
Fig. 1. Kirken set fra øst. Birte Jørgensen fot. o. 1960. I Ebbe Lehn Petersens arkiv. - Church seen from the east. 

HANS TAUSENS KIRKE 

I de første årtier af 1900'erne var der blevet opfør t 
kirker og kirkesale i forstæderne syd og øst for Oden-
ses gamle bykerne, og i 1920'erne drøftede menig-
hedsrådene fra S. Knuds, Ansgars og S. Hans kirker 
mulige placeringer af en kirkesal i de nordvestlige 
forstæder.1 Da der ikke kunne opnås enighed, beslut-
tede menighedsrådet i S. Knuds sogn sig for at for-
lade udvalget og i stedet arbejde for etablering af en 
kirkesal på h jørnegrunden Rugårdsvej 62, mellem 
landevejen og jernbanen, hvor kirken ligger i dag. 

Arkitekt N. P. Jensen havde 1925 udarbejdet to for-
skellige kirkeprojekter til denne plads;2 men S. Knuds 
menighedsråd valgte at lade arkitekt Knud Lehn Pe-
tersen udarbejde endnu et projekt. I begyndelsen af 
maj 1928 fremlagde han et sæt tegninger til godken-
delse, og sidst på måneden begyndte menighedsrådet 
at indsamle penge til opførelse af »Kirkesalen ved Ru-
gaardsvej«, der skulle være et menighedshus til kirke-

ligt brug. 3 Bygningen opførtes i 1930 og var klar til 
indvielse den 2. nov. 

Fra l . n o v . 1938 blev der hos sognepræsten ved 
domkirken ansat en midlertidig hjælpepræst, som 
særligt knyttedes til den menighed, der søgte Hans 
Tausens kirkesal, og fra 1. nov. 1939 oprettedes et fast 
hjælpepræsteembede. Som følge heraf opstod ønsket 
om at danne et selvstændigt sogn (hvilket blev en 
realitet 1. juli 1943) og fortsætte den planlagte udbyg-
ning af kirkesalen til en egentlig kirke. Pengeindsam-
lingen blev genoptaget, og Knud Lehn Petersen ud-
arbejdede en række alternative forslag til en kirkeud-
videlse på grundlag af det oprindelige projekt.4 1942 
søgte man byggeriet igangsat som beskæftigelsesfor-
anstaltning; men det lykkedes ikke. 

I løbet af 1950 blev det klart, at det havde lange 
udsigter, før det lille sogn kunne opnå statstilskud til 
byggeriet. Man besluttede derfor at klare sig for egne 


1644 ODENSE • NYERE KIRKER 

Fig. 2. Udkast til kirke 1928, Knud Lehn Petersen. 
Den skraverede del tænktes opfør t som menigheds-
hus. Efter indsamlingsbrochure, udgivet af S. Knuds 
sogns menighedsråd. - Proposed church, submitted in 
1928 by Knud Lehn Petersen. The hatched part was a 
suggestion for the parish hall. 

midler, hvilket betød, at de eksisterende planer ikke 
kunne realiseres. Arkitekten foreslog, at man bad 
hans søn, Erik Lehn Petersen, om at udarbejde et nyt 
projekt, hvor den overordnede forudsætning var, at 
'hver kubikcentimeter bygning ' skulle udnyttes.5 

De nye tegninger, af Bente og Erik Lehn Petersen, 
forelå i april 1951 og blev endeligt godkendt i novem-
ber. Da det var vanskeligt at skaffe byggematerialer, 
blev byggeriet først påbegyndt den næstfølgende vin-
ter 1952-53 og afsluttet i 1954. Kirken blev indviet 
11. april s.å. 

1989 tilføjedes et sognehus, tegnet af Ebbe Lehn 
Petersen. 

Projekter. 1925 indsendte arkitekt N. P. Jensen to 
forslag til en ny kirke i Odenses nordvestkvarter.2 

Planløsningerne er identiske, men det ene er tænkt i 
romansk stil, mens det andet er i gotisk. 

Fra 1928 til sidst i 1940'erne tegnede Knud Lehn 
Petersen en række forskellige kirker.6 Det oprindelige 
projekt (fig. 2) var inspireret af såvel renæssancearki-
tektur som af det nyligt opfør te stadshus i Stockholm 
(arkitekt Ragnar Östberg). Hovedideen er fastholdt i 
det sidst daterede projekt fra 1945, hvor der dog er 
sparet på de dekorative detaljer, og tagene er afval-
mede. 

Kirken ligger ud til Rugårdsvej, hvorfra stier 
belagt med små rektangulære cementfliser fører 
f rem til indgange og cykelstativer. Mellem stier 
og bygninger findes bede med krybende bærmi-
spel og enkelte gamle bøge og aske. Ud til A m -

brosius Stubs Vej er en lille asfalteret parkerings-
plads. N o r d og øst for kirken findes mindre 
græsarealer samt buskadser domineret af busk-
potentil og lave ligusterhække, der afgrænser 
anlægget mod stien til cykelruten m o d Morud 
på den nedlagte banelinje (Nordvestfynske Jern-
bane) og den tilgroede baneskråning (jfr. fig. 1). 

1931 tilplantedes området omkring kirkesalen 
med mirabeller, roser og prydbuske foruden 
nogle taks og et birketræ.7 Anlægget omlagdes 
både 1954, ved opførelsen af kirken, og 1976-77, 
i forbindelse med Rugårdsvejs udvidelse og op-
førelsen af en ny bro over banegraven.8 

En skulptur af blå Rønnegranit, udført af 
Frede Troelsen, blev 1991 opstillet ud mod Ru-
gårdsvej.9 

Kirkekomplekset består af den oprindelige kir-
kesal fra 1930, tegnet af Knud Lehn Petersen, 
den i 1954 indviede kirke, tegnet af Bente og 
Erik Lehn Petersen, og et i 1989 opført sogne-
hus, tegnet af Ebbe Lehn Petersen. 

Den midlertidige (†)kirkesal (fig. 3), der nu 
fungerer som menighedssal, er rejst af røde 
munkesten i krydsskifte på en sokkel af kløvet 
granit og er tækket med vingetegl. Under ge-
simsen og over vinduerne er hvide sandstens-
bånd. Over vinduerne findes endvidere buestik, 
og vestgavlen har strømskifter. En oprindelig 
portaludsmykning er nu fjernet (jfr. fig. 4), an-
tagelig ved ombygningen i 1950'erne. Indgan-
gen i bygningens vestgavl fører ind til et lille 
forrum, flankeret af to mindre rum, hvoraf det 
ene har været benyttet som sakristi. Salen be-

Fig. 3. (†)Kirkesalen på Rugårdsvej. Fot. ca. 1935. 
Gengivet efter Viereck. - (†)Church hall in Rugårdsvej. 


HANS TAUSENS KIRKE 1645 

Fig. 4. Kirken set fra nordvest. Henrik Wichmann fot. 1999. - The church seen from the north-west. 

Fig. 5. Plan 1:300. A. Kirken. B. Den oprindelige (†)kirkesal. Tegnet og suppleret af MN 1998, på grundlag af 
tegninger i Ebbe Lehn Petersens arkiv. - Plan. A. The church. B. The original (†)church hall. 


1646 ODENSE • NYERE KIRKER 

Fig. 6. Indre set m o d syd. Henrik Wichmann fot. 1997. - Interior to the south. 

lyses af to vinduesgrupper (bestående af tre vin-
duer adskilt af sandstensposter) i hver langvæg 
og et cirkulært vindue i vestgavlen. De gennem-
gående bindbjælker er synlige, da det knækkede 
kasetteloft er ophængt under spær og hanebånd. 

Den 1952-54 tilføjede kirke er i princippet ud-
formet som et lavt, bredt ' tårn' med højt, stejlt 
sadeltag og gavle m o d øst og vest; opført af 
røde mursten på støbt sokkel og tækket med 
vingetegl. En dyb, østvendt niche - i tårnets 
fulde højde - har pudset og hvidmalet murværk. 
Over ki rkerummet findes en indskudt etage, 
hvor der oprindelig var indrettet spejderloka-
ler,10 og herover et klokkeloft. De smalle, for-
skudte glamhuller i gavlene minder om middel-
alderlig blændingsdekoration. Foran kirkens ho-
vedindgang i nordsiden fandtes oprindelig en 
lille flisebelagt gård, der i nord afgrænsedes af en 
fritliggende †bygning med kapel, toiletter og red-
skabsrum og i øst af et halvtag og en mur. 

Indre. Det rektangulære rum er opført på 
tværs af den gamle kirkesals længdeakse, hvilket 
medfører en afvigelse fra de gængse normer for 
opstilling af kirkeinventar, idet alteret er place-
ret midt for sydvæggen. Rummet belyses ho-
vedsagelig af fem høje vinduer i den østvendte 
sidevæg. I de første år gav glasbygningsstenene i 
sydvæggen dog også et betydeligt lysindfald 
(jfr. alterudsmykning). Loftet er beklædt med 
mørke egestave, væggene står med hvidmalet 
puds, og gulvbelægningen er af stiftmosaik i 
grønne nuancer. 

Nord for kirken opførtes 1989 et nyt sognehus 
med blandt andet kapel, kontorer og mødeloka-
ler. Som følge af denne udbygning flyttedes 
kompleksets hovedindgang til et vestvendt 
vindfang i tilbygningen, der således fungerer 
som forhal eller våbenhus for kirken. På de bæ-
rende betonbjælkers endeflader blev 1991 opsat 
en udsmykning, udført af Ida Ho lm Mortensen, 


HANS TAUSENS KIRKE 1647 

bestående af 15 ultramarinblå stålrelieffer.9 Mo-
tiverne er forskellige kristne symboler. 

En tømret †klokkestabel rejstes 1934 ved kirke-
salens østgavl.11 

Kirkens beholdning af inventar er stadig præget 
af de vanskelige økonomiske forhold ved op-
førelsen af kirken 1952-54, hvor der ikke var af-
sat midler til kunstnerisk udsmykning. Enkelte 
genstande, eksempelvis altersølvet og altersta-
gerne, stammer fra kirkesalen. I tidens løb er 
dog modtaget en række gaver, som gradvis har 
udvisket det oprindelige, meget enkle udtryk. 

Alterpartiet. Det murede alterbord dækkes af tre 
kalkstensfliser, 3,5x64,5x77,5 cm, i rødbrune 
og grå nuancer. Bordet er beklædt med paneler, 
udført i mosaik af Knud Lollesgaard 1954. På 
forsiden ses Kristus med kalken, flankeret af to 
engle, på siderne hhv. Kristusmonogram og 
Helligåndsdue. Som erstatning for en egentlig 
alterudsmykning indsattes glasbygningssten i syd-
muren.12 Bag alterbordet danner glasstenene et 
korsformet vindue, der langfredag dækkes af et 
maleri, som flyttes hertil fra menighedssalen. 
Maleriet, fra 1990, olie og acryl på lærred, 
161x129 cm, med motivet »Nedtagelsen fra kor-
set« er udført af Arne Haugen Sørensen og 
skænket af Ny Carlsbergfondet.13 

Altersølvet stammer hovedsagelig fra kirkesa-
lens opførelse. Både kalk og disk er stemplet 
med Københavnsmærke 1930 og guardein-
mærke for Christian Frederik Heise. Kalken (fig. 
7), 23,7 cm høj, er samlet af to stykker. Fodens 
dekorationer er drevne, mens bægerets er på-
loddede. Muligvis som den tilhørende disk ud-
ført af R. A. Christophersen, Odense. Disken, 
14,7 cm i tvm., har, foruden mesterstempel for 
ovennævnte, nationalitetsmærke og et ubestem-
meligt stempel med initialerne CG. 

Oblatæske (fig. 9), o. 1840(?),14 2 cm høj, hjer-
teformet, 13,8x10 cm, med indgraveret kruci-
fiks og indskrift. Såvel æskens form som de-
koration og inskription svarer - uden at de er 
helt identiske - til en oblatæske fra 1701 i Grå-
brødre klosterkirke (s. 1571). Under bunden fin-
des tre stempler: mestermærke for Niels Chri-
stopher Clausen (Bøje II, 4280), Odensemærke 

og lødighedsmærke for prøvesølv (13L4G) samt 
en graveret vægtangivelse »vog 14 lod 3½ qvt.« 
Æsken tilhørte oprindelig domkirken, hvor den 
registreredes 1844 (jfr. s. 552f.), 1932 deponeret i 
Hans Tausens kirkesal. 

Alterkander. 1) O. 1850, af porcelæn, fra Bing 
& Grøndahl. Sort, med forgyldte kanter og 
guldkors på korpus. Antagelig anskaffet til 
S. Knuds kirke 1857 (s. 556), udlånt til Hans 
Tausens kirkesal 1932 og endeligt afgivet hertil 
1961. 2) Af sølvplet, 20,6 cm høj med fletværk 
på hanken. Fire stempler: mestermærke ATLA, 
for A. T. Larsen, nationalitetsmærke samt fak-
kelmærke og »ALP«. 3) Af sølv, bestilt 1998 hos 
John Rimer, Måløv. 

Ske (fig. 8), af sølv, indskrift på laffets bagside 
»Hans Tausens Kirkesal«. Skaftet er stemplet 
med fem orientalske skrifttegn. 

Alterstager. 1930, 32,5 cm høje. Kopier af al-
terstager i Nr. Lyndelse og fremstillet af Carius 
Hansen.15 Ifølge indskrift skænket 1930 af folke-
tingsmand J. C. A. Carlsen-Skiødt og hustru 

Fig. 7. Alterkalk, muligvis udfør t af R. A. Chris to-
phersen, Odense, 1930. Henrik Wichmann fot. 1997. 
- Chalice, possibly made by R.A. Christophersen of 
Odense, 1930. 


1648 ODENSE • NYERE KIRKER 

Fig. 8. Ske, (s. 1647). Henrik Wichmann fot. 1997. -
Spoon. 

Elise Cathrine. - Syvarmet stage, 52,5 cm høj 
med graveret indskrift »Hans Tavsens Kirkesal 
1932«. Oprindelig monteret til elektrisk lys, 
skænket af anonym. 7 Senere forandret til almin-
delig stage. Nu ude af brug. 

Messehagler. 1) Nyere, skjoldformet, af rødt 
fløjl med guldgaloner. 1961 afgivet fra S. Knuds 
kirke (jfr. s. 568). 2) O.1960. Grøn, med gaffel-
kors af guldgaloner. 3) 1969. Rød, med besæt-
ning af guldgaloner og på ryggen gaffelkors 
samt en broderet kalk. Købt hos Selskabet for 
Kirkelig Kunst. 4) O.1975. Grøn, vævet med 
lodrette striber, der på ryggen brydes af et vand-
ret bånd af indvævet guldtråd, således at der 
dannes et kors. 5) 1993. Violet, vævet af Hanne 
Skyum. Rygmotivet er en flyvende sneppe. 6) 
1994. Hvid, fremstillet af Anne Marie Egemose, 
bestående af et hvidt, grovmasket net med ind-

Fig. 9. Oblatæske, muligvis udfør t af Niels Chris to-
pher Clausen, Odense, o. 1840, som kopi af en oblat-
æske i Gråbrødre klosterkirke fra 1701 (s. 1571). Hen-
rik Wichmann fot. 1997. - Wafer box, possibly made by 
Niels Christopher Clausen of Odense, c. 1840, as a copy of 
a wafer box from Greyfriars monastery church. 

vævet korsmotiv og fiskestimer, underforet 
med gul silke. 

Døbefont, af granit, 90,5 cm høj og 70 cm i 
tvm. , bestående af en glat, sekskantet k u m m e 
hvilende på en keglestubformet fod. Udfør t og 
skænket 1954 af stenhugger Emanuel Madsen.16 

Dåbsfad, o. 1954, af tin, 53 cm i tvm. , med 
Jesumonogram i bunden. To stempler under 
bunden: KK og J. Holm. Fremstillet efter model 
i Selskabet for Kirkelig Kunst, tegnet af Kaare 
Klint og Mogens Koch. Skænket af søndagssko-
lebørnene 1954.16 

Dåbskande o. 1954, af tin, 23 cm høj. Med 
stempler som dåbsfadet; ligesom dette fremstil-
let efter model og skænket af samme. 

Enkel prædikestol af ubehandlet lys eg, place-
ret øst for alteret (jfr. fig. 6). 

Orgel, 1954, med 13 stemmer, to manualer og 
pedal, bygget af Marcussen & Søn, Åbenrå. 
Disposition: Manual I: Rørfløjte 8', Principal 4', 
Quintatøn 4', Gedaktfløjte 2', Mixtur III. Ma-
nual II: Gedakt 8', Rørfløjte 4', Principal 2', 
Scharf II, Krumhorn 8'. Pedal: Subbas 16', Dul -
cian 16', Vox humana 4'. Facaden, der er tegnet 
af Ebbe Lehn Petersen, har piber af tinlegering 
og kobber. Orglet er opstillet på nordpulpi tu-
rets vestre del med spillebord i orgelhusets østre 
gavl. Den midlertidige kirke (nu menighedssal) 
havde harmonium. 7 

Stole. Efter flere års drøftelser besluttedes 
1995 at renovere stolene i løbet af tre år.17 

Figurer. 1990, af glaseret keramik, en lys og en 
mørk udgave af Peter Brandes »Der Hirte« 
(Hyrden), opstillet på hylder i kirkens vestre 
side. Gave fra Ny Carlsbergfondet. 

Lamper. 1974 ophængtes otte pendler af model 
»PH Kugle«.17 

Kandelabre. 1) 1954, af jern, 154 cm høje. Le-
veret af kunstsmed Knud Eibye,18 nu henlagt på 
pulpituret i menighedssalen. 2) 1992,17 af stål og 
messing, 145 cm høje med tre lyseholdere. Teg-
net af Ebbe Lehn Petersen, flankerer alteret. 

Klokker. 1) »Støbt af B. Løw og Søn, Køben-
havn, 1934«. 79 cm i tvm. 2) 1954, 102 cm i 
tvm. , leveret af De Smithske Støberier, med 
indskriften »Klokkens kald til bøn og sang, lyde 
skal i slægters gang«. 


HANS TAUSENS KIRKE 1649 

Fig. 10. Indre set m o d nord. Henrik Wichmann fot. 1997. - Interior to the north. 

K I L D E R O G H E N V I S N I N G E R 

LAFyn. Odense S. Knuds menighedsrådsarkiv. Sager 
vedr. Hans Tausens kirkesal. 1928-43. - Kassebog 
vedr. Hans Tausens kirkesal. 1932-34. - Odense Køb-
stads Provstearkiv 1841-1970. Uordne t embedsarkiv 
1908-65, kuvert mærket Hans Tausens kirke. Heri 
bl.a. forslag til kirkebygninger udarbejdet af Knud 
Lehn Petersen 1941. — Tegningsarkiv (provster). Heri 
N. P. Jensens projekter 1925 samt tegninger og be-
skrivelse af Knud Lehn Petersens alternative forslag 
fra 1940. 

Stadsarkivet. Byggesager. 137/1930-31 (med tegninger 
af kirkesalen). - 434/1934-35 (med tegninger af klok-
kestabel). - 825/1951-52 (med tegninger af kirke). 

Ebbe Lehn Petersens arkiv, Odense. Hans Tausens 
kirke (96) 192. Heri bl.a. tegninger af Knud Lehn Pe-
tersen til de forskellige udgaver af den store kirke 
1928, 1940 og 1945 samt adskillige forslag til mindre 
kirker. Endvidere beskrivelser og tegninger til Bente 
og Erik Lehn Petersen tilbygning 1951-54. 

Ved embedet. Hans Tausens menighedsrådsarkiv. Syns-
protokol. 1944-(96). 

Litteratur. C. F. Viereck, Hans Tausens kirke Odense 
1954-1979. Beretning om kirkens tilblivelse, Odense 
1979. (Viereck). 

Beskrivelse ved Sven Rask og Ole Olesen (orgler). 
Redaktionen afsluttet 1999. 

N O T E R 
1 Den historiske indledning bygger hovedsagelig på 
Viereck. 
2 LAFyn. Tegningsark. 
3 LAFyn. Odense købst. provsteark. 1841-1970. 
4 Jfr. note 2 og 3. 
5 Viereck 8. 
6 Foruden de forskellige udgaver af det store projekt 
tegnede Knud Lehn Petersen en række forslag til 
mindre udvidelser af kirkesalen. En del af disse teg-
ninger er bevaret i forskellige arkiver (jfr. kildefor-


1650 ODENSE • NYERE KIRKER 

tegneisen), men der var næppe enighed om at opføre 
en lille kirke, før opgaven blev overdraget Erik Lehn 
Petersen. 
7 LAFyn. S. Knuds menighedsrådsark. 1928-43. Sager 
vedr. Hans Tausens kirkesal. 
8 Viereck 12. 
9 Fyens Stiftstidende 5. marts 1991. 
10 Stadsark. Byggesager. 825/1951-52. 
11 Stadsark. Byggesager. 434/1934-35. 
12 Vinduerne er af klart glas; men da lyset var for 
skarpt, blev ydersiden 1959 blændmalet med hvid 

farve. Ved embedet. Menighedsrådsark. Synsprot. 
13 Ny Carlsbergfondets gave i 1991 omfat tede endvi-
dere to malerier, udfør t af Karen Hansen og ophængt i 
menighedssalen, samt to skulpturer af Peter Brandes. 
14 En datering til o. 1840 forudsætter, at mesterstem-
plet ikke er tilføjet ved en reparation af et ældre, op-
rindeligt ustemplet, arbejde. 
15 Viereck 4. 
16 Viereck 11. 
17 Ved embedet. Menighedsrådsark. Synsprot. 
18 Type nr. 325, Knud Eibyes arkiv, i N M . 

ODENSE • HANS TAUSEN'S CHURCH 

E N G L I S H S U M M A R Y 

The complex consists of a (†)church hall f rom 
1930, a church f rom 1954, and a parish commu-
nity centre added in 1989. 

Proposals were already submitted in the 1920s 
by N. P. Jensen for a church in the Romanesque 
and Gothic styles respectively, to be built on the 
plot Rugårdsvej 62 between the railway and the 
main road. However, the (†)church hall (fig. 3) 
built in 1930 was designed by Knud Lehn Pe-
tersen, and planned as the first stage of a larger 
project (fig. 2), in that a proper church was to 
have been built later. Dur ing the decades to fol-
low the architect prepared a number of prelimi-
nary plans and drawings for a church on the site, 
but it became clear in 1950 that funds would not 
be available for a project on this scale. There-

fore, the parish council asked the architect's son 
to submit a proposal for a lesser enlargement. 
Bente and Erik Lehn Petersen's design was sub-
mitted in April 1951 and the church was con-
secrated on 11. April 1954. In 1989 a parish com-
munity centre by Ebbe Lehn Petersen was add-
ed to the complex. 

Of the furnishings mention must be made of 
the mosaics on the altar table, executed in 1954 
by Knud Lollesgaard. The wafer box (fig. 9), 
probably made c. 1840 by Niels Christopher 
Clausen, Odense, as a copy of a box f rom 1701 
in Greyfriars monastery church. Chasubles sewn 
in 1993 and 1994 by Hanne Skyum and Anne 
Marie Egemose respectively. Ceramic figures 
"Der Hirte" by Peter Brandes, 1990. 


