
Fig. 1. Kirken set fra sydøst. NJP fot. 1993. – Südostansicht der Kirche.

MALT KIRKE
MALT HERRED

Sognet nævnes første gang i en indførsel fra o. 1300 i 
Ribe Oldemoder.1 I kirkelisten i samme håndskrift 
(ved midten af 1300’rne) er kirken sat til en afgift på 4 
skilling sølv (jfr. s. 1020f.). Malt har i det mindste 
siden 1500’rne haft Folding som anneks.2 Askov er 
1986 udskilt som et selvstændigt sogn. Den tidligere 
valgmenighedskirke i Askov tjente 1972-86 som fi­
lialkirke.

En række kilder giver et detaljeret indblik i kirkens 
betrængte økonomi i århundredet forud for overgan­
gen til privat eje 1699. 1586-87 var sognepræst Søren 
Hansen Brun og Søren Terkelsen kirkeværger og af­
lagde regnskab over for den kongelige tilsynsmyn­
dighed, sysselprovsten.3 Kirketienden var forpagtet 
ud.4 1590 klagede bønderne over, at kirken forfaldt,

fordi forpagtningsafgiften ikke blev betalt til tiden, 
og bad om, at værgerne selv måtte overtage forpagt­
ningen.5 Thomas Juel til Estrup gentog samme be­
skyldning 1593, og han fik lov til selv at forpagte 
tienden, idet den gamle tiendefæster nylig var død.6 I 
de følgende år oparbejdede kirken en betydelig gæld 
til Thomas Juel, der også var kirkeværge. Han bad 
1617 om, at stiftets formuende kirker måtte komme 
Malt til hjælp.7 Forholdet mellem Thomas Juel og 
sysselprovsten, Niels Krag, synes i disse år at have 
været ret anstrengt; sidstnævnte lod 1621 Thomas Juel 
stævne for retten og anklage for forsømmelse og 
byggesjusk (jfr. s. 2814).8 1635 klagede Thomas Juel 
igen over, at kirken skyldte ham penge, og kongen 
pålagde Niels Krag at refundere ham, hvad han havde

Danmarks Kirker, Ribe amt 195


2804 MALT HERRED

lagt ud til reparation.9 Dette var endnu ikke sket 
1636, da Krag blev mindet om kongens befaling.10

Efter svenskekrigenes ødelæggelser (se ndf.) fik 
den nye ejer af Estrup, Margrethe Reedtz, 1662 lov til 
at nyde kirkens indtægter, indtil hun og hendes arvin­
ger var blevet betalt for deres udlæg ved kirkens re­
paration.11 Et tinglyst syn 1686 dokumenterede kir­
kens brøstfældighed.12 Sønnen Claus Sehested fik 
1688 tilladelse til at købe kaldsretten til halv pris som 
godtgørelse for sit tilgodehavende.13 Overdragelsen 
fandt dog først sted 1699 og da til oberst Ditlev 
Brockdorff, som 1698 sammen med Estrup havde 
overtaget fordringerne på kirken.14 Forud for over­
tagelsen blev der optaget et tinglyst syn.15 Kirken 
hørte herefter under herregården Estrup, indtil den 
ved midten af 1800’rne blev overtaget af sognets be­
boere. Den overgik til selveje 1911.

Ved klokkeskatten 1528 måtte kirken afgive en 
klokke (jfr. inventar).

Sognet led stærkt under svenskekrigene 1657-60, 
hvor polske hjælpetropper en tid havde lejr i sognet 
og på Skudstrup mark syd for Kongeåen. Sognepræst 
Jakob Simonsen Sejrup klagede efter krigen over, at 
»alle mine sognefolk uden få mennesker (er) slet ud­

døde og stederne mestendel afbrændte«. Ifølge Claus 
Sehesteds ansøgning 1688 blev kirken så »ruineret og 
nedfalden«, at der ikke kunne forrettes gudstjeneste.16

Arkæologiske undersøgelser ved Knud J. Krogh af 
korgulvet 1958 og bag altret 1971 ledte til fundet af 
stilladshuller fra kirkens opførelse, fragmenter af 
glasmalerier samt dele af et såkaldt gyldent alter 
m.m.17

Mønter. I forbindelse med undersøgelsen 1958 fand­
tes i korgulvet 73 spredt liggende mønter, heraf 55 
middelalderlige. Ældst er en frisisk mønt slået under 
Bruno III, greve af Frisland 1038-57. To mønter er 
slået under Valdemar I, fem under Valdemar II.18

En helligkilde på Kongensbjerg nordøst for kirken, 
besøgtes førhen Valborgsdag eller sankthansaften.19

Kirken ligger midt i sognet, på toppen af et 
jævnt stigende terræn og omgivet af en nyere, 
spredt bebyggelse mod nord og vest. Matrikel­
kortet 1783 (fig. 2) viser kirken og kirkegården 
frit i landskabet godt en kilometer nord for 
landsbyen Maltbæk, hvor præsten residerede

Fig. 2. Matrikelkort 1:10000, målt af S. L. Bie 1783. Rettelser medtaget indtil 1856. Kopieret af Anna Thorsen. –
Katasterkarte, vermessen 1783.


MALT KIRKE 2805

Fig. 3. Luftfoto af kirken og kirkegården set fra sydøst, 
nahme von Kirche und Friedhof, Südostansicht, 1947.

indtil 1871 (i den nuværende Meshøjgård). 
Endnu i 1800’rne blev der ved pløjning fundet 
spor af en ældre bebyggelse omkring kirken.20 
Af sognets to øvrige byer, Askov og Estrup, 
blev den sidste øde under svenskekrigene og 
jorden lagt under herregården Estrup.

Den rektangulære kirkegård har bevaret sine 
gamle skel21 og hegnes af kampestensdiger. Ho­
vedindgangen i vest er en nyere køreport, lukket 
af jerngitterfløje mellem svære, teglhængte 
kløvstenspiller. En låge østligt i norddiget, ind­
rettet 1871,22 har granitstolper afsluttet med py­
ramider. – Ældre, tømrede †indgange bestod 
1699 af to stetter (låger) i øst, mens en stette i 
syd var sløjfet. †Porten fandtes da i norddiget 
med »stænger og tække«, men var stærkt for­
falden; fløje af bøgetræ lå på jorden.15 173823 
nævnes kun én låge i øst; den blev 1871 flyttet til 
nord for at være ved vejen. Porten var inden 
1862 flyttet til kirkegårdens vestside.22

Sylvest Jensen fot. 1947. Det kgl. Bibliotek. – Luftauf-

En ældre beplantning af elmetræer (jfr. luft­
foto, fig. 3) er udtyndet og delvis afløst af birk 
og lind. Elmene ses som nyplantede træer på en 
tegning 1875 (fig. 47). Øst for koret vokser en 
fuldkronet rødbøg. På parkeringspladsen vest 
for kirkegården er ved omlægningen 1966 plan­
tet egetræer.

Et ligkapel fra 1966 syd for kirkegårdens syd­
vestre hjørne er o. 1980 udvidet med kontor og 
graverfaciliteter. Huset, der har gavle i øst og 
vest, er hvidtet, og eternittag er erstattet af tegl. 
Det afløste et ældre †kapel, fra 1930’rne,20 inden 
for vestdiget (fig. 3) med rundbuet dør i østgav­
len.

På pladsen vest for kirkegården (fig. 3) ned­
brød man 1966 det såkaldte Malt †kirkehus, en 
bygning fra o. 1900. Husets beskedne forgænger 
benævnes 1691 »kroen ved kirken«24 og ses på 
matrikelkortet 1783 (fig. 2). Nord for kirkehuset 
langs vejen til Askov lå 1912-66 et †forsamlingshus.

195*


2806 MALT HERRED

Fig. 4. Kirken set fra nordvest. NJP fot. 1993. – Nordwestansicht der Kirche.

†Klokkestabel. Klokken hang indtil 1878 i en 
tømret stabel ved korets østgavl (fig. 12, 47). 
Stabelen, der formodentlig først er sat op efter 
tårnets reduktion 1743 (se tårn), hvilede på to 
stolper og var fastgjort til koret med to vandret­
te bjælker.25 Det afvalmede tag var beklædt med 
brædder.26 Stablen brød sammen under aften- 
ringningen 5. sept. 1878, hvorved klokkeren, 
Peter Iversen, blev dræbt.27 Et forslag til en frit­
stående stabel, udarbejdet af C. F. Holm 1878, 
kom ikke til udførelse; klokken blev det føl­
gende år ophængt i en tagrytter over kirkens 
vestende.

BYGNING
Kirken er en romansk kvaderstensbygning be­
stående af kor og skib. Underdelen af et vest­
tårn, hvis øvre stokværk blev nedtaget 1743, er

også af granitkvadre; der er formodentlig tale 
om et tårn, som er opført ret kort tid efter selve 
kirken. Våbenhuset ved skibets sydside er i sin 
kerne senmiddelalderligt, men stærkt ommuret 
1879, da kirken fik sit nuværende udseende med 
skifertag og en tagrytter over vestgavlen. Ori­
enteringen har en mindre afvigelse mod nord.

Kor og skib er sandsynligvis opført i sidste 
trediedel af 1100’rne og næppe meget senere end 
Valdemar I.s død 1182, idet to mønter slået i 
Ribe og Slesvig i hans regeringstid er fundet i 
kirkens formodentlig ældste gulvlag.28 Ved un­
dersøgelsen 1958, som kun omfattede korets 
østre del, blev der ikke iagttaget spor efter en 
forgænger.

Materialer og teknik. Murene er på vanlig vis 
rejst som kassemure med en udvendig skal af 
granitkvadre og en indre af marksten. Kernen 
består af små marksten og stenaffald fra kvader­


MALT KIRKE 2807

Fig. 5. Grundplan 1:300. Målt af Henrik Jacobsen og tegnet af Marianne Nielsen 1993. – Grundriss.

tilhugningen i kalkmørtel. Udvendig hviler mu­
rene på en svagt profileret sokkel, kendetegnet 
ved en vandret linie indhugget lidt under kan­
ten. Linien mangler på nogle af sokkelstenene i 
nordsiden, heriblandt de to, der flankerer nord­
døren (s. 2672, fig. 10-11). Skiftegangen er re­
gelmæssig med forbandt mellem kor og skib. 
Der er 10 skifter i koret og 12 i skibet, som er 0,8 
m højere. Kun skibets sydside bærer præg af 
omsætning. De øvrige mure må være ret ufor­
styrrede, da der endnu ses stilladshuller fra byg­
geriet (se ndf.). Blandt kvadrene er flere af en 
betragtelig længde. 7. og 8. skifte er noget la­
vere end de øvrige, og her er der brugt rejste 
kvadre i skibets østhjørner. Skibets vestgavl, se­
nere gennembrudt af en tårnarkade, er tykkere 
end de øvrige mure og kvaderklædt også på in­
dersiden. I det nordvestre hjørne ses i 3. og 4. 
skifte en stor rejst hjørnekvader med false til si­
derne i sammenstødet med de omgivende 
kvadre. To sten i samme niveau omkring syd­
portalen er tildannet på tilsvarende måde. Flere 
kvadre er tydeligvis kløvet ud af samme granit­
blok; som hjørnesten i korets 3. skifte er således 
brugt to lange, rødlige »søstersten«. Et stenhug­

gerfelt øst for skibets sydportal har form som en 
halvcirkulær forsænkning, 18 cm i diameter.

Gavlspidserne i korets og skibets østende er 
udvendig kvaderklædte, indvendig af rå og klø­
vede marksten. I skibets østgavl er i nyere tid 
brudt en rundbuet dør med karme af små røde

teglsten. Af skibets vestre gavltrekant er kun be­
varet det nederste parti, af kvadre både ude og 
inde.

Undersøgelsen 1958 gav anledning til en 
række bygningsarkæologiske iagttagelser, som 
belyser selve byggeprocessen (fig. 7-8).29 Forud 
for kirkens opførelse er der lagt et afretningslag 
på byggegrunden, som skråner mod syd.30 Hul­
ler til nedgravede stolper indvendig i kirken og 
efterladte, åbne bomhuller viser, at håndværkerne 
har brugt byggestillads både ude og inde. Bom­
hullerne er med et par undtagelser hugget ud i

Fig. 6. Tværsnit 1:150 gennem skib, set mod øst. Målt 
af Henrik Jacobsen og tegnet af Marianne Nielsen 
1993. – Querschnitt durch Schiff gegen Osten.


2808 MALT HERRED

Fig. 7. Kirken under opførelse. Rekonstruktionsforslag ved Knud J. Krogh (s. 2807). Efter Aarbøger for nordisk 
Oldkyndighed 1959. – Die Kirche während des Baus. Vorschlag zur Rekonstruktion.

kvadernes underkant, i 4. og 8. skifte over sok­
len.31 Gavltrekanterne, der er muret efter at spæ­
rene var rejst, har krævet yderligere to stillads­
gulve. En kvader med bomhul, nu indsat i vå­
benhusets vestside, og én i tårnets vestside, 
stammer formodentlig fra skibets gennem­
brudte vestgavl.

Døre. Syddøren er en tosøjleportal (fig. 10-11), 
der sammen med portalerne i Føvling (s. 2769)

Fig. 8. Arkæologiske undersøgelser i koret 1958. Plan og tværsnit set mod øst 1:150. Jordlagene er angivet med 
tal: 1. oprindelig terræn, 2. og 3. afretningslag, 4. byggelag. Bevarede bomhuller i murenes yderside er indtegnet 
(i 4. skifte med fuld streg, i 8. skifte med punkteret streg) og byggestilladserne er søgt rekonstrueret (s. 2807). 
Tegnet af Knud J. Krogh. Efter Aarbøger for nordisk Oldkyndighed 1959. – Archäologische Untersuchungen im 
Chor 1958. Grundriss und Querschnitt gegen Osten. Die Zahlen weisen auf die Erdschichten hin: 1. Gewachsener Boden, 
2. und 3. Ausgleichschichten, 4. Bauschicht. Die erhaltenen Rüstlöcher an der Aussenseite der Mauern sind eingezeichnet 
(in 4. Schicht mit einer ungebrochenen Linie, in 8. Schicht mit einer gestrichelten Linie). Die Baugerüste versuchsweise 
rekonstruiert.

henregnes til den såkaldte Ribegruppe.32 Søj­
lerne har monolite skafter, hvilende på attisk 
profilerede baser med små, skarpryggede hjør­
neknopper. Plinten er hugget ud i selve byg- 
ningssoklen og viderefører dennes profil. Af 
terningkapitælerne har kun det vestre forsæn­
kede skjolde. De spinkle kragsten er profilerede 
på undersiden (s. 2672, fig. 7). Det rundbuede 
stik nærmer sig hesteskoform, et træk der kan


MALT KIRKE 2809

være inspireret af Ribe domkirkes Kathoveddør 
(s. 215f.). I kanten er en rundstav over et stærkt 
fordybet hulled. Stikket dannes af ni kilesten, 
skiftevis af en lysere og mørkere granit. Det 
omfatter et tympanon, 84×146 cm, med et for­
sænket, halvcirkulært og profilkantet felt.

Under tympanonfeltet er med fordybede ma­
juskler indhugget en latinsk indskrift: »Pulsate et 
apperitur vobis (bank på og der skal lukkes op 
for jer, Mat. 7,7, Luk. 11,9)«. Skriftstedet af­
sluttes med et lille korset kors. Den ret sjældne 
dørindskrift kan sammenholdes med sentensen 
over Gjellerup kirkes norddør (Ringkøbing 
amt)33 og tympanonindskriften over Ribe dom­
kirkes Kathoveddør (s. 220).34

Den retkantede åbning, der nu måler 230×122 
cm, er udvidet i siderne 1927.20 Dørens oprinde­
lige mål – at dømme efter aftryk i tympanets 
underside og karmstenes længde – synes at have 
været 224×112 cm, svarende til 8×4 jyske fod. 
Målene bekræftes af et ældre fotografi,35 men 
stemmer ikke overens med en opmåling 1875 
(fig. 11), der viser døren endnu smallere.36

Indvendig er de kvadersatte sider forhugget i 
forbindelse med åbningens udvidelse. Døren af- 
dækkes af en stor vandret stenbjælke. I væggen 
herover anes skyggen af en tilmuret rund bue.

Den tilmurede norddør (fig. 12) har karme af 
rejste kvadre, som bryder soklen. Åbningen, 
211×116 cm, dækkes af en stenbjælke, som nær 
den nedre kant er forsynet med en vandret streg. 
Tilmuringen er udvendig foretaget med munke­
sten og syv granithugne kilesten, der formo­
dentlig stammer fra korbuen (se ndf.). Indven­
dig spores døren kun svagt.

Vinduer. Af korets tre vinduer er det nordre 
stadig i brug, mens det østre er tilmuret i lys­
ningen. Det søndre er ødelagt ved indsættelsen 
af et større vindue, men løse granitdele kan mu­
ligvis henføres til dette vindue (se ndf.). Østvin­
duet har monolit overligger og sålbænk og 
karme af rejste kvadre; det nordre dækkes af et 
stik med tre kilesten.37

Skibet har bevaret to vinduer i nord, der vist 
aldrig har været lukkede. De er anbragt et skifte 
højere end korets vinduer og er af samme kon­
struktion som vinduet i korgavlen, blot lidt

Fig. 9. Kirkens nordside med to udtagne kvadre. Ag­
ner Frandsen fot. o. 1980. – Nordseite der Kirche mit 
zwei herausgenommenen Quadern.

større. Vinduerne var en tid indvendig omgivet 
af nyere stukrammer, der blev hugget bort 1927. 
Et tilmuret vindue i skibets sydside er placeret 
kun 2,5 m fra sydvestre hjørne og påfaldende 
tæt ved portalens bue. Over våbenhusets vestre 
tagflade ses overliggeren og det øverste af kar­
mene. Åbningen kan ikke umiddelbart spores 
indvendig.38

I våbenhusets østside er udvendig indsat en 
overligger og en sålbænksten fra et vindue, 
55-56 cm bredt i lysningen, svarende til målene i 
skibets nordvinduer. Endnu en sålbænksten er 
genbrugt med bunden opad i våbenhusets sok­
kel øst for døren. Her måler lysningen 52 cm i 
bredden, hvad der svarer til de to bevarede vin­
duer i koret. Sålbænken kan således stamme fra 
korets sydvindue, og fra dette vindue stammer


2810 MALT HERRED

Fig. 10. Skibets sydportal med indskriften »Bank på 
og der skal lukkes op for jer« (s. 2808). NE fot. 1988. – Schiff, Südportal mit der Inschrift »Klopfet an so wird 
euch aufgetan«.
formodentlig også en kilesten, der nu sidder ud­

vendig i kirkegårdens syddige.
Om fund af en vinduesrude og af vinduesbly se 

ndf. under glasmalerier.
Indre. Væggene er af marksten bortset fra ski­

bets vestende, hvor der som nævnt er brugt 
kvadre. I korbuen, som har enkle kragbånd (s. 
2672, fig. 2), sås endnu 1923 en skråkantsokkel i 
nord.39 Den runde bue er nymuret 1927 med 
tegl mod koret og et stik af granit mod skibet. 
Buen stod indtil da (jfr. fig. 38) groft forhugget 
efter en forhøjelse, som formodentlig var fore­
taget ved prædikestolens opsætning som lekto- 
rium i 1500’rne. Af buestikket var 1927 kun lev­
net et par sten nederst i hver side. Syv kilesten, 
der idag sidder udvendig i den tilmurede nord­
dør, synes at stamme fra korbuen. Stenene er 
indmuret med den hule krumning udad; den 
længste er 70 cm.40

Rummet dækkes af et gråmalet træloft, hvis 
bjælker blev frilagt 1927 efter at brædderne siden 
186541 havde været sømmet på undersiden. I ski­
bet er ældre bjælker af eg; korets er nyere og af 
fyr.

Det muligvis romanske tårn er en meter smal­
lere end skibet og af kvadre både ude og inde. 
Det blev 1743 skåret ned til højde med skibets 
mure og fik tag fælles med dette. Materialerne i 
den bevarede underdel er romanske, delvis med 
genbrug af kvadre fra skibets vestgavl. Ud­
formningen af den forsvundne overdel, der flere 
gange var ommuret, kendes ikke, og i øvrigt 
savnes arkitektoniske detaljer (vinduer og døre), 
der kunne give en nærmere datering. Tårnet var 
allerede i 1500’rne meget skrøbeligt og måtte 
genopbygges efter nedstyrtninger i både 
1590’erne og 1680’erne. En løs søjlerest af gra­
nit, nu på loftet, er blevet opfattet som hørende 
til tårnet, men herom kan intet sikkert siges. 
Overliggeren til en enkeltsmiget åbning kan 
være en rest af en glug (se ndf.).

Opmålingen 1875 (fig. 12-13) viser tårnet få år 
før en omsætning af kvadrene 1879 (markeret 
ved årstallet i gavltrekanten, senere ændret til 
»1179«).42 Murene er relativt tykke og hviler på 
en profileret sokkel (s. 2672, fig. 12), svarende 
omtrent til den under selve kirken. Fem sokkel­
kvadre (=5,2 m), vel fra skibets vestgavl, er ud­
styrret med den omtalte vandrette linie; de øv­
rige sokkelsten er uden horisontlinie, men på 
nær nogle få forekommer de gamle. De nederste 
skifter er af samme højde som stenene i kor og 
skib og må stamme fra skibets gennembrudte 
vestgavl (jfr. den allerede nævnte kvader med 
bomhul). Herover er kvadrene af et noget min­
dre format og ikke så fint forarbejdede, i flere 
ses afslåede hjørner.

Tårnet er tydeligvis opført senere end skibet: 
der er ingen forbandt mellem de to afsnit, og i 
forbindelse med byggeriet forblev skibets hjør­
nekvadre på plads. Tårnmurene kan efter mate­
rialet at dømme være rejst relativ kort tid efter 
kirken; de mindre kvadre i de øvre skifter må 
trods deres ringere kvalitet regnes som roman­
ske og kan næppe være tildannet meget senere 
end i 1200’rne. Et sådant romansk tårn er yderst


MALT KIRKE 2811

Fig. 11. Sydportal (s. 2808) målt og tegnet af E. H. Pell(?) 1875. 1:30. – Südportal, vermessen und gezeichnet 1875.

sjældent i Sydvestjylland (sml. dog et oprinde­
ligt tufstenstårn ved †S. Klemens kirke i Ribe, s. 
832). Andre tidlige tårne i stiftet har en rigere 
arkitektur og en planudformning med frem­
springende mure i forhold til skibet, således den 
bevarede tårnunderdel i Viuf (Vejle amt) og det 
magtfulde tårn i He (Ringkøbing amt). Det for­
bliver derfor en mulighed, at tårnet er rejst i den 
senere middelalder med genanvendelse af 
kvadre fra en anden kirke. Genbruget af mate­
rialer kan da muligvis forklare tårnets dårlige 
tilstand, der som nævnt tidligt resulterede i en 
sammenstyrtning.

Tårnrummets vægge, der ifølge Helms og 
Uldall er af granitkvadre, står nu glatte og ce- 
mentpudsede. Rummet får lys gennem et rund­
buet vindue i vest, indvendig smiget. Vinduet

var tidligere af senmiddelalderlig karakter, 
spidsbuet og indvendig med tredobbelt falsede 
sider. I sydsiden sidder udvendig i 6. skifte en 
sekundært anbragt kvader nederst med et halv­
cirkulært, tilmuret hul, 20 cm bredt (fig. 48). 
Ved murens omsætning 1981 blev kvaderen op­
fattet som overliggeren til en indadsmiget †glug. 

Tårnet forbindes med skibet ved en 3,6 m bred, 
rundbuet arkade uden særlige træk. Åbningen er 
brudt igennem skibets vestgavl, og ifølge Uldall 
er de pudsede vanger af granit indtil vederlags- 
højde, mens buen er muret af tegl. Tårnrummet 
dækkes af et tøndehvælv af træ, opsat 1891. Over 
tøndehvælvet, ca. 4,5 m over gulvniveau, er 
kvaderstensvæggene i de tre frie sider trukket 
7-8 cm tilbage, og i hjørnerne over dette til­
bagespring hviler resterne af et gotisk †hvælv af


2812 MALT HERRED

munkesten med kvartstens ribber. Hvælvet 
nævnes i forbindelse med nedstyrtningen i 
1680’erne; ved et kirkesyn 168643 lå der 4 alen 
brokker i bunden af tårnet.44

Der er adgang til tagrummet via en dør østligt 
i tårnets nordside, med bund 1,5 m over jorden. 
Døren er formodentlig indrettet år 1800 samti­
dig med opsætningen af en pulpiturstol (se †her­
skabsstol nr. 3).45 Senest ved etableringen af 
denne åbning har man sløjfet en lavere siddende, 
retkantet og kvadersat †dør af ukendt alder, 1,5 
m fra hjørnet mod skibet. Den tilmurede dør, 
der blev skjult bag kvaderbeklædningen 1879, 
ses på opmålingerne 1875 (fig. 12-13) og var 
fremme igen i forbindelse med kvadrenes om­
sætning 1981.

Et tilmuret, portallignende †dørsted midt i 
vestsiden må være af yngre dato.46 Døren er for­
modentlig indrettet kort efter 1875,41 da man 
ønskede kirkens indgang flyttet til tårnet, og 
sløjfet igen få år senere.47 Dørstedet, der ikke 
spores indvendig, fremtræder idag som et ud­

vendigt, rundbuet felt, 2 m bredt, med små 
kragsten af granit. F. Uldall beskrev 1887 for­
holdene på følgende måde: »ved den foretagne 
ombygning (er) antydet en indgang, der dog er 
blændet og som med undtagelse af et par granit­
gesimser, der siges at være huggede ved denne 
lejlighed, kun er pudset i cement«.

Om tårnets †overdel ved man kun, at det i 
1600’rne havde sadeltag, formodentlig med 
gavle i øst og vest. 1686 nævnes et omløbende, 
muret bånd (»en listlaug af hugne sten, som 
fandtes rundt omkring uden på tårnet«).12

I de skriftlige kilder nævnes tårnet første gang 
1590, da man frygtede, at det ville styrte sam­
men.5 Allerede 1593 hedder det i en ansøgning, 
at tårnet »for nogle år siden er faldet ned og har 
gjort skade på kirken og slået skriftehuset (vå­
benhuset) ned«. Til brug ved genopbygningen 
fik værgerne tilladelse til at købe det nødvendige 
tømmer hos de selvejende bønder i Anst her­
red.6 1686 faldt en stor del af tårnet igen ned, og 
yderligere en del måtte nedtages.16 Klokken lå

Fig. 12. Opstalt af kirkens nordside 1:300, målt i forbindelse med herredsrejse (1875). – Aufriss, Nordseite der 
Kirche, vermessen 1875.

Fig. 13. Grundplan af kirken 1:300, målt i forbindelse med herredsrejse (1875). – Grundriss, vermessen 1875.


MALT KIRKE 2813

på jorden, og tårnrummet var opfyldt af brok­
ker fra de nedstyrtede mure og hvælv. Syns- 
mændene foreslog, at kvaderstensmurene blev 
brækket ned til to skifter over det omtalte bånd 
(»listlaug«), og nye gavle opmuret.12 1699 an­
slog man, at tårnet var ca. 6 alen (3,8 m) højere 
end skibet. Øverst var der brugt mursten, ellers 
var murene af kvadre. Taget var tækket med 
træfjæl, der ønskedes erstattet med bly.48

Tårnoverdelen må være nedtaget 1743, der 
tidligere stod at læse på vestgavlen.49 Ved ud­
givelsen af Danske Atlas (1769) huskede man 
endnu, at kirken »i mands minde (havde) haft et 
højt tårn, som nu var borte«.

I tårnrummet, der i 1800’rne tjente som ma- 
terialrum, nævnes 1848 en †kalkbænk.41 Efter 
herskabsstolens nedtagning 1891 blev rummet 
inddraget i kirken.22

To løse søjlefragmenter af granit (fig. 46), mu­
ligvis romanske, lader sig ikke umiddelbart ind­
passe i kirken. Det drejer sig et stykke af en 
søjleskaft (diameter 20 cm) og en base med om­
trent samme dimensioner som sydportalens søj­
ler. Fragmenterne, der nu henligger på loftet, er 
først kommet til kirken efter 1923.50 De er hen­
tet fra et hus nord for kirkegården,51 og lå indtil 
1979 uden for våbenhuset. De er blevet opfattet 
som stammende fra portalen i tårnets vestmur; 
men denne dør må som nævnt være af nyere 
dato.

Tårnprojekt. Et forslag 1945 ved arkitekt Aage 
Bugge til genopførelse af tårnet kom aldrig til 
udførelse.

Våbenhuset ved skibets sydside er stærkt æn­
dret ved en ombygning vistnok 1879, da det 
sammen med den øvrige kirke fik skifertag. Hu­
set omtales som »skriftehuset«, da det 1593 blev 
»slået ned« ved tårnets sammenstyrtning.6 Mu­
rene er udvendig af genanvendte romanske 
kvadre, heriblandt tre vinduessten (jfr. ovf.). 
Disse store »hugne sten« nævnes allerede 1699.15 
Nyhugget ved ombygningen er den svagt frem­
springende skråkantsokkel og en portallignende 
dør med affasede kragbånd.52 Døren afsluttes 
med en rund bue af vekselvis mørke og lyse ki­
lesten af granit, tydeligvis inspireret af sydpor­
talen. Over den pudsede, teglmurede gavlspids

Fig. 14. Tårnunderdelen set fra sydvest. NE fot. 1993. – Unterer Teil des Turms, Südwestansicht.
er en hvidtet gesims. Indvendig er de hvidtede 

vægge glatte og cementpudsede. I gulvet ligger 
ølandsfliser, og loftet er et tøndehvælv som 
tårnrummets.
Grundplanen 1875 (fig. 13) viser våbenhuset 

før ombygningen. Det havde da et vindue i øst­
siden, og døren var en smal, udvendig falset åb­
ning. Et loft lagt op o. 185041 ønskedes 1860 æn­
dret til et tøndehvælv af hensyn til skibets syd­
portal.
Provsten foreslog 1863, at våbenhuset blev re­

vet ned og kirkens hovedindgang henlagt til tår­
nets vestende. Planerne blev approberet 1867,53 
men kom som det ses ikke til udførelse. 187522 
gentog man ønsket om at flytte indgangen til 
vestenden; en dør her blev dog sløjfet igen få år 
efter.
Tagværkerne over kor og skib er af eg og 

gamle, men med præg af omsætning og delvis 
udskiftning. Korets seks spærfag har ét lag ha­
nebånd og korte stivere. Nummereringen (med


2814 MALT HERRED

stregnumre i syd og små trekanter i nord) er 
foretaget på østsiden fra vest mod øst. – I kor­
gavlens inderside ses aftrykket af oprindeligt 
tagtømmer med en opretstående sule over hane­
bjælken.

Af skibets 14 fag (1699: 15 fag)15 er det vestre 
fornyet i fyr. Det kraftige tømmer har dobbelt 
lag bladede hanebånd og korte, tappede stivere. 
2.-4. fag, regnet fra vest, er samlet på østsiden 
og nummereret med stregnumre fra 1 til 3. De 
følgende seks fag er fortløbende nummereret på 
vestsiden med stregnumre fra 5 til 10. 12. fag 
skiller sig ud fra de øvrige ved at være af spin­
kelt tømmer. To taphuller i hver af spærene vi­
ser, at dette fag oprindelig har haft lange, kryd­
sende stivere. Dette er dog næppe skibets op­
rindelige tagkonstruktion, der må have haft ha­
nebånd: i triumfgavlens vestside ses afsatsen til 
en hanebjælke.

Tagbeklædning. Tagene er siden 1879 tækket 
med skifer.41 I 1600’rne var der bly på kor og 
skib.54 I årene efter 169915 blev nordsiden tækket 
med tegl, nævnt første gang 1739,23 og frem til 
1879 stod kirken, inklusive tårnpartiet, med bly 
i syd og tegl i nord. Små luger i tagets nordside 
(fig. 12 og 47) ønskedes 1853 malet.41 – Tårn­
overdelen var efter genopbygningen i 1680’erne 
tækket med træfjæl; våbenhuset havde tegltag.15

Tagrytteren over kirkens vestgavl er opsat 1879 
efter tegning af C. F. Holm. Den firkantede, ski- 
ferklædte rytter har gavle i øst og vest og her­
over et stejlt, sekssidet pyramidespir. Den blev 
repareret efter lynnedslag 1883.22

Vedligeholdelse og istandsættelser. Kirken beteg­
nedes 1590 som bygfældig »både med tag og i 
andre måder«.5 Som nævnt i den historiske ind­
ledning (s. 2803) oversteg udgifterne til vedlige­
holdelse ofte kirkens indtægter. Den adelige 
værge og tiendeforpagter blev 1621 anklaget for 
byggesjusk, en retssag, der nåede helt til lands­
retten.8 Det blev her indvendt, at han ikke 
havde benyttet den murermester, som syssel­
provsten havde anvist, og at der var muret med 
ler i stedet for kalk.55

Efter svenskekrigene måtte både tag og loft 
sættes i stand. Kirkeværgen Margrethe Reedtz 
til Estrup ønskede 1663 at købe tømmer på Kol-

dinghus eller Haderslevhus.16 Blandt synsmæn- 
dene ved et syn på tårnet 1686 var murermester 
Espen Nielsen, Vejen,12 og ved et omfattende 
syn forud for kirkens overgang til privat eje 
1699 deltog murermester Søren Hansen, Plov­
strup, og tømmermand Niels Terkelsen i Bobøl. 
Sidstnævnte syn anslog, at en samlet reparation 
af tårn, våbenhus, blytag og kirkegårdsind- 
gange ville koste 403 slette daler.15

En hovedistandsættelse 1879, formodentlig un­
der ledelse af C. F. Holm, omfattede nyt skifer­
tag, tagrytter og nye vinduer i skibets sydside 
foruden ombygning af våbenhuset og en total 
omsætning af tårnpartiets kvaderstensbeklæd- 
ning.

I forbindelse med prædikestolsåbningens til- 
muring 1905 foreslog arkitekt Andreas Hage- 
rup, at den forhuggede korbue blev ommuret. 
Dette skete dog først ved Aage Bugges restaure­
ring 1927, der også på andre måder ændrede ved 
kirkens indre: loftet fik synlige bjælker, sydpor­
talen blev udvidet og skibets sydvinduer om­
muret.

Gulvet er 1958 lagt med gule mursten på fla­
den i sildebensmønster. Det afløste et flisegulv 
fra 1889.41 Et murstensgulv i våbenhus og midt­
gang var 1699 »formolsket og optrådt«.15 Inden 
1851 var der lagt et bræddegulv omkring alte­
ret.41

I vinduerne i kirkens sydside indsattes 1879 
store rundbuede støbejernsrammer, udvendig 
indfattet i granit. Indvendig blev skibets vinduer
1927 ændret i overensstemmelse med det i ko­
ret. Dette rundbuede vindue har bevaret sin sen­
gotiske karakter med tredobbelt falsede munke- 
stenskarme.

Opvarmning. En †kakkelovn ønskedes 1890 
opstillet i skibets nordøstre hjørne,41 men synes 
dog at være blevet placeret i det sydvestre 
hjørne. Her indrettedes 1933 en fyrkælder med 
†kalorifer, hvortil der var adgang via en udven­
dig trappe ved våbenhusets østmur. Kaloriferen, 
der var til fast brændsel, afløstes 1961 af et olie­
fyr. Det nuværende el-luftvarmeanlæg blev 1980 
installeret i den eksisterende kælder, og samtidig 
sløjfede man den udvendige adgang og nedtog 
en skorsten over skibets tagrygning.


MALT KIRKE 2815

Fig. 15A-G. Brudstykker af middelalderlige *(†)glas- 
malerier, fundet ved arkæologiske undersøgelser i 
korgulvet 1958 og bag altret 1971 (s. 2815). B, C og D 
tegnet af Birgit Als Hansen, de øvrige af Knud 
J. Krogh. 1:2. – Bruchstücke mittelalterlicher *(†)Glas- 
malereien, gefunden bei den archäologischen Untersuchung­
en im Chorfussboden 1958 und hinter dem Altar 1971.

Kirken står udvendig i blank mur; hvidkalket 
er kun en stribe under tagskægget og partiet 
omkring nordsidens vinduer. Kvadrene i tårn­
underdelen er som nævnt omsat 1981, da man 
også fjernede hamborgerfuger fra 1879. Indven­
dig er væggene hvidtede med undtagelse af gra­
nitstikket over korbuen. – 1791 var kirken hvid­
kalket både ude og inde;56 1875 var nordsiden 
ukalket (jvf. fig. 47).

Vindfløjen over tagrytteren er som denne op­
sat »1879«, angivet med gennembrudte tal på 
fløjen.

†Vægmaleri. »Baggrunden til alteret«, dvs. ko­
rets østvæg, ønskedes 1882 opmalet.22 På ældre 
fotografier (fig. 38 og 45) står væggen med en 
mørk farve. Den er formodentlig blevet over- 
hvidtet 1927.

GLASMALERIER
I tårnets vestvindue indsattes 1985 et glasmaleri 
med vedbendmotiv, udformet af Sven Hav- 
steen-Mikkelsen i samarbejde med glarmester 
Mogens Frese, København.

Middelalderlige *(†)glasmalerier (fig. 15A-G 
og 18). Ved de arkæologiske undersøgelser i 
korgulvet 1958 og bag altret 197157 fremkom i 
alt ca. 350 fragmenter af middelalderligt vin- 
duesglas, der nu opbevares i Nationalmuseet.58 
Glasset er ret nedbrudt og for det mestes ved­
kommende uigennemskinneligt. Kun på en 
mindre del af skårene kan farven erkendes; de 
fleste er klare med et grønligt skær, men gul­
brunt og blåt forekommer også. 51 skår bærer 
spor af bemaling, i de fleste tilfælde brunt eller 
rødbrunt, i et enkelt tilfælde (B) gråt.

Blandt motiverne er fragmenter af tre menne­
skehoveder, således et hageparti (fig. 18) og et 
næsten helt bevaret ansigt (fig. 15A). Et dyreho- 
ved (fig. 15B), der snarest har tilhørt et evange­
listdyr (okse eller løve), er fundet bag altret og 
stammer vel fra østvinduet. En del skår kan op­
fattes som dragtdetaljer, bl.a. findes stykker 
med parallelle folder og vistnok en hovedbe­
klædning. Af ornamenter er fundet et smukt ud­
ført rankeslyng (fig. 18, 15C), der antagelig ud­
gør en del af en omløbende randbort. Skårene 
(fig. 15D-G) viser henholdsvis en enkel, kraftig, 
geometrisk ornamentik, en smal perlebort, et 
kløverblad og et mere fliget bladværk. Af andre 
ornamentdele kan nævnes en symmetrisk, stjer- 
nelignende figur og en stump, der måske er ran­
den af en medaljon.

Motivet er enten malet på glasset med pensel, 
så billedet står som en mørk aftegning mod lyset 
(f. eks. A og F), eller glasset er påført et tykt lag


2816 MALT HERRED

maling, hvori motivet er indridset. Ved den sid­
ste metode kommer billedet til at stå gennem­
lyst, translucident (C).59

Fragmenternes beskedenhed og tilstand van­
skeliggør en nærmere bestemmelse. Set i sam­
menhæng med vinduesstørrelsen (oprindelig 
lysning ca. 70×30 cm) må det være sandsynligt, 
at figurfremstillingerne hovedsagelig har haft 
karakter af stående skikkelser med enkelt eller 
dobbelt kantbort som de senromanske vinduer 
med bispehelgener, der kendes fra kirkerne i 
Bjerreby (Svendborg amt) og Roager (DK. 
SJyll. s. 1192f.).60 Ansigtstegningen har karakter 
som i disse malerier, et bortstykke (D) forekom­
mer tilsvarende groft som deres ornamentik, 
mens et andet (C) er af væsentlig mere kultiveret 
udførelse. Det har et sidestykke fra Sønder 
Tranders kirke (Ålborg amt)61 og slutter sig i 
rankeformen nøje til en bort på det gyldne alter 
fra Sindbjerg kirke (Vejle amt).62 Ingen former 
synes yngre end 1200’rne, og det må anses for 
sandsynligt, at malerierne i hovedsagen hører til 
kirkerummets ældste, rige indretning fra årti­
erne o. 1200 (jfr. inventar).

En intakt, klar *vinduesrude, måske fra sen­
middelalderen, fandtes også i mellemrummet 
bag alterbordet. Den er rhombeformet med 
største mål 13×7,6 cm og af 3 mm tykt let grøn­
ligt glas.63

*Vinduessprosser. Sammen med glasset blev 
fundet i alt syv fragmenter af vinduessprosser af 
bly, alle med H-formet tværsnit.64 På et af frag­
menterne, et kryds, var påloddet en ring, for­
met af et stykke sprossebly, til vinduets fast­
gørelse til vindjern.65

INVENTAR
Oversigt. Om bygningens romanske indretning og 
udstyr vidner alterbordet, den usædvanlig gode, re- 
liefprydede granitdøbefont samt en række interes­
sante fund, gjort ved arkæologiske undersøgelser i kor­
gulvet og bag alterbordet 1958 og 1971. Det drejer sig 
om rester af et *(†)gyldent alter med retabel fra o. 
1200 og om liturgisk udstyr, der i det væsentlige må 
stamme fra 1200’rne: Et *bronzekors (fra en *(†)pro- 
cessionsstav?), en lille *messeklokke (håndklokke), 
*låget af et *(†)chrismatorium (oliegemme) samt 
stumper af *bogbeslag (alle fund i Nationalmuseet).

Senmiddelalderen repræsenteres af to små helgenfi­
gurer fra en (†)altertavle, hvortil også har hørt en *fi- 
gur af S. Kristoffer, nu i Koldinghusmuseet. En 
†klokke fra 1492 var udført af støberen Peter Hansen i 
Flensborg og bar kirkeværgernes navne.

Som så ofte er det århundredet efter reformatio­
nen, der giver indretningen sit hovedpræg. Prædi­
kestolen er udført 1588 i ungrenæssancestil med for­
sinkede, gotiske træk; den var vistnok oprindelig af 
lektorietype. Altertavlen, fra o. 1610, er et højrenæs- 
sancearbejde, tilskrevet Mads Christensen Gamst i 
Revsing. Dåbsfadet er sydtysk fra o. 1575, altersta­
gerne barokke (o. 1650), og altersølvet er udført af 
Johan Jacob Heinrich Rühle i Ribe 1854. En *penge- 
tavle og en *klingpung, begge fra o. 1800, opbevares 
i Den Antikvariske Samling i Ribe.

Farvesætning og istandsættelser. Altertavle og prædi­
kestol har bemaling i hovedsagelig brunt og doden- 
koprødt fra en restaurering 1927-28, da altertavlens 
storfelter fik de nuværende malerier af Troels Trier. 
En let farveafstemning er sket 1984, da stoleværk 
m.m. maledes i gråt og rødt.

Engang i første halvdel af 1700’rne blev altertavlen 
nystafferet med grå grundfarve, blå marmorering, 
grønt, rødt og guld samt nye †malerier. Prædikesto­
len synes at have stået med delvise stafferinger indtil 
1849, da alt inventar blev istandsat og malet i gråto­
ner. Malerier fra denne restaurering er bevaret på al­
tertavlen, dels i topfelterne dels bag de nuværende fra 
1927. 1867 gjorde egetræsfarven sin entré i rummet, 
og 1891 nedtog man en †pulpiturstol for Estrups ejere 
(fra 1800) og indsatte de nuværende stolestader.

Alterbordet (fig. 17) er romansk, muret af hele og 
kløvede marksten, stærkt reduceret ved forhug- 
ning fortil 1870 og forhøjet ved påmuring med 
mark- og munkesten. Bordet, der er opført 6-10 
cm fra østvæggen, måler 138×nu 96 cm, og er 
nu 102 cm højt. Oprindelig højde har været 92 
cm, dybden formentlig ca. 115-20 cm. En delvis 
fjernelse af forhøjelsen afdækkede 1971 bordets 
gamle, glatpudsede overflade af kalkmørtel (jfr. 
fig. 17). Heri sås det østligste af en helgengrav 
give sig til kende i den brudlinje, som nu danner 
alterbordsrestens forkant. Fra graven må 
stamme et fragment af en *dæksten i fint slebet, 
rødbrun porfyr, 3,3×3,3 cm, 1,3 cm tykt (fig.
18, nederst), der 1958 er fundet i gulvet nord for 
altret.66 Bagtil sås bordets gamle pudsoverflade 
afbrudt i et ca. 15 cm bredt, nord-sydgående 
bånd ca. 20 cm fra bordfladens bagkant. Dette 
har undersøgeren, sikkert med rette, opfattet


MALT KIRKE 2817

Fig. 16. Indre set mod øst. NE fot. 1988. – Kircheninneres gegen Osten.

som spor af en oprindelig, påmuret trinforhøj- 
ning som støtte for et romansk (†)alterretabel, 
hvis stumper samtidig blev konstateret omkring 
altret (se *(†)gyldent alter).67 1870 lod man af 
hensyn til et nyt knæfald bordet formindske (i 
vest) »indtil en alen og 15 tommer fra muren«.22

Fundamenter for †sidealtre fandtes 1958 i ski­
bets østhjørner. Det nordre, ca. 165 cm bredt og
110 cm dybt, udgjordes af marksten, lagt i ler; 
fortil sås en opstående pudskant, der viser, at 
bordet har stået med glattet puds. Fundamentet 
under prædikestolen i syd var tilsvarende.68

Alterpanelet, fra 1927, er af fyrretræ, 162×111 
cm, 104 cm højt, gråmalet. Det har afløst et lig­
nende, enkelt †alterpanel af fyr. En eventuel ro­
mansk †alterbordsforside er nævnt nedenfor (se 
*(†)gyldent alter).

Et grønt alterklæde dækker siden 1988 alterpa­
nelets forside, †Alterklæder. 1841 savnedes vist­
nok alterklæde, 1849 var klædet affalmet og 
burde fornys.41 1862 ønskede man atter en for­
nyelse, i rødt fløjl med kors af guldbrokade. 
Den skete året efter,22 og siden har altret haft 
sådanne klæder indtil midten af 1900’rne (jfr. 
fig. 45).

Altertavle (fig. 19), o. 1610, tilskrevet billed­
skæreren Mads Christensen Gamst i Revsing, 
især beslægtet med hans tavler i Harte (Vejle 
amt, regnskabsbelagt 1618-19) og Skodborg 
(Haderslev amt, 1610).69 Over et lavt postament 
udgøres tavlen af tredelt, frisøjleprydet stor­
stykke og tredelt topstykke med bred topgavl. 
Kun postamentet har nu vinger (fig. 21); stor­
vinger har øjensynligt aldrig hørt til, formentlig


2818 MALT HERRED

Fig. 17. Alterbord, romansk, muret af hele og klø­
vede marksten, reduceret ved forhugning fortil 1870 
(s. 2816). Bordfladen har rester af en helgengrav og 
ca. 20 cm fra bagkanten spor efter en trinagtig forhøj­
ning, som må have været støtte for et samtidigt, kob- 
berklædt retabel (s. 2822, jfr. fig. 18 og 26). Plan og 
snit, 1:50, ved Knud J. Krogh 1971. – Romanischer 
Altartisch aus Feldstein, 1870 reduziert an der Vorderseite. 
In der Altartischplatte befinden sich Reste eines Sepul- 
crums. Etwa 20 cm von der Hinterkante gibt es Spuren 
einer stufenartigen Erhöhung, die als Stütze eines gleich­
zeitigen, kupfergedeckten Retabels gedient haben mag (vgl. 
Abb. 18 und 26).

fordi en ældre †præstestol ikke levnede plads 
(jfr. ndf.). De korintiske søjler, hvis prydbælter 
har rulleværk med et lille englehoved, står foran 
høje profilfyldinger. Æggestavslister indfatter 
malerifelterne og kanter storstykket yderst (på 
vingernes plads). Den kvartrunde, kassette- 
værksprydede postamentgesims har under de 
ydre storsøjler en drejet hængeknop (fra. 1927- 
28); under de indre søjler danner postamentet 
fremspring i form af volutbøjler med løveho­
ved. Storfrisen, hvis underside har »loft« i form 
af profilfyldinger med spor efter hængeknopper,

er gennemløbende med tandsnitsarkitrav og en 
perlestavsprydet profilgesims. Herpå står yderst 
to helgenfigurer fra en sengotisk (†)altertavle 
(nødhjælperhelgener, jfr. ndf.), der skal gøre det 
ud for evangelisterne Markus (i nord) og Mat- 
tæus med deres symbolvæsner ved fødderne 
(fig. 23-24). Mellem dem hæver sig det noget 
fortrykte topstykke, der har haft †vinger, hvi­
lende på storgesimsen (spor ses). Topstykkets 
arkadefelter (fig. 20) flankeres af joniske herme- 
pilastre med kannelerede skafter. Alle fire her­
mer er kvindelige, de indre krydser hænderne på 
et hængeklæde med maske, der dækker skaftets 
øvre del; de ydre er nøgne og griber fat i frugt­
klaser foran skafterne. Felternes arkader er ens, 
bortset fra at midtfeltets er væsentlig bredere 
end sidefelternes og forsynet med en fladrund­
bue. Bueslagene, der har tungekant og prydes af 
forsænket slyngbånd mellem perlestave, hviler 
på sidevendte, joniske karyatidefigurer af sær­
egent barmfagert tilsnit, som genfindes på tav­
len i Skodborg.70 I sviklerne volutblade. Top­
gesimsen er svajet med tvedelte volutbøjler, 
topgavlen formet som en bred rulleværkskar- 
touche med rektangulært skriftfelt, drejede spir 
(fra 1927-28) samt en kronende kartouche med 
medaljon. Heri ses Kristus stående i dramatisk 
positur med fødderne på verdenskuglen og 
højre hånd hævet velsignende.

Træværket har bemaling fra restaureringen 
1927-28, udført af maler Richard Jung i Ge­
sten.71 Dominerende er brunt og dodenkoprødt, 
der på profilled og sirater suppleres af rødt, blåt, 
grønt, hvidgråt og guld. Fra samme tid stam-

Fig. 18. Fund fra arkæologiske undersøgelser i koret 1958 og 1971. Foroven otte dele af forgyldt kobberblik fra 
*(†)gyldent alter, o. 1200 (s. 2822). Fra venstre: Tårn fra retabel (a), spirprydelser med bjergkrystal (b-e), 
formentlig også fra retabel (jfr. fig. 26), samt indfatninger for bjergkrystal (f-h). I mellemste række liturgisk 
udstyr af bronze, 1200’rne (s. 2825): *Kors (forgyldt), måske fra processionsstav, lille *messeklokke (hånd­
klokke) med jernknebel, *låg af chrismatorium (oliegemme), samt to *bogspænder og et *bogbeslag. Nederst: 
to fragmenter af senromansk *(†)glasmaleri med rankeslyng og et underansigt (s. 2815, jfr. fig. 15C), samt 
fragment af *dæksten i rødbrun porfyr fra det romanske alterbords helgengrav (s. 2816, jfr. fig. 17). I National­
museet. NE fot. 1993 – Archäologische Funde aus dem Chor 1958 und 1971. Oben acht Teile aus vergoldetem Kupfer­
blech eines *(†)Goldnen Altares, um 1200. Von links: Turm eines Retabels (a), Spitzenzierden mit Bergkristall (b-e), 
vermutlich auch vom Retabel (vgl. Abb. 26), sowie Einfassungen für Bergkristall (f-h). In der mittleren Reihe liturgische 
Ausstattung aus Bronze, 13. flu: *Kreuz (vergoldet), vielleicht von einem Prozessionsstab, kleine *Messglocke (Hand­
glocke) mit eisernem Klöppel, *Deckel eines Chrismatoriums sowie zwei *Buchschlösser und ein *Buchbeschlag. Unten: 
zwei Fragmente spätromanischer *(†)Glasmalerei mit Rankenfries und dem unteren Teil eines Gesichts (vgl. Abb. 15) 
sowie Fragment eines *Decksteins aus Porphyr vom Sepulcrum des romanischen Altartischs (vgl. Abb. 17).


MALT KIRKE 2819

Danmarks Kirker, Ribe amt 196


2820 MALT HERRED

Fig. 19. Altertavle, o. 1610, tilskrevet Mads Christensen Gamst (s. 2817). Storfelternes malerier er af Troels Trier 
1927, topstykkets fra 1849. NE fot. 1988. – Altar, um 1610, zugeschrieben Mads Christensen Gamst. Gemälde in den 
Hauptfeldern von Troels Trier, 1927, im Aufsatz von 1849.

mer storfelternes tre malerier, der er udført af 
Troels Trier 1927 i olie på lærred. I midtfeltet ses 
Kristus i Emmaus, malet efter Rembrandt,72 i 
nord Jesu fødsel, i syd Dåben. Til fremstillin­
gerne svarer frakturindskrifterne i postamentet: 
»Bliv hos os Mester« og i storfrisen: »Uden no­
gen bliver født paany... (Joh. 3,5)«. De ældre 
topmalerier er fra 1849,41 muligvis udført af maler 
Lind i Jernved,73 idet midtfeltets Golgatascene 
(fig. 20) dog snarest er opmaling af en under­

liggende fremstilling fra 1700’rnes første halv­
del. Til scenen henviser topgavlens indskrift: 
»Se det Guds Lam, som bærer Verdens Synd 
(Joh. 1,29)«. I sidefelterne ses to apostle efter 
Thorvaldsen, i nord Paulus (fig. 20), i syd Jo­
hannes. De er 1924 og 1927-28 fremdraget under 
kraftig overmaling fra 1867 (jfr. ndf.). Sammen­
hørende med topmalerierne er et sæt ældre ma­
lerier i storfelterne, skjult bag de nuværende lær- 
redsmalerier. Midtfeltet rummer en fremstilling


MALT KIRKE 2821

Fig. 20. Altertavle, o. 1610, udsnit af topstykke med malerier fra 1849, Korsfæstelsen og apostlen Paulus (s. 
2818f.). NE fot. 1988. – Altar, um 1610, Ausschnitt aus Oberteil mit Gemälden, Kreuzigung und Aposteldarstellung, 
1849.

af Nadveren (fig. 22), nordre sidefelt viser Hyr­
dernes Tilbedelse, det søndre Jesu Dåb (jfr. fig. 
38). Farverne er klare, stemningen præget af 
forklaret lys. Malerierne fra 1849, både de syn­
lige i topfelterne og de dækkede i storfelterne, er 
malet på tavlens gamle egepanel. Dette viste ved 
en undersøgelse 1980 ingen spor af renæssan­
cemalerierne, idet oprindelig farve alene konsta­
teredes på træværket.74 Derimod ligger der un­
der billederne fra 1849 (dog ikke top-sidefelter- 
nes) et sæt †malerier fra 1700’rne, vistnok med 
samme motiver.75 De har hørt til en staffering 
med grå grundfarve som baggrund for blå mar­
morering, grønt, rødt og forgyldning samt gule 
indskrifter på blå bund. Til denne nymaling af 
renæssancetavlen har hørt våbenskjolde, hvor­
om oplysningerne er modstridende. Ifølge Dan­
ske Atlas (1769) sås på tavlen kirkeejeren Theo­
dosius Levetzows og hustrus våbener med års­
tallet 1702; få år senere aftegnede Søren Abild- 
gaard imidlertid våbener på tavlen, der klart må 
opfattes som tilhørende Hans Bachmann og hu­
stru Kristine Margrethe Bachmann, som var 
kirkeejere 1714-45.76

1846 kaldtes tavlen falmet og afskallet; en re­
staurering og opmaling henstod dog til 1849,41 
da tavlen fik de delvis bevarede malerier, der 
eventuelt kan henføres til nævnte maler Lind.

Hertil hørte en bemaling af træværket i hoved­
sagelig hvidt og gråt med bibeholdt, udsparet 
forgyldning og rødt fra 1700’rnes staffering. 
1867 overstrøg maler H. Hansen, Skodborghus, 
det meste af tavlen med lysebrun egetræsådring. 
På søjler og snitværk bevaredes hvidt og lidt 
rødt; også malerierne blev ladt urørt bortset fra 
topstykkets sidefelter, hvor apostlene overmale- 
des som grisaillebilleder med deres navne anført 
på sokler.

Tavlens tilstand kendes herefter fra ældre fo­
tografier (fig. 38), der viser den med de to hel­
genfigurer stående som nu, blot ombyttede. 
I postamentfeitet læstes Nadverindstiftelsen

Fig. 21. Altertavle, o. 1610, udsnit med postament- 
fremspring og -vinge (s. 2817). NE fot. 1988. – Altar, 
um 1610, Ausschnitt mit Sockelvorsprung und Kartusche.

196*


2822 MALT HERRED

Fig. 22. Nadveren, tidligere altermaleri fra 1849 (s. 
2821). Ole Dufour fot. 1984. – Das Abendmahl, ehema­
liges Altargemälde von 1849.

(fraktur), hørende til storfeltets daværende ma­
leri, i topgavlen samme indskrift som nu. Siden 
1907 arbejdedes med planer om at fa tavlen re­
staureret og forsynet med andre malerier.20 Med 
henblik på en sondering efter eventuelle ældre 
malerier indsendte man 1924 til Nationalmuseet 
topstykkets søndre maleri (Johannes), hvis 
overmaling fra 1867 blev fjernet. Ved restaure­
ringen 1927-28 blev en tilsvarende afdækning 
foretaget ved det nordre i forbindelse med, at 
tavlen i alt væsentligt fik sin nuværende frem­
træden. Istandsat 1984.

*(†)Gyldent alter. Ved gulvundersøgelsen i ko­
ret 1958 og en opfølgende tømning af det smalle 
mellemrum bag alterbordet 197177 (jfr. fig. 17) 
fremkom stumper af forgyldt kobberblik, der 
må være rester af et såkaldt gyldent alter fra o. 
120078 (fig. 18, foroven): a) Formet som et let 
hvælvet tårn med udkraget kegletag, 8,8 cm 
højt; forneden tre sømhuller til fæstnelse på træ­
kernen.79 b-d) Tre smalle, kegleformede spir af 
kræmmerhusagtigt ombøjet kobber, kun det 
ene (b) øjensynligt fuldt bevaret med en afslut­
tende bjergkrystal i pånittet, cirkulær indfat­
ning, 14,6 cm høj (fig. 26). Kobberet er fæstnet 
til en trækerne med fire søm, anbragt parvis ved 
metallets sammenføjning, der må opfattes som

spirets bagside. En lidt uregelmæssig cirkulær 
åbning i indfatningens bund har tilladt bagfra- 
kommende lys at skinne igennem bjergkrystal­
len, der måler 2,3 cm og er 1,1 cm tyk. Spirene c 
og d er tilsvarende, nu 14,4 og 12,6 cm høje, det 
første med delvis bevaret trækerne, det andet 
med spor efter træet.80 e) En bjergkrystal (rev­
net) som spir b’s i en tilsvarende indfatning 
(tvm. 2,9 cm) med hul i bunden. Har hørt til et 
spir som ovenstående, formentlig d (jfr. fig. 
18).81 f-m) Indfatninger til bjergkrystaller, cir­
kulære (tvm. 4,7 og 3,0 cm) og ovale med stør­
ste mål mellem 2,8 og 4,5 cm. De mere eller 
mindre mishandlede indfatninger består af en 
flad bund med opstående kant, hvis pålodning 
skjules af en omløbende kobbertråd. Bunden 
har sømhuller fra fæstnelse.82 n-o) Fem brud­
stykker af mindst to indfatninger som ovenstå­
ende; formen kan ikke bestemmes.83 p-ø) Tolv 
ubestemmelige stumper kobberblik; tre med re­
ster af forgyldning må med nogenlunde sikker­
hed stamme fra altret.84

Fig. 23-24. Nødhjælperhelgener fra sengotisk (†)alter­
tavle, o. 1500 (s. 2823, jfr. fig. 25). 23. S. Margaretha 
(formentlig). 24. S. Cyriacus. Figurerne er genbrugt 
på altertavle fra o. 1610 som evangelister, henholdsvis 
Markus og Mattæus (s. 2818, jfr. fig. 19). NE fot. 
1988. – Nothelferfiguren eines spätgotischen (†)Schnitzal- 
tars, um 1500. Die Figuren sind als Evangelistenfiguren 
eines Altars um 1610 wiederverwendet (vgl. Abb. 19).


MALT KIRKE 2823

Væsentligst for forståelsen af stumpernes 
gamle sammenhæng er det lille tårn a, der har så 
nøje paralleller på retablet ved det gyldne alter i 
Sahl kirke (Ringkøbing amt), at man må tænke 
sig et lignende retabel i Malt. Som påvist ved 
undersøgelsen 1971 kan spor efter en trinforhøj­
ning ved bordfladens bagkant yderligere be­
kræfte eksistensen af et sådant retabel (jfr. ovf. 
og fig. 17), som man endvidere kunne tænke sig 
prydet med de særegne spirprydelser (b-e).85 
Tilstedeværelsen af et rigt formet retabel gør det 
i sig selv højst rimeligt, at der i alterprydelsen 
har indgået en alterbordsforside; de mange uens 
bjergkrystalindfatninger må tale yderligere her­
for. Retablets sammenhæng med alterbordets 
udformning antyder, at det gyldne alter går til­
bage til kirkens første indretning. En datering 
som Sahl-alterets til tiden omkring 1200 vil også 
rime udmærket med de i samme gulvlag fundne 
stumper af kirkens senromanske *(†)glasmale­
rier (jfr. ovf.).

Det gyldne alter har tydeligvis været udsat for 
voldelig ødelæggelse og plyndring, måske en­
gang i de urolige 1300-år.86 Ransmændene synes 
helt bevidst at være gået efter de værdifulde 
bjergkrystaller, hvis spir og mishandlede ind­
fatninger jo udgør fundets hovedmængde.87

Af en sengotisk (†)altertavle fra o. 1500 er be­
varet tre små helgenfigurer, de to i kirken, den 
*tredje i Museet på Koldinghus. To 37 cm høje 
helgener er nu opsat yderst på renæssancealter­
tavlens storgesims som »evangelister« (jfr. 
ovf.). Den nordre (fig. 23) er en kvinde, for­
mentlig S. Margareta. Hun har krone og langt, 
udslået hår; i højre hånd holder hun en opslået 
bog, den fodside kappe er lagt op over en nu 
afbrudt venstrearm, og ved hendes højre fod 
ligger et dyr, der vel må opfattes som dragen. 
Dets noget løveagtige udseende kan skyldes op­
skæring i forbindelse med, at figuren fik sin nu­
værende funktion som evangelisten Markus. 
Den søndre må være S. Cyriacus (fig. 24), i dia­
kondragt med halvlangt, lokket hår. Venstre 
hånd holder en opslået bog mod brystet, den 
højre gør en helbredende gestus mod et knæ­
lende, bedende barn foran venstre fod (forment­
lig kejser Diokletians datter Artemia).88 I sin nu-

Fig. 25. *S. Kristoffer, nødhjælperhelgen fra (†)alter­
tavle o. 1500 (s. 2823, jfr. fig. 23-24). I Museet på 
Koldinghus. LL fot. 1981. – *Der hl. Christophorus, 
Nothelferfigur eines (†)Schnitzaltars um 1500.

værende anbringelse må figuren have været op­
fattet som Mattæus med sit symbolvæsen, eng­
len. Den tredje er en *Kristofferfigur (fig. 25), 
nu 40 cm høj, fremstillet med det nu hoved- og 
armeløse Jesusbarn på sin højre skulder, va­
dende gennem vandet, der er angivet som ske­
matiske bølger på fodstykket. Hans ansigt kran­
ses af viltert lokket hår og fuldskæg, højre hånd 
støtter barnets fod, venstre arm er afbrudt, en 
flig af kappen kiltet op ved det snoede bælte. 
Figuren, der som de to i kirken savner huling 
bagtil, står nu i afrenset træ.89


2824 MALT HERRED

Da figurerne har nogenlunde samme størrelse 
og synes at måtte identificeres med helgener, der 
hører til de 14 nødhjælpere, stammer de efter al 
sandsynlighed fra én og samme tavle. Denne må 
antages at have haft en serie med alle fjorten 
nødhjælperhelgener, måske anbragt på række i 
predellaen som eksempelvis i Vester Starup (s. 
1663) og Anst (s. 2488, jfr. også Brørup, s. 
2719).90 Tavlen kan have været kirkens sengoti­
ske højaltertavle, der i så fald er blevet nedtaget 
ved renæssancetavlens anskaffelse, idet man 
først har ribbet den for brugelige figurer. Det er 
dog også muligt, at figurerne er sekundært op­
sat på renæssancetavlen, idet de eksempelvis 
kunne stamme fra en gammel †altertavle, som 
Helvig Arenfeldt til Estrup 1650 byttede sig til 
fra S. Katrine kirke i Ribe.91 Jacob Helms var 
1873 ikke opmærksom på tavlens to genbrugte

Fig. 26. *Spirprydelse af forgyldt kobberblik med 
bjergkrystal, der har været gennemlyselig bagfra. 
Fragment af *(†)gyldent alter, o. 1200, formentlig fra 
retablet (s. 2822 (b), jfr. fig. 18). Opmåling, 1:2, ved 
Knud J. Krogh 1971. – *Spitzenzierde aus vergoldetem 
Kupferblech mit einem von hinten durchleuchtbaren Berg­
kristall. Fragment eines *(†)Goldnen Altares, um 1200, 
vermutlich von Retabel (vgl. Abb. 18).

Fig. 27. Alterkalk, 1854, udført af Johan Jacob Hein­
rich Rühle i Ribe (s. 2824). NE fot. 1988. – Kelch, 
geschaffen von Johan Jacob Heinrich Rühle in Ribe, 1854.

helgenfigurer, men nævnte den lille Kristofferfi- 
gur i kirken.

Altersølv, 1854, udført af Johan Jacob Heinrich 
Rühle i Ribe. Kalken (fig. 27), 20 cm høj, er 
ganske enkel med cirkulær, aftrappet fod, cylin­
derskaft med midtring samt et glat, let svajet 
bæger, der muligvis er fornyet o. 1881. På stand­
kanten graveret skriveskrift: »Malth Sogns Kirke 
Eiere 1854«. Her ses også Rühles stempel (Bøje 
1982, nr. 6806) og et lødighedsmærke (ll-lø- 
digt). Disken, tvm. 13 cm, er glat, undersiden 
med indprikket indskrift som kalkens (stempler 
savnes). 1872 skulle kalken forandres til en »pas­
sende form«, og 1881 ønskedes den gjort smal­
lere.22

Indtil 1854 var altersølvet fælles for Malt og 
Folding,41 hvor man endnu bruger det gamle al­
tersæt fra 1703 (se s. 2859). Ligeledes har kirken 
haft et †altersæt af tin fælles med Læborg kirke 
(s. 2926).


MALT KIRKE 2825

Oblatæske (fig. 28), 1854, hørende til altersæt­
tet og ligeledes leveret af Johan Jacob Heinrich 
Rühle i Ribe. Den ganske lille æske er cylin­
drisk, tvm. 8 cm, 3 cm høj, med et svagt hvæl­
vet låg, der prydes af en kartouche med slynget 
bladværk omkring et krucifiks med håndtryk 
under korset. Under bunden ses indprikket 
samme indskrift som på altersølvet samt Rühles 
stempel (Bøje 1982, nr. 6806). †Alterkander. 1847 
anskaffedes en alterkande af porcelæn,41 der atter 
blev udskiftet 1906.22

Sygesæt, se under Folding.
Alterstager (fig. 29), o. 1650, 45 cm høje, balu- 

sterformede med profilering, beslægtet med sta­
gerne i Varde S. Jacobi (s. 900) og i Mjolden 
kirke, dateret 1649 (DK.SJyll., s. 1450). En syv- 

stage er anskaffet o. 1940 for legatmidler.20

†Messehagler. 1835 anskaffedes en ny hagel, 
der allerede 1846 ønskedes udskiftet.41 Det skete
1852, da man købte en messehagel af silkefløjl,41 
vel den, der 1862 nævnes som højrød, og som 
1889 udskiftedes med en ny i mørkerødt plys 
med rygkors og kanter i to tommer bred guld­
brokade.22

Ved de arkæologiske undersøgelser i koret 
1958 og 1971 fremkom en række genstande, der 
har tjent altret og dets liturgi i 1200’rne (fig. 18, 
mellemste række):

Et *kors (fig. 18) af forgyldt bronze, 10,5 cm 
højt, måske fra en *(†)processionsstav. Korsar-

Fig.28. Oblatæske, 1854, udført af Johan Jacob Hein­
rich Rühle i Ribe (s. 2825). NE fot. 1988. – Oblaten­
dose, geschaffen von Johan Jacob Heinrich Rühle in Ribe, 
1854.

Fig. 29. Alterstager, o. 1650 (s. 2825). NE fot. 1988. – Altarleuchter, um 1650.
mene, med cirkulært tværsnit (tvm. 1,0 cm), af­

sluttes af småterninger med affasede hjørner. 
Nederst har korsfoden en mejselagtig æg til kor­
sets fæstnelse, formentlig som øvre afslutning.pa en processionsstav.92

En lille *messeklokke (fig. 18) af bronze, 5 cm 
høj, tvm. 4,5 cm, med øsken og en knebel (nu løs) af　jern, der har været ophængt i en halv- 
cirkelformet bøjle (også af　jern), indsat i klok­

kens bund og nittet fast på dens yderside.93 Der 
er tale om en sjælden messeklokke af den ældste, 
ganske lille type (en håndklokke), der først og 
fremmest hørte 1200’rne til.94

*Låg (fig. 18) af bronze, 7,9×6,6 cm, fra et 
*(†)chrismatorium (oliegemme) til de tre slags 
olier, som brugtes ved præstens salvninger.95 

Låget har hørt til en beholder af form som tre 
sammenkoblede cylindere for de respektive 
olier, hvis navne er markeret på det trekløver­
formede låg med de indridsede versaler »I«, »C« 
og »S«.96 Endvidere har låget to modsat an­
bragte øskner til hængsel og lukke samt midtpå 
et lille opstående kors.97


2826 MALT HERRED

Fig. 30. Døbefont, romansk af granit (s. 2826). NE 
fot. 1988. – Romanische Granittaufe.

To *bogspænder og en stump af et *bogbeslag 
(fig. 18) i bronze med smårester af bogbindene. 
Det største spænde er 4,4 cm langt, bestående af 
beslag og hængsel. Beslaget udgøres af et sam­
menbøjet bånd, der har omsluttet bogbindets 
kant og været nittet fast med to delvis bevarede 
stifter; beslagets overside har en tovstavsagtig 
kantbort. Hængslet, der er støbt, består af en 
fortykning med hul og et dyre- eller drageho­
ved, hvis næse er gennembrudt af et hul til 
lukke; øjnene ses som to fordybninger, der kan 
have indeholdt glasfluss. Spor af forgyldning 
findes på bagsiden, ligeledes af det andet 
spænde, som er støbt i form som et beslag, 2 cm 
langt, med lukkeøsken. Det består af en over- 
og en underdel (som en bøjle), der har omsluttet 
bogbindets kant og har været nittet sammen 
med en delvis bevaret stift. Overdelen er udfor­
met som et lille femblad, vistnok med afslut­
tende dyrehoved. Beslagresten er fra et bog­
hjørne, nu 2×1,8 cm, bestående af to plader, der 
har været nittet sammen med tre stifter. Over­
siden har let fliget rand og indgravering (tremu- 
lerstik), vistnok i form af bladværk.98

Døbefont (fig. 30-31), romansk, af granit, 88 
cm høj, et usædvanlig fornemt arbejde med to 
tvekampscener i højt relief (Mackeprang: Døbe­
fonte, s. 345f.). Mens det cylindriske skaft og 
kummen (tvm. 89 cm) er af rødlig granit, er 
foden af en mere grålig sten. Den har form af en 
lav søjlebase med kloagtige hjørneknopper, der 
knytter an til egnens vestjyske fontetype. En 
spinkel vulst danner overgang mellem skaftet 
og kummen, hvis side prydes af fire regelmæs­
sigt fordelte, parvis kæmpende krigere, ca. 54 
cm høje, der træder op til 8 cm frem på bag­
grund af indristede motiver. De kæmpende, den 
ene en kentaur, er alle barhovede med langt hår 
og et skæg, hvortil hører markeret moustache. 
Det ene par står begge med hævet sværd (med 
blodrille) og et spidsovalt skjold, hvorpå anes 
indristede skråbjælker (fig. 30). Deres klædning 
udgøres af kort kofte over en knælang kjortel 
samt spidse sko; dragtens stiliserede foldekast 
må snarere angive klæde end ringbrynje. Det 
andet par (fig. 31) består af en kentaur med langt 
tvedelt skæg og en tilsvarende udrustning 
(skjoldet dog med skjoldbule), der værger sig 
mod en skytte, som spænder en bue med stærkt 
markerede sløjfeknuder. Mens skytten er klædt 
som de førnævnte krigere, synes kentauren iført 
kjortel og bukser. Kentaurens haledusk har 
form af frodigt, indristet bladværk ganske sva­
rende til to livstræer, indristet i andre mellem­
rum mellem de kæmpende (fig. 32). Bag bue­
skytten er det indristede motiv et billede af Sam­
son i kamp mod løven (fig. 33). Han er behørig 
langhåret og fremstillet siddende på dyrets ryg, 
idet han med begge hænder griber i dets kæft.99

Fontens stridsscener må forstås som udtryk 
for en kamp mellem gode og onde kræfter (en 
såkaldt psykomaki), hvori Kristus er til stede i 
skikkelse af Livstræet og Samson, der her er 
sindbillede på Kristus, som besejrer djævelen.100 
De dygtigt gennemmodellerede relieffer synes 
at knytte fonten til arbejder ved domkirkerne i 
Ribe og Slesvig samt i en række landsbykirker 
spredt over Syd- og Sønderjylland og nærlig­
gende øer. Francis Beckett, der kalder fonten for 
mesterværket blandt de jyske granitfonte, har 
endvidere fremholdt ligheder med støbte, relief-


MALT KIRKE 2827

Fig. 31. Døbefont, romansk af granit (s. 2826). NE fot. 1993. – Romanische Granittaufe.


2828 MALT HERRED

Fig.32-33. Døbefont, detaljer (s. 2826). 32. Kæm­
pende kentaur og indristet bladværk. 33. Indristet 
Samsonfremstilling. Formerne er tydeliggjort med 
kalk. Agner Frandsen fot. 1987. – Taufe, Details. 32. 
Kämpfender Zentaur und eingeritztes Blattornament. 33. 
Eingeritzte Samson-Darstellung. Die Formen mit Kalk 
verdeutlicht.

prydede malmfonte, som billedhuggeren kan 
have kendt.101

Den første, der fæstnede sig ved fonten, var 
øjensynligt Jacob Helms, der 1860-62 kaldte den 
det mærkeligste ved Malt kirke og gav en ret 
nøje beskrivelse, hvori det vanskelig skelnelige 
Samsonbillede tolkedes som »en kvinde, der 
holder et barn foran sig i sine udstrakte hæn­
der«.102 Fonten stod da op imod korbuens nor­
dre vange med de to sværdkæmpere delvis 
skjult (jfr. fig. 38). 1883 blev fonten renset (for 
maling?),22 og 1984 fik den sin nuværende an­
bringelse i koret lige midtfor korbuen.

Dåbsfad (fig. 34), o. 1575, sydtysk, tvm. 53 
cm, bunden med fremstilling af Syndefaldet ef­
ter samme forlæg som på et fad i Sønder Alslev 
kirke (DK. Maribo, s. 1400). Herom ses to bånd 
med majuskler og minuskler samt rækker af 
stemplede ornamenter, der gentages i en lidt va­
rierende form på fanen. Fadet nævnes tidligst 
1862.22 En †dåbskande af messing til døbefonten 
ses i inventariet 1911.22

Prædikestol (fig. 35), 1588, oprindelig vistnok 
af lektorietype, nu bestående af fem fag, de fire 
med høje, slanke arkader, det sydligste (ind mod 
væggen) nu uden arkade. Fagene flankeres af 
spinkle, kannelerede kvartsøjler med attisk base 
(dobbeltvulst oventil) og et søjlehoved, der har 
landligt stiliserede, joniske former. Søjlerne står 
op imod høje, kantprofilerede rammestykker, 
der over kapitælerne danner et lille ornament 
med to små kølbuer. De helt enkle arkader, hvis 
bærende pilastre har profilkapitæl, rummer re- 
liefskårne, stiliserede akantusvækster med et 
blomsteragtigt rosetmotiv lidt over midten. I 
selve buefeltet herover har man på et tidspunkt 
bortskåret dekorationen; kun i sydfaget er blad- 
værksstænglen bevaret i fuld højde.

Kraftige, vandrette profilled indfatter posta­
ment og frise, der er ens udformet med svagt 
markerede, tosidede fremspring, prydet af for­
sænkninger i nøglehulsform. De profilindram- 
mede frise- og postamentfelter rummer en fort­
løbende indskrift med reliefversaler, afbrudt af 
årstallet og et Jesumonogram i det midterste po- 
stamentfelt: »Gvd vnd os alle paa denne øe 1588/ 
erlig at lefve IHS oc salig at dø«. Krongesimsen, 
ledsaget af tandsnit, har fornyet dækplade 
(blankt egetræ) fra 1984 med bogstol af form 
som en opslået bog. Fra restaureringen 1984 er 
også trappen og bærestolpen under prædike- 
stolskurven, der er opsat i skibets sydøsthjørne. 
Af en oprindelig †himmel er kun loftets midtro­
set bevaret (fig. 37), nu på kirkeloftet. Himlen 
havde plan som kurven, men var noget større 
med tandsnitlister og topstykker i form af tre­
kantgavle (jfr. fig. 38). En ældre †bogstol ses på 
gamle fotografier (jfr. fig. 38, 45).

Prædikestolen står med en broget bemaling 
som altertavlens fra 1928, men udført af maler


MALT KIRKE 2829

Kr. Nielsen, Vejen.103 Herunder synes 1983 kon­
stateret nogenlunde de samme farvelag som på 
altertavlen. Under den i hovedsagen grå bema­
ling fra 1849 fandtes dog to delvise stafferinger, 
hvorved det umalede træ havde været suppleret 
med grønt og siden med rødt (mønje).

Prædikestolen kan fra første færd have været 
anbragt som i tiden frem til 1905, da den var 
opsat syd for korbuen med opgang gennem 
triumfmuren (fig. 38). En række omstændighe­
der taler imidlertid for, at stolen oprindelig har 
været opsat som en lektorieprædikestol foran kor­
buen. Dennes betydelige forhøjelse kan forkla­
res med en sådan indretning (se s. 2810), der 
krævede plads til at præsten kunne gå på et højt­
liggende gulv inde i buen.104 Og fotografier fra 
før 1927 viser tillige træk i selve prædikestolens 
form og opsætning, der kan pege tilbage imod 
en sådan tidligere opstillingsform. Således havde 
den da bevarede †himmel samme plan som kur­
ven, udgørende en halv tikant med lige bagkant; 
en form, der er typisk for lektorieprædikestole. 
Også stolens usædvanlig høje anbringelse (ca. 
220 cm over gulvet) frem til 1905 kan meget vel 
forstås i forlængelse af en tidligere anbringelse i 
korbuen.105 En grov, sekundær †underbaldakin, 
fjernet 1927 (jfr. fig. 38), må stamme fra 17-

Fig.34. Dåbsfad, o. 1575 (s. 2828). NE fot. 1988. – Taufschale, um 1575.

Fig. 35. Prædikestol, 1588, oprindelig formentlig af 
lektorietype (s. 2828). NE fot. 1988. – Kanzel, 1588, 
ursprünglich wahrscheinlich vom Typ eines Lettnerkan- 
zels.

1800’rne og kan være tilsat i forbindelse med en 
eventuel nedtagelse fra korbuen.106

En sådan prædikestolsflytning kan senest 
være sket 1849, da synet dog alene taler om re­
paration og maling af prædikestolen, eller 1851, 
da der nævnes ændring af den gamle, for stejle 
prædikestolstrappe samt fornyelse af prædike­
stolens bund (med baldakin?).41 1860 havde præ­
dikestolen sin senere kendte plads,102 1867 male- 
des den med egetræsfarve, og 1881 tales atter om 
fornyelse af opgangstrappen i koret.22 Klager 
over at prædikestolen sad for højt, medførte 
1905 en sænkning af kurven,22 mens himlen blev 
siddende oppe under loftet; præstens adgang 
forlagdes fra koret til en trappe langs triumf­
muren. 1927-28 fjernede man himmel og under­
baldakin,107 og der tilføjedes i nord og syd to 
senere nedtagne brofag i gammel stil,108 inden 
alt maledes i de nuværende farver. Med restau-


2830 MALT HERRED

Fig. 36. Tavle, o. 1900 (s. 2832). NJP fot. 1993. – Ta­
fel, um 1900.

reringen 1984 har prædikestolen fået sin nuvæ­
rende fremtræden.

Stolestaderne er fra 1890, gavlene nygjort 
1927-28 i egnens ungrenæssancestil med småspir 
og foldeværksfyldinger.109 Bemaling fra 1984 i 
gråt med rødt foldeværk, der svarer til hyn­
derne. Egetræsmaling afløstes 1927-28 af bema­
ling i hovedsagelig violette og røde toner.110 
Kirkens †stolestader blev fornyet og malet 1849,41 
1862 nævnes 30 kirkestole med maling og 
numre, alle uden låger og fyldingsryglæn.22 De 
til de nuværende bænke hørende †gavle fra 1890 
var i enkel nygotisk stil med tagformet afslut­
ning (jfr. fig. 38).

En †præste- og skriftestol, formentlig fra renæs­
sancetiden, havde form af et afskildret, lukket 
rum i korets nordøsthjørne, idet den 1846 sag­
des at skjule en del af altertavlen, ligesom den 
var fæstet til alterbordet.111 Stolen skulle derfor 
flyttes og omdannes, hvilket var sket 1850, da 
man også ønskede dens indre malet, gerne i lys 
perlefarve.41 1862 nævnes præstens lukkede stol 
med en læderbetrukket lænestol; 1870 blev sto­
len flyttet til korets nordvesthjørne, hvor den 
stod 1878 (fig. 40). Fjernet 1883.22

I korets sydvesthjørne står en degnestol, sam­
menflikket af nyere panel og to gavle som sto­
lestadernes. Den har afløst en †degnestol, der 
1870 ønskedes flyttet fra korets sydøsthjørne 
»ned i koret«,22 men som ikke ses på indret­
ningsplanen 1878 (fig. 40).

†Herskabsstole for ejerne af Estrup. 1) Fra re­
næssancetiden, ifølge Abildgaard med våben for 
Stjerne-Juel udskåret på lågen. Våbenet sås o. 
1770 på den forreste mandsstol.112 Herskabssto­
len må antages at være indrettet af Kristoffer 
Juel (tl588) eller Thomas Juel (†1647).

2) På »øverste stolestade« så Abildgaard end­
videre malede våbener for Theodosius Levet- 
zow og hans første hustru Clare Grabov, der må 
stamme fra tiden 1701-04.113 Det kan have drejet 
sig om en ny stol eller nyindretning af en ældre 
(nr. 1?).

3) En lukket pulpiturstol, indrettet 1800 af 
kirkeejeren Henrik Lautrup og hustru Catrine 
Bolvig i skibets vestende. Opbygningen, der 
ifølge indskrift skyldtes tømrermester Niels 
Møller (Nielsen), omtales 1862 som »et rumme­
ligt pulpitur over stolestaderne i den vestre ende 
af højkirken (skibet), hvortil der er adgang fra 
nordre side gennem en lille fyrredør, der åbnes 
udad«.22 Planen fra 1878 viser en opbygning i og 
foran tårnbuen med tresidet fremspring over 
midtgangen og den nævnte adgang ad en ud­
vendig trappe gennem tårnets nordmur (fig. 40, 
jfr. s. 2812). Af pulpituret kendes et stykke kan- 
neleret rammeværk af fyr, 117×69 cm, hvis 
kvadratiske hjørnefelter prydes af båndorna­
mentik, siderne af rektangulære vinger med ind­
skriften: »Bygd Aar 1800/ af Hr. Assessor Hen­
rich Lautrup/ og Frue Catrine Bolvig/ ved Niels

Fig. 37. Roset fra prædikestolens †himmel, 1588 (s. 
2828). NE fot. 1993. – Rosette vom †Schalldeckel des 
Kanzels, 1588.


MALT KIRKE 2831

Fig. 38. Indre set mod øst o. 1900. Foto i NM. – Kircheninneres gegen Osten, um 1900.

Møller af Lindingbroe«. 1850 ønskedes indgan­
gen til pulpiturtrappen istandsat,41 og 1868 blev 
opgangen fornyet. 1887 malede man yderdøren 
til pulpituret mørkebrun, og 1888 blev den ud­
vendige trappe ommuret med røde mursten 
yderst og loftet over pulpituret fornyet. Pulpi­
turstolen fjernes 1891.22 Det nævnte ramme­
stykke blev 1947 afgivet til museet på Ladelund 
Landbrugsskole, hvorfra det 1966 kom til Den 
Antikvariske Samling i Ribe,114 der 1991 har de­
poneret det i museet på Sønderskov.

En pengeblok med årstal »Anno 1945«, 102 cm 
høj, er gråmalet med »rustikke« jernbeslag. I 
skibet ved indgangen. 184841 og 186222 nævnes 
udtrykkeligt, at kirken savner en blok til tav­
lepengene.

*Pengetavle (fig. 43), o. 1800, 79 cm lang, be­
stående af en kasse, 23,5×16 cm, 8 cm høj, med 
let skrå forside, halvdæksel og drejet skaft. 
Brunmalet. I Den Antikvariske Samling i 
Ribe.115 Sammesteds opbevares en *klingpung

(fig. 44), ligeledes fra o. 1800, 100 cm lang, med 
drejet egetræsskaft og pose af blåt fløjl med kant 
af guldtråd. Skaftet har rester af sort maling.116

Mellem våbenhus og skib fandtes 1862 en 
†dørfløj af »egetræ belagt med jernskinner«, der 
åbnedes indad.22 Den var snarest fra 15- 
1600’rne.

†Pulpitur se †herskabsstol nr. 3.
Orgel, 1954, med syv stemmer, ét manual og 

pedal, bygget af Marcussen & Søn, Åbenrå. 
Disposition: Manual: Principal 8’, Gedakt 8’, 
Oktav 4’, Rørfløjte 4’, Oktav 2’, Quint 1 1/3’. 
Pedal: Subbas 16’. Tredelt facade med høje, skråt 
afsluttede sidefelter og lavt, gavlformet midt­
felt. I vest. †Orgel, 1906, leveret af Joh. P. An­
dresen & Co., Ringkøbing. I kirkens vestende, 
uden om vinduet.22

Salmenummertavler. 1) 1927-28, 102×65 cm, til 
hængecifre, rødmalet med grå ramme. Nord for 
korbuen. 2-5) Nu på kirkeloftet: 2) O. 1860, af 
fire sortmalede brædder, sortmalet til kridt. 3-4)


2832 MALT HERRED

Fig. 39. Indre set mod vest. NE fot. 1988. – Kircheninneres gegen Westen.

To ens, o. 1880, 56×50 cm, sortmalet til kridt og 
med egetræsmalet profilramme; nederst hylde 
til kridtet. 5) Som 3-4 men højrektangulær, 
94×41 cm, ses på interiøret fig. 38, ophængt ved 
korbuen. †Salmenummertavler. Interiørfotogra­
fiet fig. 38 viser foruden ovenstående nr. 5 en 
pendant ved korbuen. På et fotografi fra o. 1920 
(fig. 45) ses en stor salmenummertavle i nyre- 
næssancestil hængende nord for korbuen, vel 
den, der anskaffedes 1897, og som nævnes i in­
ventariet 1911 sammen med fire mindre, ube­
tydelige tavler (vel de bevarede på loftet).22

En tavle fra o. 1850 med hvid skriveskrift: 
»Altergang i Dag« på sort bund består af et en­
kelt fyrrebræt, 15×55 cm. Det opbevares på kir­
keloftet med en større tavle (fig. 36) fra o. 1900 
med sortmalet antikvaskrift: »I denne Stol maa 
gjøres Plads for Kirkegangs-koner og Børn,

som skal døbes«. Gjort af tre fyrrebrædder med 
sortmalet ramme. En tredje †tavle hang 1909 i 
skibet over den forreste stol i nord (jfr. fig. 38).

En præsterækketavle fra 1927-28 svarer i ud­
formning til salmenummertavle nr. 1, 159×100 
cm. Versalskrift på rød bund, gråmalet ramme.

Et maleri, Martin Luther, fra 1883, er skænket
i 400’året for hans fødsel på foranledning af før­
stelærer og kirkesanger Mejer (†1914).20 Male­
riet, i olie på lærred med kraftig profilramme, er 
udført efter samme forlæg og måske af samme 
maler som et Luthermaleri i Hygum kirke 
(DK.Sjyll., s. 758), signeret af Truels Holm (i 
Bobøl) 1884. Jfr. dennes Luthermalerier i Skan- 
derup, Holsted og Føvling kirker (s. 2574, 2757, 
2791). Oprindelig på triumfvæggen nord for 
korbuen (jfr. fig. 38), senere på skibets nord­
væg, nedtaget 1990.117


MALT KIRKE 2833

To ens lysekroner af messing, skænket o. 
1905,20 omtales i inventariet 1911 som »pragt­
fulde messinglysekroner«.22

Kirkeskib. Et koffardiskib, »Hulda«, er op­
hængt 3. feb. 1889 som en gave fra Askov høj­
skole. Det er henved ti år ældre, vistnok bygget 
af skibsinspektør, kapt. Jeppe Hagedorn, og op­
hængtes første gang 1. april 1879 i Askov høj­
skoles forsamlingssal som minde for Poul La 
Cours hustru Hulda.20 Repareret 1918.118

Klokke, 1880, tvm. 85 cm, med støberiets 
navn i reliefversaler på slagringen: »Jacob 
H.Meilstrup Randers 1880«. Den helt glatte 
klokke, med samtidig vuggebom, er ophængt i 
tagrytteren.

†Klokker. 1) Ved klokkeskatten 1528 aflevere­
des en klokke, der med jernfang vejede 3 
skippd. og 3 lispd.119 2) 1492, ifølge indskrift 
udført af klokkestøberen Peter Hansen, Flens­
borg, på foranledning af de to kirkeværger Jes 
Nielsen og Johannes Nielsen. Indskriften, der 
gengives noget forskelligt af Søren Abildgaard 
og O. Nielsen, synes at skulle læses: »aar efter 
gvds bord mcdlxxxxii. iehsus nasarenus rex iu- 
deorum, help, maria. gvd til lof oc heder oc alle 
gvds hellen amen. oc then gode sancte peder. 
gvd gifve hans siel rad. piter hansen, ter mey 
stepte. ies nielsen. joh(anne)s nielsen (år efter 
Guds byrd 1492. Jesus af Nazareth jødernes 
konge, hjælp Maria. Gud til lov og hæder og 
alle Guds helgener, amen. Og den gode S. Pe­
der. Gud give hans sjæl råd, Peter Hansen, der 
mig støbte. Jes Nielsen og Johannes Niel­

sen) «.120 Klokken må havde lignet de henved 40 
andre fra årene mellem 1475 og 1512, der er be­
varet fra den flittige støbers hånd, fortrinsvis i 
Jylland.121 Indskriften er typisk i ordlyden og sin 
blanding af latin og folkesprog; normalt supple­
res latinen med plattysk, men Malt-klokkens 
danske er også almindeligt, således på Ribe 
S. Katrine kirkes klokke og på klokken i Vor- 
basse (s. 772, nr. 3, s. 2318). Efter tårnoverde­
lens nedtagning 1743 fik klokken plads i en †sta­
bel ved korets østgavl. 1849 var den revnet og 
måtte loddes eller omstøbes; omstøbt 1853.41 3)
1853, måske udført af klokkestøberne Henrik 
Gamst og Hans Christian Lund i København, 
hos hvem kirken 1851 havde forhørt sig.122 Øde­
lagt ved nedstyrtning fra †klokkestablen ved ko­
rets østgavl 1878 (jfr. s. 2806).

GRAVMINDER
†Epitaf, fra tiden o. 1700, over forpagter Niels 
Jessen og familie. Det omtales 1870 som et da 
forsvundet »gravmæle over en Niels Jessen med 
familie, prydet med portrætter«.123

Gravsten. 1) (Fig. 41), o. 1777, Hollen Nielsen 
af Eggerriis, †5. aug. 1777, 58 år gammel, og 
hustru Ellen Tekkelsdatter †11.febr. 1793(?), 88 
år. Gravvers. Sten af lysgrå ølandskalk, 195 x 
135 cm, med profileret, kanneleret kant. Ind­
skriften med versaler og skriveskrift i forsænket 
relief optager næsten hele stenen, dog er det ne- 
derste ladt ubenyttet. – Indmuret i våbenhusets 
vestvæg o. 1927; tidligere i våbenhusgulvet,

Fig. 40. Grundplan 1:300 målt af landinspektør J. Jensen, Brørup, 1878. Ved præsteembedet. – Grundriss, 1878.


2834 MALT HERRED

Fig. 41. Gravsten (nr. 1, s. 2833), o. 1777, over Hollen 
Nielsen, Egeris, †l777, og hustru Ellen Tekkelsdat- 
ter, †l793(?). NE fot. 1988. – Grabstein, um 1777.

hvortil den efter sigende blev flyttet fra en grav 
på kirkegården, ved kirkens sydside.20

2) O. 1846, gårdmand Jens Andersen, *1811 i 
Askou by, †5.juli 1846 sammesteds; indlod sig i 
ægteskab 1842 med Karen Hansdatter og levede 
med hende et kærligt ægteskab, uden at de blev 
velsignet med livsfrugt. Gravvers. Rødlig sand­
sten, 196×104 cm, med profileret kant. Stenen 
optages helt af indhugget frakturskrift; i hjør­
nerne små reliefhugne rosetter, dannet af ege­
blade. Nederst et (sekundært?) kors. – Indmuret 
i våbenhusets østvæg.

†Gravsten. 1) O. 1776, over »velfornemme 
mand Niels Nielsen, født i Aschoe« 1713, †1776, 
med hustru. Ligstenen lå ifølge Helms 1873 in­
den for kirkedøren, hvormed vel menes i selve 
kirken.

2) O. 1830, assessor Joh(an) Fred(erik) 
Schrum, *14. juli 1784, †4. okt. 1830, byfoged i 
Ringkøbing, tidligere herredsfoged i Gørding

og Malt herreder, og hustru Charl(otte) Luise 
Byberg, *i nov. 1785, †9. marts 1818, samt en 
søn død som student. 1870 på kirkegården.16

Kirkegårdsmonumenter. 1828, rejst støbejerns- 
plade for Else Sørensdatter, *14. nov. 1794 i 
Askou, †24. juni 1828 på Melwonggaard. I ægte­
skab med gårdmand Ebbe Jensen Morsbøl 5. 
dec. 1814. Fire sønner og en datter. Gravvers. 
Støbejernspladen er i nygotisk ramme, 102×40 
cm, endende i kors; på bagsiden en engel. I kir­
kegårdens nordøstre del.

Fem gravsten, rejste sten af granit, er udført 
af billedhuggeren Niels Hansenjacobsen, Vejen. 
Tre er signeret »NHJ«.124

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 1862-1944. – LA Vib. 
Viborg landstings dombog C, 1622 (B 24.560).

NM2. Håndskrifter. F. Uldall: Om de danske lands­
bykirker, VII, 1887, s. 164-68. – Notebøger. Søren 
Abildgaard X, s. 36f. – Indberetninger. Jacob Helms 
1873 (bygning, inventar, gravminder), Niels Ter- 
mansen 1907 (altertavle), Chr. Axel Jensen 1923 (byg­
ning, inventar), Kr. Due 1925 (altertavle), Birgitte 
Wåhlin Andersen 1958 og 1971 (arkæologiske fund), 
Mogens Larsen 1980 (inventar), samme 1982 (brand­
skader), Ole Dufour 1984 (altertavle, prædikestol).

Tegninger og opmålinger. Ved embedet. Grundplan af 
kirken ved landinspektør Jensen 1878. Forslag til frit­
stående klokkestabel ved C. F. Holm 1878. Forslag til 
opsætning af tagrytter ved C. F. Holm 1879. Forslag 
til flytning af prædikestol ved A. Hagerup 1905. Skit- 
semæssig opmåling af fundament til skibets nordre 
sidealterbord ved Gudmund Kelstrup 1958. – NM2. 
Tegning af døbefont 1848. Tegning af døbefont ved 
A. Clemmensen 1875. Opmåling af sydportal ved 
E. H. Pell(?) 1875. Plan, tværsnit og nordfacade af 
bygning (1875). Opmåling af vindue i korets nord­
side ved F. Uldall 1895. Tryk af opmåling af vestgavl 
ved A. Havsteen-Mikkelsen 1981. Plan og tværsnit af 
bygning ved Henrik Jacobsen 1993. – KglBibl. Teg­
ning af kirke og døbefont ved Burman Becker 1861. – Privat (ark. K. Lehn-Petersen, Odense). Skitse af kir­
ken ved J. Vilh. Petersen 1875.
Litteratur. Jacob Helms: Fortsatte Meddelelser om 

gamle Kirkebygninger paa den jydske Halvø, i Kir- 
kehistSaml. 2. rk. II, 1860-62, s. 572f. Samme: Dan­
ske Tufstenskirker, I, 1894, s. 98-99. Oluf Nielsen: 
Historiske Efteretninger om Malt Herred, 1870, s.


MALT KIRKE 2835

1-27. Jakob Witt-Hansen: En Kirke fra Valdemarsti- 
den, Askov 1944. Knud J. Krogh: Stilladser til et kir­
kebyggeri i 1100-tallet, i ÅrbOldkHist. 1959, s. 
201-13. Samme: Gyldent alter, glasmalerier og andre 
fund fra Malt kirkes kor, i ÅrbRibe XVII, 1971, s. 
513-47.

Historisk indledning ved Michael H. Gelting og 
Niels Jørgen Poulsen, beskrivelse af bygning og 
gravminder ved Niels Jørgen Poulsen, glasmalerier 
ved Jens Andersen, inventar ved Ebbe Nyborg og 
Ole Olesen (orgler). Tysk oversættelse: Bodil Molte­
sen Ravn. Redaktionen afsluttet december 1993.

1 Ribe Oldemoder, s. 74-75.
2 H. F. Rørdam: Danske Kirkelove III, 1889, s. 59. 
Malt kirke fik allerede i 1200’rne gods i Folding sogn, 
men herfra kan dog ikke sluttes til noget annekte- 
ringsforhold (Ribe Oldemoder s. 74-75).
3 RA. Anders Sørensen Vedels regnskabsbog 
1586-87.
4 Om de regnskabstekniske forhold se Niels Jørgen 
Poulsen: Jyske kirker på Christian IV. s tid. Seks års 
kirkeregnskaber 1614-20 fra Jelling syssel, i NMArb. 
1980, s. 56-66.
5 KancBrevb. 18. aug. 1590.
6 KancBrevb. 9. dec. 1593.
7 KancBrevb. 16. aug. 1617. Thomas Juel tilbød selv 
200 rdl. af egen lomme til kirkens istandsættelse. – Kirken skyldte Thomas Juel 305 rdl., men kongen 
anså det ikke for rimeligt, at andre kirker skulle bi­
drage, hvis ikke han ville eftergive denne gæld og 
selv yderlige bidrage til en istandsættelse. Også sog- 
nemændene skulle bidrage, enhver efter sin formue. 
Ville de ikke det, skulle lensmanden sørge for, at kir­
ken – før andre blev betalt – fik det nødvendige til 
almindelig vedligeholdelse. KancBrevb. 21. febr. 1618.
8 H. K. Kristensen: Hovedgården Estrup i Malt her­
red, udg. af Historisk Samfund for Ribe amt, Varde 
1968, s. 22-23; LA Vib. Viborg landstings dombog C,
19. jan. 1622 (B 24.560).
9 KancBrevb. 7. jan. 1635.
10 KancBrevb. 17. april 1636.
11 Nielsen: Herredsbeskrivelse, s. 20; RA. Rtk. 
311.164. Matrikelekstrakt 1680-81.
12 LA Vib. Gørding-Malt hrdr.s tingbog 1686, syn 
12. maj. Referat ved Valdemar Andersen i kronik i 
Kolding Dagblad 21. aug. 1958.
13 Oluf Nielsen: Historiske Efterretninger, s. 20. 
Ifølge Claus Sehested skyldte kirken med gammel 
gæld og med en forestående reparation af taget, an­
slået til 400 slette daler, ham i alt 1089 slette daler.
14 Kronens Skøder III, 304.
15 LA Vib. Gørding-Malt hrdr.s tingbog 1699, syn 
16. febr. Referat ved Valdemar Andersen i kronik i 
Kolding Folkeblad 21. aug. 1958.
16 Nielsen: Herredsbeskrivelse, s. 1-27.

17 Knud J. Krogh i ÅrbOldkHist. 1959, s. 201-13, og i 
ÅrbRibe. XVII, 1971, s. 513-47.
18 Den kgl. Mønt- og Medaillesamling F.P. 2608; 
Nordisk numismatisk Årsskrift, 1959, s. 169; Knud 
J. Krogh 1971, s. 538, 546-47.
19 Schmidt: Helligkilder, s. 284-85.
20 Jakob Witt-Hansen: En Kirke fra Valdemarstiden, 
Askov 1944.
21 Kirkegårdens omfang blev 1862 angivet til 132×84 
alen (ca. 83×52 m). Synsprotokol 1862-1944.
22 Synsprotokol 1862-1944.
23 LA Vib. Ribe bispearkiv. Malt hrd. 1633-1778 (C 
4.58).
24 Valdemar Andersen: Malt kirkehus, kronik i Kol­
ding Folkeblad 4. sept. 1964.
25 Gennembrydningen til de to bjælker ses endnu i 
korgavlens vestside.
26 LA Vib. Ribe bispearkiv. Indberetninger. Kirke- og 
præstegårdssyn 1807-10 (C 4.708).
27 Hans gravsten ses syd for våbenhuset.
28 Mønterne slået under Valdemar I er fundet i et lag,

Fig. 42. Døbefonten (s. 2826) med udtegning af bue­
skytte. Tegning af Burman Becker, 1861. Det Kgl. 
Bibliotek. – Taufe mit Detailldarstellung eines Bogen­
schützen.

Danmarks Kirker, Ribe amt 197


2836 MALT HERRED

som må formodes at være en rest af kirkens ældste 
gulv. Et afretningslag herunder danner en klar 
grænse, som udelukker, at mønterne kan hidrøre fra 
en aktivitet på stedet ældre end den nuværende kirke 
(Knud J. Krogh 1971, s. 546-47). – Det er usikkert, 
hvor længe de pågældende mønter har været i omløb. 
De optræder i en række jyske kirkefund, men ikke i 
Grenå-fundet, der er fra o. 1225. Venligst meddelt af 
Jørgen Steen Jensen.
29 Knud J. Krogh 1959, s. 201-13.
30 I afretningslaget fandtes nedtrådt en del skarpkan­
tede granitafslag, og umiddelbart over afretningsla­
get lå et lag byggeaffald af mørtel og kvaderafslag. 
Dette tyder på, at stenhuggerne tildels har arbejdet 
inde i kirken i læ af de voksende mure.
31 Forholdene er bedst belyst i koret og i skibets nord­
side. I skibets sydside er kvadrene med bomhuller 
ved murens omsætning spredt rundt i murfladen. 
Her er dog bevaret bomhuller på hver side af syd­
portalen, henholdsvis øverst i 3. skifte (øst) og ne- 
derst i 4. skifte. Sml. også bomhullerne i Varde S.Ja­
cobi kirke, s. 875.
32 Mackeprang: Portaler, s. 64-65 og 136.
33 Den latinske indskrift på Gjellerup kirkes nordre 
tympanon kan oversættes: »Den som træder ind i 
denne hal, om han er brødefuld, aflægger han syn­
den, og hvad han rettelig beder om, dermed bøn­
hører ham den fromme (dvs. nådige) Gud« (s. 250, 
note 26).

Fig. 43-44. *Pengetavle og *klingpung, begge o. 
1800 (s. 2831). I Den antikvariske Samling i Ribe. LL 
fot. 1980. – *Sammelteller und *Klingelbeutel, beide um 
1800.

34 På Kathoveddørens tympanon læses for neden: 
»Kongen dør, hun græder, den kære sørger, den 
ufromme (dvs. brødebetyngede) beder«.
35 Foto af Niels Termansen 1907 i NM.
36 På opmålingen er åbningen 40 tommer bred (105 
cm). Der synes at være tale om en fri fortolkning, 
udført ved rentegningen. Opmålingen er på anden 
måde unøjagtig: buestikket er tegnet som en halvbue, 
og indskriften er udeladt.
37 Kilestenene og østre karmsten er på grund af for­
skydninger i murværket skudt ud af deres oprindelige 
placering.
38 Vinduet kan ikke undersøges fra våbenhusloftet, 
som er utilgængeligt. Chr. Axel Jensen var 1923 i 
tvivl om, hvorvidt vinduet sad på sin oprindelige 
plads. Dette må dog være tilfældet, idet det er svært 
at forestille sig, at man skulle have rekonstrueret et 
vindue på dette sted.
39 Indberetning ved Chr. Axel Jensen 1923.
40 En lignende kilesten er indmuret i tårnets nordvæg, 
over tøndehvælvet, mens en kilesten udvendig i kir­
kegårdens syddige som nævnt synes at stamme fra et 
vindue.
41 LA Vib. Ribe amts østre provsti. Synsprotokol 
1829-91 (C 45.4-9).
42 En fornyet omsætning af kvadrene 1981 respekte­
rede nøje stenenes placering 1879.
43 Note 12 og 15. 1699 hedder det: »Udi tårnet kan og 
ses at have været i forrige tider en hvælving, men 
som der ville stor bekostning medgå, om samme igen 
således skulle forfærdiges, syntes vi det kunne hjælpe 
sig med fjæleloft«.
44 Frem til tøndehvælvets opsætning 1891 var tårn­
rummet dækket af et fladt træloft.
45 Døren er ommuret 1981, og i den forbindelse er en 
udvendig, muret trappe fjernet.
46 Ved istandsættelsen 1981 kunne ingen sikre spor af 
en ældre portal følges indad i murlivet.
47 Åbningen omtales ikke af Helms (1873) og er heller 
ikke vist på opmålingen 1875 (fig. 13). Den er vist 
som en niche på landmåler Jensens grundplan 1878 
(fig. 40), men er ikke angivet på C. F. Holms forslag 
til tagrytterens opsætning 1879.
48 Note 15. Sml. også syn 28. nov. 1696. LA Vib. Ribe 
bispearkiv. Kirkesyn 1696-1775 (C 4.189).
49 Note 16 og 23. Klokken hang endnu i tårnet ved 
kirkesynet 1739.
50 De nævnes ikke i ældre indberetninger.
51 Venligst oplyst af provst Agner Frandsen.
52 Kragbåndene (jfr. s. 2672, fig. 8) synes nyhuggede. 
De er som portalens karme og sokkel svagt smigede 
indad og derfor næppe romanske.
53 LA Vib. Anst med flere hrdr.s provsti 1860-77. Ind­
komne breve (C 45.28).
54 Note 16. En omlægning blev 1688 anslået til at ville 
koste 400 slette daler.


MALT KIRKE 2837

Fig. 45. Indre set mod øst o. 1920. Foto i NM. – Kircheninneres gegen Osten, um 1920.

55 Blandt reparationerne nævnes sydsidens vinduer, 
»den vester glarvindue vesten på tårnet« og »begge 
hvælvinger inden og uden«, hvormed formentlig sig­
tes til de rundbuede vinduesstik.
56 LA Vib. Ribe bispearkiv. Kirkesyn 1788-92 (C 
4.190).
57 Knud J. Krogh 1971, s. 514-22.
58 Inv. nr. D 153-178/1958 og D 624-631/1971.
59 Birgit Als Hansen. Middelalderlige glasmalerier, 
Hikuin 1, 1974, s. 87-96.
60 Aage Roussell: Die Glasmalereien des Mittelalters 
in Skandinavien: Dänemark, i Corpus Vitrearum 
Medii Aevi Skandinavien, Stockholm 1964, s. 293f. 
Se også et nyfundet glasmaleri (Bebudelsen) fra Si­
versted kirke (Flensborg amt), Nordelbingen 1974, s. 
321f. Om tidens glasmaleri generelt se foruden Birgit 
Als Hansen også Aron Anderssons afsnit om Sverige 
(især Gotland) i samme bind af Corpus Vitrearum 
samt L. Grodecki: Le vitrail roman, Fribourg 1977.
61 Venligst meddelt af Birgit Als Hansen.
62 Poul Nørlund: Gyldne Altre, 1926, s. 155.
63 Inv. nr. D 625/1971.
64 Inv. nr. D 152/1958 og D 624/1971.
65 Knud J. Krogh 1971, s. 520f. med fig. 5 og 6.
66 I NM, inv. nr. D 150/1958.
67 Knud J. Krogh 1971, s. 522f., 545f. En tilsvarende 
trinforhøjelse kendes fra Råsted kirke (Randers amt), 
hvor der også er fundet stumper af et gyldent alter. Se 
Tage E. Christiansen: Fyrretyve Aar, tillæg til anden 
udgave af Poul Nørlund: Gyldne Altre, Aarhus 1968, 
s. 9*f.
68 Skitseopmåling med beskrivelse af Gudmund Kel­
strup 1958.

69 DK.SJyll. s. 735. Jfr. om snedkeren under Grim- 
strup kirke, s. 1707, note 39.
70 Jfr. også svikkelfigurer på tavlen i Lindknud, s. 
2682.
71 Han har signeret med årstallet »1928« på kronge- 
simsens nordlige endestykke.
72 I venstre hjørne læses nederst: »1927 malt Kopi ef­
ter Maleriet i Statens Museum for Kunst«. Troels 
Trier havde først arbejdet med lignelsen om den tabte 
søn som motiv. Se Witt-Hansen, s. 23f.
73 Oplysningen om Linds ansvar for arbejdet er så sen 
som fra Niels Termansens indb. 1907 i NM.
74 Den oprindelige staffering, på kridtgrund af vari­
erende tykkelse, er vistnok til stede i væsentligt om­
fang. Konstateret er bl.a. på et af søjlernes prydbælter 
cinnoberrødt og spor efter metal, muligvis guld; eng- 
lehovedet havde hudfarve.
75 Når der ikke i de ydre topfelter findes spor af ma­
lerier ældre end 1849, kan det eventuelt skyldes, at 
storgesimsens to helgenfigurer (eller to andre »evan­
gelister«?) tidligere har stået foran buefelterne.
76 Søren Abildgaards notebog X, 36. De her tegnede 
våbener svarer til dem på *herskabsstolen i Folding 
(s. 2865).
77 Ved Knud J. Krogh. Undersøgelsen 1971 skete i 
samarbejde med Tage E. Christiansen.
78 Knud J. Krogh 1971, s. 523-31, 538f. og Tage 
E. Christiansen: Fyrretyve Aar, tillæg til anden ud­
gave af Poul Nørlund: Gyldne Altre, Aarhus 1968, s. 
10*.
79 NM. Inv. nr. D 141/1958, fundet i korets nord- 
østhjørne.
80 NM Inv. nr. D 619/1971, D 620/1971 og D 142/

197*


2838 MALT HERRED

1958. Den sidste er gulvfund, b og c fra mellemrum­
met bag alterbordet.
81 NM inv. nr. D 621/1971. Fundet bag altret.
82 NM inv. nr. D 143/1958 a-f. Gulvfund, især syd­
vest for alterbordet.
83 NM inv. nr. D 144/1958 a-e. Gulvfund nord, vest 
og sydvest for alterbordet.
84 NM inv. nr. D 145/1958 a-1. Gulvfund fra korets 
østlige del.
85 Som anført af Krogh (s. 543) har de høje holdere til 
bjergkrystaller ingen egentlige paralleller ved beva­
rede gyldne altre. Men de er rimeligst at opfatte som 
spirprydelser på retablet, hvor de har skullet spille i 
lyset fra det bagvedliggende mosaikvindue.
86 Jfr. også de andre gulvfund (ndf. s. 2825), der ho­
vedsagelig må stamme fra 1200’rne.
87 Det er vel næppe tilfældigt, at de to efterladte 
bjergkrystaller (b og e) begge er fundet i mellem­
rummet bag alterbordet, hvor de har kunnet gemme 
sig (jfr. Krogh, s. 542). Påfaldende er også, at der 
blandt de ganske mange stumper kobberplade ikke er 
en eneste fra alterets relieffer eller ornamentborter.
88 Se J. Braun: Tracht und Attribute der Heiligen in

Fig. 46. Søjlefragmenter af granit, nu på loftet (s. 
2813). Målt af NJP og tegnet af MN 1993. 1:10 – 
Säulenfragmente aus Granit, heute abgestellt.

der deutschen Kunst. Stuttgart 1943, s. 178f. samt 
nedenfor om Cyriacus som nødhjælperhelgen.
89 Inv. nr. 726. Afrensningen må være sket i Museet 
på Koldinghus. Figuren, der købtes hertil 1890-93, 
har fejlagtigt været henført til Vejen kirke. Se Sigvard 
Skov: Middelalderlige Træskulpturer, Koldinghus- 
museet, 1961, s. 23f.
90 Se Bengt Ingmar Kilströms art. Nödhjälparna i 
KultHistLeks. samt Cecilia og Bendt Gammeltoft- 
Hansen: Den sorte Gryde. Nødhjælpere i Danmark, 
Svendborg 1975.
91 Denne, formentlig middelalderlige tavle må have 
været forgængeren til S. Katrine kirkes nuværende 
højaltertavle fra 1650. Det vides ikke om Helvig 
Arenfeldt tog den hjem på Estrup eller eventuelt lod 
den komme sin sognekirke i Malt til gode. Oplys­
ningen stammer fra en tilskrift i David Grønlunds 
eksemplar af Peder Terpagers Ripae Cimbricae (1736) 
i Ribe katedralskoles bibliotek. Her ses overfor s. 370 
tilskrevet: »1 Sølv æske til Oblater givet af Frue Hel­
vig Ahrenfeldt til Estrup for en gammel altertavle, 
hun bekom«. At byttet blev til noget bekræftes bl.a. 
derved, at S. Katrine kirke stadig har en oblatæske 
med Helvig Arenfeldts våben. Se s. 743, 744, 773 
(note 16) samt J. Kinch: Ribe Bys Historie og Be­
skrivelse II, 1884, s. 558.
92 NM inv. nr. D 623/1971. Fundet 1971 i mellem­
rummet bag altret. Krogh 1971, s. 545.
93 NM inv. nr. D 110/1958. Fundet i korets sydøst- 
hjørne. Krogh gengiver (1971) s. 534f. en opmåling af 
klokken i tværsnit og en skitse af fundforholdene.
94 Håndklokkens ringning i koret markerede messens 
begyndelse og korbønnen samt selve messeunderet 
(elevationen). Se KultHistLeks. art. Klockringning 
(Niels-Arvid Bringéus) og Bendt Gammeltoft-Han- 
sen: Den nordiske kirkeklokkes historie, i Arv og Eje 
1983-84, især s. 47f., samt Adolf Reinle: Die Ausstat­
tung deutscher Kirchen im Mittelalter, Darmstadt 
1988, s. 251.
95 NM inv. nr. D 112/1958, fundet umiddelbart nord 
for alterbordet. Knud J. Krogh 1971, s. 532f.
96 Bogstavet I står for »(oleum) infirmorum«, salve til 
syge og døende, C for »(oleum) catechumenorum« 
eller »Chrisma« til dåb og konfirmation, S for 
»(oleum) sanctum« til indvielse af personer eller gen­
stande. Jfr. KultHistLeks. art. Olja och oljeinvigning.
97 Om chrismatorier se KultHistLeks. art. Liturgiska 
kärl (sp. 625f.) og Thomas W. Lassen: Chrismatorier 
til bare to slags olie, i hikuin nr. 6, 1980, s. 59-64, 
med videre henvisninger.
98 NM inv. nr. D 134/1958, D 132/1958 og D 133/ 
1958, fundet henholdsvis i den nordlige og (de to sid­
ste) den sydlige del af koret.
99 Mackeprang jævnførte 1941 (Døbefonte s. 38) 
Samsonfremstillingen med en ristning på Lerbjerg 
kirkes portal (Randers amt), hvis tolkning (som løve­


MALT KIRKE 2839

Fig. 47. Kirken set fra nordøst i sommeren 1875. Blyantsskitse af J. Vilh. Petersen. I privateje. – Nordostansicht der 
Kirche, Sommer 1875. Skizze, Bleistift. Im Privatbesitz.

kamp) han imidlertid har fraveget 1948. Se Macke- 
prang: Portaler, s. 180f., 186f.
100 Se Eigil Rothe: Rytterkampbilledet i Aal Kirke 
samt andre Kampscener i danske Kirker, i ÅrbOldk­
Hist. 1908, s. 92f., Beckett: DaKunst I, 236, Macke- 
prang: Døbefonte, s. 54, 61, samt Lise Gotfredsen og 
Hans Jørgen Frederiksen: Troens Billeder, Herning 
1988, s. 131. Om psykomakier generelt artiklen Tu­
genden und Laster i Herders Lexikon der Christli­
chen Ikonographie, 1968f. og Joanne S. Norman: Me­
tamorphoses of an Allegory. The Iconography of the 
Psychomachia in Medieval Art. New York, Bern, 
Frankfurt, Paris 1983. Kentauren som motiv (et bil­
lede på utøjlede lidenskaber) er behandlet af Inger- 
Lise Kolstrup: Physiologus- og bestiariefremstillin- 
ger i dansk romansk stenskulptur. Romanske Sten­
arbejder 2, Højbjerg 1984, s. 92f.
101 På egnen findes sidestykker bl.a. i Øster Starup 
(Vejle amt) og i Skodborg kirkes font (DK.SJyll., s. 
738). Fonten er behandlet og afbildet i en lang række 
kunsthistoriske værker, således Beckett: DaKunst I, 
236, M. Mackeprang: Den romanske Stenskulptur i 
Danmark, i Danmarks Billedhuggerkunst, 1950, s. 
38, Otto Norn: Jydsk Granit, 1968, s. 21, Aron An- 
dersson: The Art of Scandinavia 2, London, New 
York, Sydney, Toronto, 1970, s. 62.
102 KirkehistSaml. II, 1860-62, s. 572f.
103 I frisens sydligste felt sås 1984 indkradset: »Malet
1928 af Kr. Nielsen, Vejen«.
104 Jfr. s. 1621, 1733, 2861 samt Ebbe Nyborg: Lekto- 
rieprædikestole og katekismusaltertavler, i Tro og 
bilde i Norden i Reformasjonens århundre, Oslo, 
1991, s. 23lf.
105 Jfr. s. 1622, 2861.
106 Underbaldakiner synes af pladsgrunde ikke at

have været almindelige ved lektorieprædikestole. Se 
s. 1621 og Marie-Louise Jørgensen: Lektorieprædike­
stole i Østdanmark, i Kirkens bygning og brug, Stu­
dier tilegnet Elna Møller, 1983, s. 95.
107 Begge henlagdes på kirkeloftet, hvor flere dele 
nævnes 1980. Nu er kun den nævnte roset fra himlen i 
behold.
108 Fagene, i fyrretræ, ligger nu på kirkeloftet.
109 Gavlfornyelsen skyldtes forslag fra Aage Bugge, 
jfr. Witt-Hansen, s. 29.
110 Af fire ekstra gavle, henlagt på kirkeloftet, har de 
to bibeholdt bemalingen fra 1927-28.
111 Stolen eller en forgænger har formentlig været 
ældre end renæssancealtertavlen, idet dennes mang­
lende vinger vel skyldes hensynet til store, flanke­
rende kirkemøbler (jfr. ovf.).
112 Søren Abildgaards notebog X, 37.
113 Dateringen må ligge mellem Levetzows overta­
gelse af Estrup 1701 (da også hustruen døde) og ind­
gåelsen af hans andet ægteskab 1704. Abildgaard har 
aftegnet våbnerne i sin notebog X, side 37.
114 Inv. nr. E 1524.
115 Inv. nr. E 1523. Opbevaredes 1947-1966 ved mu­
seet på Ladelund Landbrugsskole.
116 Inv. nr. D 1522. Opbevaredes 1947-66 i museet ved 
Ladelund Landbrugsskole.
117 Maleriet er 1993 nedpakket (utilgængeligt) for re­
staurering.
118 Henningsen: Kirkeskibe Ribe, s. 361.
119 Søren Manøe Hansen: Klokkeskatter i Ribe amt 
1526-29 og 1601, i ÅrbRibe. 1984, s. 169.
120 Søren Abildgaards notebog X, 37 og O. Nielsen: 
Herredsbeskrivelse, s. 21. Et par steder, som ikke gi­
ver mening hos Abildgaard og delvis er ladt ulæst af 
Oluf Nielsen, er her søgt rekonstrueret efter tilsva­


2840 MALT HERRED

rende indskrifter på støberens klokker i Sanderum og 
Odense Vor Frue (Odense amt) samt Nørre Sundby 
(Ålborg amt), gengivet af Uldall, s. 227f. Abildgaard 
læste: »... oc her bode sancte peder. gud gifve hans siel 
rad...«. Rad kunne være fejllæsning for »nad« (nåde) 
men er her fastholdt, da det stemmer med støberens 
plattyske formel: »god gheve siner sele rad« (jfr. ek­
sempelvis Hjerpsted, DK.SJyll. s. 1397).
121 Se Uldall, s. 221f. og Bjørn Poulsen: Klokkestø­
beren, i Skalk 1986 nr. 5, s. 26f.

122 Note 41. Jfr. Nyrop: Kirkeklokker, s. 135f.
123 O. Nielsen: Herredsbeskrivelse, s. 21. Niels Jessen 
var fæster af Askovgård, men ejede selv flere ejen­
domme. I 1680’erne var han forpagter af herregår­
dene Estrup og Skodborghus. Han levede endnu 
1690. Jfr. H. K. Kristensen: Hovedgården Estrup i 
Malt herred, Varde 1969, s. 32-39.
124 Lise Buurgaard og Agner Frandsen: Træet i ste­
nen, Niels Hansen Jacobsens grav- og mindesten. Hi­
storisk Samfund for Ribe Amt 1989, s. 71.

Fig. 48. Overligger til indadsmiget 
glug, indsat i tårnunderdelens sydmur 
(s. 2811). Målt af NJP og tegnet af MN 
1993. 1:15. – Sturzbogen für Fensterchen, 
in der Südwand des Turmunterteils.


