
Fig. 1. Ydre, set fra sydøst. I. Arthur-Nielsen fot. 1963 eller 1966. — Exterior seen from the south-east.

GRANDLØSE KIRKE
MERLØSE HERRED

Kirken opføres i Roskildebispens jordebog med en 
afgift på 1 mk.1. 1499 havde den egen præst2, men 
siden 1567 har den været anneks til Sønder Asmin­
drup3. Dette år var der 29 tiendeydere i sognet; 
præstegården betegnedes da som øde. O. 1666 ansås 
patronatsretten for kongelig4; 7. sept. 1678 fik Hol­
ger Pax til Eriksholm skøde på patronatsretten med 
kirkens andel i tienderne, herlighed over præstegård

og degnebolig, kirkens tilliggende jordegods og an­
den herlighed samt kaldsretten5. Herefter lå kirken 
under Eriksholm, hvis ejere tillige besad Holbæk 
Slots ladegård. Da denne 1809 solgtes til kaptajn H. 
P. Koefoed, synes kirken siden at have fulgt ladegår­
dens nye ejere (jfr. †alterklæde), og endvidere over­
droges kaldsretten til kongen 18186. 26. maj 1909 
overgik kirken til selveje.


202 MERLØSE HERRED

Fig. 2. Plan. 1:300. Målt af MB 1959, tegnet af HJ 
1979. Signaturforklaring s.9. — Ground-plan. Key on 
p. 9.

Fig. 3. Tværsnit i skibet, set mod triumfmuren. 
1:150. Målt af Kirsten Kildegaard Petersen, Thomas 
A. Sørensen og HeJ 1978, tegnet af HJ 1979. — 
Cross-section of the nave seen towards the east wall of the 
nave.

Kirken ligger i søndre udkant af den lille 
landsby, på flad mark, der falder mod gadekæ­
ret nord for kirken. Kirkegården har bevaret 
sine gamle grænser og først 19347 uden for

sydhegnet faet tillagt et stykke jord, som endnu 
ikke er taget i brug.

Kirkegårdens hegn og indgange. Nordøsthjørnet 
og to tredjedele af nordmuren samt hegnet 
umiddelbart omkring sydlågen er hvidtet mur 
af mark- og teglsten over kampestenssyld, af­
dækket med vingetegl, der har tagfald mod 
kirkegården; de øvrige hegn er diger af rå og 
kløvet marksten. Murens og digets nuværende 
indbyrdes udstrækning synes at have ændret sig 
i århundredernes løb; men allerede 18038 ud­
gjorde »gråstenshegnet« den største del; 1877 
nævnes tillige et raftehegn7. Udvidelsen har 
levende hegn, og inden for den gamle kirke­
gårds diger står en række asketræer.

Hovedindgangen, som kan være opført i 
tiden 1750-1850, er en port i øst ved det nordre 
hjørne. To rødmalede tremmelåger er ophængt 
på hvidtede piller, hvis forside prydes af kva- 
dermuret pilaster, mens det pyramideformede 
tag af vingetegl krones af kugle. I syd, nær 
østhjørnet er der en rødmalet tremmelåge mel­
lem murede piller. I sin nuværende form er 
lågen muligvis fra o. 19089, da man ønskede en 
ny i sydmuren, antagelig som afløser for en 
†portal, hvis piller og buer 189510 skulle sættes 
om. 181911 omtales en †låge i nord.

Bygninger m.m. på kirkegården. Ligkapellet, 
som indgår i kirkegårdens sydøstre hjørne, er 
opført mellem 1910 og 19147 i en stilfærdig 
nygotisk stil med kamtakkede gavle. Materialet 
er små gule sten, og bygningen står hvidtet og 
teglhængt. Det brolagte fortov omkring kirken 
er muligvis først anlagt o. 19107. — En †kirkelade 
omtales 1661-6212 som udlejet. En eftermiddel- 
alderlig †staldbygning, som tidligst omtales 19067, 
fjernedes o. 1936. Den var af marksten, havde 
halvtag og stødte op til nordmurens yderside, 
nær østhjørnet. Foruden stald til præstens heste 
rummede den et præsteværelse med dør til 
kirkegården13; den fladbuede niche på nordmu­
rens inderside lige vest for porten er muligvis 
levn af nævnte dør. I Larsens beskrivelse fra o. 
184214 nævnes et †halsjern, fastgjort til muren ved 
indgangen i kirken (d.e. våbenhusgavlen), hvil­
ket forfatteren havde konstateret en halv snes år 
forinden. En †træhest var da allerede fjernet.


GRANDLØSE KIRKE 203

Fig. 4. Triumfgavlen, 
set fra korets loft (s.203, 
205). LL fot. 1975. — 
West gable of the chancel 
seen from the loft of the 
chancel.

Kirken består af kor med apsis og skib, opført 
i to etaper i 1100’rne foruden rester af et jævn­
gammelt tårn, der indgår i det nuværende fra 
1500’rnes første årtier. Våbenhuset på nordsiden 
er antagelig bygget i tiden henimod 1500. Ori­
enteringen har betragtelig afvigelse mod syd.

Et slægtskab med Butterup (s. 60f.) giver sig 
til kende i lighedspunkter vedrørende planens 
breddeforhold, opbygningens højdeproportion, 
materialebehandlingen, og enkeltheder som 
soklen og triumfvæggen.

Materialer og teknik. Kirken er opført af mark­
sten, vekslende med partier af frådsten, der især 
har fundet anvendelse i taggavlene foruden til 
muråbninger og andre detaljer. Murene hviler 
på en ca. 25 cm høj sokkel, bestående af svær 
frådstensvulst over skråkantet led af granit; 
sidstnævnte er dog under apsis også af frådsten. 
Markstenene er såvel i ydre som indre facader 
planhugget og lagt i regelmæssige, ca. 25-30 cm 
høje skifter. I gavlene veksler kløvsten med 
frådsten, brudt i relativt smalle flager, snart 
anbragt liggende, snart stillet på højkant (jfr.

fig. 4). Såvel ud- som indvendig er den udglat­
tede fugemørtel forsynet med kvaderridsning. 
Bag våbenhusloftet står muren dækket af et 
hvidtelag, som kan være oprindeligt15. Indven­
dig har væggene muligvis stået uden yderligere 
behandling, bortset fra kalkmalerierne i kor og 
på triumfvæg.

Kirkens hovedafsnit er bygget i etaper, af hvil­
ke koret er ældst, jfr. Nørre Jernløse (s. 87), 
Søstrup og Sønder Asmindrup.

Dette fremgår af triumfgavlens vestside, hvor 
korets gavl skiller sig ud som en trekant af 
frådsten, forhøjet med marksten efter skibets 
opførelse. Koret har da rimeligvis i kortere eller 
længere tid, efter tagets inddækning, stået som 
et selvstændigt afsnit. Et smalt tilbagespring i 
murflugten viser i øvrigt, hvorledes der er 
tænkt på placeringen af hanebåndet i skibets 
tagværk.

Ved korets og skibets sydøstre hjørner er 
højderne fra oversiden af soklen til gesimsens 
underkant henholdsvis ca. 5 og 5,6 m.

Vinduer og døre. Apsidens cirkelvindue er i


204 MERLØSE HERRED

Fig. 5. Indre, set mod vest. LL fot. 1975. — Interior to the west.

brug, men udvendig omdannet ved en forlæn­
gelse nedadtil samt forhugget indvendig og i 
lysningen, hvor en firkantet trækarm er indsat 
engang i 1800’rne. Korets nordvindue er beva­
ret som en udvendig niche, der måler 145x90 

cm i murflugten, og hvis issepunkt sidder ca. 85 
cm under nuværende gesims. Sydvinduet er til 
dels borttaget af det sekundære vindue, hvor­
over buen af det oprindelige er fremdraget ved 
kirkens restaurering 1966-68, og nu står som en 
lunetteformet blænding. De rester af skibets fire 
vinduer, som ikke er slugt, da man indsatte 
større lysåbninger, anes udvendig som rund­
buer over de sekundære vinduers stik. I nord 
sidder buernes issepunkt ca. 70 cm under ge­
simsen.

Norddøren er i brug, men udvidet mod øst, 
så den indre åbnings østre smig fører lige gen­
nem murlivet, mens den ydre rundbue er afløst

af en vandret afdækning i vederlagshøjde. Syd­
døren er tilmuret med marksten. Den ydre 
rundbue, som halvt dækkes af en støttepille, er 
dog synlig, ligesom den indre, vandret afdæk­
kede åbning er markeret i vægpudsen ved kir­
kens seneste restaurering.

Indre. Den høje, runde korbue, hvis vanger er 
retableret ved seneste restaurering, har kragbånd 

i form af en vulst, der sidder 2,7 m over korets 
nuværende gulv. 1966 påvistes oprindeligt gulv i 
skibets østende ca. 30 cm under nuværende. 
Kragbåndene er videreført på triumfvæggen, 
hvor de markerer vederlagshøjden i to rundbue­
de sidealternicher, som var åbnet partielt 1966-68. 
Apsiden har bevaret sit halvkuppelhvælv. Både 
korets og skibets forsvundne loftsbjælker har 
været indbygget i murkronen, hvor de efterladte 
spor viser, at koret har haft fem bjælker, og at 
skibets har ligget i en indbyrdes afstand af ca.


GRANDLØSE KIRKE 205

Fig. 6. Indre, set mod øst. LL fot. 1975. — Interior to the east.

80-85 cm. Det forsvundne †bræddeloft har anta­
gelig hvilet på bjælkernes overside. Både korets 
østre gavl og triumfgavlen er bevaret. En min­
dre indrykning i korgavlen og på triumfgavlens 
vestside omtrent midt mellem aftrykkene efter 
loftsbjælkerne og gavlspidserne kan være tænkt 
som støtte for tagværkets hanebånd. Triumf- 
gavlen gennembrydes af en svagt trapezformet 
åbning (jfr. fig. 3), der forbinder de to afsnits 
loftsrum. Nu hvor bundskiftet er borttaget må­
ler den ca. 150x40-50 cm; overdækning af to 
smalle, ca. 15 cm høje frådstensplader. I triumf­
gavlens top ses en oprindelig åbning, ensidig 
smiget mod smal ydre lyssprække og nu lukket 
af teglbrokker. Ved den indre murflugt måler 
åbningen 38x39 cm.

(†)Tårn. På nordsiden af det nuværende tårn 
ses tydeligt, hvorledes skibets flankemur i sin 
fulde højde omslutter dette tårns østre del som

en »kappe«. Tilsvarende forhold gælder i syd, 
men her skjules fortykkelsen bag en sekundær 
støttepille. At der virkelig er tale om en fortsæt­
telse af skibets flankemure fremgår tillige af de 
glathugne markstensskifter samt af et tilmuret 
vindue i syd, hvis østre ydersmig huggedes fri 
ved undersøgelsen 1963. Muligvis er der i vest­
vangen af tårntrappens overdør bevaret en rest 
af det tilsvarende nordvindues vestre ydersmig. 
Endelig er østsiden af den oprindelige vestgavl 
påvist 1966 i det nuværende tårnrum. Dørenes 
placering antyder, at skibets vestende har båret 
et tårn. Beviset leverer skibets vestre hvælvfag, 
hvis hjørnepiller til dels griber ind over dørenes 
indre åbning, fordi man af hensyn til det oprin­
delige tårns østvæg ikke kunne rykke dem læn­
gere mod vest (jfr. Sønder Asmindrup). Tårnets 
østvæg, som fjernedes ved opførelsen af det 
senmiddelalderlige tårn, kan forneden have haft


206 MERLØSE HERRED

Fig. 7. Ydre, set fra nordvest, Chr. Axel Jensen fot. 1903. — Exterior seen from the north-west.

tre arkader, foroven åbninger til et herskabspul- 
pitur i overensstemmelse med nabokirken 
Tveje Merløse (Holbæk by), som har tvillinge­
tårn. Kun en udgravning i den nuværende tårn­
arkade vil eventuelt kunne belyse spørgsmålet.

Tilføjelser og ændringer. Som nævnt er skibets 
hvælv opført inden tårnbyggeriet i tiden o. 
1500-25 og skal antagelig i lighed med kor­
hvælvet henføres til 1400’rne. Både i kor og 
skib hviler hvælvet på spidse helstens skjold- og 
gjordbuer, hvis vederlag markeres af skråkante- 
de kragbånd, hvorfra halvstensribberne udgår. 
Kragbåndene mangler nu i skibets østre hjørner 
og er i nordvest erstattet af et almindeligt 
udkraget skifte i forbindelse med en fornyelse af 
buernes nedre del. I korets vestre hjørner er 
pillerne under kragbåndet forhugget. Det er 
muligt, at den ubetydelige forhøjelse af gavlene, 
der krones af en lille toptinde, såvel som korets

og skibets dobbelte falsgesims skal henføres til 
tidspunktet for hvælvenes indbygning. Det er 
derimod sikkert, at disse har nødvendiggjort 
nye vinduer, som synes bevaret i sydsidens 
fladbuede, falsede åbninger. Ved hvælvslagnin- 
gen blev sidealternicherne blændet og kragbån­
dene ført hen over tilmuringen.

Våbenhuset (jfr. fig. 7) er opført inden det 
oprindelige tårn afløstes af det nuværende og 
må efter gavlblændingen at dømme være blevet 
rejst i 1400’rnes anden halvdel. Tilbygningen, 
der hviler på en syld af marksten, er forneden af 
samme materiale (i gavlen ses en stor rejst 
stenhelle), foroven af munkesten i munkeskifte. 
Gavlens blænding kendetegnes af det forsænke­
de bånd langs kamtakkerne — et træk, som 
knytter kompositionen sammen med en type, 
der bl.a. er repræsenteret i egnen på begge sider 
af Roskilde Fjord16.


GRANDLØSE KIRKE 207

Herudover far gavlen sit særpræg dels gen­
nem en højblænding med spærstik og mønster 
af krydsstillede sten, dels gennem de trappefor­
mede småblændinger, som flankerer højblæn­
dingen og markerer gavlens fodlinie. De nær­
meste paralleller er våbenhusene i Tuse (Tuse 
hrd.) og for mønstermuringens vedkommende 
Avnsø (Skippinge hrd.). Den spidsbuede, ud­
vendigt falsede dør er øjensynlig en sekundær 
forhøjelse af den oprindelige, lavere dør. Umid­
delbart vest for døren ses en 39 cm dyb niche, 
som i murflugten måler 28x29 cm; den synes 
genåbnet ved restaureringen 1966-68. Østsidens 
cirkelvindue med støbejernssprosser er forment­
lig indsat o. 1850; endnu 180611 klagede man 
over manglen på vindue i våbenhuset. Brædde­
loftet, der efter 1968 står blåmalet med grå 
bjælker, hævedes 19217; det er i øvrigt ikke 
ældre end midten af 1800’rne, for endnu 182211 
manglede våbenhuset loft (jfr. Sønder Asmin­
drup og Tølløse).

Tårn. Da det oprindelige tårn engang i tids­
rummet o. 1500-25 blev fjernet til fordel for det 
nuværende, bibeholdt man som omtalt flanke- 
murene af det gamle indtil skibets murkrone. 
Det nye tårn er lidt smallere end det gamle, men 
dobbelt så stort i øst-ves tlig retning. Den vestre 
halvdel hviler på markstenssyld og har i vest en 
høj, skråkantet sokkel. Genanvendte marksten

(og enkelte frådsten) er dominerende i den nedre 
del, mens munkesten i munkeskifte er hoved­
materialet i den øvre del. I mellemstok værkets 
flankemure er indlagt ankerbjælker, som har 
været forkilet på tårnets østside (jfr. Tølløse). 
Den spidse tårnarkade har falset stik mod skibet. 
Tårnrummet dækkes af et samtidigt hvælv, som 
hviler på forlæg i murene. Ribberne er halv­
stens, og i sviklerne ses rektangulære spygat; 
lette overribber med trinkamme i nordøst. Det 
rundbuede vestvindue med indvendig fals er 
nyere, men udvendig anbragt under et spidsbuet 
spejl, som er oprindeligt. Adgangen til mellem- 
stokværket sker via nordsidens trappehus, som er 
opført af munkesten i munkeskifte over mark­
stenssyld. Den utraditionelle form med to halv­
tage, der står vinkelret på hinanden (jfr. fig. 7) 
skyldes de hensyn man har måttet tage til såvel 
det eksisterende våbenhus (hvis vestmur bærer 
trappehusets. østgavl) som muligheden for at 
benytte det gamle tårns nordvindue ved ud­
formningen af overdøren. Underdøren er flad- 
buet med udvendig fals; en muret trappe med 
trætrin fører til overdøren, som er fladbuet med 
fals mod mellemstokværket. Fra det mørke mel- 
lemstokværk er der adgang til skibets loft gen­
nem en samtidig dør, hvis fladbuede stik er 
falset til begge sider. Klokkestokværkets glam­
huller er mod alle fire verdenshjørner fladbuede

Fig. 8. Apostelrække. Senromansk kalkmaleri på triumfvæggens nordre del, over hvælvet (s. 208). LL fot. 1975. 
— Row of apostles. Late Romanesque wall-painting on the northern half of the east wall of the nave above the vaults.


208 MERLØSE HERRED

med ud- og indvendig fals. Mod nord er der eet 
bredt (af hensyn til klokkernes indhejsning), 
som flankeres af to små fladbuede blændinger, 
mens hver af de tre øvrige sider har to smallere 
glamhuller. Flankemurenes gesims består af 
savskifte under udkraget, glat skifte. De kam- 
takkede, øst-vestvendte taggavle smykkes af ni 
etagedelte, vandret falsede højblændinger, som 
indbyrdes adskiller sig i proportioner og enkelt­
heder. Den nærmeste parallel til østgavlens 
blændingsudsmykning er våbenhusgavlen i 
Gislinge (Tuse hrd.).

Eftermiddelalderlige reparationer og ændringer. På 
et tidspunkt, som ikke nærmere lader sig præci­
sere, har man i syd ud for det gamle tårns 
flankemur opført en usædvanlig kraftig støtte­
pille af blandet materiale. Pillens halvtag dæk- 
kes af vingetegl og har små gavlkamme. Endnu 
en støttepille, men af betydelig mindre dimen­
sioner, er senere rejst op ad denne pilles vest­
side; den er for den øvre dels vedkommende af 
små sten og afdækket med vingetegl. Foruden 
støttepillerne er sydsidens murankre og skalmu­
ringer vidnesbyrd om de omfattende og ud­
giftskrævende reparationer, som vedligeholdel­
sen af den udsatte bygningsdel har medført 
gennem århundreder. Ved synsforretningen 
18038 ønskedes de gamle og dunkle vinduer 
erstattet af nye, hvilket skete 181317, da kirken 
fik seks nye vinduer med malet karm og ram­
me. Da det udtrykkelig nævnes, at der ikke 
tidligere har været vinduer i nord, må de to 
fladbuede åbninger i skibets nordmur stamme 
fra denne tid. I syd derimod kan kun skibets 
vestligste vinduesåbning være indsat ved sam­
me lejlighed, mens de to andre fladbuede er 
ældre; her måtte sidefalse borthugges for at fa 
plads til de nye trækarme med sprossedelte 
vinduer18. 19197 ændredes tårnrummets vindue 
atter og fik nu blyindfattede ruder af »kathe- 
dralglas« med vindjern. 1927 gennemgik korets 
og skibets fem fladbuede vinduer en tilsvarende 
»modernisering«, hvorved borthuggede false 
retableredes med moderne munkesten.

Tagværker. Korets tagværk er af eg og for­
mentlig opsat ved hvælvslagningen. Det har to 
lag hanebånd, hvoraf enkelte er genanvendte

spær fra det oprindelige tagværk, med udstem­
ning til hanebånd og skråstiver samt rester af 
søm fra den udvendige bræddebeklædning. Ski­
bet har nyere fyrretræstagværk.

Kirken står nu hvidkalket med tage af røde 
vingetegl. Korgulvet, der er hævet et trin, har 
gule og sorte kvadratiske teglfliser, lagt i ce­
ment. Skibet og tårnrummet har derimod al­
mindelige gulsten, lagt i sildebensmønster i 
sand; stolenes gulv er af trykimprægnerede 
brædder. Våbenhusets gulv er af gule klinker i 
sildebensmønster, lagt i cement.

Kirken har været opvarmet siden 188510, og 
1922 indlagdes elektrisk lys.

KALKMALERIER

Rester af en senromansk udsmykning i koret og 
på triumfvæggen er tidligst beskrevet 1903. E. 
Rothe, der ved en beskeden sondering 1910 
havde påvist malerispor i selve kirkerummet, 
foreslog året efter en regulær afdækning19. En 
sådan er imidlertid aldrig foretaget, men i for­
bindelse med restaureringen 1966-68 registrere­
des dele af triumfvæggens udsmykning under 
skjoldbuen.

O. 1200-1250. På korets overvægge er udma­
lingen så fragmentarisk, at sammenhængende 
motiver ikke erkendes. Derimod er det trods 
den ruinerede tilstand tydeligt, at der på triumf - 
væggen mellem korbuens top og loftsbjælken har 
været malet en arkadefrise med Kristus og de 12 
apostle. Kompositionen, der er bedst bevaret i 
nord (fig. 8), omfatter et bredere midtfelt, flan­
keret af seks, udvendig rundbuede, indvendig 
trekløverformede arkader; i sviklerne mellem 
enkelte af de ydre bueslag ses kreneleret arkitek­
tur. Mens frisens hovedperon mangler, lader 
apostlene sig endnu erkende, takket være de i 
stuk modellerede glorier samt levninger af attri­
butter og dragtbræmmer. Det fremgår heraf, at 
de har været fremstillet i grupper på to, samta­
lende med hinanden. På de smalle piller under 
korbuens kragbånd er påvist to helgenskikkel­
ser, af hvilke den søndre syntes helt i stuk. Også 
i sidealternicherne har der været malerier20.

Dekorationen er udført al secco på ganske


GRANDLØSE KIRKE 209

Fig. 9. Altertavle fra 1622 (s.210). LL fot. 1975. —Altar-piece from 1622.

tyndt lag hvidtekalk, som undertiden ligger 
direkte på den rå væg, der kun dårligt har 
kunnet fastholde malerierne. Farveskalaen do­
mineres af sort, hvid, okkergul, rødbrun og en 
stærk grøn farve. Såvel ikonografisk som stili­

stisk og teknisk skiller arbejdet sig ud fra den 
romanske værkstedsgruppe, der er så vel repræ­
senteret på egnen21, og de nærmeste paralleller 
er senromanske udmalinger som Fodby, Grøn­
holt og Skellebjerg (Løve hrd.)22.

Danmarks Kirker, Holbæk amt 15


210 MERLØSE HERRED

INVENTAR
Oversigt. Af middelalderligt inventar ejer kirken en 
romansk font, sengotiske alterstager og en klokke fra 
1501. Resten stammer hovedsagelig fra 1600’rne: 
Altertavlen har reliefskåret årstal 1622 og hører lige 
som prædikestolen, der blev malet 1625, til samme 
værkstedsgruppe som hovedkirkens altertavle. Den 
anden klokke støbtes 1631, og korbuekrucifikset blev 
anskaffet 1667. De stærkt reducerede stolegavle må 
også antages at være udført i dette århundrede. 
Alterkalken er fra 1788.

Alterbord, muret, 110x73 cm og 98 cm højt. 
Bordet står 138,5 cm fra apsidens østvæg.

†Alterklæder. 1665 fandtes et nyt af rødt klæ­
de12. 1823 havde kirkens patronesse, Marie 
Koefoed til Åstrup, skænket et nyt11, måske 
det, der 1845 var falmet og burde opfarves10.

Altertavlen (fig. 9), med reliefskåret årstal

Fig. 10. Englehoved på prædikestol malet 1625, sml. 
fig. 19 (s.214). LL fot. 1975. — Cherubim on pulpit 
painted 1625 (cf. fig. 19).

1622, svarer i opbygning til tavlen i hovedkir­
ken Sønder Asmindrup og til Butterups (s. 69 
med fig. 10-12) fra henholdsvis 1624 og 1625. 
Fra samme værksted er også kirkens prædike­
stol udgået23.

Lige som på gruppens øvrige tavler findes 
årstallet i dekorationen på den karnisformede 
postamentbjælkes underside. Over postament- 
fremspringene sidder bøjler smykket af diadem­
hoved. Som den første har denne tavle bevaret 
alle led, storstykket således den oprindelige 
ramme med tredelt bueslag, der bæres af pila- 
stre, som snarest minder om meget smalle vin­
ger med rovfugleklo forneden og derover frugt­
bundt ophængt i bånd under volut. Foroven, 
lige under kapitælet, ses mod nord et mandsho- 
ved og mod syd et kvindehoved som på posta- 
mentvingeme her og i Sønder Asmindrup. I 
sviklerne sidder englehoveder, hvis hårlokker er 
udformet med de samme karakteristiske borede 
huller, der ses hos de fritskåme putti (fig. 11a) i 
storsøjlernes prydbælter, og som genfindes på 
andre af gruppens altertavler, (jfr. Sønder As­
mindrup fig. 13) og på de hoveder, der pryder 
prædikestolens gesimsbøjler (fig. 10). Alle fire 
sidefelter har arkader, hvis omløbende ramme og 
bueslag smykkes af skællagte skiver med dråbe­
formet nedhæng, som det er tilfældet på stor­
stykkets bueslag samt på gesimsens kronliste.

Storstykkets vinger, der 1909 fandtes på lof­
tet24 sammen med topvingerne og gesimsens 
to statuetter, fremtræder som nøgne, vingede 
væsner, halvt dækket af skællagt volut og frugt­
ophæng. Gesimsens fremspring har mistet sine 
bøjler og topstykkets tvedelte arkade kvadrene i 
sviklerne25. De flankerende hermer repræsente­
rer Håb og Kærlighed (sml. prædikestol og fig. 
12), sidevingerne Tro, med kalk i venstre hånd 
og nu uden kors i højre, samt Retfærd (fig. 11b). 
På storgesimsen står lige som i Butterup statuet­
ter af Johannes Døberen26 og Moses.

Den oprindelige staffering, som er udført på 
kridtgrund, fremdroges 1966-67 på storvinger­
ne; resten af tavlen står med grå overmaling. 
Vingernes figurer har naturlig karnation, til 
detaljer er brugt rød-, grøn- og sølvlazur. Posta- 
ment- og topfelter rummer indskrifter med for­


GRANDLØSE KIRKE 211

Fig. 11 a-b. Detaljer af altertavle fra 1622 (sml. fig. 9). a. Putto med lidelsesredskaber. b. Kærlighed og Retfærd 
(s.210). LL fot. 1975. — Details of altar-piece from 1622 (cf. fig. 9). a. Putto with the instruments of the Passion. b. 
Charity and justice. — Fig. 12. Kærlighed. Detalje af prædikestol malet 1625, sml. fig. 19 (s. 213). LL fot. 1975. — 
Charity. Detail of pulpit painted 1625 (cf. fig. 19).

gyldte versaler på sort bund: »Sic Devs dile— 
xit.. .Io:H 3 C« (således elskede Gud ... Joh. 3, 
16) og i topstykket: »Verbo domini...« (Sl. 
33,6). I gesimsfrisen: »Jesu Christ Guds Søns 
Blod renser os af al Synd« (1 Joh. 1,7) og i 
topstykkets gesims: »Frygt Gud og Holdt (!) 
hans Bud« (Præd. 12,13). Indtil 1924 læstes i 
storstykkets midtfelt: »Vor Herre Jesus Christus 
i den Nat der han blev ...« (1 Kor. 11,23).

I sidefelterne ses fremstillinger af de fire evan­
gelister (fig. 17 a-b) med deres symbol: Mattæ- 
us, Markus, Lukas og Johannes, regnet fra nord, 
øverste række først. Samme emne, men efter 
andre forlæg findes på gruppens ældste tavle fra 
1620 i Søndersted (Merløse hrd.). I storfeltet

sidder maleri, der ifølge indskrift på bagsiden er: 
»Kopi efter Lauritz Andersøn Maller - Riber i 
Hundslund Kirke - 1613. Kr. Due 1925«. Det er 
malet på træ og forestiller Korsfæstelsen.

Thorvaldsens Kristus står på våbenhusloftet.
Altersølv. Kalk (fig. 13), 1788, 23 cm høj. Den 

helstøbte kalk har under bunden indprikket 
vægtangivelse: »W 41 lod ½ q(vin)t«. På øvre 
skaftled fire stempler: ovalt mestermærke med 
LE, antagelig for Lorenz Ebbesen (Bøje s. 118), 
Københavnsmærke (17)88, guardeinmærke for 
Fredrik Fabricius og månedsmærke skytten. 
Samtidig disk, 14,5 cm i tvm. Under bunden 
indprikket: »W 14 lod 2½ q(vin)t«.

Oblatæske, 1937, cylinderformet, med grave-

Danmarks Kirker, Holbæk amt 15a


212 MERLØSE HERRED

Fig. 13-14. 13. Alterkalk 1788 (s.211). LL fot. 1975. —Altar chalice from 1788. 14. Alterstage (s.212). LL fot. 
1975.—Altar candlestick.

ret kors på låget. Under bunden graveret skri­
veskrift: »Granløe(!) Kirke 8-5 1937«.

†Alterkande, af porcelæn, anskaffet 184410, 
opregnet i inventariet 1862 sammen med en 
†oblatæske, ligeledes af porcelæn7.

Alterstager (fig. 14), sengotiske, 36 cm høje, 
med lysepig af jern. Under den ene stages bund 
ses to støbermærker (fig. 15). Det ene kendes 
fra stagerne i Blovstrød, det andet fra en stage i 
Tibirke (DK. Frborg. s. 911 med fig. 12 og s. 
1328 med fig. 11-12). I begge tilfælde optræder 
støbermærkerne sammen med et andet. — Syv­
armet stage, o. 1900, Grundtvigstage, fra Lau­
ritz Rasmussens Broncestøberi.

Alterskranke, 17-1800’rne, af smedejern, ret-

Fig. 15. Støbermærke under alterstagens fod, sml. 
fig. 14 (s. 212). — Founder’s mark under the base of the 
altar candlestick (cf. fig. 14).


GRANDLØSE KIRKE 213

vinklet. Syv firkantede standere, med messing­
knop foroven og en lille fortykkelse på midten, 
bærer håndlisten. Denne er svunget ud til sider­
ne og ender i stor jernkugle. Rødmalet.

Font (fig. 16), romansk, af rødlig granit, 68 
cm i tvm., på fod fra 196727. Kummen er 
hugget i et med den øverste bevarede del af 
foden og forsynet med en vulst mellem de to 
led. Den smykkes af 11 bueslag og det øverste 
af de tilhørende søjleskafter. Nedre del af fonten 
ser ud til at have fået finere behugning28. Langs 
randen en spinkel tovstav og i overfladen et 
rundt hul og over for det et aflangt, beregnet til 
fastgørelse af låg eller til anbringelse af bære­
stænger til en fontehimmel (sml. Tølløse)29. 
Ved korbuens nordre vange.

Som dåbsfad tjener et stort omvendt kobberlåg 
med pånittet hank, der prydes af indridsninger; 
det er nævnt i inventariet 1666 sammen med et 
†tinbækken12. Dette eller et andet fandtes i kirken 
endnu 1903.

Dåbskande, 1800’rne, af messing, som Sø­
strups.

Korbuekrucifiks, købt 166712. Figuren er ca. 
100 cm høj og hænger på nyt korstræ. Den 
billedskærer, der fik betaling, må være Lorentz 
Jørgensen, som skænkede et lidt mindre kruci­
fiks til Butterup (jfr. s. 73 og fig. 17). I modsæt­
ning til denne har figuren i Grandløse bevaret 
sin meget store tornekrone, hvoraf dog mindre 
dele blev fornyet ved restaurering 1935. Kristus 
har langt, krøllet hår og skæg, han hænger dybt
i armene. Lændeklædet har stor knude ved højre 
hofte, knæene er bøjede og fødderne korslagte. 
Krucifikset er renset for al staffering30. I kor­
buen31.

Prædikestolen (fig. 19), med malet årstal 1625, 
har samtidig underbaldakin og himmel, men 
opgang fra sidste restaurering. Den består af fire 
fag, hvoraf de to midterste er bredest, adskilt af 
dydehermer. Over det glatte postament med 
diamantbosser på svage hjørnefremspring er 
indskudt et karnisformet led med fladsnit på 
undersiden, som det kendes fra altertavlen, der 
som nævnt må anses for at være udført i samme 
værksted. Storfelterne rummer arkader (fig. 
18), hvis indramning i betydelig grad er opløst i

volutter smykket med bladværk32. I sviklerne 
ses fugle, som i næbbet holder tøjguirlande, eller 
englebørn, der spiller på lut. I arkaderne står de 
fire evangelister med deres symbol på en lille 
konsol, som indgår i kartouchelignende hænge- 
stykke under arkaden. Regnet fra opgangen er 
det: Mattæus, Markus, begge med lukket bog i 
venstre hånd og pen i højre, Lukas skrivende i 
den opslåede bog i venstre hånd, pennen i højre 
mangler, samt Johannes med lukket bog under 
venstre arm, pennen i højre mangler. Af de 
flankerende hermer repræsenterer den første 
formentlig Troen; attributtet i højre hånd er 
borte, i venstre holder hun opslået bog. Dernæst 
Håb og Kærlighed (fig. 12), som begge er skåret 
efter samme forlæg som hermerne på altertav­
lens topstykke; til sidst Retfærd og Styrke. 
Hermeskafteme smykkes af skællagte skiver og 
frugtklaser; over figurernes hoveder er joniske 
kapitæler, hvis volutter næsten er trukket ned 
over dydernes hoveder.

Fig. 16. Font (s.213). LL fot. 1975. —Font.

15a*


214 MERLØSE HERRED

Gesimsens glatte frise har hjørnefremspring 
med bøjler smykket af englehoved (fig. 10). 
Kronlisten er dekoreret med bladværk (sml. 
gesimsen på altertavlen i Butterup s. 69).

Himlen bæres af to kraftige, snoede jernstæn­
ger med volutroset på midten33. Den er regel­
mæssig sekssidet og har mistet både top- og 
hængestykker34. Indvendig har den sekssidet, 
fordybet felt med sort kontur af sol eller måne; 
ved overgangen mellem loft og sider ses spor af 
tandsnit. Den samtidige underbaldakin er glat 
med skællagte skiver på ribberne og ender i 
dobbelt hængekugle.

Opgangen er fra sidste restaurering; tidligere 
havde gelænderet udsavede balustre af træ fra 
1800’rne.

Stolens oprindelige staffering på kridtgrund 
fremdroges og restaureredes 1966-67. Indtil da 
fremtrådte den med farver, der ifølge en signa­
tur var »Malt af C. C. Lorentzen 1861«. Evan­
gelisterne har naturlig karnation; de er iført 
lyseblå dragter. Arkaderne, de står i, har mørk 
bund, mens rammeværket udenom er stafferet

med anvendelse af blandt andet den grønne 
farve, der er brugt til frugtklasernes blade. 
Bunden udenom har en mørkere blå farve end 
evangelisternes dragter og skyldes muligvis re­
paration. I stolens friser ses gyldne versalind­
skrifter på sort bund, i postamentet: »(Verbum) 
Domini manet . . .« (1 Pet. 1,25), og i gesim­
sen35: »Beati illi, qvi audiunt . .. 1625 O.K.S. 
FR. S.« (Luk. 11,28) muligvis for sognepræsten 
Oluf (Sørensen) Kok og kirkeværgen36. I him­
lens gesimsfrise med gylden fraktur: »Luc: VIII, 
XV: Jesus sagde hvilke som høre . ..«.

Siden restaureringen står stolen i skibets syd- 
østhjørne. Tidligere stod den længere mod vest 
og har vist i endnu ældre tid stået ved nordvæg­
gen.

Stolestader, formentlig fra 1600-50, men det 
lader sig vanskeligt afgøre med sikkerhed, da 
alle detaljer er fjernede og gavlene savet af 
foroven, så at de fremtræder med fladbuet af­
slutning. Den eneste dekoration er en glat pila­
ster på næsten kvadratisk postament. Pilasteren 
står på enkel base med klammeformet udsav­

Fig. 17 a-b. Malerier i altertavlens sidefelter, sml. fig. 9. a. Evangelisten Markus. b. Evangelisten Johannes 
(s. 211). LL fot. 1975. — Paintings on the side panels of the altar-piece (cf. fig. 9). a. St. Mark the Evangelist. b. St. John 
the Evangelist. 18. Evangelisten Markus. Detalje af prædikestol malet 1625, sml. fig. 19 (s. 213). LL fot. 1975. — 
St. Mark the Evangelist. Detail of pulpit painted 1625 (cf. fig. 19).


GRANDLØSE KIRKE 215

Fig. 19-20. 19. Prædikestol malet 1625 (s.213). LL fot. 1975. — Pulpit painted 1625. 20. Degnestol (s.215). Chr. 
Axel Jensen fot. 1903. — Chair for parish clerk.

ning forneden og har profilkapitæl. I et af de 
gamle rygpaneler er indskåret: »N N S::L«. 
Vægpaneler fra 19167. Gavlene er rødmalede 
med grå pilastre; sæder, ryglæn og vægpaneler 
har tre grå nuancer med forgyldte profillister.

*Brudstykker af to †stolegavle fra o. 1575 
afleveredes 1967 til Nationalmuseet37. De er af 
fyrretræ, 47 cm høje og udgør den øvre, dekore­
rede del af to gavle, hvis topstykker er savet af. 
Udsmykningen, i rektangelfelt, består på den 
ene af næsten symmetrisk opbygget akantus- 
bladdekoration, på den anden af et fantasivæsen, 
begge steder udført i fladsnit, således som det 
kendes fra bl.a. Søstrup alterbordsforside og 
*stolegavle. Bunden i skæringerne er teglstens- 
rød, i øvrigt står de umalede.

(†) Degnestol eller panel, 1577. Bevaret er kun 
eet fag med to fyldinger brugt som låge i den

nuværende degnestol, der 1915 indrettedes i 
forreste stolestade i sydsiden7. Et fotografi fra 
1903 (fig. 20) viser dens forgænger, som stod 
ved korbuens søndre vange. I den indgik den 
nuværende låge sammen med tre andre fag, hver 
bestående af to kvadratiske fyldinger med geo­
metriske mønstre, som kendes fra stolestader i 
Sigersted og Vigersted, samt en dørfløj i 
Høm38. I øverste rammetræ skimtes indskårne 
versaler og tegn, som ikke giver nogen mening.

To små, smalle, løse bænke fra 1700’rne, med 
udsavede vanger. Gråmalede svarende til stole­
staderne.

Pengeblok, 1900’rne. Højde over nuværende 
gulv 88 cm. Blokken har affasede hjørner og 
kanter på låget, som er fladt og lukkes med to 
hængselbånd over kramper på forsiden. Penge­
slids i tværgående jernbånd. Rødmalet. I skibet,


216 MERLØSE HERRED

Fig. 21. Klokke støbt 1501 (s. 216). LL fot. 1975. — 
Bell cast in 1501.

ved indgangsdøren. Pengebøsse, 1946, af messing.
Dørfløje fra 1900’rne.
Orgel, bygget 1968 af Jensen & Thomsen, 

Hillerød. 1978 udvidet med en stemme til ialt 
seks stemmer, ét manual og pedal. I tårnrum­
met. †Orgel med fire stemmer, leveret 1917 af 
Immanuel Starup, København39. I tårnrum­
met40.

Salmenummertavle, 1800’rne, med buetunge 
foroven, til skydenumre. Sortmalet, med hvid 
fraktur: »Efter Prædiken«. På våbenhusloftet 
ligger en tavle med spærformet øvre afslutning.

To lysekroner købtes 1916 hos hofmetalstøber 
Rasmussen7. Ligger på våbenhusloftet. Lam­
petter fra sidste restaurering.

Hatteknager, af træ, på våbenhusets øst- og 
vestvæg, sidstnævnte sted med drejede knager.

Klokker. 1) 1501 (fig. 21), tvm. 87 cm. Om 
halsen latinsk indskrift med minuskler mellem 
rammelister: »Anno domini millesimo quingen 
tesimo primo« (i Herrens år 1501). Mellem 
hvert ord ses et kors, hvis stave er tvedelte og 
forsynet med en kugle i enden. Tilsvarende ses

på slagkanten, hvor bogstaverne imidlertid er 
helt ødelagt. Uldall (s. 112) henfører klokken til 
Olavs Benedicti, hvis navn findes på en klokke­
indskrift fra 1506 i Vejlø (jfr. DK. Præstø s. 
769). På denne og på den mindste klokke fra 
1520 i Kalundborg optræder de samme karakte­
ristiske kors.

2) 1631, støbt af Felix Fuchs, tvm. 82 cm. 
Om halsen tysk versalindskrift mellem ramme­
lister: »Avs dem Fever bin ich geflosen Felix 
Fvchs hat mich gossen anno salvtatis nostris 
1631«. Over indskriften buefrise og under den 
akantusbladfrise som på klokken i Slagslunde 
(DK. Frborg. s. 2443, fig. 8). Hankene smykkes 
af skællagte skiver og slagringen af lister.

Begge klokker er ophængt i slyngebomme.
†Klokke. Ved klokkeskatten 1528 afleveredes 

en klokke41.
Klokkestol, 1600’rne?, af eg, med dobbelte 

skråstivere.

KILDER OG HENVISNINGER

LA. Sognekaldsarkivet. Sønder Asmindrup-Grandlø­
se. Kirkebog 1780-95. — Embedsbog 1814-28. — 
Godsarkiver. Løvenborg, baroniet. Kirkerne vedr. 
1721-1885. — Ved embedet. Synsprot. 1862-19(75). — 
Se i øvrigt arkivalier for Holbæk amt i aim. s. 50.

NM2. Indberetninger af Chr. Axel Jensen 1903, 
suppleret 1911 (inventar), C. M. Smidt 1903 (byg­
ning og kalkmalerier), Niels Termansen 1911 (alter­
tavle og prædikestol), Kr. Due 1924 (altertavle), P. 
Kr. Andersen 1933 og 1935 (krucifiks), Aage Roussell 
1936 (præstestald), I. Arthur-Nielsen og R. Graae 
1963 (beskrivelse af bygning og inventar), R. Graae 
1965 (restaureringsforslag), Elna Møller 1966 (byg­
ning og kalkmalerier), Einar V. Jensen 1967 (forun­
dersøgelse af altertavle, prædikestol, krucifiks og 
stoleværk samt forslag til istandsættelse af altertavle 
og prædikestol), Hugo Johannsen 1975-76 (byg­
ning), Marie-Louise Jørgensen 1975 (inventar) og 
Erik Lyckegaard 1975 (kalkmalerier). — Bygnings- 
og kalkmaleribeskrivelse ved Hugo Johannsen, in­
ventar ved Marie-Louise Jørgensen. Redaktionen af­
sluttet okt. 1979.

Tegninger. NM2. Plan, snit og facader ved Arne 
Nystrøm 1927. — Plan ved M. Brahde 1959. — 
Tværsnit ved H. Jacobsen, K. Kildegaard Petersen og 
Th. A. Sørensen 1978.

Notebøger. NM2. Kornerup, VII, 45. — C. M. 
Smidt, VIII, 58-67.


GRANDLØSE KIRKE 217

1 Roskildebispens jordebog s. 160.
2 Repert. 2. rk. nr. 8884.
3 Landebogen s. 158f.
4 RA. DaKanc. A28. 1630-1702. Fortegnelse og div. 
dok. vedk. kirker og sognekald.
5 Kronens Skøder II, 455.
6 RA. DaKanc. G119. (1799)-1828. Originale skøder 
til kongen på jus vocandi.
7 Ved embedet. Synsprot. 1862-19(75).
8 LA. Sognekaldsarkivet. 1780-95 (1804). Kirkebog.
9 RA. Kultusmin.: 1. Dep. 1848-1916. Journalsager.
10 LA. Stiftsprovstearkivet. 1824-1900. Synsforret- 
ningsprot.
11 LA. Stiftsprovstearkivet. 1803-26. Kirkesynsfor- 
retn.
12 RA. Rtk. Rev. rgsk. Kirkergsk. 1661-72.
13 Staldbygningens funktion og indretning er be­
skrevet i et brev fra malerinden Andrea E. Sørensen i 
NM2.
14 NM2. Håndskriftsaml. J. H. Larsen: Bidrag til 
topografisk beskrivelse ... 1842.
15 Uhvidtet facademur er iagttaget under søndre 
støttepilles halvtag, jfr. kirkens beskrivelse ved I. 
Arthur-Nielsen og R. Graae, 1963.
16 Jfr. f.eks. Ferslev (DK. Frborg. s.2761 med noter­
ne 12 og 13); endvidere K. de Fine Licht: Øresunds- 
motiver, i NMArb. 1976, s.33f.
17 LA. Holbæk amts provsti. 1808-23. Synsforretn.
18 Jfr. fot. af sydsiden fra 1903 i NM2.
19 Jfr. brev af 28. apr. 1911 i NM2.
20 Jfr. brev fra G. M. Lind, dateret 4. dec. 1966 i 
NM2.
21 Jfr. bl.a. Butterup (s.65), Kvanløse (s. 116) og 
Søstrup.
22 Jfr. Nørlund-Lind: Kalkmalerier s. 237, 260 og 
270; endvidere DK. Sorø s. 1105; DK. Frborg. s. 866.
23 Sml. Jensen: Snedkere s. 123 og Kunsthistorisk 
oversigt for Københavns amt (DK. Kbh. Amt s. 2260).

24 Først 1924 lykkedes det at fa tavlen istandsat, jfr. 
storfeltets maleri.
25 Manglede allerede 1911.
26 En tilsvarende i Domkirkemuseet i Roskilde er 
tilskrevet Anders Nielsen Hatt (DK. Kbh. Amt 
s. 2156). Det samme gælder flere sæt stor- og topvin­
ger fra epitafier og altertavler (jfr. s. 2154).
27 Hugget af Vitus Nielsen.
28 1907 henstillede synet, at det løse murværk (kendt 
fra ældre fot.) fjernedes og fonten rensedes med 
saltsyre.
29 Jfr. Mackeprang: Døbefonte s.67f. og Lars Tynell: 
Skånes medeltida dopfuntar, Stockholm, 1913, s. 156.
30 1935 nystafferedes det af P. Kr. Andersen efter 
bedste skøn, da der kun fandtes ubetydelige rester af 
eet lag ældre staffering.
31 1965-67 lå det på våbenhusloftet, fordi den tidli­
gere ophængning havde været for usikker.
32 Tilsvarende ses på prædikestolen i Rørby (Ars 
hrd.), hvor hermerne er skåret efter samme forlæg 
som i Grandløse, evangelisterne derimod efter et 
andet. Valget af svikkelfigurer er det samme på de to 
stole.
33 Indtil sidste restaurering lå de på loftet.
34 Der ses taphuller til hjørnenedhæng.
35 Indtil sidste restaurering læstes i gesimsfrisen: »I 
Ioh: 2,v, Hvo som holder hans ord ...«.
36 Ifølge indberetning 1758 læstes da: »Beati illi... 
1625. O.K.S. - F.R.«, jfr. LA. Bispearkivet. 1758-59. 
Hist. efterretn. til HofmFund.
37 Inv. nr. D 1 og D 2/1967.
38 DK. Sorø s.438 med fig. 13, s.494 og s.531 med 
fig. 6.
39 I. Starup: Fortegnelse over leverede orgler (i Den 
danske Orgelregistrants arkiv, Musikhistorisk Mu­
seum, København).
40 Fot. i NM2.
41 RA. Rgsk. ældre end 1559: Fortegnelse over ind­
krævede klokker.

Fig. 22. Landsbyplan 1809.— Village map 1809.


