entydigt belæg for piller­
nes form, viser hans bemærkning om den nordvestre 
pille. Denne måtte efter hans opfattelse være den ene­
ste firkantede…‘idet det ikke ses, at der er mulighed 
for at gennemføre nogen rytmisk inddeling med (fir­
kantede) piller mellem de bevarede (runde) søjler’ (jfr. 
note 67).
123 Med hhv. en kvadratisk og en rund pille.
124 Aftrykket af pillerne blev 1933 påvist i grunden, 
den nordre vægpille er genudgravet 2001. Jfr. indb. ved 
Thomas Bertelsen 2002 (i NM).
125 I den bevarede rest af søndre vægpille, som i dag 
springer 1,0-1,2 m frem fra gavlen, er der på nordsiden 

NOTER


5161TAMDRUP KIRKE

bevaret lidt af en skråkantet sokkel. Den nordre pille 
har – i det mindste på nord- og sydsiden – ikke haft en 
tilsvarende sokkel.
126 Under alle omstændigheder har man haft behov for 
at kunne komme op i midtskibets tagrum, hvortil der 
ikke har været adgang via sideskibene.
127 Nederst er nicherne dog åbne ind til altrenes bag­
side.
128 Den nordre pille er i gotisk tid forhøjet med mun­
kesten for at danne støtte for det indbyggede hvælv.
129 Hugo Johannsen og Claus M. Smidt 1981 (note 79), 
s. 94-109, og Marianne Nielsen og Niels Jørgen Poul­
sen 1983 (note 89) s. 55, note 42.
130 Ved opførelsen af våbenhuset tilmurede man det 
vestligste af de to romanske vinduer i sideskibet. At vå­
benhuset er ældre end langhusets forhøjelse, fremgår 
dels af den manglende støttepille i skibets nordside, 
dels af et spring i rækken af bomhuller, der indtil 1933 
kunne iagttages i det forhøjede parti af skibets mur.
131 Våbenhuset kendes alene fra udgravningen og op­
målingen 1933.
132 Om andre ligeløbstrapper på egnen se f.eks. Østbirk 
(s. 4443), Ovsted (s. 4556) og Underup.
133 Frijsenborg godsarkiv, Hammel. Løbenummer 266. 
Syn over grevskabet efter Mogens Friis, (†1675).
134 Pillen vest for syddøren, der er trukket lidt mod 
vest, kan først være opført efter nedrivningen af det 
søndre †våbenhus.
135 De to østre vægpiller hviler på de fortykkede mur­
partier.
136 Jfr. en lignende indendørs trappe i skibets nordve­
stre hjørne i Ølsted kirke (Vejle amt).
137 Om lukkemure og afskilring af apsis jfr. Nørre Sne­
de (s. 4219) og nabokirken Hvirring. Fænomenet er 
ret udbredt i Thy, jfr. f. eks. Tømmerby (DK. Tisted, s. 
172). I Kværkeby (Sorø amt) er den detaljerige lukke­
mur undersøgt og retableret 1981 (DK. Sorø, s. 497f.).
138 Døren er falset på østsiden. Syd for dørfalsen og gå­
ende i ét med denne ses (på skillevæggens bagside) en 
stor, retkantet og flad niche (ca. 150×125 cm), nu ud­
muret.
139 Herved fremkom der i nordsiden en ‘søm’ af bl.a. 
små udkragende marksten, der udfylder partiet mellem 
hjørnet og sakristiets teglstensmur.
140 LAVib. Århus bispearkiv. Kirkesyn 1700-12 (C 
3.1166).
141 Indb. om skibets højkirkemure ved Thomas Bertel­
sen 2001 (i NM).
142 I skibets vestende er gavltrekanten fjernet. Af tårnets 
østmur fremgår det, at tårnet er bygget op imod midt­
skibets tagværk, og at dette har haft samme højde og 
hældning som i østenden
143 Jfr. f.eks. koret i Keldby kirke, DK. Præstø, s. 958.
144 Når tilsvarende huller mangler i nordsiden, skyldes 
det, at hvælvkapperne her er ført højere op og har 
skjult sporene.

145 Man kan dog ikke udelukke den mulighed, at gavl­
trekanterne, selv med en åben tagstol, har stået upud­
set. Tilstedeværelsen af loftsbjælken forhindrer ikke i 
sig selv en åben tagstol. En sådan kan udmærket have 
været båret af et antal frie bjælker, hvor den østre (og 
vestre) har ligget umiddelbart op imod gavlvæggen.
146 Indb. ved Thomas Bertelsen 2001 og 2002 (i NM).
147 LAVib. Århus bispearkiv 1742-1845. Tamdrup (C 
3.634).
148 NM’s Naturvidenskabelige Undersøgelser. Indb. ved 
Niels Bonde 1983 og 1990 (i NM).

Fig. 130. Blyantsskitse af østsiden af triumfgavlen set fra 
korets loftsrum (jfr. fig. 20, 36). Den rundbuede arka­
deåbning (s. 5078) er på vestsiden delvis tilmuret i for­
bindelse med indbygningen af hvælv i skibet. På gav­
lens østside ses lidt over kragbåndene aftrykket af en 
tværgående bjælke, formodentlig et hanebånd fra ko­
rets romanske tagværk. Buen har på vestsiden i sam­
me niveau været overskåret af skibets østre loftsbjælke, 
der har hvilet i et murfremspring (s. 5094f.). Fra Viggo 
Norns notebog (I, 1929-35). – Pencil sketch of the east 
side of the chancel gable seen from the chancel loft (cf. figs. 20, 
36). The round-arched arcade bay was partly walled up on 
the west side in connection with the building of vaults in the 
nave. On the east side of the gable one sees, just above the 
cordons, the impression of a transverse beam, probably a tie 
beam from the Romanesque roofing of the chancel. The arch 
on the west side at the same level was cut across by the eastern 
ceiling beam of the nave, which rested on a ledge.


5162

149 Dvs. sidste bevarede årring +20 (det formodede an­
tal årringe i splintveddet).
150 Indb. ved Niels Bonde 1990 (i NM).
151 Ankerbjælke nr. 1, 2, 4 og 5 fra vest.
152 Uldall 1870 og 1873 (note 62 og 63).
153 Volf 1970 (note 37), s. 120ff. �����������������������Fundet gjordes af vice­
skoleinspektør Olaf Aastrup, Vejle.
154 Jfr. Henrik Græbe: Kalkmalerier i Tamdrup kirke, 
NMArb. 1973, s. 193-195. Arbejderne foretoges af Ulla 
Haastrup, Henrik Græbe, Kirsten Trampedach og Mo­
gens Larsen (kalkerne er senere kasseret). Enkelte sup­
plerende kalker er 1978 taget af Ulla Haastrup og stu­
derende ved Konservatorskolen samt senere ved Peder 
Bøllingtoft.
155 Nørlund-Lind: Kalkmalerier, s. 50ff., 291f.
156 Med mindre der i borten også skulle have indgået 
krydsende linjer, må den således have haft karakter af 
et gitterværk eller en art enkel ‘mønsterflade’. ��������Jfr. Su­
sanne Stangier: Ornamentstudien innerhalb der däni­
schen romanischen Wandmalerei, Skjern 1995, s. 26ff.
157 Partiets tolkning i lyset af Jellingmalerierne skyldes 
Kirsten Trampedach. Jfr. Ulla Haastrup 1986 (note 
164), s. 66ff.
158 Det er således ikke rigtigt, når Nørlund-Lind: Kalk­
malerier, s. 291, oplyser, at malerierne alene er konser­
veret og hærdet, mens intet er tilføjet. Jfr. NM. Indb. 
ved Harald Borre 1940 samt Henrik Græbe: Kalkma­
lerierne, i Ole Schiørring (red.): Tamdrup. Kirke og 
gård, Horsens 1991, s. 45-63.
159 Bølgetungerne i forening med håndstillingen for­
anledigede ved afdækningen 2001-02 den tanke, at der 
kunne være tale om en fremstilling af S. Poppo. Den­
ne teori var anledningen til, at hovedet søgtes frilagt 
ved fjernelse af hvælvsten. Herved fremkom imidlertid 
nok en glorie, men ved finafdækning også en engle­
vinge, der aflivede Poppo-teorien. Bølgetunger af sam­
me art ses eksempelvis som signatur for ild i de ro­
manske kalkmalerier i Schwarzrheindorf i Rhinlandet. 
Se Otto Demus: Romanische Wandmalerei, München 
1968, s.182f. med pl. 200.
160 Lignende kalkmalede engle, der står inde i korbuen 
og har hyldet triumfkrucifikset, kendes fra Skellebjerg 
kirke o. 1250. (DK. Holbæk amt, s. 1032f. med fig. 
8a-b).
161 Nærmest triumfmuren er stenene for en del blot­
tede, mens malerierne i lommen mellem de to østligste 
vinduer synes skjult af overkalkninger.
162 Når kalken har bevaret farver, skyldes det, at partiet 
omkring den har været beskyttet af hvælvbuen.
163 Dette sandsynliggøres dels af rækkefølgen, dels kun­
ne Jesu talegestus forstås ud fra ottonske maleriers 
vægt på samtalen mellem Jesus og Peter i Fodtvæt­
ningsscenen. Se Gertrud Schiller: Ikonographie der 
christlichen Kunst 2, Gütersloh 1968, s. 56ff. med fig. 
130-32.
164 Se Ulla Haastrup i Danske Kalkmalerier, Romansk 

tid 1080-1175, 1986, s. 74-81 og Gertrud Schiller 
1968 (note 163), s. 58ff. med fig. 146-48.
165 NM. Notat af Chr. Axel Jensen (med skitse) fra be­
søg i kirken 11. okt. 1933, hvor også mæanderborten 
ovenover omtales, ligesom han nævner malerisporene 
på korets overvægge.
166 Således Ulla Haastrup 1986 (note 164), der henviser 
til ottonske fremstillinger af Korsegangen, hvor korset 
på denne vis bæres af en forangående Simon af Ky­
rene. Henrik Græbe 1991 (jfr. note 158) opfatter sce­
nen som Jesus, der fremvises for folket (Ecce Homo). 
Denne tolkning er dog ikke mulig, da dette motiv 
først kendes fra 1400rne, se Schiller 1968 (note 163), 
s. 84ff.
167 Udformningen med en øvre tværarm kendes i 
1100rne, men viser især tilbage til karolingisk og ot­
tonsk tradition. Se Schiller 1968 (note 163) fig. 378ff. 
samt 458 for et (udskåret) krucifiks fra Køln.
168 Haastrup 1986 (note 164) og samme: Die romani­
schen Wandmalereien in Råsted. Ikonographie, Bild­
programm und Theater. Hafnia 1972, s. 96ff. Når det 
gælder korsets og Kristusfigurens holdning og ud­
formning, kan nævnes en række nære ottonske paral­
leller (alle ligeledes ukronede), såsom en krucifiksfigur 
fra Ringelsheim, et graveret sølvkors i Mainz og et 
bogbind i stiftskirken i Säckigen. Måske det nærmeste 
kalkmalede sidestykke findes i S. Angelo in Formis i 
Italien (o. 1075). Se Schiller 1968 (note 163), fig. 348 
og Bernward von Hildesheim und das Zeitalter der 
Ottonen, udg. Michael Brandt & Arne Eggebrecht, 
Hildesheim 1993, Bd. 1, s. 185-86 og bd. 2, s. 156, 
496f.
169 Motivet kan især genkendes på grund af en gam­
mel og ret fast ikonografisk tradition, der herhjemme 
er bedst repræsenteret på Ribe domkirkes Kathoved­
dør (DK. Ribe, s. 218ff.). Jfr. Håstrup 1986 (note 164) 
og Schiller 1968 (note 163), s. 177ff.
170 Jfr. Haastrup 1986 (note 164), der jævnfører med 
motivets fremstilling i de note 168 nævnte kalkmale­
rier i San Angelo in Formis i Syditalien.
171 Der ses således målemærker for korsets anbringelse 
præcis midt mellem nordvæggens højkirkevinduer i 
korsfæstelsesscenen.
172 Nørlund-Lind: Kalkmalerier, s. 291, antog for kor­
buen en grå baggrund, men kunne ikke konstatere 
nogen baggrundsfarve, end ikke ved ultraviolet belys­
ning.
173 Se nærmere i Mogens Larsen: Tamdrup kirkes kalk­
malerier. Meddelelser om konservering 4, 1974, s. 
107-114, samme i Danske Kalkmalerier. Romansk tid 
1080-1175, s. 72f. samt Græbe 1991 (note 158). Yder­
ligere oplysninger skyldes Peder Bøllingtoft.
174 Nørlund-Lind: Kalkmalerier, s. 50ff., 297f. Maleri­
erne opfattedes som fremstillinger af Jesu Barndomshi­
storie indtil de 1972 blev overbevisende omtolket som 
scener af Johannes Døberens legende. Se Ulla Haa­

NOTER


5163TAMDRUP KIRKE

strup: Johannes i Jelling, Skalk, 1972, 2, s. 18ff. og sam­
me 1986 (note 164), s. 66-71.
175 Forskelle i forhold til Jelling er bl.a. en lidt rigere 
palet med blå bundfarve i Jelling.
176 Nørlund-Lind: Kalkmalerier, s. 58ff., 290f., hvor det 
foreslås, at Ørridslevmaleren har ’fået sin opdragelse i 
Jelling’. For malerierne i Ørridslev har Aron Anders­
son 1968 foreslået den plausible datering o. 1140. Se 
samme: The Art of Scandinavia II, London, New York, 
Sydney, Toronto 1968, s. 243.
177 Således Haastrup 1986 (note 164) s. 53, Aron An­
dersson1968 (note 176), s. 243, Græbe 1991 (note 
158) og Søren Kaspersen: Helmarshausen oder andere 
Quellen? Betrachtungen zur dänischen Wandmalerei 
im 12. Jahrhundert. Helmarshausen und das Evangeliar 
Heinrichs des Löwen, Göttingen 1992, s. 65-67.
178 Således er i Vrigsted kirke fundet en smal rankebort, 
der kendes helt tilsvarende i Ørridslev. I Ørridslev er 
der endvidere over korets hvælv iagttaget rester af en 
figurfrise under arkader som i Jelling. Se s. 4743 og jfr. 
Nyborg 1999 (note 36), s. 142ff. Allerede Beckett: Da­
Kunst. henførte 1926 Jellings og Ørridslevs malerier til 
samme malere.
179 For værkstedets enhed og virke langt ind i 1100rne 
se Nyborg 1999 (note 36) samt Ebbe Nyborg og Met­
te Kristine Jensen: Messeoffer, gralsriddere og snakke­
kvinder, NMArb. 1998, s. 63ff.
180 Se s. 5045 og nærmere Christiansen 1968b (note 
33), s. 189.
181 Nyborg 1999 (note 36). Et problem ved Århus som 
hjemsted er, at ingen af gruppens malerier er fundet 
nord eller vest for byen.
182 Jfr. Græbe 1991 (note 158) og Josef & Konrad 
Hecht: Die frühmittelalterliche Wandmalerei des Bo­
denseegebietes, Sigmaringen 1979, I, s. 65-146.
183 Rester af en sådan Majestas er 2000 afdækket i Vrig­
sted kirkes apsis.
184 Søren Kaspersen: Kains og Abels offer i dansk ro­
mansk vægmaleri, Imagines Medievales, Uppsala 1983, 
s. 211ff.
185 For langhusets nedre frise haves ingen viden om 
højden, men ca. 160 cm ville udgøre en naturlig ana­
logi til frisen forneden på triumfvæggen og være godt 
i overensstemmelse med den forhåndenværende plads.
186 Således har korbuen nedenunder givetvis rummet 
en skulptur i form af korbuekrucifikset, der har ind­
gået i det i øvrigt malede program. Jfr. Ebbe Nyborg: 
Korbue, krucifiks og bueretabel, hikuin nr. 14, 1988, 
s. 135ff. Allerede Uldall 1873 (note 63) nævnte mulig­
heden af, at den øvre bue kunne have været prydet af 
et krucifiks.
187 Jfr. Reallexikon zur deutschen Kunstgeschichte Bd. 
V, Stuttgart 1967, Art. Engel, s.379ff.
188 Det note 168 nævnte maleri af Korsfæstelsen i S. 
Angelo in Formis har interessant nok samme plads 
midt på basilikaens nordvæg som led i en passionsserie. 

Se Otto Demus: Romanische Wandmalerei, München 
1968, s. 114ff. med pl. 17.
189 Den første pudsning med kvaderridsning må for­
mentlig opfattes som den finish, hvormed bygmeste­
ren afleverede det færdige byggeri.
190 Haastrup 1986 (note 164), Græbe 1991 (note 158) 
og Kaspersen 1992 (note 177), de to sidste med vide­
re henvisninger. Allerede Beckett: DaKunst I, s. 266ff. 
pegede 1926 på lighederne mellem Jellingbillederne 
og malerierne i Hildesheim domkirke, der ligesom 
Xanten domkirkes nu er forsvundet. Jfr. også Johnny 
Roosval: Romansk Konst, Sthlm. 1930, s. 356ff.
191 Kaspersen 1992 (note 177), der som udtryk for for­
midlingen nævner et formentlig italiensk kalkmaleri i 
S. Gereons kirke i Køln.
192 Her kan henføres til argumentationen allerede i 
Nørlund-Lind: Kalkmalerier, s. 59, hvor der imidlertid 
tales om stilimpulser via Sydfrankrig, Burgund og Bel­
gien.
193 Dateringen svarer stort set til værkstedets tidsfæ­
stelse i Beckett: DaKunst I, s. 266ff. og Nørlund-Lind: 
Kalkmalerier, s. 50ff., 291f., 297f. I tilslutning til ældre 
arkitekturhistoriske dateringer af kirken (jfr. s. 5057f.) 
har R.Volf også villet sætte kalkmalerierne så tidligt 
som o. 1050, idet han 1970 (jfr. note 37, s. 154ff.) støt­
tede sig til paralleller i den såkaldte Bernwardinske 
kunst i Hildesheim (jfr. herom note 168). Kirkebyg­
ningens dendrokronologiske datering 1983 har ikke 
afholdt kunsthistorikere fra tidsfæstelser før og o. 1100. 
1986 ville Ulla Haastrup i værket Danske kalkmale­
rier (note 164) datere Tamdrups og Jellings malerier 
1080-1100 (Ørridslevs o. 1100), mens Knud Krogh i 
samme værk (s. 64f.) fremhævede den naturvidenska­
belige datering og talte for en tilkomst i de første årtier 
af 1100rne. Enig i denne tidsfæstelse er også Henrik 
Græbe 1991 (note 158) og Ebbe Nyborg 1999 (note 
36), hhv. o. 1120 og 1125, mens Søren Kaspersen 1992 
(note 177) henfører værkstedet til før 1100 om end 
’ind i 1100rnes første årti…, hvis ikke ligefrem hele 
dets virke er faldet efter 1100’.
194 Et fotografi ved Harald Borre 1940 (i NM) viser 
motivet før restaurering, meget tyndt, men dog med 
detaljerne erkendelige.
195 Fotografier ved Harald Borre 1940 viser motivet før 
restaurering. Af porten og englen var kun mindre par­
tier i behold. Om rekonstruktionens rigtighed er der 
dog næppe tvivl.
196 Der var forslag om funktion som en art altertavle 
allerede i Chr. Axel Jensens indb.1934 (i NM). Jfr. i øv­
rigt om en sådan kalkmalet højalterudsmykning i Jets­
mark kirke (Hjørring amt) Peter Pentz i Danske Kalk­
malerier. Gotik 1375-1475, 1985, nr. 66.
197 Det afdækkede felt med sort, mørkerødt og gul ok­
ker på en tyk kalksvumning, målte 7×10 cm og sad ca. 
230 cm over gulvet 80 cm fra østre hvælvpille.
198 På pillen i nord sås grønt med sorte konturer, rødt 


5164

og gråt, på den søndre grålige og lyserøde toner, og 
på sydvæggen var der hovedsagelig tale om mørkerød 
farve, der fandtes ca.120 cm over gulvet og ca. 370 cm 
fra østvæggen.
199 Søren Kaspersen i Danske Kalkmalerier. Sengotik 
1500-1536, 1992, s. 174-77, hvor der også fremhæves 
lighedspunkter med malerier i bl.a. Ö. Hoby (Skåne) 
og S. Annas kapel ved Stubbekøbing kirke (DK. Ma­
ribo, s. 272).
200 I bordets nuværende skikkelse findes nichen 128 
cm fra den nordre kant, 98 cm fra den søndre.
201 NM. Indb. ved Thomas Bertelsen 2001. Det kon­
stateres her, at en placering delvis inde i apsiden ville 
svare til forholdene ved sidealtrene. Rekonstruktionen 
(fig. 25) ville give en afstand på 38 cm til passage bag 
om alteret.
202 Jfr. Christiansen 1968b (note 33), s. 181 med note 
54.
203 Se generelt Beckett 1919 (note 32), Nørlund 1926 
(note 28), Harald Langberg: Gyldne Billeder, 1979, 
samt Poul Grinder-Hansen, Gérard Franceschi og As­
ger Jorn: Nordens gyldne billeder fra ældre middelal­
der, 1999.
204 Inv.nr. D 801. Jfr. W. Mollerup: Nationalmuseets an­
den Afdeling, Redegørelse for dens Virksomhed siden 
1892, 1908, s. XIII.
205 Således Ivar Hertzsprungs rekonstruktion til Natio­
nalmuseets nyopstilling 1911, Poul Nørlund 1926 (no­
te 28), s. 155 med pl. VI, der blev bestemmende for 
1930rnes nyopstilling i museet, og den rekonstrukti­
on, der 1934ff. brugtes ved opsætningen af pladekopier 
i Tamdrup kirke (jfr. ndf.). Se nærmere Christiansen 
1968b (note 33), s. 154ff.
206 Christiansen 1968b (note 33), s. 174-96.
207 Denne rekonstruktionsmulighed har især haft en 
fortaler i R. Volf 1970 (note 37), s. 138ff.
208 Christiansen 1968b (note 33), s. 153-74. ������Rekon­
struktionen hviler på den forudsætning, at firpassets 
ramme har grebet ind over de tilstødende revler, at 
de retkantede plader oprindelig har målt 20 × 20 cm, 
at de ydre rammestykker har målt 13 cm i bredden 
og revlerne 8 cm, mens felterne har været indfattet af 
skrålister med en bredde af 1,5 cm.
209 Jfr. Christiansen 1968b (note 33), s. 173f.
210 Nørlund 1926 (jfr. note 28), s. 27-48.
211 Jfr. Nørlund (note 28), s. 160 med note 1 og Lang­
berg 1979 (note 203), s. 27f. udførligt med hensyn til 
plade nr. 25.
212 Beckett: DaKunst, s. 224, opfattede nok figurerne 
som Maria og Johannes Døberen, men fæstnede sig 
samtidig ved det påfaldende i en Maria med krone, jfr. 
Christiansen 1968b (note 33), s. 178ff. Kronen kunne 
forklares derved, at Maria tillige personificerede kir­
ken som en Maria-Ecclesia, jfr. Britta Bergh: Den sör­
jande Maria med drottningkrona, Iconographisk Post 
4, 1996, s. 1-12. Væsentlig for tolkningen af figurerne 

som stiftere er deres ydmyge kropsholdning og mang­
lende glorier.
213 Stifterfigurerne er 12,3 og 11,6 cm høje, den for­
modede guldsmed 7,9 cm. For begrebet proskynese se 
Lexikon des Mittelalters VII, 1994-96, s. 266.
214 Således Nørlund 1926 (note 28).
215 Mens der originalt har været en arkadebue omkring 
Herodes’ hoved, ses på den påsatte plade en art elliptisk 
aftegning, hvis øvre spids eller runding mangler som 
følge af beskæring. Måske har reparationens årsag lig­
get i den fraklippede del af hjørnet, hvor et parti kan 
være brækket af under arbejdet.
216 Det underliggende pladeparti er kun tilgængeligt 
fra bagsiden, hvis manglende bearbejdning tyder på, at 
der ikke har været tale om nogen reparation, men sna­
rere et ønske om at udarbejde den detaljerige barnefi­
gur særskilt på en selvstændig plade.
217 Familiens ledsagere til Ægypten er ofte svært be­
stemmelige, jfr. �����������������������������������    E. Kirchbaums Lexikon der christli­
chen Ikonographie, Rom, Freiburg, Basel, Wien 1970, 
art. Flucht nach Ägypten.
218 Dette såkaldte ‘Drageunder’ er meget sjældent frem­
stillet. Det nævnes således ikke af Schiller 1968 (jfr. note 
163), mens Kirchbaum (note 217) kun oplyser om en 
enkelt parallel i form af et italiensk relief på domkirkefa­
caden i Orvieto. For teksten, der findes i det såkaldt uæg­
te Mattæusevangelium, se Jacobs Forevangelium og Det 
uægte Matthæusevangelium. Oversat og udgivet med 
indledning og billeder af Knud Banning, 1980, s. 51.
219 Ved Elias ses rest af forridsning, idet hans nedre 
dragtbort i fortegning er ført uden for figuren.
220 Karrets kumme form er almindelig, idet man teolo­
gisk satte Fodtvætningen i forbindelse med Dåbens sa­
kramente og syndens tilgivelse. Se Schiller 1968 (note 
163), s. 52f. med illustrationer s. 337, 351ff.
221 Ved Johannes’ glorie ses lidt af dens forridsning.
222 Kun en enkelt bevaret tekst har øjensynligt en så­
dan legendekarakter, nemlig Poppolegendens gengi­
velse i Ett fornsvensk Legendarium, vol. 2, udg. George 
Stephens, Sthlm. (1858), s. 267.
223 Bolin 1931 (note 34), s. 63-112. Lene Demidoff: 
The Poppo Legend. Medieval Scandinavia 6, 1973, 
s. 39-67. ����������������������������������������������I disse to bidrag findes alle kildesteder gen­
givet For hovedparten kan endvidere henvises til 
danske oversættelser: Widukinds Sachserkrønike paa 
dansk ved I. P. Jacobsen, 1910, s. 122ff. Adam af Bre­
men: De Hamburgske Ærkebispers Historie, oversat 
af Carsten L. Henrichsen, 1930, s. 87, 99f. Ælnoths 
Krønike, oversat og kommenteret af Erling Albrecht­
sen, Odense 1984, s. 29. Roskildekrøniken, oversat 
og kommenteret af Michael Gelting, Højbjerg 1979, 
s. 18f. Saxos Danmarks Historie, oversat af Peter 
Zeeberg, 2000, 2, s. 28f. Ryd Klosters Årbog i kul­
turhistorisk belysning ved Rikke Agnete Olsen, Høj­
bjerg 1989, s. 41.
224 For den sidste, se Volf 1960 (note 31), s. 28ff. og 

NOTER


5165TAMDRUP KIRKE

1970 (note 37), s. 142ff., hvor rækkefølgen er noget 
ændret i forhold til 1960.
225 Der anes lidt krydsgravering, som antyder, at kon­
gen kan have båret et hovedtøj som på nr. 25.
226 Jfr. Nørlund 1926 (note 28), s. 171.
227 Christiansen 1968b (note 33), s. 184ff. med note 63. 
Jfr. KultHistLeks. art. Gudsdom samt Robert Barlett: 
Trial by fire and water. The Medieval Judical Ordeal, 
Oxford 1988, s. 13-33.
228 En tilsvarende kongelig benbeklædning ses på nr. 
28. Jfr. Nørlund 1926 (note 28), s. 159.
229 Christiansen 1968b (note 33), s. 183ff., hvor Pop­
pos manglende bispedragt under jernbyrden forklares 
noget søgt med, at han skulle have afført sig den for­
inden. Handskens tunger vil Christiansen forklare som 
‘en nimbus, der antyder, hvilken afgørende rolle der er 
tiltænkt den som et redskab i Guds tjeneste’.
230 Jfr. øvrige plader, således nr. 6, hvor Gabriel er vist 
uden glorie, og nr. 18 og 20, hvor endog Jesus savner 
en sådan.
231 Om dåbskarrets type, der må være hentet fra tidens 
miniaturer, se Christiansen 1968b (note 33), s. 187 
med note 66. Typen kan evt. være hentet fra fremstil­
linger af kejser Konstantins eller kong Klodevigs dåb, 
jfr. ovf. s. 5045.
232 Langberg 1979 (note 203), s. 27ff. med fotografier 
af bagsiden og palliet.
233 I Christiansen 1968b (note 33) udtrykkes s. 175 en 
vel nok unødvendig tvivl, om der her er tale om et 
alter, idet »Opbygningen ingen som helst lighed har 
med et alterbord«.
234 Om ambociborier se Nørlund 1926 (note 28), s. 
11ff. med fig. 11-12 og Christiansen 1968b (note 33), 
s. 176f. med note 43.
235 Historikeren Sven Aggesen fortalte o. 1185, hvor­
dan Sven Tveskæg efter sin dåb skulle have påbudt, at 
»det guddommelige ords sædekorn skulle udsås vidt og 
bredt over hele hans herskerområde«. Sven Aggesens 
Historiske Skrifter, oversat af M. Cl. Gertz, genoptryk 
1967, s. 57.
236 Jfr. Nørlund 1926 (note 28), s. 22ff., Christiansen 
1968a (note 28), s. *7f., Andreas Oldeberg: Metallteknik 
under vikingatid och medeltid, Sthlm. 1966, s. 224ff. 
og A. Lemeunier: Le Vernis Brun. Splendeurs du decor 
dans l’orfevrerie mosane, sammenfatning af (utrykt) 
doktorafhandling ved universitetet i Liège 1987.
237 Jfr. Nørlund 1926 (note 28), s. 170.
238 Stykket er siden 1896-97 fæstnet til en tøndepind.
239 De fire førstnævnte måler 28-32,5 cm, de lange 
53-56 cm, mens de syv stumper måler 8-19,5 cm og er 
0,8-1,6 cm brede. Jfr. Christiansen 1968b (note 33), s. 
198ff., hvor stumperne dog ikke nævnes.
240 Christiansen 1968b (note 33), s. 198ff. Her nævnes 
ni borter samt et da manglende ganske lille stykke.
241 Således har Lisbjergfrontalets rammeværk en bort, 
der er 7,5 cm bred og må ses i lyset af, at frontalet som 

helhed er mindre end Tamdrups. Ranker i brunfernis på 
blank bund synes uden sidestykke på de danske altre.
242 NM. Indb. ved Thomas Bertelsen 2001. Stumperne 
har her nr. X, 11-13.
243 Jfr. note 227. Handskens optræden her skyldes mu­
ligvis en sproglig misforståelse, se Demidoff 1973 (note 
223), s. 49.
244 Adam af Bremen lader omvendelsen gælde den 
svenske kong Erik Sejrsæl, der da også skal have regeret 
i Danmark. Adams kronologi og version af den poli­
tiske sammenhæng er i øvrigt også ren konstruktion. 
Se senest Niels Lund: Harald Blåtands død, Roskilde 
1998.
245 Snorre er ud over Rydårbogens forfatter (o. 1300) 
den eneste, som udtrykkeligt nævner kongens dåb. 
Da denne dog, som også i de øvrige kilder, må være 
stiltiende forudsat, ligger der ikke heri noget vidnes­
byrd om, at man i Tamdrup nødvendigvis har kendt til 
Snorres tekst.
246 Om Tage E. Christiansens afvigende opfattelse, at 
Poppo vises som biskop allerede før jernbyrden, se s. 
5124 med noterne 229-30. Christiansen følges af De­
midoff 1973 (note 223), s. 50.
247 Når bispen på nr. 23 savner pallium (hvoraf Nør­
lunds ‘Bremerbisp’), må det formentlig skyldes en in­
konsekvens, som ikke er ualmindelig på pladerne. Alt 
tyder på, at han er den samme som de følgende pladers 
ærkebisp.
248 Jfr. s. 5124 med noterne 229-30.
249 Nørlund 1926 (note 28), s. 172, og Christiansen 
1968b (note 33), s. 174ff., der ikke mindst fæstnede sig 
ved den knælende konges og mandlige frontalestifters 
åbenbare lighed med de foregående pladers konge, og 
som direkte anførte, at det drejede sig om Harald Blå­
tand og hans dronning, der skænkede et frontale. Volf 
1960 (note 31), s. 51ff. og 1970 (note 37), s. 136ff. 
opfattede frontalestifterne som de samme, som han 
mente at se afbildet på frontalets Majestasrelief, nemlig 
Sven Estridsen og hans mor, Estrid.
250 Jfr. note 235, der antyder kendskab til Sven Agge­
sens historie og vel lader kongens fromhedshandling se 
i sammenhæng med en almen udbredelse af troen.
251 Theophilus On Divers Arts, translated from latin by 
John G. Hawthorne and Cyril Stanley Smith (1972), 
2. udg. New York 1979, s. 150ff. Jfr. også Nørlund 
1926 (note 28), s. 21f., Oldeberg 1966 (note 236), s. 
129ff., Ornamenta Ecclesiae. Kunst und Künstler der 
Romanik, udg. Anton Legner, Köln 1985, I, s. 348ff. 
samt Robert Didier og Albert Lemeunier: La chasse 
de Saint Hadelin de Celles-Vise. Tresors d’art religieux 
au Pays de Vise et Saint Hadelin, Vise 1988, s. 112ff., 
145f.
252 En sådan ses eksempelvis på altrene fra Odder (re­
tablet), Ølst og i Stadil.
253 Analyserapport ved Hans Nyström i Karen Stemann 
Petersens indb. 1980 (i NM).


5166

254 Beckett 1919 (note 32), s. 140ff. og Nørlund 1926 
(note 28), 156ff., der daterer Sindbjergalteret 1175-1200. 
Sindbjergpladerne er mere ensartet flade i relieffet, men 
der er lighedspunkter i gevandtbehandlingen, i figurer­
nes vekslen mellem glatte og riflede glorier, i brugen af 
perleborter og i den ret udstrakte brug af gravering, der 
er særegen for arbejderne i Sindbjerg og Tamdrup. Et 
fælles træk ligger også i, at brunfernis forekommer ale­
ne på ornamentborterne, der er ganske nært beslæg­
tede, men som jo for Tamdrups vedkommende ikke 
kan knyttes sikkert til frontalet, jfr. ovf. (C).
255 Poul Nørlund: Stormandstyper fra Valdemarstiden, 
NMArb 1935, s. 16f. Jfr. også Nørlund 1926 (note 28), 
s. 173, og Christiansen 1968b (note 33), s. 178ff.
256 Om guldsmedehåndværkets udøvere, der er bedre 
belyst end andre højmiddelalderlige håndværkere, se 
Richard Karcher: Das deutsche Goldschmiedehand­
werk bis ins 15. Jahrhundert, Leipzig 1911, s. 28ff. og 
Peter Cornelius Clausen: Goldschmiede des Mittelal­
ters, Zeitschrift für Kunstgeschichte 1978, s. 46ff.
257 Beckett 1919 (note 32), s. 140ff. Han så pladerne 
og deres dateringsspørgsmål i nær sammenhæng med 
Sindbjergalteret og gik især ind på en diskussion om, 
hvorvidt dets forudsætninger skulle være engelske.
258 Nørlunds påpegning af sådanne anakronismer var 
med til at give Rudolf Volf afsæt til sine forsøg på at 
datere pladerne tilbage til 1000-tallet. Se s. 5045 med 
note 31.
259 Nørlund 1926 (note 28), s. 155ff.
260 Nørlund 1926 (note 28), s. 26ff. Som et konkret da­
teringsvidnesbyrd nævnes Jesu Dåb (nr. 13), hvor dåbs­
englens parate kjortel er et træk, som ikke synes iko­
nografisk kendt før o. 1150.
261 Nørlund 1926 (note 28), s. 155ff., 205.
262 Nørlund 1926 (note 28), s. 163ff., der især jævnfører 
med kalkmalerier i Montmorillon og et stenrelief i St. 
Gilles du Gard.
263 De riflede glorier er et udpræget rhinlandsk træk. 
For ansigtstyperne jfr. Peter Lasko: Ars Sacra 800-1200 
(1972), 2. udg. New Haven and London 1994, s. 188ff., 
Didier og Lemeunier 1988 (note 251), især s. 173ff. 
samt J. J. M. Timmers: De kunst van het Maasland, As­
sen 1971, s. 313ff.
264 Nørlund 1926 (note 28), s. 163ff., jfr. plade nr. 1, 
7 og Lasko (note 263), s. 203. Foldemotivet ses også 
noget senere, således på ærkebiskop Wichmann von 
Seeburgs bronzestøbte gravfigur fra årene efter 1198 
i Magdeburgs domkirke. Se: Der Magdeburger Dom, 
udg. Ernst Ullmann, Leipzig 1989, fig. 27.
265 Jfr. Lasko 1994 (note 263), s. 190ff. og specielt s. 256. 
De klæbende eller ‘fugtige’ folder kaldes her ‘damp­
fold’. I Skandinavien har også betegnelsen ‘blærefold’ 
været anvendt.
266 Lasko (note 263), s. 200ff., og specielt Renate Kroos: 
Der Schrein des Heiligen Servatius in Maastricht, 
München 1985, s. 103ff. Det bedste hjemlige eksempel 

på en stil som Tamdruppladernes er vel nok de skån­
ske kalkmalerier i Bjäresjö kirke. ����������������� Herom, se A Cata­
logue of Wall-Paintings in the Churches of Medieval 
Denmark 1100-1600, Scania Halland Blekinge, Volume 
Four: Art-Historical Survey, Copenhagen 1982, s. 23ff.
267 En undtagelse danner for så vidt Løffler 1881 (note 
26), der s. 77 henviste til, at eventuelle, overskydende 
plader kunne have hørt til sidealtrenes udsmykning.
268 Christiansen 1968b (note 33), s. 181ff., 195f.
269 Volf 1970 (note 37), s. 137ff., der bl.a. begrundede 
sin antagelse med, at han ved frontalestiftelsen (plade 
29) mente her at kunne iagttage et lavt retabel over 
frontalets bagkant.
270 Kolstrup 1991 (note 41), s. 79ff., hvor der jævnføres 
med S. Albinus-skrinet i S. Pantaleon i Køln.
271 Didier og Lemeunier 1988 (note 251), s. 100f.
272 Naturligvis kunne også et skrin være udført, ikke 
blot i samme arbejdsgang som frontalet, men også med 
afstemte plademål. Tilskyndelsen til det sidste har dog 
været langt mindre end ved en opbygning, der som 
frontale-retabel har skullet opleves helt koordineret. 
Med i billedet må også den konstaterede forskel i or­
namentresternes (C) teknik, som Tage E. Christiansen 
ville se som vidnesbyrd om tilhørsforhold til to for­
skelligartede inventarstykker. Dette argument er som 
nævnt næppe bindende.
273 Således det fra en tegning kendte S. Remaclus reta­
bel fra klosteret i Stavelot (Belgien). Et retabel i Tam­
drup kunne måske i opbygning have mindet om et 
mindre retabel fra S. Castor i Coblenz, der nu er i Clu­
ny-Museet i Paris. Se Lasko (note 263), s. 193f., 200ff. 
med fig. 264 og 271.
274 Om afvigende tolkninger, se ovf. s. 5117 med note 
212.
275 Antependiet befinder sig i Musées Royaux d’Art 
et d’Histoire i Bruxelles. ����������������������������Se Die Zeit der Staufer. Ge­
schichte – Kunst – Kultur. Katalog der Ausstellung 
Stuttgart 1977, udg. Reiner Haussherr, I, s. 805ff., II 
Abb. 599. Se også Sauer 1993 (note 45), s. 312f. samt 
Ornamenta Ecclesia. ����������������������������Kunst und Künstler der Roma­
nik. Katalog zur Ausstellung des Schnütgen-Museums, 
Köln 1985, udg. Anton Legner, 1, s. 117ff. og 187ff. 
med talrige eksempler på afbildede stiftere og hånd­
værksmestre.
276 Mens stiftere normalt afbildes i ydmyg bøn eller 
frembærende gaver, er den adorerende gestus med op­
rakte arme sjælden og synes i nogle tilfælde at kunne 
kendetegne allerede afdøde velgørere. Se f.eks. titelside i 
det såkaldte Elisabeth Psalter fra o. 1200, gengivet i Joan 
A. Holladay: Herman of Thuringia as patron of the arts: 
a case study, Journal of Medieval History 1990, s. 203.
277 Jfr. at Volf 1960 (note 31), s. 51ff. og 1970 (note 37), 
s. 152ff. opfattede stifterne som Estrid og Sven Estrid­
sen, men ud fra den urigtige forudsætning, at alteret 
skulle tilhøre midten af 1000-tallet. Jfr. Christiansen 
1968b (note 33), s. 180 med note 52.

NOTER


5167TAMDRUP KIRKE

278 Nørlund 1926 (note 28), s. 173ff. Om Sofia, senest 
John Lind: De russiske ægteskaber, i HistT. 1992, s. 
256ff. Se i øvrigt Christiansen 1968b (note 33), s. 178ff.
279 Denne scene må som nævnt anses for ‘historisk’, jfr. 
ovf. s. 5128f.
280 Når Christiansen 1968b (note 33), s. 159 og 196 
med note 96 nærmest hælder til den modsatte opfat­
telse, skyldes det selvsagt ukendskab til undersøgelser­
ne 2001.
281 Christiansen 1968a (note 28), s. 6* med fig 4*. Det 
kendteste vesteuropæiske eksempel er Karl den Skal­
dedes (823-77) frontale i Saint-Denis (Paris), der o. 
1500 var flyttet op på alterbordet, kronet af et kors. 
Se bl.a. Julian Gardner: »Ante et super altare…« From 
Antependium to Altarpiece. �����������������������Das Aschaffenburger Ta­
felbild. Studien zur Tafelmalerei des 13. Jahrhunderts, 
München 1996, s. 25-40, og Andrew Martindale: Al­
tarpieces in Italy during the 13th century. Norwegian 
Medieval Altar Frontals and related Material, Roma 
1995, s. 37-46.
282 Christiansen 1968b (note 33), s. 153, 196ff. med 
publicering af konfiskationslisten.
283 Nørlund 1926 (note 28), s. 8, 155.
284 Tamdrup kirkes gyldne alter. MeddÅrhSt. 1987, s. 
120. Snedkerarbejdet skyldes den tidligere menigheds­
rådsformand, tømrermester Hans Madsen.
285 Jfr. ‘Kirkelig begivenhed af usædvanlig art. I 
1000-året for kong Harald Blaatands dåb genindvies 
det gyldne alter i Tamdrup kirke’, Menighedsrådenes 
blad 1959, s. 171.
286 Jfr. Christiansen 1968b (note 33), s. 158 med note 
14.
287 NM. Kvittering i korrespondancearkiv. Jfr. Kolstrup 
1991 (note 41), s. 88ff.
288 Jfr. opmaling af nævnte Korsfæstelsesmaleri i Føv­
ling kirke, s. 4030 med fig. 23.
289 LAVib. Voer-Nim hrdr.s provsti. Synsprot. 1855-1938 
(C 34.3-4).
290 På knoppens overside anes et utydeligt stempel med 
to bogstaver, det første vistnok et »R«.
291 Jfr. Kolstrup 1991 (note 41), s. 67-89.
292 Jfr. Ulla Haastrup: Bemalede romanske døbefonte i 
det middelalderlige Danmark, hikuin 22, 1995, s. 23.
293 Mackeprang: Døbefonte nævner s. 59 yderligere 
evangelistsymboler på fonten i Svenstrup (Ålborg amt) 
og (mere usikkert) på fonten i Vonsbæk (DK. Sjyll, s. 
513).
294 Mackeprang: Døbefonte, s. 55, 192, og om de klas­
siske løvefonte s. 233-56. Den bedste afbildning af 
Sjørslevfonten findes i Otto Norn: Jysk Granit, 1968, 
pl. 45f.
295 Mackeprang: Granitportaler, s. 152f.
296 Norn 1968 (note 294), s. 20 og senest Nyborg 1999 
(note 36), s. 137 med note 21. Når Mackeprang ikke 
selv udviklede disse sammenhænge, må det bl.a. skyl­
des en dispositionsmæssig bundethed i værkerne.

297 NM. Brev af 30/5 1873 fra F. Uldall, der nævner 
Fjeldskovs regning for arbejdet til museets direktion. 
Jfr. Kolstrup 1991 (note 41), s. 88ff.
298 NM. Inv.nr. D 801.
299 NM. Indførsel i museumsprotokollen 1873.
300 Jfr. i øvrigt Christiansen 1968b (note 33), s. 157f. 
Prædikestolens træfelter, der 1896-97 fik aftaget me­
talpladerne, har ikke 2001 kunnet lokaliseres i NM.
301 Note 17. Midtgangens bredde angives til 6 fod og 5 
tommer, sidegangenes til 4 fod og 9 tommer i syd og 
4 fod i nord.
302 Jfr. Erik Skov: Skriftemål og skriftestol, i Kirkens 
bygning og brug. Studier tilegnet Elna Møller, 1983, s. 
118ff.
303 Nyt orgel i Tamdrup kirke. MeddÅrhSt. 1975, s. 62f. 
Oplysninger fra Marcussen & Søns arkiv er fremskaffet 
af orgelbygger Marius Braune.
304 Den oprindeligt uligesvævende temperering efter 

Fig. 131. Tidligere altermaleri, Korsfæstelsen, midten af 
1700rne (s. 5135). Jesper Weng fot. 2000. – Former altar 
painting, the Crucifixion, mid-1700s.


5168

O. Oussorens opskrift er i tidens løb blevet udjævnet 
(iflg. meddelelse fra orgelbygger Marius Braune).
305 Registrene anføres med de navne, der var gældende 
efter udvidelsen 1934.
306 Det synes at fremgå af fotografiet (fig. 47), at orglet 
oprindelig havde fritstående spillebord; organisten har 
muligvis siddet med ansigtet vendt mod kirken.
307 Facadetegning findes i Marcussen & Søns arkiv.
308 Yderligere oplysninger om kirkens orgler findes i 
Den Danske Orgelregistrant og på dennes internet-
hjemmeside.
309 Henningsen: Kirkeskibe, s. 109.
310 RA. Rtk. Rgsk. Indtil 1559. 1528-29. Fortegnelse 
over indkrævede klokker.
311 LAVib. Århus bispeark. Kirke- og præstegårdssyn 
1830-35 (C 3.1177).
312 Jfr. Rudolf Volf: De romanske gravsten i Tamdrup 
kirke, i Vejle Amts Årbog 1980, s. 41-60. Den største 
samling, ikke mindre end 9 beskrevne sten, findes ved 
Vestervigs gamle klosterkirke. Se DK. Tisted, s. 644ff.
313 Kai Uldall: Gravtræ og gravramme, NMArb. 1931, 
s. 41ff., stenen nævnt s. 52.
314 Læsningen følger i det væsentlige Erik Moltkes 
indb. 1940 (i NM), der også ligger til grund for bogsta­
vernes opmaling på stenen. Chr. Axel Jensen læste i sin 
indb.1934 smst. den uforståelige langside og fodende 
således: »hen et le re nest habeat ivci«, mens indskriften 
på korsstaven læstes: »tvmtvhie racentie«. Yderligere af­
vigende er Thorkild Hinrichsens læsning, der imidler­
tid ikke er foretaget på stedet, men efter fotografi. Se 
Hinrichsen: Grabsteine, IV, s. 973.
315 Danmarks gamle Personnavne, udg. af Gunnar 
Knudsen og Marius Kristensen under medvirkning af 
Rikard Hornby, 1936-40, I, sp. 162. For et responsum 
angående navnene på kirkens romanske gravsten tak­
kes Bent Jørgensen.
316 En fremstilling af S. Brigida optræder på det gyldne 
alter fra Lisbjerg kirke (s. 1406 med fig. 19).
317 Hinrichsen: Grabsteine, IV, s. 973. ��������������  Jfr. Peter Ca­
relli: En kapitalistisk anda. Kulturella förändringar i 
1100-tallets Danmark, Lund 2001, s. 319ff. med over­
sigt over epigrafiske dateringer af romanske gravsten, 
fig. 324.
318 Se Løffler: Gravsten, s. 9ff. (hvor Tamdrup kirkes ro­

manske gravsten ikke er medtaget), ovenfor (Årh. amt), 
s. 2192, 2486, nr. 2, 2571, nr. 2-3, samt Vibeke Michel­
sens art. Elui i Weilbach: KunstLeks.
319 Læsningen følger her Erik Moltkes indb. 1940 (i 
NM), der også ligger til grund for optrækningen af ste­
nens indskrift. Læsningen »Filia Petri« (Pedersdatter) er 
foreslået i Chr. Axel Jensens indb. 1934 (smst.), mens 
Bjørn Kornerup i et responsum til Rudolf Volf har 
foreslået læsningen »cvnt«, der evt. skulle dække over 
navnet Knud, altså »Knudsdatter«. Se i øvrigt Rudolf 
Volf i Horsens Folkeblad 18. juni 1955 og samme 1980 
(note 312), der s. 49ff. vil opfatte og læse stenen som 
lagt over Sven Tveskægs datter Estrid Margareta.
320 Geti findes så tyndt belagt som mandsnavn i Dan­
mark, at det må opfattes som en variant af det alminde­
ligere Gøti; jfr. nedennævnte sten på Boller herregård.
321 Løffler: Gravsten, s. 20. Sammenstillingen af de to 
sten, se Beckett: DaKunst I, s. 243. Se i øvrigt Hinrich­
sen: Grabsteine, IV, s. 979, 998.
322 Om ringkorset og dets udvikling se Joanna Wolska: 
Ringkors från Gotlands medeltid, Udevalla 1997, s. 35ff.
323 Løffler: Gravsten, fig. 20, 23 samt DK. Kbh. Amt, s. 
2011 nr. 2.
324 Suppleret efter anonym indberetning 1909 (i NM).
325 Firetallet har karakter af et halvt ottetal, idet dets 
øvre bue mangler.
326 En skitsemæssig tegning af stenens oprindelige form 
samt angivelse af dens oprindelige mål (155×40 cm) 
findes i Poul Nørlunds indberetning 1918 (i NM).
327 Jfr. Uldall 1931 (note 313), s. 52. Stenen opfattes i 
Erik Moltkes indb. 1940 (i NM), som romansk, ligele­
des i Hinrichsen: Grabsteine, IV, s. 975.
328 Suppleret efter indb. af Poul Nørlund 1918 (i NM).
329 En skitsemæssig tegning af stenens oprindelige form 
samt angivelse af dens oprindelige mål (157×47,5 cm) 
findes i Poul Nørlund indberetning 1918 (i NM).
330 Aase Faye: Danske Støbejernskors, udg. af Jan Faye, 
1988, nr. 105.
331 Faye (note 330), nr. 160.
332 Faye (note 330), s. 218.
333 Faye (note 330), nr. 273.
334 Faye (note 330), nr. 106.
335 Støberiet bag signaturen »ST« er ikke noteret i Faye 
(note 330), s. 218.

NOTER


5169

Danmarks Kirker, Århus

Fig. 132. Kirken og Tamdrup Bisgård set i landskabet fra vest. Jesper Weng fot. 2001. – The church and Tamdrup Bisgård 
seen in the landscape from the west.

The church, situated seven kilometres north west 
of Horsens, was built around 1125. With its size 
and its wealth of treasures from the High Middle 
Ages, it is one of the most interesting churches 
in Denmark – but also one of the most enigmat­
ic. There is regrettably little reliable historical in­
formation from the earliest period. The earliest 
mention of the church is in connection with 
a gift from an Århus canon in 1345, although 
the place-name is mentioned as early as 1279, 
when the Bishop of Århus witnessed a letter in 
‘Thomæthorp’. It is not evident whether he did 
so in the large manor house of the parish, which 
has at least since the Late Middle Ages lain south 
of the church as an episcopal manor called Tam­
drup Bisgård (fig. 132) (Bisgård = Bishop’s Man­
or). The manor may earlier have been located 
north west of the church site, where archaeologi­
cal excavations in 1983-90 have demonstrated a 
‘large residence’ from the latter half of the elev­
enth century and the beginning of the twelfth 
century. In the Late Middle Ages the advowson 
may have been episcopal. But the prosperous 
benefice, which appears to have been the seat for 
a very large cure, seems to a great extent to have 
been in the hands of place-hunters with papal 

commissions. With the Reformation the patron­
age would have passed to the King, and around 
1675-1803 it belonged to the counts of Frijsen­
borg.
	 The few, scattered written sources in fact offer 
no explanation of the existence of such a large 
and richly furnished basilica church (by Danish 
standards) in Tamdrup. The bishops are unlikely 
to have been the original founders. It is more 
likely to have been a Royal foundation, and may 
be considerably older than the present church 
and have served as a kind of minster or missio­
nizing church. In that case there would be a 
clear parallel with the more southerly ancient 
Royal seat in Jelling, where King Harald Blue­
tooth marked the christianization of the country 
with his large runic stone and the building of a 
substantial minster church of wood. 
	 These conjectures draw particular support from 
the representations on the *(†)golden altar of the 
church from c. 1200 (cf. pp. 5113ff.). Seven of 
the panels are depictions of how the cleric Poppo 
(or ‘Poppa’) converted King Harald Bluetooth c. 
958/65 by undergoing the ordeal by fire, as re­
counted a few years later in the chronicle of the 
Saxon monk Widukind (figs. 88-94). The story 

TAMDRUP CHURCH

326

TAMDRUP CHURCH


5170

of this dramatic event was later told repeatedly 
in varied forms by chroniclers in Denmark and 
abroad. Closest to the scene shown on the Tam­
drup panels, where the ordeal can be seen to take 
the form of wearing a red-hot glove (figs. 68, 89), 
are the versions in Saxo Grammaticus’ Gesta Da-
norum and a later addition to Adam of Bremen’s 
history (c. 1075) – both accounts, like the panels, 
from c. 1200. By contrast, no preserved sources 
are known for the continuation of the story on 
the Tamdrup panels, where we apparently see the 
Danish King showing the church his humble al­
legiance and donating the rich gifts (figs. 92-94).
	 That Poppo’s ordeal, according to the Tamdrup 
panels, won him both a bishopric and sainthood 
is evident from his bishop’s robes and halo. How­
ever, the role of the King is also so prominent 
that it looks like an attempt to give Harald Blue­
tooth or his son Sweyn Forkbeard (†1013) the 
status of a kind of Danish Constantine in the 
mythology of the Danish monarchy. The reason 
Sweyn Forkbeard has also been proposed as the 
King on the Tamdrup panels is that the Poppo 
story, in the Danish historiography of the High 
Middle Ages – for example in Saxo -, was often 
transferred from King Harald to him.
	 The representation of the story of the otherwise 
unknown ‘St. Poppo’ in Tamdrup seems to suggest 
as a background a special local cult with pilgrim­
ages, which might help to explain the large, rich 
building, and in fact implies that, locally at least, 
Tamdrup was singled out as the locus of the tri­
umph of Christianity in Denmark. And the ‘na­
tional’ character and implications of such a cult 
must be a crucial argument in favour of a Royal 
foundation and continued patronage. We may 
compare this to William the Conqueror’s Battle 
Abbey, founded on the battlefield at Hastings, 
where he had won the crown of England in 1066, 
or to Valdemar the Great’s foundation of Vitskøl 
Abbey out of gratitude for the victory on Grathe 
Heath in 1157, when he won the monarchy of 
Denmark for himself and his line. 
	 The erection of the present church building in 
Tamdrup may very well have been the work of 
King Niels (1103-34). And the idea of Royal pa­
tronage is presumably supported by the founder’s 

pictures on the golden altar from c. 1200, since 
here, in the most prestigious place on the right 
of the Christ in Majesty, we see a crowned wom­
an – probably a queen, or perhaps a duchess 
(fig. 101a). She could be Valdemar the Great’s 
widow, Sophia of Novgorod (†1198). But per­
haps we should seek a more likely foundress in 
the branches of the Royal family that were de­
throned after 1157 – and possibly among the de­
scendants of King Niels. 
	 The association with a losing branch in the 
struggles for the throne in the 1100s would at 
least offer one explanation of why no monastery 
was ever attached to the church. And it would 
make it easier to understand why in the Late 
Middle Ages the place appears to have become 
a shrine of primarily local significance, although 
probably with some pilgrimage. 
	 Reasonably consistent as these arguments seem, 
it must be emphasized that they are based more 
or less exclusively on the presumed implications 
of the building itself and it ornamentation. The 
written evidence of Poppo’s ordeal locates it var­
iously in Schleswig, in Ribe, on the island of 
Mors (North Jutland) and at the Isøre Thing 
(Zealand), while Tamdrup is not mentioned at 
all. The sources are equally silent about any pil­
grimage to Tamdrup, in the Late as in the Early 
Middle Ages. The place thus still presents a fasci­
nating mystery. 

THE CHURCH BUILDING. The church, 
which has preoccupied art historians since 1870, 
is a large, very well preserved calcareous tufa 
building, with a dendrochronological dating to c. 
1125. It takes the form of a basilica with a chan­
cel and a three-aisled nave, originally with apses 
at the eastern end (fig. 18). To this Romanesque 
complex a porch was added in the north and a 
large tower in the west in the Late Middle Ages; 
the nave was rebuilt and furnished with vaulting 
and the chancel was extended with a sacristy in 
the east (fig. 17).
	 The church very likely had a predecessor of 
wood, since the archaeological excavations in 2001 
were able to establish that there had been burials at 
the site before the building of the stone church.

ENGLISH SUMMARY


5171

	 The Romanesque basilica was probably built 
in one continuous process within a few years, 
with the chancel and the eastern end of the nave 
as the first stage. A dendrochronological analysis 
(1983) of two window frames – from the north 
side of the chancel and the south side of the nave 
– shows that the wood used was felled in the first 
decades of the 1100s. And since the wood in the 
two window frames seems to have been felled at 
the same time, we must assume that the chancel 
and nave were finished at about the same time. In 
the nave the foundations were originally designed 
to bear a wall of the same thickness as the chancel; 
but after the construction of the eastern quarter 
of the side aisle walls the thickness was reduced, 
so that the lowest part of the walls at the western 
end on the inside was left standing as a bench. 
	 The chancel is the only part of the church to 
have facade ornamentation, consisting of round-
arched recesses divided by pilasters; but as a high­
ly unusual feature this architectural decoration 
was not used at the eastern end of the chancel, 
which is without corner pilasters. The chancel 
apse, which was demolished a few years before 
the Reformation, is known from an excavation 
in 2001.
	 The nave, whose gables were probably termi­
nated with masonry crests, had doors in the south 
and north and presumably also in the west. The 
low side-aisles were sparingly illuminated with 
just two windows in each side and a single win­
dow in the western end. In the nave walls there 
was an odd number of windows, five in the south 
and four in the north. In the central nave, which 
was covered by a flat timbered ceiling, the walls 
were borne by twelve low pillars, six on each 
side, every second of which was removed in con­
nection with the vaulting in the 1400s. What has 
been preserved is five round columns and one 
rectangular pier, the northwestern one. From the 
missing pillars a restoration in 1933-34 was only 
able to demonstrate the square plinths that had 
borne the piers, which means that it is possible 
that the interior had alternating round columns 
and square piers – so-called alternating supports 
(cf. figs. 18, 42). An unusual opening in the east 
gable of the nave, above the chancel arch and 

originally visible from the central nave, opened 
on to the chancel loft (figs. 19, 20). The round-
arched opening, cut across at the top by the ceil­
ing beam, is technically a relieving arch; but it 
may have been put there for the sake of the sur­
rounding murals – perhaps to hold a sculpture 
(the Ascension?), or for special liturgical reasons 
(the display of relics?). At the opposite end there 
was probably a timbered west gallery, resting on 
ledges in the arcade walls. 
	 The chronology of the extensive Late Medi­
eval construction phases can be estimated with 
reasonable certainty. The porch at the north side 
of the nave and probably also a later demolished 
southern porch are older than the rebuilding of 
the nave, and this may also be true of the chancel 
vaulting. After this the construction stages main­
ly went from west to east. The tower was built 
while the central aisle still stood with its old roof 
height, perhaps around 1463, when the large bell 
of the church was acquired. The tower interior 
was originally divided into two floors, and the 
thick south wall probably contained a staircase. 
After this work began – probably c. 1475-1500 
– on the nave, whose outer walls were consider­
ably heightened and reinforced with buttresses, 
and vaults were built in, beginning with the side 
aisles and ending with the central aisle. In the 
southwestern corner of this a spiral staircase was 
built in an independent stairwell (demolished in 
1933). In connection with the vaulting, as men­
tioned above, every other pillar was removed in 
the nave walls and new large arcades were broken 
through to the side-aisles. The interior thus more 
or less took on the character of a hall church, in­
asmuch as the arches of the side-aisles only have a 
slightly lower span than those of the central aisle. 
Since the rebuilding the three aisles of the nave 
have been covered by a large common roof. 
	 Before 1520 (cf. the murals) the apse was sepa­
rated from the chancel and accommodated a 
small narrow sacristy by a closing wall in front of 
the opening of the apse (fig. 48). The transverse 
wall was originally furnished with a door at 
the north side of the altar. Above the altar, 
which because of the door was pulled towards 
the south, the partition wall is furnished with 

326*

TAMDRUP CHURCH


5172

two small straight-edged peepholes, a kind of 
‘squints’ placed at different levels, but symmetri­
cally around the middle of the altar. The function 
of these peepholes is difficult to understand, but 
they should perhaps be viewed in the light of a 
similar situation in Sahl Church, where the peep­
holes were connected with the secondary erec­
tion of a golden altar. The apse was demolished 
shortly afterwards, when the chancel was extend­
ed with a larger sacristy towards the east. With 
this expansion the partition wall was retained, 
and at the beginning of the 1600s – when the 
Renaissance altarpiece of the church was set up 
– it was given two new doors, flanking the ex­
tended altar (fig. 49).
	 In a comprehensive restoration in 1933-34 (ar­
chitect: Viggo Norn) the altar niches of the side-
aisles were re-established and a new stairwell was 
built on the south side of the tower. The church 
exterior was refurbished in 1995-98 (architect: 
Mogens Svenning); the same architect carried 
out interior refurbishing in 2001-02.
	 Architectural background: In older research the 
building was dated to the middle of the eleventh 
century, and much was made of its ‘primitive’ fea­
tures. With a dating to c. 1125 the church must be 
assigned to the second generation of the Danish 
stone churches, built at a time when the construc­
tion of the cathedrals in Lund and Odense, for 
example, was well advanced. It is clearly younger 
than the Church of Our Lady in Roskilde, which 
– although it is not necessarily a direct model – 
is a good representative of the large three-aisled 
churches that had already been erected and con­
secrated in Denmark when the craftsmen went to 
work in Tamdrup. Another parallel is the church 
in Asmild near Viborg, which is however not as 
well preserved as the church in Tamdrup.
	 Technically speaking it exhibits fine construc­
tion work; the architectural design is perhaps less 
convincing. The arcade walls undeniably have a 
strangely stocky appearance – even when one al­
lows for the fact that the floor of the nave was 
originally 30-40 cm lower than at present. 
	 It should not surprise us that the architect ap­
pears to have used one of the standard measuring 
units of the age (a ‘foot’ of 28.5-29 cm), nor that 

the more complex parts of the construction, the 
nave with its regular rhythm of pillar and arcade, 
can be broken down into simple dimensions and 
proportions (fig. 16).
	 It is reasonable to believe that the architecture 
and the murals were to some extent coordinated 
– indeed the ‘primitive’ look of the building can 
perhaps be explained precisely on the basis of 
consideration for and interplay with the paintings 
that soon followed. It may for example have been 
the intention to create space for the two continu­
ous friezes above the low-slung arches, while the 
placing of the individual scenes may have deter­
mined the placing of the windows (Crucifixion 
in the middle of the north wall, fig. 58) and the 
establishment of the peculiar opening above the 
chancel arch. The number of pillars hints that 
there may have been symbolic considerations be­
hind the planning: two rows with six pillars each 
(the twelve apostles), separated by seven arcades, 
another important figure in Christian symbolism. 

MURALS. The church has murals from two pe­
riods. Their presence was earliest ascertained in 
1869 and they were mainly uncovered in 1934, 
1973 and 2001-02. 
	 1) The oldest paintings, from c. 1125, were exe­
cuted shortly after the completion of the basilica, 
and must have covered most of the interior of the 
building. The main work preserved is the repre­
sentation in the chancel arch of the sacrifice of 
Cain and Abel (figs. 53-54) as a eucharistic motif 
associated with the entrance to the chancel. Re­
lated to this, on the east wall of the nave, are the 
remains of an angel standing north of the chancel 
arch (fig. 55) probably honouring the now lost 
holy rood (cf. fig. 56).
	 The remaining decorations are above the Late 
Medieval arches on the upper walls, but only 
the preliminary drawing has been preserved. In 
the chancel one can make out some architectur­
al features, but otherwise the traces of painting 
can only be seen on the central nave walls, where 
there were once two friezes, the upper one a cycle 
of scenes from the life of Christ below a broad 
key-pattern border. This appears to have begun 
in the easternmost part of the south wall. In the 

ENGLISH SUMMARY


5173

middle of this we see small traces of the Last Sup­
per, then what appears to be the Washing of the 
Feet and the Agony in the Garden (fig. 57). The 
pictures are slightly better preserved in the north 
(cf. fig. 58ff.). Here, between the two westernmost 
windows, there is a cross-bearing scene where Si­
mon of Cyrene seems to be carrying the small 
cross in front, after an Ottonian model, while Je­
sus is led forth by Jews with characteristic curly 
hair and Jewish hats (figs. 59-60). This scene is fol­
lowed in the middle of the north wall by a Cru­
cifixion scene (figs. 61-62), showing small men 
hammering on the Cross, and at the same time 
Longinus with the lance and a figure who must 
be Stephaton. Farther to the east one glimpses 
traces of the Deposition and farthest east the En­
tombment. Here one notes in particular a rich 
architectural border which again recalls Ottonian 
art, as well as what appears to be Jesus lying at 
the bottom swathed in crossed linen bands (figs. 
63-64). Finally, we now see only a fragment of ar­
chitecture northernmost on the east wall where 
the frieze must have culminated above the chan­
cel arch. Here there was apparently room for two 
scenes flanking the present arcade opening (fig. 
56), which may have contained the focus of the 
painted frieze in the form of some sort of sculp­
ture (the Ascension?). Finally it should be men­
tioned that in 2002 a †fragment was found on the 
north wall of the chancel (fig. 52) probably re­
presenting the birth of St. John the Baptist (to be 
compared with a corresponding scene in Jelling). 
The fragment will probably be covered again.
	 The technique of the paintings must be des­
ignated al secco, since the yellowish and rather 
uneven grounding has had time to dry before 
the actual painting work was done. This began 
with a preliminary outlining and pointing-up of 
contours. Identifiable colours are dark and light 
ochre, yellow, white, green and minium red. In 
the chancel arch one can make out a green back­
ground colour, and on the nave walls the back­
ground consists of whitewash. The decorations 
are by the same workshop as the murals in †Jel­
ling, Ørridslev, Vrigsted and perhaps the older 
St. Nikolaj Cathedral in Århus. Stylistically the 
representations derive from Ottonian, especially 

Late Ottonian art of the kind that can be seen in 
Cologne illuminations from the second half of the 
eleventh century, and which is known from con­
temporary †murals in Xanten and Hildesheim. 
The Jutland painting’s oddly ‘bundled’ drapery 
might further indicate knowledge of the gold­
smith Roger von Helmarshausen’s works from 
the time around 1100, which would accord ex­
cellently with the dendrochronological dating of 
Tamdrup Church to c. 1125.
	 2) The later murals, from 1500-20, are only pre­
served in the chancel. The vaulting here has a se­
ries of representations of the story of Adam and 
Eve. From the northern cell’s Admonition of Ad­
am and Eve, only God the Father is preserved 
(fig. 66). In the east one can make out the Tree of 
Knowledge and traces of the Fall; the south cell 
has a well preserved picture of the Expulsion (fig. 
67), and in the west cell a toiling Eve is pre­
served (fig. 65). Finally, high on the east wall, cov­
ered by the altarpiece, are the remains of a St. Pe­
ter and the arms of Bishop Niels Clausen Skade 
(1490-1520). The decoration, which exhibits de­
pendence on the paintings in Århus Cathedral, 
can be attributed to the so-called Åle workshop, 
which was also active in the nearby churches in 
Åle, Skanderup, Østbirk and perhaps Stilling.

*(†)GOLDEN ALTAR. The golden altar of the 
church, from c. 1200, is only partially preserved, 
but would have corresponded to similar mag­
nificent altars from other Jutland churches such 
as Lisbjerg, Odder, Sahl, Stadil and Kværn. The 
main parts preserved are the actual embossed and 
gilded copper panels, which are practically all se­
verely trimmed as a result of secondary use as or­
namentation on the pulpit in 1600-1625. After 
being identified there in 1870 the panels were 
sent in 1873 to the National Museum, where 
they were repaired in 1896-97.
	 Of the total of 29 panels, a large quatrefoil-
formed one with Christ in Majesty and four 
smaller related panels with the symbols of the 
evangelists form the central section of a frontal 
or antependium. The other 17 panels, with subjects 
from the infancy and passion of Christ, measured 
at least 20.1×17.9 cm, and the frontal can be re­

TAMDRUP CHURCH


5174

constructed on the basis of the related one in Sahl 
church with the reliefs in three rows, c. 228×105 
cm (figs. 70-71). The Christ in Majesty is flanked 
by two presumed founders (figs. 72, 101), on His 
right side a crowned woman, a queen or duchess, 
on His left a long-bearded man, apparently a cler­
ic. Neither of those depicted has been identified. 
On the other hand, a small man who looks like 
a monk (figs. 72, 100), prostrated below the foot­
stool of the Christ figure, is presumably the gold­
smith. Of the narrative scenes, only one, the Na­
tivity, seems to be missing. A rare iconographic 
detail of the Flight into Egypt (fig. 79) is a dragon-
like animal with a scroll below the belly of the ass. 
This must refer to the story in Pseudo-Matthew of 
how the Holy Family sought refuge in a cave that 
turned out to be the home of dragons, which the 
Holy Child was however able to tame. 
	 Some traces of ornamentation in the form of 
gilded copper bands and pieces of copper (figs. 
95-96) may originally have formed borders on 
the framing of the frontal. But they may also have 
belonged to another unknown item of inventory, 

which would then most likely have been a *(†)re-
table. From this, seven reliefs (figs. 88-94) have 
been preserved, corresponding in size and exe­
cution to the Christ scenes of the frontal and 
showing how St. Poppo undergoes the ordeal by 
fire and converts King Harald Bluetooth/Sweyn 
Forkbeard, who then grants the church rich gifts. 
The sequence is uncertain, but must be fairly 
fixed for the four scenes placed first (figs. 88-91), 
since they are based in all essentials on the con­
version story as we know it from Widukind and 
later authors. The situation is different with the 
last three scenes (figs. 92-94), which may be based 
on a local tradition about Royal gifts to Tamdrup 
Church.
	 The metalworking technique used corresponds 
in all essentials to what has been described by 
Theophilus. In a number of places one sees prelim­
inary outlining for the embossing (cf. figs. 75,99), 
and there are several examples of repairs and altera­
tions done on specially riveted-on plates (figs. 74, 
91, 98, 99). Final engraving with finer detail, bor­
ders etc., is most evident in the Christ in Majesty 

Fig. 133-134. Jesu første Fristelse (tv.) og Jesu anden Fristelse. *Plader nr. 14-15 fra *(†)frontale o. 1200 (s. 5120f.). 
Jesper Weng fot. 2001. – The First Temptation of Jesus (left) and the Second Temptation of Jesus. *Panels 14-15 from *(†)fron-
tal, c. 1200.

ENGLISH SUMMARY


5175

relief. Brown varnish was not used on the reliefs 
themselves, only on the ornamental pieces, which 
corresponds to the situation on the closely related 
golden altar from Sindbjerg Church.
	 All things considered, it must be the work of the 
same workshop as the slightly older frontal from the 
nearby Sindbjerg Church. However, the goldsmith 
was not the same, since our master has worked 
in higher relief in an animated, more expressive 
style, with an effect that is at once rustic and very 
monumental. The background should probably be 
sought in the metal art of the Rhine and Maas 
area in the latter part of the 1100s, work like St. 
Heribert’s shrine in Cologne-Deutz, attributed to 
Godefroid de Claire (or de Huy). The absence of 
‘damp folds’ might on the one hand be due to 
simplification, on the other to some sort of influ­
ence from the new, classicizing ‘muldenfalten’ style 
from the time around 1200.
	 Although the panels with the Poppo legend 
could conceivably belong to a reliquary with his 
remains (as proposed by the Danish historian Tage 
E. Christiansen), the common features of the re­
liefs and the uniform dimensions of the rectan­
gular ones suggest that everything was made for 
the same assemblage: a golden altar consisting of 
frontal and retable. The latter could be imagined 
as a more modest version of the so-called ‘Pente­
cost retable’ in the Cluny Museum in Paris or the 
St. Remaclus †retable in Stavelot (Belgium). 
	 The †high altar for which the golden altar must 
be presumed to have been made is not known, 
but the connection of the panels with the high 
altar seems to be supported by the find of a num­
ber of small fragments of copper plate with gild­
ing in the apse floor in 2001. Perhaps they got 
into the floor even before or concurrently with 
the erection of the present altar at the beginning 
of the 1500s (figs. 48, 69). At all events the pro­
portions of the frontal do not accord with this, 
nor does the altar or the wall above it leave 
room for an old retable of the length of the 
frontal. There is therefore much to indicate that 
the golden altar had already been dismantled be­
fore the Reformation in 1536. A confiscation list 
from this time can perhaps be interpreted along 
the same lines, since in listing the valuables of the 

church it says the following: “in Tamdrup Church 
there are many gilded pieces of copper”.

OTHER INVENTORY. This comprises a few 
other medieval pieces. Contemporary with the 
Romanesque building are two side-altars in front 
of the demolished apses of the side-aisles. The 
font (fig. 110), attributed to the master stone-
carver ‘Esge’, is only a little younger, while the 
Late Middle Ages are represented by a bell (fig. 
114) with the date 1463 and the name ‘Johannes’ 
(the bell founder?) and by the brick high altar, 
which was originally smaller and stood slightly 
displaced to the south (cf. figs. 48, 69).
	 The altar candlesticks are from c. 1550 (fig. 
107), as is the South German baptismal dish, 
which was however only acquired for the church 
in 1834. As so often, the main inventory is from 
the age of King Christian IV: the altarpiece and 
pulpit are both from 1600-25 and were made by 
the same cabinet-maker (figs. 104, 112). The altar 
plate (cf. fig. 105) from 1718 was made by Mo­
gens Thommesen Løwenhertz in Horsens and 
was a gift from the parish clerk Peder Rasmus­
sen Dahl and his wife Maren Thomasdatter. From 
c. 1750 comes a set of older altar paintings (figs. 

TAMDRUP CHURCH

Fig. 135. Nedfarten til Dødsriget. *Plade nr. 22 fra 
*(†)frontale o. 1200 (s. 5123). Jesper Weng fot. 2001. 
– The Descent into Hell. *Panel 22 from *(†)frontal, c. 
1200.


5176

Fig. 136. Nordre kirkegårdsdige set fra ydersiden mod 
øst (s. 5048). Niels Jørgen Poulsen fot. 2001. – North 
wall of the churchyard seen from the outside looking east.

ENGLISH SUMMARY

103, 137). The present decoration of altarpiece 
and pulpit consists of so-called ‘pokerwork’ done 
by the sculptor Niels Fjeldskov in 1875 and 1873 
respectively. On the pulpit this replaced the gold­
en altar *panels, which as mentioned above were 
‘discovered’ there in 1870 and sent in to the Na­
tional Museum in 1873 (cf. fig. 111).
	 The appearance of the church interior has been 
much affected by its restoration in 1934, when 
the altar was furnished with a frontal with copies 
of the *panels from the golden altar (renewed in 
1986). At the same time the present pews were in­
stalled, and all the wooden furnishings were poly­
chromed brightly in green, red, grey, brown, sil­
ver and gold. About older refurbishings we know 
very little. The earlier altar paintings mentioned 
testify to work done in the mid-1700s. In 1795 
the state of the altarpiece was said to be ‘a dis­
grace and a blemish’, and this judgement had to 
be repeated until as late as 1831, when the altar­
piece and pulpit were painted. In 1849 the seat­
ing was renewed, the wooden furnishings were 

repainted in 1863, and in 1892 they were cleaned 
and ‘moderately polished’.

GRAVES AND MONUMENTS. Particularly 
worth singling out are three Romanesque gran­
ite tombstones from c. 1200 with interesting in­
scriptions (figs. 115-117). The first was laid over 
Bardo Tygesen and apparently a wife, ‘Brida’ or 
Brigida, rare evidence of Scandinavian naming 
after the Irish saint. The second stone bears the 
name ‘Margareta ...datter’, while the third be­
longs to a ‘Geti Fod’, who was apparently the fa­
ther of a ‘Peter Gøti Sun Fot’, whose tombstone 
can be found at the nearby Boller Manor. 
	 Two tombstones from the mid-1600s are anon­
ymous, as they were re-used with new inscrip­
tions in the 1800s (figs. 118, 121), and two Ro­
coco stones were laid over members of the Man­
dix family of Tamdrup Bisgaard. The churchyard 
monuments included several of the region’s so-
called ‘peasant tombstones’ of granite from the 
time around 1800.


