
VERST †KIRKE
NEDBRUDT 1896

Kirken, der var rejst på samme sted som den 
nuværende, blev revet ned 1896 (jfr. historik s. 
2365). Det var en lille velbygget kvaderstens- 
kirke fra romansk tid, bestående af skib og kor, 
som oprindelig havde haft apsis. Et våbenhus 
ved nordsiden fra 1854 havde afløst et af bin­
dingsværk. Kirken kendes fra fotografier (fig. 3 
og 4) og fra arkitekt J. Chr. Fussings opmålinger 
(fig. 2) forud for nedrivningen. Koret var rela­
tivt kort, og kvaderstensmurene her og under 
skibet hvilede på en dobbeltsokkel, svarende om­
trent til soklen under Bække kirke: øverst en 
kraftig rundstav med terningformede hjørner 
og herunder et skråkantet led. Facaderne var 
muret i regelmæssige skifter med forbandt mel­
lem kor og skib.

†Apsiden blev nedbrudt senest i forbindelse 
med ommuringen af korets gavlspids, forment­
lig i 1500'rne. Fotografiet (fig. 3) viser, at apsis- 
buen blev tilmuret med kvadre, hvoraf nogle

var kantstillede. Ifølge J. Helms 1874 var de 
krumme apsiskvadre (heriblandt sokkelkvadre) 
genanvendt både udvendig og indvendig i kor­
gavlen. En enkelt apsiskvader lå med den buede 
flade opad i jorden foran døren til våbenhuset.

Korets gavlspids var ommuret med munke­
sten i sengotiske former. Den prydedes af to 
vandrette savskifter og herover et såkaldt »kor­
set« kors. Skibets vestgavl blev nymuret med 
små teglsten o. 1869.

Døre og vinduer. Ethvert spor af syddøren gik 
tabt i forbindelse med en omsætning af sydmu­
ren 1856. Den retkantede norddør var dannet af 
almindelige kvadre og dækket af en firkantet 
overligger. Døråbningen brød begge sokkelled; 
i vestre side var det skråkantede led ført om 
hjørnet. Af oprindelige vinduer var kun bevaret 
korets nordre og skibets nordøstre, hvis åbnin­
ger dog begge var tilmuret. Vinduerne havde 
monolitte overliggere og sålbænksten.

Fig. 1. Matrikelkort 1:10000, målt 1782 af L. Wesenberg. Rettelser medtaget til 1854. Kopieret af Anna Thorsen. 
– Katasterkarte.


VERST †KIRKE 2379

Fig. 2. Opstalter, grundplan og tværsnit gennem skib 1:300. Målt og tegnet af J. Chr. Fussing o. 1896. – Aufrisse, 
Grundriss und Querschnitt durch Schiff.

I det indre (fig. 4) stod det fladloftede rum 
med en lav og forholdsvis bred korbue, hvis 
runding var sat af krumme kvadre, som 1886' 
var renset for hvidtekalk. To kragbånd smykke­
des af en kraftig rundstav på undersiden. Uldall 
fandt det tænkeligt, at et sokkelled var skjult 
under gulvet.

Våbenhuset ved skibets nordside, fra 1854, var 
af mursten og tækket med tegl. Det lille hvid­
tede hus hvilede på en svagt fremspringende 
sokkel og var forsynet med en profileret gesims 
over langsiderne. En fladbuet dør i nord ledte 
ind til det lave rum, der fik lys gennem et lille 
vindue med støbejernsramme i øst. Huset af­

løste et tegltækket †våbenhus af bindingsværk, på 
samme sted, som synet påbød rejst 1719, da der 
intet var.2 Huset var 1725 uden loft.3 Et træloft 
blev muligvis først lagt efter 1846.1

Kirkens facader blev hvidtet endnu 1857,1 
men var ved nedbrydningen renset for hvidte­
kalk, således som det var tilfældet med mange af 
egnens kvaderstenskirker. Tagene var af bly 
bortset fra den østre del af skibets nordside, der 
ligesom våbenhuset var tækket med tegl.

Vedligeholdelse. Kirkens regnskabsbog opreg­
ner mange tilbagevendende småreparationer. 
Særligt velbelyst er et blystøberarbejde 1637, 
hvorunder korets sydside blev fornyet af »ski­

Danmarks Kirker, Ribe amt 168


2380 ANST HERRED

Fig. 3. Kirken set fra sydøst kort før nedrivningen 1896. Foto i Vejen lokalhistoriske arkiv. – Südostansicht der 
Kirche kurz vor dem Abreissen 1896.

fertækkeren« Hans Bøg fra Kolding. Han og en 
svend blev hentet og bragt i to vogne og holdt 
på kost i seks dage. Af 12 »omgange« bly blev 
otte støbt om, de øvrige »udklappet, loddet og 
forbedret«, til hvilket arbejde der blev brugt for
3 mark tin. Iøvrigt indkøbtes ister (fedt), voks 
og to læs sand. Ved støbearbejdet medgik to læs 
tørt ved, og før blyet blev lagt op igen, lagde en 
tømmermand nye brædder og lægter og udskif­
tede to bjælkehoveder. Hertil brugtes 100 lægte­
søm foruden 300 blysøm.4

Ved en synsforretning 16805 fandt synsmæn- 
dene, at loftet var »ruineret«; tre bjælker mang­
lede, døren var uden lukkelse eller lås, og i kir­
kegulvet manglede mange sten.

Murermester Christen Michelsen fra Ringkø­
bing reparerede 1742 vestgavlen og teglstensta­
gene over våbenhuset og skibet. Kirken blev 
hvidtet indvendig og teglstensgulvet lagt om. 
Hertil blev anvendt bl. a. 1800 store »Flensborg- 
sten« og 250 små.6

I tiden efter kirkens overgang til privat eje 
1767 blev der flere gange klaget over den dårlige 
vedligeholdelsestilstand. Skønt provsten i de­
cember 1770 bad sognemændene indberette, om 
tiendeejeren gjorde noget ved kirken, blev der 
1772 opremset en lang række mangler: taget 
over våbenhuset skulle forbedres og gulvet i 
kirke og våbenhus lægges om; prædikestolen 
var ringe, og der var kun lidt tilbage af dækket 
over fonten. 1774 måtte provsten konstatere, at 
ingen af manglerne var afhjulpne, og at han ikke 
vidste, hvorledes han skulle få ende på »denne så 
tit anmeldte sag«.3

Skibets vestgavl, der blev repareret 1791,7 
voldte fortsat problemer. På ministeriets opfor­
dring besigtigede kongelig bygningsinspektør 
Ferdinand Thielemann 1856 kirken og fandt, at 
kvaderstensmuren burde sættes om, ligesom 
sydmuren var blevet det samme år. Arbejdet 
blev dog udsat et par år, fordi man overvejede at 
forlænge kirken. Thielemann foreslog med en


VERST †KIRKE 2381

Fig. 4. Indre set mod øst kort før nedrivningen 1896. Foto i Vejen lokalhistoriske arkiv. – Innenansicht gegen Osten 
kurz vor dem Abreissen 1896.

skitse, at gavlen kunne forsynes med et lille spir 
med et spåntækket tag, hvilket dog aldrig blev 
til noget.8

Vinduer. I forbindelse med omsætningen af 
skibets sydmur 1856 indsattes tre spidsbuede 
støbejernsrammer. Lignende rammer indsattes 
1873 i korets sydside og skibets nordside.1

Opvarmning. En kakkelovn af Recks fabrikat 
blev 18869 opstillet i skibets nordøstre hjørne 
med skorsten over østgavlen.

Kirkens nedbrydning. Ferdinand Thielemann 
beskrev 1856 kirken som lille og uanselig; stole­
værk og alter var ubekvemt og af et uhyggeligt 
udseende.8 Også Jacob Helms fandt ved sit be­
søg 1874 kirken ret uanselig. Mellem 1801 og 
1901 steg sognets befolkning fra 180 til 554, og 
da det i 1890'rne kom på tale at lade kirken re­
staurere for et større beløb, enedes hartkorns- 
ejerne 1894 om i stedet at opføre en ny kirke. Et 
sagkyndigt syn erklærede kirken for tjenlig til 
nedbrydning. Den blev revet ned i sommeren

1896.4 En del romanske kvadre blev genbrugt i 
den ny kirkes sokkel, men de fleste blev sam­
men med andre materialer solgt på auktion. 
Hvor kvadrene, heriblandt de krumme apsissten 
siden blev af, vides ikke.

†Kalkmalerier. Et blåt tæppe bag altertavlen 
ønskedes 1880 malet op og fire år efter hvidtet 
over.10

INVENTAR

Oversigt. Størstedelen af inventaret i den nedrevne 
kirke synes anskaffet inden midten af 1600'rne. Ældst 
var den romanske døbefont, som blev overført til den 
nye kirke. Fra middelalderen stammede endvidere to 
†klokker, hvoraf den ene blev konfiskeret 1528, den 
anden omstøbt 1793. Prædikestolen og altertavlen, nu 
på henholdsvis Museet i Koldinghus og loftet i den 
nye kirke, er fra 1500'rnes slutning, ligesom måske de 
1874-76 udskiftede †stolestader. Alterstagerne blev 
skænket 1696 og †alterskranken opsat 1744-45.

Farvesætning og istandsættelser. 1637-38 og igen 
1651-52 nævnes reparationer af stoleværket og det

168*


2382 ANST HERRED

sidstnævnte år desuden forhøjelse af alterbordet samt 
staffering af døbefont, prædikestol og skriftestol ved 
Christen Maler. Altertavlen og sikkert også alterbor­
det blev stafferet på bekostning af ritmester Theodo­
sius Levetzau 1688. I de følgende tohundrede år synes 
inventarets tilstand stadig forværret, og kilderne præ­
ges af klager over ejernes manglende vilje til at ofre 
noget på reparationer. Før en reparation 1791 var in­
ventarets tilstand så ussel, at man efter synets mening 
næppe kunne tro, at man befandt sig i en kirke. Efter 
gentagne ønsker blev altertavle og prædikestol, som 
1856 fandtes rent uhyggelige, malet af H. Hansen fra 
Skodborghus (Vejen sogn) 1866.

†Alterbord. 1651/52 blev der købt 1½ tylt fyrre­
deller, som bl.a. skulle bruges til altrets (alter­
bordets?) forhøjelse.11 Fra denne lejlighed stam­
mer måske to (†)(alterbords)paneler, se s. 2368. – 
En fornyelse af alterbordet, nævnt af kirkeejeren 
1792 blandt det, han havde bekostet i de sidste 
tolv år, gjaldt formentlig kun en opmaling.12

†Alterklæder. 1639/40 blev der syet et alter­
klæde af lærred med kniplingsbesætning. Tret­
ten år efter havde kirken atter udgifter til lærred 
og kniplinger til et alterklæde,11 muligvis det 
1700 nævnte.3 1719 var et alterklæde til en an­
slået pris af 6 rdl. blandt synets ønsker,2 men 
1739/40 fandtes kun et klæde, der var syet af den 
gamle messeskjorte.6 17703 og igen 1842 nævnes 
tilkomsten af et nyt alterklæde; 1862 ønskedes 
det eksisterende klæde, af rødt fløjl, forsynet 
med et kors af guldbrokade.9 Et nyt alterklæde 
blev anskaffet o. 1886.9

(†)Altertavle, o. 1590, med tredelt storstykke, 
stafferet 1688 på bekostning af ritmester Theo­
dosius Levetzau, og igen 1791 og 1866; se s. 
2369.

*Alterkalk og †disk, skænket af kirkeejeren 
1782, se s. 2370. – †Altersæt, af tin, tidligst 
nævnt 1651/52, da der anskaffedes en †læderpose 
til at opbevare det i.11 – *Oblatæske af porcelæn, 
se s. 2371. – *Alterkande af porcelæn, se s. 2371. 
To †tinflasker til altervinen opregnes 1719; tyve 
år efter var der kun en enkelt flaske tilbage.13 –
*Sygesæt, o. 1850, se s. 2371. Et †sygesæt af tin er 
nævnt 1719.2

*Alterstager, skænket 1696, se s. 2371.
†Alterbøger. Formentlig som følge af plyndrin­

ger under svenskekrigene manglede kirken

Fig. 5. *Storfelt og *rammestykker fra (†）prædike­
stol, udført o. 1550-75. Maleriet i feltet, af apostlen 
Peter, er fra 1866. Nu i Museet på Koldinghus (s. 
2383). LL fot. 1981. – *Hauptfeld und *Rahmenteile 
einer (†)Kanzel, um 1550-75. Apostelgemälde 1866. 
Heute im Koldinghus Museum.

endnu 1680 både bibel og alterbog.4 1740/41 
blev der købt en ny alterbog for 65 sk.6

*Krucifiks, se s. 2372.
†Messehagler. En messehagel blev 1650/51 re­

pareret.11 1700 nævnes, at kirken ikke har nogen 
messehagel,3 og 1719 står en hagel af rødt fløjl 
med galoner til en pris af 24 rdl. på listen over de 
ornamenter, der bør anskaffes.2 Først 1740/41 
synes ønsket dog opfyldt, idet der blev udle­
veret nogle varer, som var indkøbt af den for­
rige kirkeinspektør, bl.a. seks alen rødt fløjl, fire 
alen brunt lærred og 1 3/4 alen brede og 8 3/4 
alen smalle sølvgaloner.6 En messehagel af rødt 
fløjl med sølvtresser, muligvis anskaffet efter 
synets anmodning 1834,14 ønskedes 1870 fornyet 
og tre år efter opfarvet. 1880 var der atter brug 
for en ny messehagel.9


VERST †KIRKE 2383

(†)Alterskranke, 1872, halvoval, se s. 2372. – 
En †alterskranke, formentlig strækkende sig 
tværs over koret, blev 1744/45 forfærdiget af 
snedker Mikkel Nielsen fra Kolding. Til hans 
løn og materialer medgik 2 rdl 39 sk., mens 
hængsler og beslag kostede 2 rdl. 22 sk.6 1792 
fandtes knæfaldet smalt og ubekvemt,15 og 1858 
ønskedes det gjort fire tommer bredere,1 et øn­
ske, der formentlig aldrig blev opfyldt, da synet 
fra 1863 i stedet foreslog det fornyet i bueform.16

*Døbefont, romansk, af granit, se s. 2372. 
Fonten ønskedes 1849 flyttet tilbage til sin gamle 
plads ved korets nordside.1 1896 stod den ved 
korbuens nordvange, jfr. fig. 4. – *Dåbsfad og 
–kande af messing, o. 1889, se s. 2373. Et †dåbsfad 
af tin uden inskriptioner17 blev efter gentagne 
ønsker om et fad anskaffet o. 1750.18 – †Fonte­
dæksel? 1772 var der kun bevaret lidt af »dækket 
over fonten«.3

(†)Prædikestol (fig. 4, jfr. fig. 5), o. 1550-75. Af 
den nu adskilte stol er bevaret seks rammestyk­
ker, hvoraf det ene har snoet halvsøjle, de andre 
halvbalustre bestående af en øvre del formet 
som gotisk spir og en nedre sammensat af led 
med akantusudskæringer, jfr. hjørnebalustrene 
på prædikestolene i Jerne og Næsbjerg (s. 989 og 
1642). Desuden fem glatte storfelter, muligvis 
udført i 1700'rnes slutning (1791?) i stedet for et 
formodet sæt oprindelige med skæringer.19 En 
†læsepult, nævnt af Helms 1874 og dateret til 
1600'rnes begyndelse, bar på undersiden et skå­
ret og malet billede af en rigt smykket bueniche 
med overkroppen af en mand, der i venstre
hånd holdt en bog, i højre måske en tang med et
søm.20

Umiddelbart før kirkens ombygning 1896 var 
stolen opstillet i skibets sydøstre hjørne med en 
øjensynlig nyere, enkel opgang. Fra en oprinde­
lig (†)opgang stammer måske en 75 cm høj 
tremmebaluster, mens der enten herfra eller fra 
en (†)himmel? er bevaret to henholdsvis 53,5 og 
55 cm lange lister med æggestav over tandsnit.

Prædikestolens bemaling, ifølge en indskrift på 
(†)altertavlens sokkel fra 1866 (s. 2369), omfatter 
hvidt og guld på rammestykkerne, mens fel­
terne har rød bund med hvide ornamenter og 
figurer kopieret efter Thorvaldsen (jfr. (†)alter­

tavle): skjold med inskriptionen »Herre til hvem 
skulle vi gå ... Joh. 6,68«, bue hvorunder Paulus 
med sværd på firsidet sokkel, kors på sokkel, 
bue hvorunder Peter med nøgle på sokkel og 
skjold med indskriften »Ordet er dig nær ... 
Rom. 10,8«. Tremmebalusteren har rester af 
hvid og grøn maling.

Stolen, der tidligst nævnes i forbindelse med 
en staffering ved Christen Maler 1651/52,11 fand­
tes 1719 helt kassabel.2 I 1735 blev der indhentet 
tilbud på en ny stol,21 men endnu 1772 var der 
intet sket med den gamle.3 Den er muligvis re­
pareret og malet 1791, samtidig med (†)altertav­
len (s. 2369), og kan ved denne lejlighed være 
blevet delvis fornyet. Først 1846 ønskede synet 
atter stolen repareret og malet, en anmodning, 
der først blev efterkommet 1866, da H. Hansen 
fra Skodborghus udførte den nuværende staf­
fering. Ved kirkens nybygning 1896 blev stolens 
dele henlagt på loftet og o. 1935 overført til Mu­
seet på Koldinghus.22

†Stolestader. 1637-38 blev der købt træ til re­
paration af nogle stole bag kirkedøren,4 og fjor­
ten år efter til »skamlerne oven og neden«.11 
1719 trængte samtlige stole til en hovedistand­
sættelse,2 et ønske, som synes opfyldt seks år 
efter, da det hed, at stoleværket dels er fornyet, 
dels tilrettet.3 Stolene, af hvilke der 1768 fandtes 
35: 16 mands- og 15 kvindestole à fire sæder, 
samt fire uspecificerede à to sæder, blev mulig­
vis atter fornyet i 1780'rne.23 O. 1846 synes de 
nederste mandsstole fornyet,1 hvad der dog ikke 
hjalp på bygningsinspektør Thielemanns dom 
1856: Stolene er meget ubekvemme og uhygge­
ligt udseende!8 1874 skulle sæderne flyttes op og 
de skæveste kasseres. 1874-76 blev der i stedet 
anskaffet helt nye stader.9 Disse, med tremme­
rygge og vaseprydede gavle, jfr. fig. 4, blev ege- 
træsmalede.24

†Lukket stol. En stol med tre sæder ved koret, 
indrettet o. 1760 af kaptajn Jopritzer(?)'s enke, 
var 1791 i en ussel tilstand.25 En (den samme, 
flyttede?) stol i det nordvestre hjørne ønskedes 
1846 fjernet.1

En †skriftestol, stafferet af Christen Maler 
1651-52,11 trængte 1719 til at blive nyopsat.2 Det 
var formentlig den samme, der nu benævnt


2384 ANST HERRED

Fig. 6. *Epitafium, o. 1775-1783, over fem søskende 
Høyer (s. 2384). Oluf Didrik, †1775, Benedikte, 
†1778, Diderica, †1779 og tvillingesøn og –datter, 
†1783. I Museet på Koldinghus. LL fot. 1981. – *Epi­
taph für die fünf Geschwister Høyer. Um 1775-1783.

præstestolen, ønskedes flyttet, sandsynligvis fra 
korets nordøsthjørne, i forbindelse med den på­
tænkte fornyelse af knæfaldet 1863.1 Formentlig 
o. 1872 erstattet af et aflukke med todelt skærm­
væg.26 Dette »for præsten indrettede skur i ko­
ret« krævedes 1888 fjernet,1 idet der anskaffedes 
en †armstol til præsten, jfr. fig. 4.

En †degnestol, tidligst nævnt 1719,2 krævedes 
1862 repareret og malet, og det følgende år flyt­
tet uden for knæfaldet, jfr. †skriftestolen.1

Til et †skrin, hvori messeklæderne kunne op­
bevares, blev der 1637/38 købt to egefjæle, en 
lås, hængsler og søm for ialt 4½ mk.11

En »tavlepung«, nævnt 1719,2 er sikkert iden­
tisk med en †klingpung, hvis betræk 1858 trængte 
til udskiftning.1 En †pengetavle, hvortil der var 
fæstnet en sølvbjælde, er omtalt 1739/40.6

*Salmenummertavler. 1-4) Fra 1800'rnes første 
halvdel(?), se s. 2374. 5) Måske identisk med en 
1862 omtalt tavle, se s. 2374. – *Præsterække­
tavle, 1800'rnes begyndelse, se s. 2374. – *Kir- 
kestævnetavle, se s. 2374. – To *bekendtgørelses- 
tavler, muligvis anskaffet o. 1886, se s. 2374.

†Ligbåre, udført i Kolding 1651-52;11 måske 
identisk med en 1739/40 omtalt båre.6

*Klokke, 1793, formentlig omstøbt af †klokke 
nr. 2, se s. 2375. Før 1896 i †klokkestabel på 
kirkegården, jfr. s. 2366. †Klokker. 1) Ved klok­
keindsamlingen 1528 blev der afgivet en klokke, 
som vejede 4½ skippd., 5 lispd. (760 kilo).27 2) 
En middelalderlig klokke med indskriften »Ave 
Maria«,28 revnede under sørgeringningen ved 
Christian VI.s død 1746 og hang derpå ubruge­
lig hen, til stadig irritation for synet, der endnu 
1791 konstaterede, at klokken var revnet helt 
igennem og havde tabt en del af kanten.29 Det 
følgende år tilbageviste præsten kirkeejerens på­
stand om, at der efter de øvrige reparationer på 
kirken intet var tilovers til klokken,12 og 1793 
blev den sendt til omstøbning i København.30

GRAVMINDER

*Epitafium (fig. 6), sammenstykket o. 1775-83, 
over fem børn, døde som små, af sognepræst 
Hans Høyer og hustru Anna Rosenkilde: Oluf 
Diederich Hoyer, *1. juli 1774, †3. jan. 1775, 
Benedicta, *21. aug. 1778, †21. dec. 1778, Di­
derica, *10. okt. 1776, †26. febr. 1779 og tvil­
lingesøn og –datter, †5. marts 1783.

Epitafiet, 94×70 cm, består af fire højrektan­
gulære tavler, der med tiden er føjet til hinan­
den. Tre på række krones af det fjerde, Oluf 
Didriks, der foroven bærer indskriften »D(eo) 
O(ptimo) M(aximo sacrum) (Den almægtige 
Gud til ære)« og forneden har en malet hoved­
skal over krydsede knogler samt indskriften 
»Hodie mihi, Cras tibi (I dag mig, i morgen 
dig)«. De øvrige har henvisninger til Dom. 
11,35, Matt. 25,34 og Ordsp. 5,14 (Nær var jeg 
kommet i alskens ulykke midt i forsamling og 
menighed). Den midterste tavle, tvillingernes, 
har maleri af to indsvøbte spædbørn på katafalk.


VERST †KIRKE 2385

Forneden bærer et enkelt udskårent, akantus- 
malet hængestykke forældrenes navne, »H(ans) 
Høyer Pat(e)r (faderen)«, sognepræst 1773-1800, 
og »A(nna) Rosenkilde Matr(ix) (moderen)«. 
Tavlerne står sorte med forgyldte lister og hvid 
skriveskrift, Oluf Didriks på latin. En indskrift 
vidner om en istandsættelse 1844 af Erichsen. – 
Tavlen hang 1874 i præstens stol i koret. Museet 
på Koldinghus (inv. nr. 1 21 91).

*(†)Epitafium(?), o. 1600. Rammestykke af eg, 
19×108 cm, med beslagværksfrise og englehove- 
der på fremspring. Forneden spor af malerifelt. 
Perlefarvet og gult. Museet på Koldinghus (inv. 
nr. 1 21 90).

Et (†)epitafium over Stephan Sørensen, sogne­
præst o. 1583-1619 og provst.4 To konturudsa- 
vede vinger, 75×23 cm, med rødbrun bemaling, 
nu på loftet i den nye kirke, stammer muligvis 
herfra.

Fig. 7. *Gravramme, o. 1740, over søstrene Karen og 
Hedvig, †1740 (s. 2385). I Museet på Koldinghus. LL 
fot. 1981. – *Holzrahmen, um 1740, von Grabstein für 
die Schwester Karen und Hedvig, gest. 1740.

*Gravramme (fig. 7) 1740. »Her vnder hviler i 
Herren tvende S(alige) Søstre, Karen, S(alig) 
Henrich Pelvgs, og Hedevig, H(r) Niels Tøx- 
ens,31 begge føde i Assens, men her i Vierst i en 
høy Alderdom hensovede vdi Opstandelsens sa­
lige Haab 1740«. – Egerammen, 141×97,5 cm, 
der er samlet med trædyvler og udfyldt af en 
sten,4 lå endnu 1874 i skibet. Indskårne versaler. 
Museet på Koldinghus (inv. nr. 1 21 86).

KILDER OG HENVISNINGER

Vedr. arkivalier for Ribe amt i almindelighed hen­
vises til s. 50f., vedr. litteratur og forkortelser til s. 
54f. Endvidere er benyttet:

Ved embedet. Synsprotokol 1862f. – LA Vib. Regn­
skabsbog for Verst kirke 1637-62 (C KRB 503).

NM2. Håndskrifter. F. Uldall: Om de danske lands­
bykirker, VII, 1889, s. 99-101. – Indberetninger. J. 
Helms 1874 (bygning, inventar, gravminder).

Tegninger op opmålinger. NM. Plan, snit og opstalter 
ved J. C. Fussing 1896.

Litteratur. John Kvist: Veerst sogn, Kolding 1958, s. 
269-314.

Beskrivelse af bygning ved Niels Jørgen Poulsen, 
inventar ved Ulla Kjær og gravminder ved Vibeke 
Andersson Møller. Tysk oversættelse: Bodil Molte­
sen Ravn. Redaktionen afsluttet november 1991.

1 LA Vib. Ribe amts østre provsti. Synsprotokol for 
Anst m.fl. hrd. 1829-91 (C 45.4-9).
2 LA Vib. Ribe bispearkiv. Reluitionsvæsenet og ryt­
terdistriktets kirker og skoler 1679-1740 (C 4.149).
3 LA Vib. Ribe bispearkiv. Kirkesyn 1696-1775 (C
4.189).
4 John Kvist: Veerst Sogn, Kolding 1958.
5 John Kvist (note 4) s. 278. Synet den 22. januar 
1680, der blev optegnet i herredets tingbog, var be­
gæret af Niels Nielsen i Husted og afholdtes forment­
lig i forbindelse med kirkens overgang til Koldinghus 
rytterdistrikt.
6 RA. Rtk. Rev. kirkeregnskaber 1719-28, 1738-65. 
Koldinghus rytterdistrikt (276-82).
7 LA Vib. Ribe bispearkiv. Kirkesyn 1788-92 (C
4.190).
8 LA Vib. Bygningsinspektoratet i Århus. Forskellige 
kirker 1850-1905 (B 239.126).
9 Synsprotokol 1862ff.
10 Note 1. 1880 ønskes også opmaling af baggrunden 
for Kristusbilledet (krucifikset?) på korbuen, og af 
prædikestolens fodstykke.
11 LA Vib. Regnskabsbog for Verst kirke 1637-62 (C 
KRB 503).


2386 ANST HERRED

12 LA Vib. Ribe bispearkiv, Anst hrd. 1699-1794 (C
4.15). Blandt de øvrige, af kirkeejeren nævnte, for­
nyelser er således altertavlen, der blot blev opinalet.
13 Note 2 og 6.
14 Note 1. En rød fløjlshagel er tidligst nævnt 1862.
15 RA. DaKanc. Indberetninger fra gejstligheden om 
kirkernes tilstand 1792 (F.47).
16 Note 1. Til den gamle alterskranke kan muligvis 
henføres en del drejede balustre, 71 cm høje, grå­
brune, som nu er henlagt på loftet i den nye kirke.
17 F. Uldall: Om de danske landsbykirker, VII, 99f.
18 Endnu 1724 hedder det klart, at et fad til fonten 
mangler, jfr. LA Vib. Synsprotokol for de reparerede 
kirker i Skanderborg, Dronningborg og Kolding ryt­
terdistrikter 1724-34 (X 156.4), og et dåbsfad fore­
kommer ikke i inventariet 1740, jfr. note 6.
19 I præsteindberetningen 1768 nævnes således prædi- 
kestolens stærkt forfaldne ornamenter, et udtryk, 
som antyder at den har haft udskårne felter og/eller 
friser. Jfr. LA Vib. Ribe bispearkiv. Præsteindberet- 
ninger til biskop J. Bloch (C 4.772).
20 En tang (med en tand) er attribut for S. Apollonia, 
men synes ikke at kunne knyttes til nogen mands- 
helgener. Nærmest kommer måske Jesu fader, S. Jo­
sef, der kendes på sit tømrerværktøj.

21 LA Vib. Koldinghus rytterdistrikt 1717-65. Syns­
protokol. Kirker og skoler 1735-36 (G. Ryt. 9. 23).
22 Inv. nr. 1 21 87 a-e og 1 21 88 a-f (fyldinger og 
rammestykker) samt 1 21 92 a-b og 1 21 94 (tandsnit­
lister og tremmebaluster).
23 I sit forsvar for kirkens elendige vedligeholdelses­
tilstand meddeler kirkeejeren således 1792, at han si­
den sin overtagelse i 1780 bl.a. har fornyet stolene. 
Jfr. note 9.
24 På loftet i den nye kirke fandtes 1962 rester af 
gamle stolestader, muligvis fra det 1874-76 anskaf­
fede sæt. Disse kunne dog ikke genfindes ved Natio­
nalmuseets registrering af de på loftet henlagte sager 
1983, jfr. note 9 og registreringskort på NM2.
25 Præsteindberetning 1768 (note 19) og note 7. 1791 
blev stolen brugt af kirkeejeren.
26 Jfr. indb. af Helms 1874.
27 RA. Reg. 108 A, nr. 21. Fortegnelse over indkræ­
vede klokker 1528-29.
28 Præsteindberetning 1768 (note 19).
29 Note 3 og 7.
30 LA Vib. Ribe bispearkiv. Indberetninger, kirke- og 
præstegårdssyn 1793-97 (C 4.704). Klokken var 
endnu ikke kommet tilbage i november 1794.
31 Niels Tøxen, sognepræst 1728-48.


