
Fig. 1. Kirken set fra øst med Kongeåen i forgrunden. EN fot. 1985. – Ostansicht der Kirche mit der Königsau im
Vordergrund.

VILSLEV KIRKE
GØRDING HERRED

Sognet nævnes første gang i kirkelisten i Ribe Olde­
moder (midten af 1300’rne), da det var sat til en afgift
af 6 skilling sølv (jfr. s. 1020f.).1 Kirken omtales 1411,
1417 og 1500 som viet S. Nikolaj.2 Et Helligkorsalter
nævnes i en indskrift på en dertil skænket *kalk fra o.
1475-1500 (se inventar).

I senmiddelalderen ses Vilslev sognekald ofte for­
bundet med stillinger ved Ribe domkirke. Som sog­

nepræst nævnes tidligst Johannes Nielsen, der 1411
tillige var alterpræst ved stiftskirkens S. Jakobs alter.3
1464 havde en af kannikkerne præstekaldet,4 og præ­
sten Maurits Orm var 1509 samtidig vikar ved dom­
kirken, 1518 kannik.5 1672 fik kaldet Hunderup som

anneks.6
Kirken planlagdes 1558 henlagt til bispens embeds-

indtægter,7 men det skete ikke. 1687 skødede kronen

3110 GØRDING HERRED

Vilslev kirke til præsident (førsteborgmester) i Ribe
Matthias Worm,8 og formentlig før 1697 (jfr. alter­
sølv) kom den til generalløjtnant Frederik Gersdorff
til Kærgård (Hunderup sogn), hvorefter den hørte
under denne gård til 1786, da sognets beboere købte
kirken.9 Kirken er overgået til selveje 1. jan. 1915.10

Sognet, der er fordelt på begge sider af Kongeåens
udløb og således ligger både i Nørre- og Sønderjyl­
land, var tidligere stærkt udsat ved stormfloder. Såle­
des steg havvandet 1634 til en højde af ca. 2 1/2 alen
over kirkens gulv, endnu markeret på et stykke væg­
panel (se inventar).11 Natten mellem 16. og 17. okt.
1862 slog lynet ned i tårnet og forårsagede en brand,
der kun begrænsedes til tårnet takket være to hjem­
meværende sømænd, der under livsfare steg op ind­
vendig og bekæmpede ilden med ophejsede spande.12

Sagn. Tårnet står på nordsiden af bygningen for at
markere, at kirken er den yderste i Nørrejylland,13 og
vandet i døbefonten holder sig altid friskt.14 I kirken
stod længe det uforrådnede lig af en mand, der havde
svoret sin kæreste ikke at ville rådne i sin grav, hvis
han svigtede hende, men som dog sveg hende. Liget
sank hen til støv, da han fik tilgivelse fra sin afdøde
kærestes genfærd.15 En hollandsk admiral, der faldt i
et slag på Kongeåen, skal være begravet i kirken.16 En
genganger skal være nedmanet under en sten i eller
uden for våbenhuset, og en helhest og en sort hund
tuder for lig på kirkegården.17

Møntfund. Under restaureringen af kirken 1958
fremkom ved harpning af jord fra koret ialt ni møn­
ter, syv danske, hvoraf den ældste var slået af Kristof­
fer I i Ribe, samt to nordtyske hulpenninge.18

Kirken er smukt beliggende i landsbyens søndre
udkant umiddelbart nord for Kongeåen og ud til
vidtstrakte marskenge mod vest. Det 1938 regu­
lerede åløb var tidligere stærkt snoet og forløb

da tættere på kirkegårdens søndre side. Præste­
gården ligger nordøst for kirken.

Kirkegården er uregelmæssigt firsidet og har
gamle grænser mod syd, øst og nord, mens der
mod vest er foretaget en mindre udvidelse o.
1975.10 Både o. 186519 og i forbindelse med ud­
videlsen er foretaget opfyldning på det lavtlig­
gende terræn.

De fire indgange har formentlig alle gammel
hævd. Hovedindgangen midt i norddiget har en
hvidkalket, muret portal, sandsynligvis fra 15-
1600’rne, med både køreport, ligporten, og
ganglåge. Udvendig, på nordsiden, er begge åb­
ninger falsede, ganglågen dog kun i siderne,
indvendig omgives de af vandret overdækkede
blændinger. Portalen er tækket med tagtegl,
men endnu 1860 nævnes blytag.20 Herudover er
mod nord en ganglåge til præstegårdshaven,
mod øst en køreport nær nordøsthjørnet og i
sydøst en ganglåge, der fører ud til et tidligere
spang over Kongeåen, nu en støbt fodgænger­
bro. Alle tre flankeres af murede piller af røde
tegl og med aftrappede overdækninger. Indgan­
gen i sydøst har afløst en endnu 1884 bevaret
†muret portal (jfr. fig. 15). Frem til 1876 var alle
fodgængerlågerne udstyrede med †drejekors
istedet for tremmelåger.19

Kirkegården omgives af stendiger, der til dels
er jorddækkede på indersiden, hvor der tillige er
en læplantning af bl.a. elmetræer. 1791 var kir­
kegården afgrænset af jorddiger og havde da en
port foruden tre andre indgange.21 1862 registre­

Fig. 2. Matrikelkort 1:10000. Målt af Tinghuus
1820. – Katasterkarte, vermessen 1820.

VILSLEV KIRKE 3111

Fig. 3. Luftfotografi af kirken og kirkegården set fra sydvest. Sylvest Jensen fot. 1947. Det kgl. Bibliotek. – Luftaufnahme von Kirche und Friedhof Südwestansicht.

redes fire indgange, tre med murede piller og
korstræ, ligporten med låge. Kirkegården heg-
nedes på søndre og østre side med diger af flæk­
kede kampesten, på vestre side af et jorddige og
i nord dels af stablet rå kamp, dels et jorddige.10

En 1938 planlagt ændring af våbenhuset til
ligkapel gennemførtes ikke, og istedet opførtes,
før 1947 (jfr. fig. 3), det nuværende hvidkalkede
ligkapel med helvalmet tegltag umiddelbart øst
for hovedindgangen.

Kirken omgives af et brolagt fortov, der 1958
lagdes som afløsning for ét ældre støbt i beton.

BYGNING

Kirken består af apsis, kor og skib, der er opført
o. 1175, samt to senmiddelalderlige tilbygnin­
ger: et tårn, der tillige rummer kirkens sakristi,
ved korets nordside og et våbenhus ud for nord­
døren. Orienteringen er omtrent solret.

Bygningen er en af de stateligste repræsentan­
ter for Ribeegnens tufstenskirker. Dens plan er
generelt afsat med stor præcision, iøjnefaldende
er dog skibets tiltagende bredde, ca. 0,7 m, fra
øst mod vest. Den store apsis har centrum i ydre
murflugt af østgavlen på koret, der er relativ
kort i forhold til bredden.22 Flere detaljer i apsis
og kor bærer præg af en »modernisering«, der
må have fundet sted relativ kort tid efter kirkens
opførelse.23

Materialer og teknik. Murene hviler på en gra­
nitsokkel med et let kantet, attisk profil over en
langsgående rille (s. 2940, fig. 11). I skibets tre
vestligste fag følger soklen det vestover faldende
terræn. Ved skibets østhjørner ses over soklen
en enkelt granitkvader,24 ligesom det vestligste
fag herover har et skifte af glatte kvadre. Mur­
værk iøvrigt er overalt af vulkansk tuf i regel­
mæssige skifter omtrent af tykkelse som en
munkesten (8-10 cm). I skibets mure er såvel

Danmarks Kirker, Ribe amt 214

3112 GØRDING HERRED

Fig. 4. Kirken set fra nordvest. NE fot. 1985. – Nordwestansicht der Kirche.

ude som inde registreret skifter af rejste tuf­
kvadre. På indersiden af nordmuren konstatere­
des det ved restaureringen 1958, at disse skifter
indtil i højde med vinduernes sålbænk var lagt et
à to skifter højere end byggestilladsets løbebroer
(jfr. ndf.), mens de herover var placeret tættere
og mere uregelmæssigt. Udvendig ses tilsva­
rende skifter i dag (jfr. fig. 10) alene omkring
norddøren, hvor tufmurværket fremtræder
uden puds. Fra tårnets mellemstokværk ses, li­
gesom tidligere fra våbenhusets loftsrum, at kir­
kens ydermure stod i blank murværk uden
dække af puds og kalk endnu ved opførelsen af
disse to tilbygninger.25

I nordvæggen er adskillige bomhuller, der
genåbnedes 1958. Det ses heraf, at stilladset
havde ialt fem løbebroer,26 og at stolperne i de
fire østlige fag var opstillede umiddelbart øst for
vinduerne (fig. 9). En del af de tilsvarende huller

på murens yderside var stadig bevarede 1884
(jfr. fig. 8c) og tre ses endnu umiddelbart vest
for norddøren.

Midlertidige byggestop. Allerede 1859 registre­
rede Jacob Helms ca. 0,5 m vest for triumfmu­
ren et tydeligt byggeskel,27 der tillige afspejles af
forskelle i korets og skibets arkitektur. Ophol­
det i byggeriet har formentlig kun været kort­
varigt, omend kor og apsis må formodes fuld­
ført inden skibet blev påbegyndt. Små variatio­
ner i udformningen af skibets detaljer sandsyn­
liggør, at der også her er mindre tidsforskelle, et
forhold der dog kun vanskeligt lader sig fastslå
grundet senere om- og skalmuringer af især
vestgavlen og sydsidens tre vestligste fag. For­
skelle i buefriserne på nordre og søndre langside
(jfr. ndf.) antyder, at de to mure ikke er op-
muret helt samtidigt, ligesom hele vestenden
synes opført for sig.28

VILSLEV KIRKE 3113

Facadeudsmykning. Apsiden underdeles af
halvsøjler på svagt fremspringende liséner i fem
rundbuede blændingsfelter med falsede stik. I
syd afsluttes blændingsrækken af en bred lisén,
og en lignende må formodes dækket af det se­
nere tilføjede trappehus i nord. Halvsøjlerne
(fig. 12) har attisk profilerede baser med hjørne­
knopper og bæres hver af en kubusformet plint
udsparet i sokkelprofilet. Foroven afsluttes søj­
lerne af terningkapitæler med forsænkede
skjoldfelter. Herover er profilerede dækplader
samt tilsvarende kragbånd på den søndre lisén.
De nævnte dele er af granit, mens søjleskafterne
er opmurede af tuf. Forneden afsluttes blændin­
gerne med et skråkantled, der har afløst to,
endnu 1884 bevarede, spinklere hulkele. Også
bueslagene og murværket herover præges af re­
guleringer; yderste led i buerne er nu retkantet,
men registreredes 1884 som afrundet. De
nævnte ændringer er formentlig udført i forbin­
delse med en »udvendig afpudsning« 1896.19

Korets langmure prydes af to blændinger, der
hver overdækkes af et enkelt, rundt bueslag.
Hovedparten af nordsiden dækkes af tårnet,
men den vestligste del af vestre blænding er syn­
lig, og den øvre del af stikket over den østre ses
fra tårnets mellemstokværk.

To †kragbånd (fig. 13b), der indtil o. 1900 var
bevaret på korets søndre langmur på henholds-

Fig. 6. Tværsnit 1:150. Målt af HeJ 1977 og tegnet af
Mogens Vedsø 1995. – Querschnitt.

vis midtlisénen og vestre endelisén,29 hidrørte
formentlig fra den nævnte modernisering (jfr.
ndf.). Båndene var sammensat af tre vandret­
liggende, spinkle rundstave, hvoraf den midter­
ste sprang en smule frem i forhold til de flan­
kerende. Der er ikke registreret oplysninger om

Fig. 5. Grundplan 1:300. Målt af HeJ 1977 og tegnet af Mogens Vedsø 1995. – Grundriß.

214*

3114 GØRDING HERRED

materialet, men dimensionerne antyder, at krag-
båndene må have været udført i tegl. Tykkelsen
var ca. 8 cm, og båndet på midtlisénen var ud­
formet i tre stykker, hvoraf det midterste var
23,5-24 cm langt.

Skibets langmure inddeles af smalle liséner i
syv blændingsfag, der forneden har et skråkan-
tet led bindig med lisénforsiderne, og foroven
afsluttes af rundbuefriser. Udsmykningen af
sydsidens tre vestre fag er, sammen med vest­
gavlens, forsvundet ved en skalmuring 1784.30
Frisen i de fire bevarede blændingsfag har hver
fem styltede rundbuer, der bæres af konsoller
affasede på alle tre sider; ca. halvdelen af konsol­
lerne er borthuggede.31 Buestikkene (fig. 13a) er
karakteriserede ved, at inder- og yderside ikke
er koncentriske, idet sidstnævnte forløber efter
en stigende kurve mod buens top.32 Den nu­
værende høje placering af den nedre skråkantede
afslutning af nordsidens to vestre fag (jfr. fig.
8c) skyldes en ommuring 1845.20 Frisen i denne
langmurs blændinger har fire buer i hvert fag – dog undtaget det vestre, der kun har tre og til­
lige er adskilt fra de øvrige ved en væsentlig bre­
dere lisén. Samtlige bueslag er, i modsætning til
sydsidens, regelmæssigt rundbuede, men stadig
med den ovennævnte udformning af stikket,
omend mindre markant. Den nuværende meget
regelrette fremtræden af nordfacaden og dens
buefriser – særlig tydelig øst for våbenhuset – skyldes dog uden tvivl en cementpudsning ud­
ført 1896.33

Døre og vinduer. Koret har en nu tilmuret præ-
stedør centralt placeret i sydsidens vestre blæn­

ding. Udvendig er den lukket bindigt med faca­
den, men gav sig endnu 1884 til kende ved en ca.
140 cm bred afbrydelse af granitsoklen (jfr. fig.
8b). Indvendig fremtræder dørstedet som en 28
cm dyb og 120 cm bred blænding (fig. 66) med
smigede vanger og et fladt bueslag, der nærmest
har karakter af et spærstik. Tilmuringens inder­
side er formentlig sammenfaldende med dørens
anslag, og dette sammenholdt med den store
udvendige bredde angiver, at døren har haft et
par ydre false.
Skibets norddør i 5. fag fremstår i det store hele
velbevaret (fig. 10), blot udvidet i lysningen ved

borthugning af anslagene.34 Den oprindeligt ca.
100 cm brede åbning bryder soklen og afsluttes
foroven af et rundbuet stik, der omslutter en
tympanonagtig udmuring af tuf; den nuværende
hidrører fra en restaurering 1954,35 før denne var
feltet – ligeledes sekundært – udmuret med tegl
iblandet enkelte tufkvadre.36 Over døren prydes
murfladen af et baldakinlignende murfrem­
spring båret af et rundbuet stik koncentrisk med
dørens på profilerede konsoller; sidstnævnte er
udskåret i en hvid kridtsten. Murfremspringet
er foroven afsluttet med en vandret skråkant og
prydes af en blænding overdækket af tre noget
affladede rundbuer,37 hvoraf den midterste er
højest. Buernes stik er muret af sten på fladen og
adskilles af konsoller udformet som dem, der
bærer langmurenes buefriser; disse, såvel som
stikket over midtbuen og en enkelt sten umid­
delbart herunder, er af kridt. Halvdelen af det
østre stik og den tilknyttede konsol er rekon­
strueret ved seneste restaurering. Indadtil er den
smigede døråbning overdækket af et fladbuestik
og herover er en rundbuet, tympanonlignende
blænding. Fladbuen er muret af tegl og uden
tvivl sekundær, hvilket formentlig tillige gælder
udmuringen af rundbuefeltet.

Skibets syddør er helt tilmuret og skjules tillige
udvendig af den skalmur, der dækker de tre
vestligste fag.38 Den østre karm er repræsenteret
ved et vandret spring i soklen (jfr. fig. 8b) og
indvendig er dørens østside og stik markeret i
pudsen. Sidstnævnte er fladbuet og opmuret af
tegl, hvilket formentlig betyder, at udformnin­
gen er ændret på tilsvarende vis som norddøren;
murværket i væggen over dørstedet er tilsynela­
dende helt ommuret.39

Kirkens oprindelige vinduer i apsis og kor sy­
nes ændret ved den nævnte ombygning. I apsi-
den er bevaret tre åbninger, den søndre helt til­
muret og delvis ødelagt indvendig ved skalmu­
ring af apsisvæggen, mens midterste og nordre
er blændet i ydre murflugt.40 Det sidstnævnte
(fig. 14) måler 147×85 cm i indre murflugt og
79×30 cm i lysningen, der indenfor glasfalsen er
prydet med en trekvartrundstav af tuf. I hvor
høj grad de nævnte lysåbninger stammer fra
moderniseringen kan ikke afgøres med sikker-

VILSLEV KIRKE 3115

Fig. 7. Kirken set fra nordøst. NE fot. 1985. – Nordostansicht der Kirche.

3116 GØRDING HERRED

Fig. 8a-e. Opmålinger 1:300. a. Plan. b. Opstalt af kirkens sydside. c. Opstalt af kirkens nordside. d. Opstalt af
kirkens østside. e. Tværsnit af kirken set mod øst. Forlæg til Danske Tufstenskirker. Målt og tegnet af Th. Bin-
desbøll 1884. – a. Grundriß. b. Aufriß, Südwand der Kirche. c. Aufriß, Nordwand der Kirche. d. Aufriß, Ostwand der
Kirche. e. Querschnitt. 1884.

hed, men i hvert fald rundstaven i lysningen må
hidrøre fra denne.41

I koret har formentlig oprindelig været to
vinduer til hver side svarende til blændingsind-
delingen. Det nuværende vestre sydvindue ud­
viser ganske samme træk som apsidens lysåb­

ninger og må, i større eller mindre omfang,
stamme fra ændringen. 1873 noterede J. Helms,
at et vindue i korets nordside, der var bevaret i
vestfaget frem til væggens nedennævnte skal­
muring 1884, viste spor af at være ombygget på
et tidspunkt før tårnets opførelse.42

VILSLEV KIRKE 3117

I skibet er der endnu bevaret syv lysåbninger,
fem i nord og to i syd – alle i brug og udstyret
med rektangulære afsprossede trærammer;43
frem til 1910 var bevaret yderligere et sydvindue
i 4. fag. Samtlige åbninger er dobbeltsmigede og
rundbuede. I nord måler de fire østlige ca.

140×60 cm i ydre murflugt, ca. 115×37 cm i lys­
ningen, mens den vestlige måler ca. 155×75 og
120×40 cm;44 de tilsvarende mål i syd er hen­
holdsvis ca. 160×78 og 130×42 cm.

Indre. Apsiden overdækkes af et halvkuppel-
hvælv, der fornyedes 188427 i små teglsten sam-

3118 GØRDING HERRED

Fig. 9. Skibets nordvæg (s. 3112) under restaurering
1958 med rester af sengotisk †kalkmaleridekoration
om vinduernes stik (s. 3112). Tage E. Christiansen
fot. 1958. – Schiffsnordwand während der Restaurierung
1958 mit Resten einer in †Fresco gemalten spätgotischen
Dekoration über dem Stich der Fenster.

tidig med en partiel skalmuring af indervæggen
mod syd. Apsisbuen har en dyb fals – svarende
til gavlmurens tykkelse – og vederlagene har
været markerede af nu næsten helt borthuggede †kragbånd. I nord prydes buen af en indfældet
trekvartsøjle (fig. 16) i det forreste, vestre
hjørne; den må formodes oprindeligt at have
fortsat indtil i højde med kragbåndet, men af­
sluttes nu ca. 1,7 m over gulvet. Det tilsvarende
østre hjørne, ved overgangen til den krumme
apsisvæg, har en spinkel, indfældet 72 cm høj
søjle med skaftring foroven; den udgår fra et
niveau ca. 1,7 m over gulvet. Ved restaureringen
1958, hvor de to indtil da overpudsede søjler af-
dækkedes, konstateredes tillige, at der i falsens
indvendige hjørne havde været yderligere én, nu
helt borthugget, trekvartsøjle. Arrangementet
forudsætter tilsvarende søjler i syd og evt. tillige
en eller to rundstave i forbindelse med apsis-
buens stik. Sikre spor heraf konstateredes til­
syneladende ikke, men såvel søndre vange som
stikket er præget af senere ændringer.45 Disse er

dels udført 1838, da »buen over koret« var del­
vis nedstyrtet,46 dels i forbindelse med hvælvets
fornyelse 1884.47 Sidstnævnte år skalmuredes
korets nordvæg på nær den østligste del på
grund af brøstfældighed.48

Den runde korbue har spinkle, hulkantede
kragbånd og rester af tilsvarende profilerede
sokler under vangerne. I hele triumfvæggen
præges murværket af sætningsskader, der bl.a.
kan være forårsaget af gennembrydningen af
prædikestolsopgangen (jfr. ndf.). Nordre kor-
buevange er behugget, især forneden, i forbin­
delse med opstilling af døbefonten. En 1878 på­
budt hel eller delvis retablering af vangen synes
ikke effektueret.19 Nordre halvdel af buens stik
er, sandsynligvis samtidig med de øvrige arbej­
der i koret 1884, fornyet som et helstensstik af
munkesten.

Den eneste bevarede gavltrekant er skibets
vestre, hvis yderside, som nævnt, er skalmuret
1784. Indvendig aftrappes murværkets tykkelse
i niveauer svarende til henholdsvis bindbjælken
og de to hanebånd i tagværket. Østgavlene i kor
og skib er erstattet af udmurede spærfag.49 Såvel
kor som skib overdækkes af flade lofter, i først­
nævnte med brædderne fastgjort til bjælkernes
underside, mens disse står synlige i skibet.

Arkitektur og datering. Samtlige oprindelige
detaljer i kirkens arkitektur relaterer sig nært til
østafsnittet i Ribe domkirke. Således må valget
af det enkelte bueslag over apsidens og korets
blændinger, der iøvrigt er unikt blandt egnens
tufstenskirker, afspejle udformningen af mel­
lemste blændingsstokværk på domkirkens apsis
og understokværket på korsarmene (s. 203 og
208). Ligeledes direkte tilknyttet domkirkens
arkitektur er den særegne bueform, der i Vilslev
kirke er registreret i forbindelse med skibets
buefriser i begge langmure; stiktypen, der tillige
har fundet anvendelse i Jernved kirke, genfindes
i domkirken udelukkende i østafsnittet (s. 193).

Udsmykningen af skibets norddør savner pa­
ralleller i domkirken, men blændingsformen – tre koblede rundbueblændinger, hvoraf den
midterste er højest – ses i Ål kirke på triumf­
væggen syd for korbuen (s. 1300).50 Forekom­
sten af kridtsten i det baldakinlignende frem-

VILSLEV KIRKE 3119

Fig. 10. Skibets norddør (s. 3114) set fra våbenhuset. NE fot. 1985. – Blick vom Vorhalts auf das Nordportal des
Kirchenschiffs.

3120 GØRDING HERRED

spring over døren er usædvanlig, men en lig­
nende sporadisk tilstedeværelse af – formentlig
hjemlig – kridt er registreret i domkirkens sønd­
re korsarm (s. 186).

Kirken er sandsynligvis, som allerede fore­
slået af J. Helms,27 opført samtidig med Ribe
domkirkes østparti (s. 242-48) og lader sig der­
med datere til o. 1175.

Den flere gange omtalte ombygning af apsis og
kor har tilsyneladende fundet sted relativ kort
tid efter kirkens fuldførelse. Rundstave i vin-
dueslysningerne kendes helt tilsvarende i Brøn-
dum kirkes kor og må dér være et resultat af
byggevirksomhed i 1240’rne (s. 1926f).51 Samme
sted genfindes motivet fra det tredelte krag­
bånd, der i apsis har fundet anvendelse som

skaftringe på indersidens halvsøjler i øvre blæn-
dingszone (s. 1922); samme profil, omend noget
kraftigere, kendes i talrige eksempler fra Løgum
klosterkirkes østafsnit (DK. Sjyll. s. 1073), der
regnes for opført i tidsrummet 1225-50.

Det kan ikke udelukkes, at ombygningen har
været mere omfattende end det ovenfor frem­
førte. Således er den nu forsvundne afrunding af
hjørnet i det yderste stik over blændingerne i
apsis et »sent« træk, der bl.a. kendes fra en
række blændinger i Løgum klosterkirkes ældste
bygningsafsnit (DK. Sjyll. s. 1066-68). På det
givne grundlag må den formodede modernise­
ring af Vilslev kirkes apsis og kor dateres til an­
den fjerdedel af 1200’rne og ses i sammenhæng
med kirkens senromanske, kalkmalede ud-

Fig. 11. Kirken set fra sydøst. Kr. Hude fot. 1905. – Südostansicht der Kirche.

VILSLEV KIRKE 3121

Fig. 12-13. 12a-b. Detaljer af apsis (s. 3113), 1:20. a. Opstalt. b. Snit. 13a. Detalje af buefrise på skibets sydside (s.
3114), 1:10. 13b. †Kragbånd på korets sydside (s. 3113), 1:10. Forlæg til Danske Tufstenskirker. Målt og tegnet af
Th. Bindesbøll 1884. – 12a-b. Details von der Apsis. a. Aufriß. b. Schnitt. 13a. Detail von Bogenfries an der südlichen
Schiffswand. 13b. †Kämpfer an der südlichen Chorwand. Vermessen und gezeichnet 1884.

smykning (jfr. ndf.). Dateringen understøttes af
en 1994 udført dendrokronologisk analyse af kir­
kens tagværker (jfr. ndf.).52

De eneste middelalderlige tilføjelser er tårn og
våbenhus, der begge formentlig er opført o.
1500. Det fire stokværk høje tårn er, på usæd­
vanlig vis, placeret ved nordsiden af koret, hvil­
ket snarest skyldes økonomiske hensyn, idet
tårnrummet fandt anvendelse som sakristi. Til­
bygningen er opført af munkesten i munkeskifte
med genanvendelse af korets udflyttede granit­
sokkel under nordsiden; sydmuren bæres af ko­
rets nordmur. Murværket præges stærkt af se­
nere ommuringer, ikke mindst i 1700’rne,53
hvor hele vestsiden og dele af sydsiden – over
korets tagflade – skalmuredes;54 klokkestokvær-
kets murværk til de to nævnte sider blev helt
nymuret. Jævnaldrende hermed er de talrige,
sortmalede murankre. Tårnet krones af et bly-
klædt pyramidespir, der formentlig er opsat
samtidig med ovennævnte ændringer, men som

helt fornyedes efter en brand forårsaget af et
lynnedslag 1862.10 Understokværket har lave,
fladbuede vinduesåbninger i høje, spidsbuede
blændinger mod nord og øst.55 Åbningerne, der
nu lukkes af trærammer med blysprosser og
næppe helt har den oprindelige udformning, er
genåbnede o. 1930. Tårnrummet, sakristiet,
overdækkes af et samtidigt krydshvælv med
kvartstensribber, der hviler på forlæg i murene – også ind mod koret. I alle fire vægge er helstens-
dybe, spidsbuede spareblændinger. Østsidens er
asymmetrisk placeret af hensyn til vindeltrap­
pen; opmuringen af sydsidens blænding og
hvælvvederlag har forårsaget delvis bortbryd­
ning af korets nordmur. Rummet forbindes
med koret ved en fladbuet dør med halvstensfals
til begge sider.
Trappehuset er placeret på tårnets østside

længst mod syd med trappen anbragt dels i tår­
nets murliv dels i en udhugning i korets nord-
østhjørne og det tilstødende apsismurværk. Hu­

3122 GØRDING HERRED

set rejser sig over delvis synlig syld med en en­
kelt genanvendt granitkvader på nordøsthjørnet
og dækkes af et pulttag. Adgangen er fra østsi­
den ad en fladbuet dør i spidsbuet spejl og i
samme side er øverst en smal lyssprække. Den
højresnoede trappe har halvstensspindel og
overdækkes af fladbuede halvstensstik; den ud­
munder i mellemstokværkets sydøsthjørne gen­
nem en fladbuet døråbning.

Første mellemstokværk har i øst en fladbuet
lysglug, der på ydersiden udmunder i en høj,
slank, spidsbuet blænding og lukkes af en af-
sprosset træramme. I sydvæggen spores endnu
en oprindelig aflastningsanordmng, der har bå­
ret en del af vægten af tårnets sydmur, idet mu­
ren var brudt af fire slanke, fladbuede – nu til­
murede – åbninger; trappen udmunder delvis

Fig. 14. Apsidens nordøstre vindue (s. 3114). Plan og
opstalt 1:20. Målt af Hans Stiesdal og tegnet af John
Petersen 1958. – Nordöstliches Fenster der Apsis. Plan
und Aufriß.

inde i den østligste af disse åbninger. Væggene i
andet mellemstokværk brydes til alle fire sider af
spareblændinger, der midtdeles af helstensbrede
piller og fortsætter ubrudt op i det følgende
stokværk. Blændingerne i vest og syd er ud­
murede i forbindelse med ovennævnte ændrin­
ger af murværket. Klokkestokværket har til
hver side et glamhul, der er placeret i den øvre
del af de nævnte spareblændinger. I ydre mur-
flugt overdækkes de af et rundbuet, helstens-
dybt stik af små tegl, mens de inden for bryder
murkronen uden overdækning. 1881 ønskedes
glamhullerne udstyrede med »persienner« – dvs. jalousier – men året efter var istedet opsat
oplukkelige lemme.19

Våbenhuset ud for skibets norddør har spinkle
mure af munkesten i munkeforbandt – to sten

tykke i flankemurene, to en halv sten i gavlen;
murværket forneden omkring nordvesthjørnet
er skalmuret med små teglsten. Gavltrekanten,
hvis spids er ommuret, brydes af to rækker åbne
bomhuller. Gavlens relativ brede, fladbuede
døråbning kan være oprindelig, mens flanke­
murene hver har et nyere fladbuet vindue med
afsprossede trærammer. Til begge sider ses en
oprindelig – knap én sten bred og tre skifter høj – lysåbning, der nu er tilmuret i ydre murflugt.
Indadtil er åbningerne let smigede og overdæk­
kes af en løber båret af to fremspringende bin­
dere med afrundede hjørner forneden. Den østre
glug har bevaret sin indadskrånende sål, mens
den i vest synes borthugget og erstattet af en tre
skifter høj og én sten tyk brystning.56 Herud­
over har hver flankemur to små, fladbuede ni­
cher; den søndre i øst nu skjult af en opstillet
gravsten. Rummet overdækkedes oprindeligt af
et fladt bjælkeloft, der 1954 blev erstattet af en
åben tagstol af hensyn til frilægningen af blæn-
dingspartiet over skibets norddør.
Eftermiddelalderlige ændringer. I forbindelse
med opstilling af prædikestolen o. 1620 blev

triumfvæggen gennembrudt længst mod syd
(fig. 6) og åbningen overdækket med et kurve-
hankbuet stik. 1788 og 185357 klagedes over rev­
nedannelser i murværket i forbindelse med op-
gangsåbningen; den nuværende fladbuede over­
dækning er formentlig opsat 1904 samtidig med

VILSLEV KIRKE 3123

Fig. 15. Kirken og kirkegården set fra sydøst. Forarbejde til Danske Tufstenskirker. Blyantstegning ved Th.
Bindesbøll 1884. – Südostansicht von Kirche und Friedhof. Zeichnung, Bleistift, 1884.

en forlængelse nedad af åbningen forårsaget af
prædikestolens sænkning.19

Kirken blev i 1780’erne underkastet en gen­
nemgribende istandsættelse på foranledning af
dens ejer, Christoffer Frederik von Gersdorffs
enke, Margrethe von Rosenørn; begges initialer
er anbragt på skibets vestre gavltrekant sammen
med årstallet 1784.58 I forbindelse med vestgav­
lens skalmuring med røde teglsten prydedes
dens gavlspids med en enkel dekoration i form
af en timeglasformet, aftrappet blænding flan­
keret af to små kors og herover fire fremsprin­
gende bindere symmetrisk omkring et åbent
bomhul. Arbejdet omfattede desuden en skal­
muring af skibets tre vestre fag på sydsiden og
formentlig tillige de ovennævnte ændringer af
tårnet.59

Blytagene gav ofte anledning til reparationer.
1794 var blyet over koret omstøbt.60 Apsistaget
skulle omlægges 1858, dette skete dog først året
efter, istedet omstøbtes taget over trappehuset
og renden mellem korets tagflade og tårnet.20

En række reparationer af murværket, specielt
i slutningen af 1800’rne, er allerede omtalt.
Endnu o. 1900 stod skalmuringerne i vestenden i
blank mur; efterfølgende er sydsiden overpudset
med markering af den formodede oprindelige
blændingsudsmykning, mens gavlen o. 1938
hvidkalkedes. En mere gennemgribende ind­
vendig restaurering (arkitekt Rolf Graae) ind­
ledtes 1954 med våbenhusets istandsættelse og
fortsattes 1958 med den øvrige kirkes indre. For
bygningens vedkommende indskrænkede arbej­
derne sig til reparationer af murværket, der i vid
udstrækning befriedes for yngre pudslag og
samtidig frilagdes de indfældede trekvartsøjler i
apsisbuens nordside. 1975 udskiftedes våbenhu­
sets tagbeklædning, der formentlig har været af
tegl fra opførelsen, med bly.

Gulvene er overalt nylagte af tegl ved restau­
reringerne i 1950’erne; i apsis, kor og skib af
gule, kantstillede munkesten i skifter vinkelret
på væggene og med et enkelt trin i korbuen. I
våbenhuset er gulvet af røde munkesten lagt på

3124 GØRDING HERRED

Fig. 16. Nordre vange i apsisbuen (s. 3118). Roberto
Fortuna fot. 1994. – Nördliche Wange im Apsisbogen.

fladen i opus spicatum. Tidligere fandtes bræd­
degulv i skibets midtergang og stolestader.

Vinduer. Frem til henholdsvis 1910 og 1928 var
på skibets og korets sydside (jfr. fig. 8b) bevaret
to fladrundbuede og indadtil falsede vinduesåb-
ninger, der formentlig var indsat i 1500’rne.
1830 ønskedes det nævnte vindue i skibet for­
nyet og to år senere udsattes vinduerne i nordsi­
den samt et af korets sydvinduer til udskift­
ning.61 1910 udskiftedes skibets vindue med et
nyt rundbuet, der placeredes centralt i 2. fag og
udstyredes med trækarm med fire afsprossede
rammer; samtidig anbragtes et tilsvarende vin­
due i 4. fag. Korets vindue ændredes til lignende
form og placering 1928. Vestgavlens fladbuede,
falsede lysåbning er formentlig samtidig med
skalmuringen 1784. Skibets vestre og korets
østre gavltrekant har hver en lille 1862 indsat
kvadratisk lysåbning med træramme.10

Tagværkerne over apsis, kor og skib er endnu i
en vis udstrækning middelalderlige af eg. Af ap-
sistagværket er bevaret en krumtvokset, nord-
sydgående bindbjælke, der bærer kongestolpen,
hvis fritstående, blyklædte knap er afkappet ef­
ter 1884. En øst-vestgående bindbjælke er tappet
i førnævnte umiddelbart syd for kongestolpen.
De 11 spærfag er i hovedsagen bevarede; heraf
bæres de tre af bindbjælkerne, med hvilke de har
været yderligere forbundne ved skråstivere,
mens de øvrige står på korte spærsko.

Korets tagstol har ialt seks spærfag, der idag
afstives af to lag hanebånd; det nedre har afløst
lange skråstivere til midten af bindbjælkerne
(jfr. fig. 6). De to østligste bindbjælker og mu­
ligvis tillige de tilsvarende spær synes udskiftede
ved en tidlig ombygning, omend næppe den
samme, idet spærene, som de ældre, har spor af
skråstivere, hvilket mangler på bjælkerne. Alle
spær blev kappet i nordsiden og afstivet med en
drager i forbindelse med tårnets opførelse.

Skibets tagstol er relativ velbevaret, omend
med nogen udskiftning af tømmer. Den inde­
holder ialt 19 spærfag, der hver har to hanebånd.
Et spring i hanebåndshøjden mellem 10. og 11.
fag – svarende til et stød i murremmene, viser at
tagværket er afbundet og opsat i to etaper. Den
østre etape er nummereret fra vest mod øst med
stregnumre i syd og firkantstik i nord. Det ve­
stre afsnit er nummereret fra øst mod vest med
øksehugne stregnumre i begge sider.

Tagværket i tårnets spir er fornyet i fyr efter
branden 1862; våbenhusets udskiftedes ved re­
staureringen 1954 med en åben tagstol med et
lag hanebånd samt spærsko og -stivere, men
uden bindbjælker.

Den ovennævnte dendrokronologiske analyse af
tagværkerne over apsis, kor og skib gav som
resultat, at de to førstnævnte er afbundet af træ
sandsynligvis fældet i 1230’rne. Deres opsætning
kan formentlig hermed knyttes til den flere
gange omtalte »modernisering« af disse to byg-
ningsafsnit. Skibets tagværker falder i to klart
adskilte grupper, hvoraf fældningstidspunktet
for træet i den østre rimeligvis ligger mellem
1431 og 1447, mens det i vest sandsynligvis kan
fastlægges til 1459.52

VILSLEV KIRKE 3125

Fig. 17. Indre set mod øst. NE fot. 1985. – Kircheninneres gegen Osten.

Opvarmning. Varmeapparat i form af en ka­
lorifer i skibets nordøsthjørne installeredes 1904
og samtidig indrettedes sakristiet til opbevaring
af brændsel.19 Anlægget afløstes 1950 af el­
varme, der delvis blev fornyet ved restaurerin­
gen 1958.

Tårnets spir afsluttes af en fløjstang, der kro­
nes af et kors og på midten bærer en kobber­
kugle; den tilhørende vindfløj bærer årstallet
1886. Frem til dette år bar fløjstangen (jfr. fig.
8b-c) en †vindfløj i form af en oprejst ørn. Det
fortælles o. 1760,62 at dens udformning skulle
referere til kirkeejeren, Margrethe von Rosen­
ørns, navn (sml. Hunderup), men den 1886 fjer­
nede fløj kan først være opsat efter branden
1862.

Kirken står overalt hvidkalket med sorttjæ-
rede sokler og har blytækte tage og spir.

KALKMALERIER

Ved nedtagelse af skibets gamle vægpaneler fra
o. 1600 iagttog Jacob Helms 1859 et par snarest
sengotiske indvielseskors og rester af en dekora­
tion (panelimitation?) fra midten af 1500’rne.
Det fundne blev atter tilkalket, mens en i årene
før 1894 fremkommet gotisk hvælvdekoration i
sakristiet fik lov at stå fremme urestaureret.27
Ved udhugning for en skorsten i skibets nord­
østhjørne fremkom 1904 malerirester på triumf­
muren, og 1913 blev der her og på hele den øvre
del af triumfvæggen samt i korbuen afdækket
fornemme kalkmalerier fra o. 1225-50. De re­
staureredes året efter af Eigil Rothe, der doku­
menterede maleriernes tilstand før og efter re­
touche såvel i sort-hvide fotografier som i en
serie usædvanlig tidlige farveoptagelser (fig. 22,
23).63 Efter besigtigelse ved Nationalmuseet

3126 GØRDING HERRED

Fig. 18. Abels offer, kalkmaleri fra o. 1225-50 i kor­
buens sydside (s. 3126f.). NE fot. 1985. – Opfer Abels,
Wandmalerei im südlichen Teil des Chorbogens. Um
1225-50.

1939 lod man sakristiets hvælvdekorationen op-
male af en lokal maler, og 1951 blev de senro-
manske malerier genrestaureret af Egmont Lind
og Harald Borre. En ny genrestaurering skete
1958 ved Olaf Hellvik, der konserverede yderli­
gere et romansk fragment på korets vestvæg
(fig. 24), frilagt ved pudsafbankningen samme
år. Af nogle samtidig fremkomne, især sengoti­
ske dekorationer i skibet bevaredes kun et ind-

vielseskors på sydvæggen fremme. Den seneste
genrestaurering 1975 omfattede alt kalkmaleri
undtagen dekorationen på sakristihvælvet, der
er istandsat 1987.

1) O. 1225-50, sammenhørende med kirkens
senromanske modernisering (jfr. ovf.) og op­
rindelig utvivlsomt omfattende hele koret og
triumfmuren.64 Malerierne, karakteristiske ved
deres sikre tegning i sort kontur på en lysblå
bund, indfattes af randstriber med nu meget
fragmentariske majuskelindskrifter i sort på
hvid bund; tilsvarende indskrifter ses på skrift­
bånd. På væggene må malerierne have været
disponeret i to figurfriser med kantende orna­
mentale borter; de stående frisefigurer er 105 cm
høje. Figurmaleriet fremstår tildels som frag­
menter og med en beskeden, nøjagtig retouche
fra 1914, der ved 1950’ernes genrestaureringer
var dæmpet så meget, at det 1975 skønnedes
nødvendigt at optrække visse konturer. De or­
namentale dele er i højere grad suppleret og ført
igennem for at skabe sammenhæng i udsmyk­
ningen.

I koret har nypudsning ødelagt alt undtagen
det nævnte, 1958 fremkomne fragment, der er
en rest af vestvæggens øvre frise lige syd for
triumfbuen (fig. 24). Her ses sydligst det øvre af
en glorieret person med brunt hår, som vender
hovedet halvt bort fra triumfbuen, mens der
nord for ham er bevaret rester af endnu en per­
son. Man ser dele af den smukt draperede klæd­
ning i hvidt og brunt samt underarmene, som
holdes ind foran kroppen. Foroven afslutter en
mørk randstribe, mens man herover på fotogra­
fier fra afdækningen 1958 (i NM) ser yderligere
to †randstriber, en lys og en mørk.

I korbuens sydside (fig. 18-20) ses Abel, der
rækker sit offerkid op mod en topmedaljon,
hvori ikke er bevaret meget mere end den vel-
signende højre hånd af Gudherren i brystbillede.
Abel er fremstillet som en slank og elegant yng­
ling, stående på et bølget jordsmon, halvt side­
vendt og med ansigtet vendt opimod kiddet,
som han løfter i vejret med begge hænder. Ved
hans fødder strækker moderfåret ængsteligt hal­
sen, og foroven slikker flammer ned over kid­
dets ryg som tegn på, at offeret modtages.65

VILSLEV KIRKE 3127

Fig. 19-20. Abels offer, kalkmaleri fra o. 1225-50 i korbuens sydside (s. 3126f.). 19. Efter afdækning, 1913. 20.
Efter restaurering, 1914. Eigil Rothe fot. – Opfer Abels, Wandmalerei im südlichen Teil des Chorbogens. Um 1225-50.
19. Nach Freilegung, 1913. 20. Nach Restaurierung, 1914.

Abels hår er brunt som den korte kjortel, og
især den røde kappe med fint modellerede,
knækkende folder står idag væsentlig svagere
end på Rothes fotografier fra 1913-14 (fig. 19-
20).66 Af disse ses tillige, hvor misvisende den
1975 påførte optrækning er (jfr. fig. 18), og det
fremgår, at der 1914 var mere erkendeligt af de
ydre randstribers majuskelskrift end ordet
»amen«, der nu læses forneden. Ud for Abels

overkrop anedes på randstriben i vest et »n«, i
øst flere bogstaver, hvoraf bedst læstes »..ga
..si..«, samt på topmedaljonens indre randstribe
»..ai.s..« I buens nordside og top, hvor alt ved
afdækningen var ødelagt af en nymuring sidst i
1800’rne, er i kontur markeret det resterende af
topmedaljonen samt indfatningen for den frem­
stilling af Kains offer, der må have dannet mod­
stykke til Abels. Blandt de ganske mange, især

Danmarks Kirker, Ribe amt 215

3128 GØRDING HERRED

Fig. 21. Nadveren, Himmelfarten og Indtoget i Jerusalem, kalkmalerier fra o. 1225-50 foroven på triumfmuren i
skibet (s. 3128f.). NE fot. 1985. – Abendmahl, Himmelfahrt Christi und Einzug in Jerusalem, Wandmalereien zuoberst
an Triumphwand. Um 1225-50.

Fig. 22-23. Kalkmalerier fra o. 1225-50 foroven på triumfvæggen (jfr. fig. 21). 22. Himmelfarten (s. 3130). 23.
Indtoget i Jerusalem (s. 3128). Tilstand efter afdækning, 1914. Eigil Rothe fot. – Wandmalereien zuoberst an der
Triumph wand (vgl. Abb. 21). 22. Himmelfahrt Christi. 23. Einzug in Jerusalem. Zustand nach Freilegung, 1914.

jyske korbuefremstillinger af Kains og Abels of­
fer, er Vilslevs usædvanlig ved topmedaljonens
orientering mod koret og Abels følgelige afma-
ling i syd.67

På triumfvæggen findes foroven tre scener af
Jesu lidelseshistorie (fig. 21), begyndende i syd
med Indtoget i Jerusalem; i nord ses Nadveren
og midt over korbuen Himmelfarten. Mens den
sidste scene er næsten helt bevaret, er de to yder­
ste motiver ødelagt i de nedre partier og ud
imod sidevæggene. Kronfrisen, med akantus-
palmetter under bueslag, er kun for den midter­
ste del gammel, resten er ført igennem som re­
konstruktion. Tilsvarende er kun den øvre del af
en bort med halvlukkede akantusblade om kor­
buen oprindelig, idet Rothe har fortsat den ned
til vederlaget, lige som han i denne højde ved
afstribning har markeret kalkmaleriernes nedre

afgrænsning. Den er uden baggrund i det
fundne. Det var derimod ikke en tilsvarende af­
stribning til markering af grænsen mellem væg­
gens to formodede billedfriser, der blev fjernet
ved genrestaureringen 1958. Heraf var en stump
i syd original og kunne godtgøre, at øvre billed-
frise har været 124 cm høj.

Indtoget i Jerusalem (fig. 23) er orienteret
mod korbuen, idet Jesus kommer ridende mod
venstre, hvor Jerusalems port er angivet ved et
stykke tårnagtig, kreneleret arkitektur. Sydligst
er hovedsagelig bevaret æslets hoved samt om­
ridset af Jesus med højre hånd hævet velsig-
nende. Foran ham breder en ung mand et klæd­
ningsstykke ud på vejen, mens ivrige drenge
(den ene med økse) bestiger en palme og kaster
grene ned. I og foran byporten står en gruppe
gestikulerende, langskæggede mænd med jøde-

VILSLEV KIRKE 3129

215*

3130 GØRDING HERRED

Fig. 24. To personer, fragment af kalkmaleri, o.
1225-50, foroven på den sydlige del af korets vestvæg
(s. 3126). Roberto Fortuna fot 1994. – Zwei Personen,
Fragment einer Wandmalerei zuoberst an der südlichen Teil
der westlichen Chorwand. Um 1225-50.

hatte, øjensynligt farisæere. Én synes at lægge
hånden dæmpende på en lille knægt med palme­
grene, mens den forreste, halvt vendt bagud
mod de øvrige, peger med højre hånd på et
langt skriftbånd, af hvis majuskler kun stumper
er i behold. Måske kan med støtte i ældre foto­
grafier udskilles: »..eic..æsci..«.

Nadverscenen i nord (fig. 21) viser Jesus sid­
dende midt bag bordet med Johannes i sit skød
og to andre apostle bænket til venstre for sig.
Nord for Jesus er alt ødelagt, og her har næppe
været plads til flere end yderligere tre apostle.
Foran det dækkede bord anes rester af Judas, og
i syd afgrænses scenen af endnu et stykke arki­
tektur. På et skriftbånd ned over scenen synes
Rothe at have kunnet udskille bogstaverne:
»..mv..mt..«.

Himmelfarten (fig. 22) viser Jesus næsten for­
svundet i himlen, der er angivet som et bueseg­

ment med skyer. Kun underbenene med flag­
rende gevandter ses, venstre fod står endnu på
klippen, den højre er let løftet, efterladende sit
aftryk. Omkring ham svæver to engle med
lange skriftbånd,68 jordklippen kantes af stilise­
rede træer, og yderst bevidnes underet af to per­
songrupper, der omfatter såvel Maria (i nord)
som apostle og helgener, der må deles lidt om
glorierne. Skriftbåndenes tekst må antages at
have lydt: »Viri Galylei, qvid admiramini aspici-
entes in cælum?« (i syd), og: »Sic veniet quem-
admodum vidistis eum ascendentem in cælum
(Galilæiske mænd, hvad beundrer I, mens I ser
op i himlen?/ Således som I har set ham stige til
himmels, således skal han komme. Ap.G. 1,11).
Tydningen bygger på det af svarsentensen i nord
bevarede: »..sic veniet cve[madmodum].. (såle­
des skal han komme)«, der jo synes at forud­
sætte spørgsmålet i syd. Tydningen, der allerede
blev foreslået af Eigil Rothe 1914, finder dog
ikke klar støtte i en stump, der faktisk synes
erkendelig nederst på søndre skriftbånd, vist­
nok: »ra..«.69 Af randstribens indskrift over
triumfvæggens passionsscener læses blot over
Himmelfartens sydlige del: »..vi mundvm
..(..verden)«, mens en række efterfølgende
bogstaver anes.

Teknik og farver. Maleripudsen, hvis grå-gul-
rødlige tone måske skyldes, at den hæfter di­
rekte på tufstenene, er en tynd berapning, der
ikke fremtræder glittet, kun afkostet. De to or­
namentborter har sort baggrund, figurscenerne
en lys blågrå (kalk og sort), idet korbuens Abel-
figur dog står foran et indre felt, der har været
laseret med mønjerødt, og et ydre med blågrøn
tone. Hudfarven er ensartet let rødlig, hår an­
givet med ganske fine linjer, og rødt er anvendt
både i form af mønje og cinnober (især til drag­
ter og randstriber), der fremtræder dekompo-
neret. Endvidere er brugt sort, hvidt, gråt,
grønt samt rød og gul okker, derimod ingen ren
blå farve.

Stil og datering. Malerierne tilhører samme tra­
dition som udsmykninger i Ål (s. 1307f.), Give
(Vejle amt) og i nabokirken Farup. Som her sy­
nes ikke mindst ornamentikken afhængig af
kunsten i det rhinlandske område, der også le­

VILSLEV KIRKE 3131

verede Ribeområdets tufstensarkitektur.70 Ka­
rakteristisk for malerierne er en naturlig, linje-
båret udtryksfuldhed, som vel finest kommer til
udtryk i den elegante, næsten klassiske Abel-
skikkelse og i indtogsscenens drenge, hvis liv­
fulde klatrebevægelser synes hentet ud af virke­
ligheden. Dette, i forening med tekniske træk
som pudsgrundens behandling og den blågrå
baggrund, viser en frigørelse fra de romanske
traditioner og henviser malerierne til over­
gangstiden mod gotikken. Dragtfolderne frem­
træder plastisk modellerede med en forkærlig­
hed for de knækkende og »knitrende« flige, der
er karakteristiske for især mellemtysk maleri i
årtierne omkring 1200’rnes midte (»Zacken­
stil«). Som allerede Francis Beckett 1926 gjorde
opmærksom på, kendes samme træk også i
England, hvor både han og Poul Nørlund er
nok så tilbøjelige til at søge Vilslevmaleriernes
forudsætninger.71 Nørlund peger især på lighed
med fremstillingerne i et illumineret psalter i
Cambridge, der antages udført i London o.
1220-30.72 En datering af malerierne til årtierne
herefter ville også rime udmærket med bogstav­
formerne, der endnu er romanske i karakteren,
med enkelte runde uncialformer.

Mens kalkmaleriernes program for korets ved­
kommende er ukendt, må udsmykningen på
korbue og triumfvæg ses som led i en stor bil-
ledliggørelse af liturgiens messeoffer med dets
ublodige gentagelse af Kristi offerdød. Selve
korsfæstelsen har, i form af et nu manglende
korbuekrucifiks, dannet hovedmotiv midt i
korbuen.73 Hertil har Kains og Abels offer knyt­
tet sig som gammeltestamentligt, typologisk
forbillede, mens triumfvæggens scener i kort
form gennemspiller passionen fra Kristi indle­
dende, triumfale indtog i Jerusalem til hans en­
delige ophøjelse i Himmelfarten. Fremstillin­
gerne har spillet nært sammen med messetek­
sten, der foruden Nadverindstiftelsesordene
også rummer en erindring om Himmelfarten,
lige som Abels offer er nævnt i bønnen til offer-
toriet (frembærelsen af brødet og vinen). Ende­
lig giver himmelfartsscenens skriftsbåndstekst,
der optræder i Kristi Himmelfartsmessens offer­
torium, udsmykningen en eskatologisk dimen-

Fig. 25. Kalkmalet hvælvdekoration i sakristiet, o.
1500 (s. 3131). Tilstand før opmaling. Farvelagt teg­
ning fra begyndelsen af 1900’rne. – Gewölbemalerei in
der Sakristei, um 1500. Zustand vor Übermalung.

sion ved sin afsluttende henvisning til Kristi
genkomst.74

2) (Fig. 25), o. 1500, en noget opmalet de­
koration på sakristiets hvælv. Den består af spa­
rer vekslende i hvidt, rødt og sort på ribberne,
der kantes af røde krabber, mens hvælvtoppen
er markeret med en seksbladet roset i rødt og
sort. Efter fremdragelse i slutningen af 1800’rne
stod dekorationen urestaureret indtil engang i
årene efter 1939, da den opmaledes af en lokal
maler. Opmalingen omfattede dog ikke nogle
rester af til dekorationen hørende †zigzagbånd
langs hvælvets gjord- og skjoldbuer (nævnt
1914), som i stedet overkalkedes. Udsmyknin­
gen er renset 1987.

3) Sengotisk, et indvielseskors, malet i sort
højt på skibets sydvæg ca. tre meter fra triumf­
væggen (jfr. fig. 17), tvm. ca. 0,5 m. Den gan­
ske usædvanlige placering kun ca. én meter un­
der loftet rejser spørgmålet, om korset markerer
et vievandsstænk foretaget fra et †lektorium
foran triumfvæggen (jfr. ndf.). Afdækket og re­
staureret 1958.

†Kalkmalerier. 1) Måske sammenhørende med
ovenstående (nr. 2-3) var endnu nogle indviel­
seskors og lette dekorationer i skibet, der i det
væsentlige har tilhørt middelalderens slutning.
To røde indvielseskors, fremkommet lavt pa

3132 GØRDING HERRED

skibets vægge ved panelnedtagningen 1859, op­
fattedes dog af Helms som romanske.75 Foto­
grafier fra 1958 viser endvidere halvdelen af et
højeresiddende viekors på sydvæggen, delvis
ødelagt af andet vindue fra øst. Om nordvæg­
gens romanske vinduesstik sås da en dekoration
af små korsblomster (jfr. fig. 9) og på sydvæg­
gen (under det romanske vindue) rester af en
større geometrisk roset, der var omgivet af en
bladkrans (fotografier i NM).

2) Snarest imiteret vægpanel fra o. 1550, som
det kendes fra Fåborg og Darum kirker (s. 1760,
3036). Udsmykningen fandtes 1859 bag skibets
†vægpanel fra o. 1600 og omtales af Helms som
en malet dekoration af røde og sorte buer, som
sås langs ned ad væggenes sider.76 Fotografier
fra 1958 (i NM) synes at vise stumper af dekora­
tionen, og allerøverst mellem loftsbjælkerne ses
en buefrise, der formentlig var fra samme tid.

INVENTAR

Oversigt. Af kirkens righoldige inventar er væsentlige
dele fra katolsk tid. Den rigt billedprydede granitfont
er romansk, og det samme synes at gælde alterbords-
pladen, måske hele alterbordet. Klokken tilhører sna­
rest tiden o. 1400, en korbuekrucifiksfigur er fra o.
1475-1500, mens tre store alterfigurer er fra o. 1500.
De to, Nådestolen og Maria med barnet, har for­
mentlig prydet midtskabet i en sengotisk højalter­
tavle, mens den tredje, en hovedløs *figur af Johan­
nes Døberen, snarest stammer fra en sidealtertavle.
Sidstnævnte er nu i Den antikvariske Samling i Ribe,
mens en *kalk fra nogenlunde samme tid, anskaffet
til kirkens Helligkorsalter, ad omveje er kommet til
Nationalmuseet.

Fig. 26. Alterpanel, o. 1600 (s. 3134). NE fot. 1985. – Altartischpaneel, um 1600.

Af den efterreformatoriske indretning stammer en
del fra årene lige omkring 1600. Det gælder et vest­
pulpitur med årstal 1599, en alterbordsforside, nogle
stoleværksdele, herunder en rest vægpanel med
stormflodsmærke 1634, samt en ligbåre, der bærer
årstal 1609. Prædikestolen, tilskrevet HP snedker, må
være opsat o. 1620, mens den vældige altertavle fra
samme tid oprindelig stammer fra Varde S. Nikolaj
kirke og først er kommet til kirken 1684; den er til­
skrevet billedskæreren Mads Christensen Gamst. Fra
1600’rne stammer også alterstagerne og altersølvet
med årstal 1697, der er af samme Odensearbejde som
Hunderups og ligeledes forsynet med initialer for
Frederik Gersdorff og Edel Margrethe Krag til Kær­
gård. Et sydtysk dåbsfad er udført o. 1550 men synes
først erhvervet væsentlig senere. 1700’rne repræsen­
teres af en pengeblok og sygesættet fra 1787 med
stempel for Oluf Nielsen Bützov i Ribe, 1800’rne især
af det nygotiske stoleværk, der er anskaffet efter for­
billede af domkirken.

Farvesætning og istandsættelser. Sin fremtræden skyl­
der indretningen den seneste restaurering 1958, da re­
næssanceinventaret fik afrenset sine gamle malerier
og frilagt sammenhørende bemaling på træværket.
På altertavlen stammer malerier og staffering fra 1684
og må tilskrives Villem Stensen i Ribe, mens prædi-
kestolens og pulpiturets malerier må være henimod et
halvt århundrede ældre og henføres til Villem Sten­
sens far, Sten Adamsen, og/eller dennes kompagnon
Hans maler i Ribe. Mens farverne på prædikestolens
træværk er sammenhørende med malerierne, er pul­
pituret 1958 nymalet i en blå farve, der også er ud­
strakt til stoleværket. Kirkens middelalderskulpturer,
der 1958 blev leveret tilbage fra museet i Ribe, står
ustafferede.

1847 blev prædikestolen forsynet med en himmel
og underkastedes som altertavlen en restaurering, ny­
maling og opforgyldning ved malermester Poulsen i
Ribe. 1859 kasserede man kirkens renæssancestader
med tilhørende vægpaneler og indsatte de nuværende
stole, der som andet inventar fik egetræsmaling.
Kalkmaleriernes istandsættelse 1914 betød nedtagelse
af den nævnte prædikestolshimmel, der nu er henlagt
på pulpituret.

Alterbordet er middelalderligt, muret af munke­
sten med kraftig bordplade af granit, 164×105
cm, 100 cm højt (jfr. fig. 5, 8a), kun den hvid­
tede bagside tilgængelig. Bordpladen, der ud­
gøres af tre sten, er 15 cm tyk med skråkant­
fremspring (svagt hulede) fortil og ved siderne, i
nord 8 cm, i syd 3 cm. Et fotografi af det blot­
tede bord 1958 (i NM) viser murværk i uregel­
mæssigt, nærmest polsk forbandt og ovenpå

VILSLEV KIRKE 3133

Fig. 27. Altertavle, o. 1610, erhvervet 1684 fra Hunderup kirke, der kort forinden havde købt den af S. Nikolaj
kirke i Varde (s. 3134). Tilskrevet Mads Christensen Gainst i Revsing. NE fot. 1985. – Altarbild, um 1610,
erworben 1684 von der Kirche in Hunderup, die es kurz vorher von der Nikolaikirche in Varde gekauft hatte. Zugeschrieben
Mads Christensen Gamst in Revsing.

3134 GØRDING HERRED

Fig. 28. Nadveren, altermaleri fra 1684, tilskrevet Vil­
lem Stensen i Ribe (s. 3136). NE fot. 1985. – Abend­
mahl, Altargemälde 1684, Villem Stensen in Ribe zu-
geschrieben.

bordpladen en grov (nu fjernet) påmuring, lige­
ledes i munkesten. Bordet kan være senro­
mansk, men da tegl ikke ellers kendes i byg­
ningens romanske murværk, tyder materiale og
skiftegang snarest på, at alterbordet er opsat i
senmiddelalderen, måske med genbrug af en ro­
mansk bordplade.

Alterbordet dækkes af alterpanel fra o. 1600 i
fyrretræ, 172×112 cm, 113 cm højt. Kortsiderne
udgøres af to fag enkle højfyldinger, forsiden
(fig. 26) af fire profilindrammede arkadefyldin­
ger, indfattet af lister med æggestav og negle-
snit. De smalle arkader har kannelerede pilastre
med profilkapitæl og særegne baser, der synes at
efterligne diamantkvadre. Det tungede bueslag
ledsages af en forsænket bort med småbosser, og
sviklerne smykkes af rosetter og (i de to midt­
fag) englehoveder. Træet står blankt siden re­
staureringen 1958. Dets gamle farver77 må være
fjernet 1890, da panelet frilagdes, eller senest
1906, da forside og endestykker skulle olieres
med omhu.10

†Alterklæder. Et klæde af sort fløjl med kirke­
ejerne Frederik Gersdorffs og Edel Margrethe

Krags navne og våbener bar årstal 172478 og må
have svaret til et i Hunderup (s. 3176). Det om­
tales 1766 som broderet med guld og sølv
og forsynet med initialerne »H:F.G.« og
»F:E.M.K.«.79 1842 og 1846 ønskedes nyt alter­
klæde af rødt fløjl,20 og 1890 var klædet fortæret
af fugt. Et nyt anskaffedes dog ikke, da alteret
fandtes beklædt med »smuk træskærearbejde«
(alterpanel), som i stedet frilagdes.19

Altertavle (fig. 27), o. 1610, erhvervet 1684 fra
Hunderup kirke, der kort forinden havde købt
den af S. Nikolaj kirke i Varde. Tavlen, der må
tilskrives Mads Christensen Gamst i Revsing,80
har staffering fra 1684, hvortil hører malerier,
som må tilskrives Villem Stensen i Ribe.81

Den statelige altertavle består af postament,
tredelt storstykke og attika samt et todelt, gavl-
prydet topstykke, alt med vinger, der udgøres af
rulleværk. Storstykket opdeles af fire korintiske
frisøjler, der har prydbælte med beslagværk og
løvehoved. De står foran høje profilfyldinger,
og felterne indfattes af tandsnit og borter af
småbosser. Under storsøjlerne brydes den
kvartrunde postamentgesims af fremspring, de
ydre afsluttes forneden af hængekugle, de indre
hviler på postamentets volutfremspring, der
prydes af englehoved. Postamentvingerne har
frugtklase, storvingerne englehoved og løber
foroven ud i et profilstillet ørnehoved. Storfri­
sen, hvis underside har markeret »loft« med små
drejede hængeklokker, ledsages på arkitraven af
tandsnitliste, mens et større tandsnit under
kronlisten nu er borttaget.

Attikaen (fig. 30) er opdelt af joniske karyati­
der i form af de samme lidt stive evangelistfi­
gurer med bog, blækhus og symbolvæsen ved
fødderne, som billedskæreren har benyttet på
sine prædikestole.82 Figurerne, der står på kon­
soller foran fyldinger med tandsnit, er fra nord
(med anførelse af konsollernes påmalede navne):
»S. Matheus, S. Marcus, S. Lucas, S. Iohan-
nus(!)«. Attikafelterne har (som topfelterne) en
lidt enklere indramning end storfelterne. Vin­
gerne smykkes af en tænksom engel i brystbil­
lede og har yderst et obeliskagtigt spir med løg­
formet top. Attikafrisen brydes af fremspring
med semikolontegn, og dens let svajede gesims

VILSLEV KIRKE 3135

Fig. 29. Altertavle, o. 1610, udsnit af topstykke med krucifiks, der flankeres af malerier fra 1684, visende Maria (i
nord) og Johannes sørgende (s. 3136). NE fot. 1985. – Altarbild, um 1610. Ausschnitt, Kruzifix, flankiert von
Gemälden, 1684, mit den trauernden Maria (im Norden) und Johannes.

bærer yderst små fløjtespillere som på den af
Mads Christensen Gamst signerede prædikestol
i Brørup (s. 2724). Herimellem rejser sig et top­
stykke, hvis felter flankeres af to joniske her­

mer, en mandlig (i nord) og en kvindelig (fig.
29). Han har foldede hænder for brystet og på
skaftet et kvindehoved flankeret af to vrænge-
masker i profil; hun har lagt hænderne ind foran

Fig. 30. Altertavle, o. 1610, udsnit af attika med evangelistkaryatider (s. 3134) og malerier fra 1684, Kors­
fæstelsen, tilskrevet Villem Stensen i Ribe (s. 3136). NE fot. 1985. – Altarbild, um 1610. Ausschnitt aus Attika mit
Evangelistenkaryatiden und Kreuzigungsgemälde, 1684, dem Maler Villem Stensen in Ribe zugeschrieben.

3136 GØRDING HERRED

livet og har om skaftet et klæde med vrængema-
ske. Mellem de to topfelter er opsat et krucifiks,
der rækker op foran den glatte topfrise. Top­
gesimsen ledsages af tandsnit og bærer yderst to
vasespir, som flankerer en gavl med kronende
frifigur af den opstandne Kristus.

Tavlens malerier fra 1684 svarer meget til de af
Villem Stensen 1668 signerede malerier på alter­
tavlen i Lønborg kirke (Ringkøbing amt) og til
hans regnskabsbelagte malerier fra 1677 i Rejsby
(DK. SJyll. s. 1158). De er malet i olie på tavlens
gamle maleripanel, farveholdningen er lysbro-
get, dragterne især hvide, baggrunden grå og
overskyet. Storfeltets fremstilling af Nadveren
(fig. 28) er en let variation af motivet i Rejsby,
idet Judas dog her sidder til venstre med sin pen­
gepung. Ligeledes som i Rejsby rummer stor­
stykkets sidefelter malerier af Jesu Dåb (i nord)
og Getsemane. Dåbsscenen viser Jesus stående i
Jordanfloden med sine hænder bedende for bry­
stet, mens en sindig Johannes hælder vand over
ham med sin højrehånd; foroven viser Helligån­
dens due sig i en mørk sky. Scenen i Getsemane
følger også gængse stik, Jesus knæler mod ven­
stre, hvor en engel viser sig med den bitre kalk,
mens apostlene sover i mellemgrunden og sol­
daterne ses på vej lidt borte. De tre attikama-
lerier (fig. 30) rummer en Golgatafremstilling,
fordelt med Maria og Johannes ved korsets fod i
midtfeltet, de to røvere i hver sit sidefelt. Ende­
lig er dette motiv gentaget i topstykket, idet
dets to malerier atter viser Maria og Johannes
(fig. 29) under korset, der her har form af top­
stykkets nævnte, udskårne krucifiks.

Den med malerierne sammenhørende staffe­
ring er mørkbroget med især gråt og grønt samt
mindre rødt og forgyldning, alt på en bund af
matblåt og brunt, der stedvis optræder som
marmorering; under storgesimsen ses malet
tandsnit. Postamentfeltets Fadervor i gylden
fraktur på sort bund er måske videreført fra tav­
lens første staffering: »Fader vor, du som est...«.
Af de øvrige indskrifter i hvidgule, pyntelige
versaler på sort bund taler frisens om tavlens
opsætning i Vilslev kirke 1684: »Gvd til Ære, sit
Hvs til Prydelse, hafver Hvnderup Kierke denne
Tafle ladet bekoeste og indsette Anno 1684, da

H(er) Hans Mortensen Friis war Sogne Præst«.
Indskriftens omtale af Hunderup kirke som

bekoster af tavlen viser, at den må være identisk
med den altertavle, Hunderup kirke netop
havde købt af S. Nikolaj kirke i Varde men øjen­
synligt ikke selv fundet plads til (jfr. s. 953,
3178). Dette rummer samtidig en forklaring på
tavlens for en landsbykirke usædvanlige stør­
relse og pragt, idet den således oprindelig er ud­
ført til en bykirke.83 Selv om friseindskriften
ikke direkte siger det, må tavlens staffering med
de nuværende malerier være sket i forbindelse
med dens opsætning i Vilslev 1684.84 Om dens
fremtræden i Varde kan blot siges, at postamen-
tet som nævnt kan have bibeholdt sin gamle
indskrift, lige som topfelterne må have beholdt
deres motiver (givet af det skårne krucifiks).85

Sognepræst Niels Lang kaldte 1766 altertavlen
moderne, skænket i »forrige Seculo« fra Hun­
derup kirke.86 1846 var en del af forgyldningen
afskallet og tavlen ønskedes istandsat, hvilket
skete 1847, da malermester Poulsen fra Ribe re­
staurerede, malede og opforgyldte. En ny farve-
opfriskning skete 1859,20 lige som nogle løse
dele blev fæstnet 1901,10 hvorefter tavlens frem­
træden kendes fra ældre fotografier (fig. 50). Ma­
lerier og træværk bar da præg af de nævnte, ret
grove overmalinger, og foran postamentfeitet
var påsat en fyrretræsplade med gul skriveskrift:
»Gjører dette til min Ihukom(m)else«. Ved re­
staureringen 1958 er overmalingerne fjernet, og
tavlen har fået sin nuværende fremtræden.

Til samme (†)altertavle fra o. 1500, formentlig
kirkens højaltertavle, må henføres en Nådestols-
gruppe og en figur af Maria med barnet. Nå-
destolsgruppen (fig. 32), 131 cm høj, udgøres af
en aldrende fader i kongeligt skrud, der sidder
på et tronsæde og holder sin martrede søn frem i
skikkelse af en smertensmand, mens to engle bi­
står ved siderne. Faderen, hvis krone har mistet
spirene, er karakteriseret ved et vældigt lokket
hår og skæg. Han holder sin venstre hånd (lang­
fingrene mangler) imod hoften af sønnen, hvis
underarme er afbrudte. Højre hånd har holdt en
kalk under sidesåret, hvor endnu en stump ses,
venstre underarm ses at have været dyvlet på,
ligesom også englen bag Kristus i det væsentlige

VILSLEV KIRKE 3137

Fig. 31-32. Altertavlefigurer, o. 1500, formentlig fra (†)højaltertavle (s. 3136f.). 31. Maria med barnet. 32.
Nådestolen. Sofus Bengtson fot. 1936. – Altarfiguren, um 1500, vermutlich von einem (†)Hochaltar. 31 Madonna. 32.
Gnadenstuhl.

er tilstykket. Der er gjort nøje rede for smer-
tensmandens anatomi ned i detaljer som under­
benenes fremstående blodårer, især kendelige på
den flot svungne højrefod (fig. 68). I skinnebe­
net herover er ved restaurering 1936 indsat en

lidt unødvendig reparation, mens en kraftig
revne forneden i figurgruppen ikke er søgt ud­
bedret.

Mariafiguren (fig. 31), 134 cm høj, står let
svajet med det nøgne, krølhårede barn siddende

3138 GØRDING HERRED

Fig. 33. Johannes Døberen, *alterfigur, o. 1500, for­
mentlig fra (†)sidealtertavle (s. 3138). NE fot. 1985. – Johannes der Täufer, *Altarfigur, um 1500, vermutlich
von einem (†)Nebenaltar.
rankt på venstre arm, mens højre underarm har

været tilstykket og nu mangler. Marias krone,
hvis spir mangler, afsluttes forneden af en snoet
perlekrans med roset fortil. Hendes ansigt er ret
smalt med høj, glat pande og små øjne, håret
falder i bølger ned bag skuldrene, kjolen er høj­
livet, den åbenstående kappe ført fra venstre ind

foran kroppen. Barnet har mistet venstre ben og
det meste af sine arme men synes at have rakt
ud, måske efter en genstand i moderens hånd.

Begge figurer er stærkt hulede bagfra, isserne
forsynet med nedboringer. Træet står blottet
med beskedne rester af kridtgrund og farve, der
dels fremstår oprindelig, dels overmalet. På Nå­
destolen har faderen således rødt på kappen, blåt
på foret, endvidere ses gråt, blåt, grønt og for­
gyldning. Marias kappe har spor af forgyldning,
og kjolen har vistnok fremstået hvid med et
mønster.

De ganske velskårne figurer, med deres ka­
rakteristiske lange smalle næser, har nære side­
stykker i altertavler med tilsvarende opbygning
i Tjæreborg (s. 1854f.) og Seem (Ribe hrd.).
Som der må Nådestolsgruppen have haft plads
midt i hovedskabet, flankeret af Maria (i nord),
og en tredje nu manglende storfigur, snarest
værnehelgenen S. Nikolaj (jfr. indl.). Tavlen har
formentlig været højaltertavle indtil den nuvæ­
rende altertavles opsætning 1684. Snitværkerne
synes tildels bibeholdt i kirkerummet frem i
1800’rne; 1862 nævnes de to figurer med neden­
stående *Johannesfigur og kirkens gamle kruci­
fiksfigur som »fire helgenbilleder næsten fortæ­
rede af ælde«.10 1873 fandt Helms Nådestolen
hensat på pulpituret, og 1894 lå alle figurer på
kirkeloftet.27 Noget kan have været blandt de
»gamle ornamenter«, der 1862 var lagt på loftet
til opbevaring.10 1936 blev figurerne efter restau­
rering i Nationalmuseet afgivet til Den antikva­
riske Samling i Ribe. Herfra er de 1958 tilbagele­
veret kirken, hvor Nådestolsgruppen nu er op­
hængt nord for korbuen, Mariafiguren på ski­
bets sydvæg.

En *figur af Johannes Døberen (fig. 33), fra o.
1500, nu hovedløs, 133 cm høj, kan på grund af
sin størrelse ikke stamme fra samme tavle som
ovenstående figurer og må derfor have hørt
hjemme i en (†)side altertavle. Johannes står på et
frønnet fodstykke med højre ben blottet; hans
højrehånd med afbrudte fingre har peget mod
lammet og bogen, som han bærer på venstre
hånd. Kappen falder i store knækkende folder
endende i noget, der kunne ligne et dyrehoved
over venstre fod (måske angivelse af kamelhårs-

VILSLEV KIRKE 3139

Fig. 34. Alterkalk, 1697, med våbener for Frederik
Gersdorff og Edel Margrethe Krag, udført af Simon
Matthiesen i Odense eller hans søn Matthis Simonsen
(s. 3139). NE fot. 1985. – Kelch mit Stifterwappen,
1697. Eine Arbeit von Simon Matthiesen in Odense oder
seinem Sohn Matthis Simonsen.

kappen). Med hovedet er også afgået en større
del af brystpartiet, der tildels synes at have været
tilstykket; bagsiden er stærkt udhulet. Sammen
med kirkens øvrige gotiske snitværksstykker
kom figuren i den senere del af 1800’rne på kir­
keloftet og herfra 1936 til Den antikvariske
Samling i Ribe (inv. nr. 7565b). Her er den for­
blevet efter de øvrige figurers tilbagelevering
(jfr. ovf.).

Altersølv (fig. 34, 35), 1697, med våbener og
initialer for Frederik Gersdorff og Edel Margre­
the Krag, udført af Simon Matthiesen (eller søn­
nen Matthis Simonsen) i Odense og næsten sva­
rende til samme guldsmedeværksteds et år ældre
kalk i Hunderup kirke. Kalken (fig. 34), 21 cm
høj, har sekstunget fod, den ene tunge med på-
nittet, 3 cm høj, krucifiksfigur, den modstående
med givernes våbener graveret tillige med deres
initialer »F.G.« og »E.M.K.« samt årstallet. Fo­
den er drevet stejlt op imod skaftledene, der vi­
derefører den sekstungede form ligesom knop­
pen, der har mellemfaldende rudebosser, hvis
graverede versaler tilsammen danner navnet
»Ihesus«. Det halvkugleformede bæger har ny­
ere, påloddet tud. På standpladens overside ses
Simon Matthiesens stempel (Bøje 1982, nr.
4080).87 Den sammenhørende disk (fig. 35),
tvm. 16 cm, har på fanen et graveret cirkelkors
og overfor et cirkelindskrevet Jesumonogram
(stempel savnes). Sættets anskaffelse parallelt
med Hunderups må forudsætte, at Frederik
Gersdorff og Edel Margrethe Krag også i for­
hold til Vilslev kirke 1697 har optrådt i egenskab
af kirkeejere. Altersættet slutter sig i formerne
til de mange fynske arbejder fra Simon Matthie­
sens værksted.88 Det nævnes 1766 med sine vå­
bener;79 en istandsættelse er sket 1987.

En *alterkalk (fig. 38) fra o. 1475-1500, ifølge
indskrift anskaffet til Helligkorsalteret i kirken,
er tidligt kommet bort og opbevares nu i Natio-

Fig. 35. Alterdisk, 1697 (s. 3139, jfr. kalken fig. 34).
NE fot. 1985. – Patene, 1697.

3140 GØRDING HERRED

Fig. 36-37. *Alterkalk, o. 1475 (jfr. fig. 38), detaljer
(s. 3140). 36. Knop og skaftled. 37. Fodens underside
med indskrift. NE fot. 1994. – *Kelch, um 1475 (vgl.
Abb. 38). Details. 36. Knauf und Schaft. 37. Inschrift an
der Unterseite des Fußes.

nalmuseet. Den er 17 cm høj, foden sekstunget
med en lille støbt, 3 cm høj, krucifiksfigur fæst­
net til en af tungerne på et graveret kors. Foden
er drevet stejlt op mod skaftet (fig. 36), hvis
sekssidede led har graveret bladværk. Knoppen
er sekstunget med graverede stavværksvinduer
(på over- og undersiden) samt mellemfaldende
rudebosser, hvis graverede minuskler dannende
navnet »Ihesvs«. Det lille bæger er udpræget go­

tisk i formen. På undersiden af den delvis af­
brudte fodplade (fig. 37) er graveret den latinske
minuskelindskrift: »Calix eccle(sie) Vilslof ad
[altare sanc]te crucis ibid(em) specialiter depu-
tat(us) (Vilslev kirkes kalk særligt bestemt til
Hellig Kors’ alter sammesteds)«. Hertil har man
siden føjet en indridset værdiansættelse: »lvi
marck och iiii sk(illing)«, og på fodtungen over
for krucifkset er ligeledes sekundært graveret:
»OB AB 1631«. Initialerne tilhører kalkens da­
værende ejere Otto Brahe og Anne Bille til
Næsbyholm på Sjælland. Senere, efter 1755, er
kalken foræret til den ved Næsbyholm liggende
Tyvelse kirke, hvis ejer 1856 skænkede kalken til
Nationalmuseet (inv. nr. 15619).

Oblatæsker. 1) 1958, med kors på låget og på
siden graveret: »Til Minde om Vilslev Kirkes
Genindvielse 16/12 1958«. Stemplet »Cohr«. 2)
1862,10 af sort porcelæn med guldkors fra Bing
& Grøndahl. Alterkander. 1) 1967, 22 cm høj,
med påskrift: »Marie Otzen Hillerup 1967«.
Mærket »Sterling«. 2) 1847,20 af sort porcelæn
med guldkors fra Bing & Grøndahl.

Sygesæt. 1) Moderne. 2) 1787, kun kalken be­
varet (fig. 67), med stempel for Oluf Nielsen
Bützov i Ribe (Bøje 1982, nr. 6793-95). Den er
11 cm høj, foden cirkulær med profilering og
bred standplade, skaftet cylindrisk, knoppen
kugleformet med graveret bladværk, bægeret
halvkugleformet. Herpå ses en graveret, tolinjet
kursivindskrift med kirkeejernes navne, adskilt
af en omløbende dobbeltlinje: »Friderich Gers­
dorff Kiergaard 1787 Frideriche Louise v. Leth«.

Alterstager (fig. 39), 1600’rne, 44 cm høje, med
høj, profileret fod, ensdannet lyseskål og balu-
sterskaft af vekslende konkave og konvekse led.
De kraftige stager har inden for amtet nære si­
destykker i Vorbasse kirke (s. 2311), mens andre
findes i sønderjyske kirker.89 Stagerne nævnes
tidligst 1791.21

Messehagel, o. 1900, af rødt fløjl med rygkors
og kantning af guldagramaner. †Messehagler.
1834 ønskedes en ny hagel anskaffet, ligeledes
1851,20 og 1876 var messehaglen netop fornyet.19

Alterskranke, 1958, halvcirkulær, med gen­
brugte, enkle balusterstivere fra midten af
1800’rne (jfr. ndf.), der er gråmalede, mens

VILSLEV KIRKE 3141

Fig. 38. *Alterkalk, o. 1475, ifølge indskrift anskaffet til kirkens Helligkorsalter (s. 3139). I Nationalmuseet. NE
fot. 1994. – *Kelch, um 1475. Laut Inschrift für den Heiligenkreuzaltar der Kirche erworben. Im Nationalmuseum.

skranken i øvrigt står i blank eg. †Alterskranker.
1794 istandsattes skranken ved alteret,60 og atter
1831 ønskede synet reparation af rækværket ved
knæfaldet, der 1834 blev betrukket med læder.
1851 skulle skranken gøres bredere og anbringes
i en halvcirkel.20 Den fornyede skranke, udført i
fyrretræ,10 ses på indretningsplanen 1884 og (let
ændret) på ældre interiørfotografier (fig. 8a og

50). Stiverne er genbrugt i den nuværende
skranke.

Døbefont (fig. 42), romansk af granit, af arka-
detypc med relicffremstillinger, der nu fremtræ­
der noget ophuggede (Mackeprang: Døbefonte
s. 324f.). Den 91 cm høje font har en ganske
enkel fod af rødlig granit med lidt fladtrykte
hjørnehoveder, hvis midtdelte hår ender i op-

3142 GØRDING HERRED

Fig. 39-40. 39. Alterstager, 1600’rne (s. 3140). 40. Dåbsfad (nr. 2, s. 3142), o. 1550. NE fot. 1985. – 39. Altar-
Leuchterpaar, 17.Jh. 40. Taufschale, um 1550.

adsvungne lokker, samt en spinkel vulst ved
overgangen til kummen. Kummen, der er af grå
sten, tvm. 75 cm, fremtræder over en konisk
underdel med bølgeranke cylindrisk, smykket
med otte arkader, der har antydede baser, pude­
kapitæler og i sviklerne treblade og hoveder.
Arkaderne rummer: 1-2) To løver med krop­
pene vendt fra hinanden, men hovederne bag-
uddrejede og deres lange tunger forenede med
de store haleduske (jfr. fig. 42). 3-4) (Fig. 41) to
krigere i tvekamp med sværd og spidsovale
skjolde; bag den ene en fugleagtig figur. 5-6) To
ranke, modvendte løver med fremrakte, kløf­
tede tunger. 7-8) To frontalt stående mænd i
fodsid dragt med nærmeste hånds vidt spredte
fingre slået ud mod hinanden, mens de i den
anden hånd holder en bog (nr. 7) og en ube­
stemmelig genstand. En spinkel vulst ledsager
randen af kummen, der har en harmonisk for­
dybning. På fonten ses spor af kalk og rødlig
farve.

Fonten tilhører en lille sydjysk gruppe, hvor­
til også hører fonten i Grene (s. 2277).90 Mens
dyremotiverne og de to frontale mænd er van­
skeligt tolkelige,91 må krigerne opfattes som ud­
tryk for en kamp mellem gode og onde kræfter
(en såkaldt psykomaki) svarende til den langt
bedre huggede font i Malt kirke (s. 2826).92

1766 omtales fonten som en udhuggen kam­
pesten, der stod i koret ved den søndre side,
henimod alteret. Præsten anførte videre den tra­
dition, at døbefonten skulle kunne konservere
vandet bestandig, »uden al forrådnelse«, hvilket
han vidste af egen erfaring men dog ikke havde
villet lade komme an på videre forsøg, »for ej at
vove for meget«.79 1851 blev fonten anbragt ved
»indgangen til koret«,20 formentlig den nuvæ­
rende plads ved korbuens nordside (jfr. fig. 8a
og 50). Helms beskrev udførligt fonten 1873 og
1894,27 og såvel Andreas Clemmensen som
Thorvald Bindesbøll har tegnet den,93 før stenen
1887 blev renset for oliemaling19 og i 1900’rne
ophugget. Heraf ses, at denne mishandling ikke
i væsentligt omfang har medført indgreb i moti-
verne.94

Dåbsfade. 1) 1989, af blåt glas (tvm. 69 cm),
designet af Per Lütken og udført på Holme-
gaards Glasværker. 2) (Fig. 40), o. 1550, syd­
tysk, af drevet messing, tvm. 42 cm, med stærkt
udpudset relief af Bebudelsen i bunden og
herom næppe nok erkendelige spor efter en
skriftbort. På fanen ses to borter af små stemp­
lede ornamenter samt en sekundær indskrift i
graverede versaler: »Dorotea Tobings«. Navnet
kan være en tidligere ejers, eventuelt den per­
son, som har skænket fadet til kirken. Det næv­

VILSLEV KIRKE 3143

nes tidligst 1862,10 1889 ønskedes det renskuret,
så den naturlige messingfarve kom frem.19

Dåbskande, 1862, af tin, 23 cm høj, af barok­
form, cylindrisk med profilering, bøjlehank, et
let hvælvet låg med knopgæk samt snabelformet
hældetud. I bunden tre gange gentaget, ovalt
stempel med Ribes byvåben.95 1862 ønskedes
anskaffet et fad af tin til at bringe døbevandet i.19

(†)Korbuekrucifiks, o. 1475-1500, bevaret er
selve Kristusfiguren (fig. 43), ret medtaget og
nu 141 cm høj. Den kraftige figur hænger ud­
spændt i let skrånende arme, det delvis afflæk­
kede hoved ligger dødt mod højre skulder,
brystkassen er udspilet, knæene let bøjede og
højre fod lagt over den venstre.

Af hovedet (fig. 44) er pande og isse borte,
kun lidt af tornekronen er i behold, dertil et luk­
ket venstreøje, næsen og en gabende mund, der
indfattes af flot lokket fuldskæg. Skulderpartiet
er usædvanlig muskuløst, sidesår angivet i højre
side, lændeklædet er kort med snip mellem be­
nene og ved venstre hofte. Fødderne fremtræder
afslidte, armene er tappet på, hænderne nu fin­
gerløse. Bagsidens udhuling dækkes af et form­
skåret rygbræt. Træet står blottet kun med en­
kelte rester af kridtgrund, der på lændeklædets
for har lidt blåt.

Krucifiksfiguren har en nær parallel i Holsted
kirke (s. 2749) men forekommer noget bedre
skåret. Korbuekrucifikset må have hørt til det
Helligkorsalter (vel foran korbuen), hvortil en
*kalk ifølge indskrift er skænket (jfr. ovf.), må­
ske samtidig med krucifiksets opsætning i eller
over korbuen. Her synes det engang i barokti­
den afløst af nedenstående mindre †krucifiks.
1862 synes Kristusfiguren med de gotiske alter­
figurer omtalt under »fire helgenbillder, næsten
fortærede af ælde«, og den var vel blandt de
gamle ornamenter, der samme år sattes på lof­
tet, hvor Helms nævner den 1894.27 1936 blev
figuren efter restaurering i Nationalmuseet af­
givet til Den antikvariske Samling i Ribe, hvor­
fra den blev tilbagegivet 1958. Nu opsat på ko­
rets nordvæg.

Et mindre †krucifiks i barokformer, figuren
beslægtet med en i Guldager (s. 2079), hang
over korbuen indtil begyndelsen af 1900’rne, da

Fig. 41. To krigere i tvekamp, udsnit at romansk dø­
befont (s. 3142, jfr. fig. 42). NE fot. 1985. – Krieger im
Zweikampf Ausschnitt aus romanischer Taufe.

fotografier viser figuren fæstnet til et glat kors
med kraftig fodkonsol, alt mørkt egetræsmalet
(jfr. fig. 50). Krucifikset ses senest nævnt i et
inventarium fra o. 1915.10

Lektorium? Et kalkmalet indvielseskors meget
højt på skibets sydvæg, ca. tre meter fra triumf­
væggen (jfr. fig. 17), kunne antyde eksistensen af
en høj lektorietribune foran triumfvæggen i ti-

Fig. 42. Døbefont, romansk af granit (s. 3141). NE
fot. 1985. – Romanische Granittaufe.

Danmarks Kirker, Ribe amt 216

3144 GØRDING HERRED

Fig. 43. Korbuekrucifiksfigur, o. 1475-1500 (s. 3143). Sofus Bengtson fot. 1936. – Corpus eines Triumphkreuzes,
um 1500.

den o. 1500 (jfr. Sneum og Jernved kirker, s.
1825, 3221).

Prædikestol (fig. 45), o. 1620, tilskrevet H.P.
snedker, med samtidige eller lidt senere staffe­
ring og evangelistmalerier, der må tilskrives
Sten Adamsen i Ribe og/eller hans kompagnon
Hans maler.

Prædikestolen består af fem fag med små, næ­
sten kvadratiske arkadefelter, flankeret af korin-
tiske frisøjler med profilbase. Buerne bæres af
forneden omløbende pilastre, der prydes af små
bosser og har profilkapitæler med neglesnit.
Langs denne indfatning ses spor efter et nu fjer­
net tandsnit, svarende til det, der stadig ledsager

bueslagene i forening med en forsænket bort
med småbosser; sviklerne udfyldes med akantus-
treblade af ungrenæssancekarakter. Postamentet
og frisen fremtræder ens med fremspring, der
har løvemaske af hver sin for billedskæreren ka­
rakteristiske type. Postamentets er af en olm,
skævmundet art (fig. 48), frisens mere som en
skovtrold med udhængende tunge. I frisen læses
reliefversalerne: »Salig ere de som høre Gvds
ord och bevare det« (Luk. 11,28), i postament-
felterne: »Iesvs Christ(us) kom til verden at giø­
re syndere salige« (1 Tim. 1,15). Under posta-
mentfremspringene flankerer englehoveder hæn-
gestykker, der har form af lidt gnidrede rulle-

VILSLEV KIRKE 3145

værkskartoucher. Gesimsen er kraftigt profileret
med spor efter nu manglende tandsnit, og den
kluntet fornyede underbaldakin (fyrretræ) er
svajet med profilribber, der ender i en profileret
knopkonsol. Stolen er opsat i skibets sydøst-
hjørne med muret opgang igennem triumfmu­
ren. Bogstol fra 1958.

De fire ud mod rummet vendende felter har
evangelistmalerier, udført efter stik af Crispin
de Pas den ældre.96 De er malet direkte på træet i
flygtige strøg af især rødt, blåt, brunt og hvidt
på en sortbrun bund. Fra nord ses: 1) (Fig. 46)
Mattæus siddende bag pulten med højre hånd på
en bogrulle og åben bog i den venstre; bag ham
holdes et lys op af englen, hvis krop delvis
mangler. 2) Markus, fordybet i sin skrivning
med begge hænder om bogen, mens løvens ho­
ved titter frem til højre for ham. 3) (Jfr. fig. 45)
Lukas, med fyldigt, skægløst ansigt, læsende
med bogen i begge hænder og oksens hoved
synligt bag hans højre skulder. 4) (Fig. 47) Jo­
hannes, bevæget, med pennen løftet i højre
hånd, mens den venstre ligger under bogen; bag
ham ses ørnen. Femte fags felt ind mod væggen
står umalet.

Træværkets staffering er som malerierne ud­
ført direkte på træet og må være samtidig. Do­
minerende er rødt, grønt og forgyldning, søj­
lerne har koksgrå skafter, og partier som løve­
hovederne synes fra første færd at have stået
umalet med detaljer optrukket i guld. Også ind­
skriften står forgyldt, på sort bund.

En 1914 nedtaget himmel fra 1847 (jfr. fig. 50)
er nu henlagt på pulpituret. Den har fem fag ud
mod rummet med glat gennemløbende frise og
under gesimsens hjørner genbrugte englehove­
der (tre af fem bevarede), der ikke svarer til H.P.
snedkers og snarest er fra o. 1625-50. Af bekro­
ningen er bevaret de fem topstykker med kolbe­
frugt (noget skadede),97 mens hjørnernes dre­
jede spir synes borte lige som de nedre hjørners
hængekvaste og volutter (jfr. fig. 50). Bevaret
her er kun selve hængestykkerne i enkel køl­
bueform. Himlen har glat loft med småstjerner
omkring en stor seksoddet midtstjerne, hvis
midtroset nu har mistet sin nedhængende kolbe.
Bemaling fra 1847 (og 1859) i lysgråt med røde

Fig. 44. Korbuekrucifiksfigur, o. 1475-1500, udsnit
med Kristushovedet (s. 3143). Roberto Fortuna fot.
1994. – Triumphcorpus, um 1500. Ausschnitt.

og hvide profiler samt blåt loft og (uægte) guld
på stjernerne. I frisen anes begyndelsen af en
indskrift med gul skriveskrift på lysgrøn bund:
»Salig er den...«.

Ved sin udformning med malerifelter knytter
prædikestolen sig nærmest til et af H.P. sned­
kers tidlige arbejder, prædikestolen i Sneum fra
1604 (s. 1826). En del taler dog for, at den sna­
rere er udført i den senere del af snedkerens
virke, der kan dokumenteres frem til hans sig­
nering af prædikestolen i Grindsted 1626.98

For det første ville det være noget flot, hvis
kirken allerede o. 1600 skulle have bekostet sto­
len til afløsning for en næsten ny forgænger fra

216*

3146 GØRDING HERRED

Fig. 45. Prædikestol, o. 1620, tilskrevet H.P. snedker (s. 3144), malerierne tilskrevet Sten Adamsen og/eller
Hans maler i Ribe. NE fot. 1985. – Kanzel, um 1620, H.P. snedker zugeschrieben. Die Gemälde werden Sten Adamsen
und/oder Hans maler in Ribe zugeschrieben.

1587 (jfr. ndf.), og dernæst vides malerne, der
må sættes i forbindelse med de bevarede, ældste
malerier, først at have begyndt deres virke i
Ribe i årene 1618-20."

Måske har selve prædikestolen stået færdig
nogle år, før den fik staffering og malerier. Den
omstændighed, at vægfeltet savner maleri, an­
tyder vel, at prædikestolen i forbindelse med en
mere fri opstilling har været tænkt med et femte
(centralt) maleri af Kristus, som det ses på
samme maleres prædikestol i Visby kirke (DK.
SJyll. s. 1360f.).

De genbrugte englehoveder på himlen kan
eventuelt stamme fra en ældre †himmel, lige

som en fortegnelse over præsterne siden refor­
mationen, nævnt på prædikestolen 1769 (DaAt-
las), vel snarest kan have stået på et trygpanel
(jfr. s. 2725). 1846 sagdes prædikestolen dog ud­
trykkelig at mangle himmel, hvorfor den ved en
istandsættelse 1847 blev forsynet med oven­
nævnte himmel. Ved samme lejlighed er vel den
nuværende underbaldakin kommet til, inden alt
blev malet og opforgyldt af malermester Poul­
sen i Ribe; en ny opmaling nævnes 1859. 1853
truede opgangens murgennembrydning med
nedstyrtning, hvorfor stikket måtte ommures,20
og 1904 sænkede man såvel stolen som den til­
hørende murgennembrydning med ca. 90 cm;19

VILSLEV KIRKE 3147

Fig. 46-47. Prædikestolsmalerier, tilskrevet Sten Adamsen og/eller Hans maler i Ribe (s. 3145). 46. Mattæus. 47.
Johannes. NE fot. 1985. – Kanzelfelder mit Evangelistengemälden, Sten Adamsen und/oder Hans maler in Ribe znge-
schrieben. 46. Matthäus. 47. Johannes.

den ældre gennembrydning spores endnu (jfr.
fig. 6). Herefter ses stolen på ældre fotografier
(jfr. fig. 50) overmalet og med himlen indbyg­
get i væghjørnet ovenover. Af hensyn til de
fremdragne kalkmalerier blev himlen 1914 hen­
lagt på pulpituret. Med restaureringen 1958 er
1800’rnes overmalinger fjernet, hvorved prædi­
kestolen har fået sin nuværende fremtræden.

†Prædikestol, 1587. Dette år havde kirkevær­
gen udgivet 35 dl. 3 mk. for en ny prædike­
stol.100

Stolestader, 1859, af fyr, bænkene med let skrå
fyldingsryglæn, gavlene, 133 cm høje, i enkle
nygotiske former med to fyldinger. I stolevær­
ket, der udtrykkelig er udført efter forbillede af
de daværende i domkirken (s. 454, 2169),20 ind­
går enkelte ældre dele. Forpanelerne er fra o.
1600 med 2×6 højfyldinger under tandsnitliste,
det østre indgangspanel er tilsvarende (i syv
fag), det vestre fra 1700’rne med profilfyldinger
i fem fag. På pulpituret findes endvidere »rak­
kerbænke« fra 17-1800’rne med to gavle forrest i
syd (fig. 53), der vel som pulpituret er fra 1599.
De er let afskårne foroven, nu 105 cm høje, med
tre smalle højfyldinger og afsluttende halvroset,

der smykkes af neglesnit. Af tilsvarende gavle
ses én genbrugt i degnestolens bænk (jfr. ndf.),
og resterne af en fjerde henligger på kirkeloftet.

Mens pulpiturbænkene er gråmalede, står
selve stoleværket siden 1958 blåmalet med en

Fig. 48. Postamentfremspring med løvemaske (s.
3144), udsnit af prædikestol fra o. 1620 (jfr. fig. 45).
NE fot. 1985. – Sockelvorsprung mit Löwenmaske. Aus­
schnitt aus Kanzel um 1620.

3148 GØRDING HERRED

(ældre) hvid nummerering, som begynder øst-
ligst i syd og i nord forløber fra vest mod øst.101
Staderne stod fra første færd egetræsmalede og
fik 1901 en opfriskning med lys egetræsmaling,
der vistnok 1939 måtte vige for en gråblå. Foto­
grafier fra o. 1900 (i NM) viser †hatteknager ved
sydvæggen. To armstole fra 1976, i blank eg med
læderbetræk, har under et topstykke med ud­
skåret Tro, Håb og Kærlighed årstallet: »Anno
mcmlxxvi«.

†Stolestader. De ovennævnte ældre stoledele
tyder på, at kirken har haft et sæt stader i egnens
ungrenæssancestil fra o. 1580-1600. Hertil hørte
(†)vægpaneler som i Darum (s. 3053), hvoraf
endnu er bevaret et frisestykke (fig. 59), 40×78
cm, med to profilfyldinger kantet af tand- og
neglesnit. På den ene fylding er som angivelse af
stormflodshøjden indskåret »An(n)o 1634«, på
den anden er med samtidig eller kun lidt senere
sort fraktur påmalet »Vandflod«. Ældre blågrøn

Fig. 49. Pengeblok, o. 1750 (s. 3151). NE fot. 1985. – Opferstock, um 1750.

bemaling med lidt hvidt og rødt samt sort op-
trækning af årstallet. Panelets vandflodsmærke
nævnes tidligst ved midten af 1700’rne som en
angivelse af vandstanden 1634 tre alen over kir­
kegulvet.102

1683 skulle stiftslensmanden og bispen tilveje­
bringe ordning på stolestaderne, da Vibeke Ro­
senkranz (på Kærgård) havde klaget over stor
uskikkelighed, eftersom en del kvinder ikke
havde faste stolestader.103 I forbindelse med fort­
satte stolestridigheder ses 1692, at møllerens for­
gænger, Tobias Lindenhahn, på egen bekostning
havde ladet indsætte to stader i vest lige inden
for døren.104 Af en stoleordning 1692 fremgår, at
der da også var stader i koret. Nordsidens for­
reste kvindestol her var nylig indsat men stod
»straks mod alteret«, hvorfor den skulle opbry-
des; de to forstykker tilfaldt giverne. Den næste
stol var lille, til to »fuldkomne eller tre middel­
mådige personer«, den tredje tilhørte præsteko­
nen, mens der i skibet, fra korbuen til kirke­
døren, var 15 kvindestole til seks personer. Også
de tre forreste stader i skibets sydside var kvin­
destole, mens der herfra vestover til den tilmu­
rede syddør stod 15 mandsstole, hvortil kom 14
store karlestader under pulpituret.105 1803
trængte flere stole, især på pulpituret, til repara­
tion og rygstykker;60 1834 blev kirkestolene for­
bedret og malet, ligeledes 1847, og 1851 lod man
staderne i koret fjerne,20 hvilket medførte klage
fra deres brugere.106 Inden stadernes og vægpa­
nelets nedtagning 1859 nåede Helms at måle ef­
ter, at panelets stormflodsmærke befandt sig 2
alen 2 1/2 tomme over gulvet (122 cm). Af pane­
let bevarede man det nævnte stykke (fig. 59),
der nu er opsat ved korbuens sydside.

En †skriftestol nævnes 1692, da den forreste
kvindestol i koret var opsat for nær op til den.107
Skriftestolen må derfor have stået på den sæd­
vanlige plads nord for altret.

En degnestol er fra 1859, af fyr. Pulten har 2×2
fyldinger med perlestavslister, dens vanger tre
tilsvarende fyldinger over hinanden, og pult­
brættet er gjort af genbrugt panel. Til pulten hø­
rer en stolebænk i fuld længde, der i øst afsluttes
med en stolegavl fra o. 1600, 112 cm høj, sva­
rende til dem på pulpituret (fig. 53, jfr. stolesta-

VILSLEV KIRKE 3149

Fig. 50. Indre set mod øst. Kr. Hude fot. 1905. – Kircheninneres gegen Osten.

3150 GØRDING HERRED

Fig. 51. Interiør fra skibets vestende, norddøren (s. 3114), og udsnit af pulpitur fra 1599 med malerier fra o.
1625-50 (s. 3151). NE fot. 1985. – Das Innere vom Westende des Schiffs mit Norderportal und Ausschnitt aus Empore von
1599. Gemälde um 1625-50.

VILSLEV KIRKE 3151

der), men nu suppleret oventil. Gråmalet, pult­
brættet dog med ældre egetræsmaling og på­
skrift i sort skriveskrift: »Vilslev« og »Jedsted«.
I korets nordvesthjørne; 1884 overfor i syd med
kortere bænk (jfr. fig. 8a).

Pengeblok (fig. 49), o. 1750, 81 cm høj, be­
stående af en affaset, blåmalet stolpe bærende en
lille jernboks, 13×13 cm, 18 cm høj, der har låg
med tre overfaldslukker, sikret af to ældre
stanglåse og en hængelås. Boksen, hvis jernbånd
har tungekant, står brun med hvid kursivskrift:
»Almise Til de Fattige i Vilslef«. Tidligst nævnt
1862.10 I korbuen ved sydsiden.

To pengebøsser fra o. 1900, af metalblik, 23 cm
høje, har form som en pyramidestub med høj
pengetragt. Sortmalede med hvid antikva: »Gud
elsker en glad Giver«. I skibet, flankerende ind­
gangen (jfr. fig. 51).

Pulpitur (jfr. fig. 51, 60), 1599, med lidt senere
malerier, indrettet til orgelpulpitur 1915. Pulpi­
turet er hovedsagelig af fyr og optager skibets
vestende frem til døren. Det bæres af 3×4 firsi-
dede stolper, der bortset fra tre (midtunder) sy­
nes oprindelige (af eg). Brystningen har 14 fag
med felter i to rækker, de nedre har form af høj­
rektangulære profilfyldinger, de øvre af en gen­
nembrudt frise med drejede balusterstivere. Fel­
terne kantes ved siderne af slyngbånd, forneden
løber såvel et slyngbånd og en tandsnitliste,
mellem de to rækker felter en perlestav og
øverst under kronlisten et skråstillet tandsnit. Af
bærestolperne er de forreste og bageste ud mod
midtgangen søjleagtigt udformede med rosetbe­
sat postament, kannelerede og beslagværkspry-
dede skafter samt noget blokagtige søjlehove­
der, der udgøres af to led. Det nedre har karak­
ter af et jonisk kapitæl med indskårne arkader på
siderne, de øvre har volut og enkel karvskåren
ornamentik samt på de to forstolper reliefversa­
lerne: »Anno/ 1599«. Af yderstolperne er kun de
to forreste kannelerede, og udsmykningen er af
enkel, karvskåret art.

Pulpituret har opgang langs vestvæggen i
nord, vistnok fra 1859, og på bærebjælken ved
sydmuren ses hatteknager fra samme tid. Orglet
flankeres af amfiteatralsk opsatte rakkerbænke
(fig. 53, jfr. stolestader), hvis brugere i bryst-

Fig. 52. Pulpitur, 1599, brystningens dækplanke med
indskårne navne og årstal (s. 3151). NE fot. 1985. – Empore, 1599. Deckbrett der Brüstung mit geschnitzten
Namen und Jahreszahlen.
ningens dækplanke har indristet talrige navne,

initialer, årstal, brætspil mm., især i 1600’rne
(fig. 52).108

Pulpituret, hvis træværk siden 1958 står blå­
malet, har i sine 14 felter malerier af Kristus og

apostlene samt S. Jeronimus. De er som prædi-
kestolsmalerierne tilskrevet Sten Adamsen og/
eller hans kompagnon Hans maler i Ribe og må
være udført i 1600’rnes anden fjerdedel eller
midte. Malerierne er udført direkte på træet
med ret flygtig pensel, dragterne er hvide,
brune og røde, baggrunden gråsort, og der spo­
res også efter en rensning 1958 nogen overma­
ling. Som i Grimstrup og Guldager, hvor
samme malere har udført næsten tilsvarende
pulpiturmalerier 1642 og 1652 (s. 1702, 2086), er

Fig. 53. Pulpiturstole (s. 3147, 3151), »rakkerbænke«
fra 17-1800’rne, de to forreste med ældre renæssan­
cegavle (1599?). NE fot. 1985. – Emporengestühl,
Bänke für arme Leute, 18.-19 Jh. Die zwei vordersten
haben ältere Renaissancewangen (1599?).

3152 GØRDING HERRED

Fig. 54-55. Pulpiturmalerier, o. 1625-50, tilskrevet Sten Adamsen og/eller Hans maler i Ribe (s. 3152). 54. Jakob
den ældre. 55. Mattæus. NE fot. 1985. – Emporengemälde, um 1625-50, zugeschrieben Sten Adamsen und/oder Hans
maler in Ribe. 54. Jakobus der Ältere. 55. Matthäus.

til forlæg benyttet en serie stik af brødrene Ra­
phael og Johannes Sadeler i Antwerpen.109 Ma­
lerierne, med Kristus midt blandt apostlene og
S. Jeronimus yderst i nord, beskrives her fra syd
med anførelse af deres nedenunder stående på­
skrifter i hvid fraktur; som det fremgår, er et par
apostle forbyttede: 1) »S. Simon« (egentlig Judas
Taddæus), med ansigtet i profil mod højre skul­
der, spyd i højre hånd, en åben bog i venstre. 2)
»S. Paulus«, med ansigtet vendt mod venstre,
opslået bog i venstre hånd og den højre gribende
om fæstet af et stort tohåndssværd. 3) »S. Mat­
thias«, læsende, med bogen i venstre hånd, en
kort økse i den højre. 4) »S. Judas Thadæus«,
med hovedet støttet på en lang stok i venstre
hånd, den højre holder en bogrulle, og under
armen ses en bog. 5) (Fig. 54) »S. Jacobus
Maior« (egentlig Thomas) fordybet i en bog,
som han holder med højre hånd, mens den ven­

stre har ført en vinkel mod højre skulder.110 6)
(Fig. 55) »S. Matthæus«, læsende, med bogen i
højre hånd, den venstre for brystet og en helle­
bard hvilende mod venstre skulder. 7) (Fig. 56)
»Salvator«, Kristus som verdens frelser med
korsæblet i venstre hånd, den højre hævet vel-
signende. 8) (Fig. 57) »S. Petrus«, med hæn­
derne foran brystet, den højre i bevæget gestus,
den venstre med en stor nøgle. 9) »S. Jacobus«,
Jakob den ældre set halvt fra venstre med pil­
grimstaven foran sig og en vandringshat med
muslingskal på ryggen. 10) »S. Andreas« hol­
dende det skæve kors foran sig, hvilende imod
venstre skulder. 11) »S. Johannes«, set i profil fra
højre, skægløs med langt bølget hår, løftende
højre hånd over kalken. 12) »S. Philippus« med
korsstav og bog. 13) »S. Bartholomæus« med
kniven i højre hånd, den venstre ført bevæget
for brystet. 14) »S. Hieronimus« med åben bog i

VILSLEV KIRKE 3153

Fig. 56-57. Pulpiturmalerier, o. 1625-50, tilskrevet Sten Adamsen og /eller Hans maler i Ribe (s. 3152). 56.
Kristus som verdens frelser. 57. Peter. NE fot. 1985. – Emporengemälde, um 1625-50, zugeschrieben Sten Adamsen
und/oder Hans maler in Ribe. 56. Salvator Mundi. 57. Petrus.

venstre hånd og den højre hvilende på et kra­
nium med knogler, der ligger på bordet foran
ham.111

En undersøgelse af pulpiturets rammeværk
1956 antydede, at det fra første færd kun har haft
en partiel bemaling, måske en »snedkerstaffe­
ring«, der har måttet tjene, indtil pulpituret blev
rigtigt stafferet med malerier. 1833 trængte pul­
pituropgangen til eftersyn, 1847 blev alt malet
og stolene repareret, og 1851 tales atter om re­
paration af pulpituret, som man dog allerhelst
ville nedtage.20 1859 foretoges istandsættelse og
nymaling af træværket med egetræsfarve,112 der
var blevet overmalet med brogede farver og
derpå gråblåt inden 1958, da pulpituret fik sin
nuværende fremtræden.

Orgel, fra 1942, med otte stemmer, ét manual
og pedal, bygget af Th. Frobenius & Co., Kgs.
Lyngby. Erhvervet til kirken 1958; stod 1949-56

i den midlertidige Helleruplund kirke, Køben­
havns amt.113 Oprindelig disposition: Manual:
Gedakt 8', Principal 4', Oktav 2', Quint 1 1/3',
Sesquialtera II, Scharf III-IV, Messingregal 8';
delte registre (bas/diskant). Pedal: Dulcian 16'.114
Dispositionen ændredes senere, og i 1958 fjer­
nede Bruno Christensen & Sønner, Terkelsbøl,
registerdelingen i manualets labialstemmer.115
Dispositionen er herefter: Manual: Gedakt 8',
Principal 4', Rørfløjte 4', Oktav 2', Quint 1 1/3',
Mixtur IV, Krumhorn 8' (bas/diskant). Pedal:
Subbas 16'. Mekanisk aktion, sløjfevindlade.
Tegnet af Werner March, Berlin.114 Den særpræ­
gede, stærkt konkave facade har ét stort felt med
piber i V-opstilling foran et enkelt og kraftigt
gitterværk; pibefeltet flankeres af kannelerede
pilastre. På vestpulpituret. †Orgel, 1915,116 med
fem stemmer, bygget af A. C. Zachariasen, År­
hus.117 Facaden, der havde tre rundbuede pibe­

3154 GØRDING HERRED

Fig. 58. Klokke, formentlig o. 1400, med indskrift
»ave maria« (s. 3154, jfr. fig. 69). Tegning af F. Uldall
1901. – Glocke, mit Inschrift »ave maria« (vgl. Abb. 69),
vermutlich um 1400.

felter, var udsmykket med kannelerede pilastre,
tandsnitfriser mm., og det store midtfelt krone-
des af en trekantgavl. På vestpulpituret.118

Salmenummertavler. 1) Vistnok 1905,10 102×60
cm, med lav trekantgavl, hængecifre og grå be­
maling. Opsat (svingbar) østligt på skibets

Fig. 59. Frisestykke med stormflodsmærke 1634, rest
af (†)vægpaneler fra o. 1580-1600 (s. 3148). NE fot.
1985. – Tafel mit Markierung des Wasserstandes bei der
Sturmflut von 1634. Rest einer (†) Wandvertäfelung um
1580-1600.

nordvæg. 2) Tilsvarende, men mindre, 88×41
cm, på samme væg under pulpituret. Fire †sal­
menummertavler nævnes 1862,10 formentlig de
enkle, sorte tavler til påskrift med kridt, der ses
på ældre fotografier (jfr. fig. 50).

Præsterækketavle, 1972, i egetræsramme med
kronende skjoldmonogram for Margrethe II
samt årstallet, 189×122 cm. Hvid skriveskrift på
lysbrun bund. På skibets nordvæg. En †præste-
række nævnes 1769 på prædikestolen (jfr. ovf.).

Et †maleri, brystbillede af Jesus, fra midten el­
ler den senere del af 1800’rne, ses på et interiør­
foto o. 1920 (i NM) hængende nord for kor­
buen. Det fik 1910 ny ramme.19

To lysekroner fra o. 1910, da kirken fik indlagt
elektricitet,19 hænger i skibet.

En Ligbåre (fig. 64) fra »1609« bærer årstallet
indskåret på den midterste tremme.119 Båren er
af egetræ, 278×73 cm, 46 cm høj, ganske enkel.
Kun bærestængerne med fem forbindende trem­
mer er oprindelige, benene fornyet i 1900’rne.
1894 på kirkeloftet (uden ben),27 nu i ligkapellet.

Klokke (fig. 58), formentlig o. 1400, tvm. 85
cm, nært beslægtet med klokker i Lunde (s.
1124) og Nørre Løgum (DK. SJyll. s. 1538), der
formentlig skyldes samme støber (Uldall, s.
74f.). Klokken har profilering om halsen og ved
overgangen mellem legeme og slagring. Fordelt
på legemets øvre del ses otte ubehjælpsomme
reliefminuskler (fig. 69), der synes at skulle læ­
ses: »ave maria«, idet »ave« står på hovedet.27
Hankene er affasede (én fornyet). Ophængt i
nyere slyngebom. Klokken er formentlig iden­
tisk med den klokke, kirken skulle have afle­
veret ved klokkeskatten 1528, men som blev le­
veret tilbage.120 1766 opfattede præsten minusk-
lerne som et årstal, der henførte klokken til
16. årh.79 Lynnedslaget i tårnet 1862 og den ef­
terfølgende brand fik klokken til at styrte ned,
men den led ingen skade.27

†Messeklokke. 1766 oplyser Knud Lang, at der
i forrige tider havde hængt en lille klokke i ko­
ret, hvilket endnu kunne sluttes ud fra det til­
bageværende træværk.79

Klokkestolen er af fyr, formentlig fra reparatio­
nen efter tårnbranden 1862, da den ældre †klok­
kestol brændte.27

VILSLEV KIRKE 3155

Fig. 60. Indre set mod vest. NE fot. 1985. – Kircheninneres gegen Westen

3156 GØRDING HERRED

Fig. 61. Gravsten (nr. 1, s. 3156), o. 1624, over Terkel
Eskildsen og hans hustru Gunder Terkildsdatter (her
retvendt). NE fot. 1985. – Grabstein für Terkel Eskild­
sen und seine Ehefrau Gunder Terkildsdatter (hier richtig
gekehrt), um 1624.

GRAVMINDER

Grausten. 1) (Fig. 61), o. 1624. »[Her under hvi­
ler ærlig mand] Terkel Eskels[en] i Iedsted, som
døde den 1. aprilis a(nn)o 1[6]24 [i hans alders
90. aar, hans s(jæl) g(ud) h(aver). Item hans hu­
stro] Gvnder Terkels(datter) [salig meste]r Clav-
ses datter i Welsle, [som og hensoved i Herren d.
6. maj 1632 i hendes alders 78. år]«. Gulgrå
sandsten, afkortet i hovedenden og nu 192×125
cm. Den omløbende, toliniede gravskrift i re­
liefversaler er stærkt udslidt og her suppleret ef­
ter en ældre afskrift,79 der findes gengivet på en
nyere tavle ophængt ved siden af stenen. Midt
på stenen ses rester af to udslidte skjolde, det ene
(hendes) med antydning af et Jesumonogram.

På stenens øvre del er der endvidere spor efter
sekslinjet, tilsvarende indskrift, hvoraf kun
brudstykker læses.

Stenens udformning med omløbende ind­
skrift og skjolde til afdødes initialer eller bo­
mærker kan sammenlignes med Peder Jepsen
Byløbers gravsten i domkirken fra o. 1618 (s.
605 med fig. 432). Terkel Eskildsen var i samti­
den kendt for sin lægekunst og sine salver, hvis
opskrifter endog kom Christian IV til gode.121
Om de gravlagte fremhævede Knud Lang 1766,
at de på to år nær havde levet et halvt århun­
drede sammen i ægteskab, begge havde opnået
en usædvanlig høj alder og levet i seks præster
tid, »ja deres descendenter findes efter al for­
modning endnu, den dag i dag, i Jedsted by,
som i så mange generationer har propageret det
navn Terkel og Eskeld fra fader til søn, da jeg i
gamle tiendebøger fra forrige seculo finder de
navne Eskeld Terkelsen og Terkel Eskeldsen im­
mer at have omvekslet med hverandre«. Stenen
omtales da som stor og forslidt, liggende i gul­
vet tæt ved koret.79 1862 lå den vestligt i skibets
midtgang (jfr. fig. 8a), stærkt afslidt.122 1947 til­
bød en efterkommer, der var ked af at se sin
stamfaders sten blive stadig mere udslidt, at be­
tale alle omkostninger i forbindelse med en flyt­
ning. Herefter er stenen 1954 opsat (på hovedet)
imod våbenhusets vestvæg (jfr. fig. 10).

2) (Fig. 62), 1682, Thomas Christensen af Hil-
dervp, som var kongelig majestæts delefoged til
Riberhus i Kalslvnd og Frøts herreder i (30) år,
(†29. jan. 1687) i hans alders ＜80.＞ år. Han le­
vede i ægteskab først med Maren Christensdaa-
ter i 26 år og havde med hende tre sønner og
fem døtre, siden i 22 år med sin anden hustru.
Med ham hviler her Anne Mortensdaater af Hil-
dervp, †8. maj 1682 i hendes alders 64. år.

Grå kalksten, 225×154 cm, stenens øvre halv­
del med en fremstilling af Thomas Christensen
og Anne Mortensdatter i halvfigur, stående un­
der et draperi i form af en dobbeltarkade med
englehoved midtfor. Han holder i højre hånd en
stridshammer, mens den venstre hviler imod
kroppen, hun har foldet hænderne foran sig.
Under ægteparret ses gravskriftens lidt kluntede
reliefversaler inden for et felt, hvis kølbuefor-

VILSLEV KIRKE 3157

Fig. 62. Gravsten (nr. 2. s. 3156), 1682, over Thomas
Christensen, Hillerup, delefoged i Kalvslund og Frøs
herreder, og hans anden hustru Anne Mortensdatter.
NE fot. 1985. – Grabstein, 1682, für Thomas Christen­
sen, Hillerup, Vogt in den Harden von Kalvslund und
Frøs, und seine zweite Ehefrau Anne Mortensdatter.

mede nedre afslutning giver plads for dødssym-
bolerne timeglas og kranium med knogler.
Skriftfeltet flankeres af »Fides« (Tro) og »Spes«
(Håb) i form af dydefigurer under et bueslag
med bladværk, og i stenens nedre hjørner sidder
putti med fakler. De øvre hjørner rummer initi­
alskjolde, hans med »TCSH« omkring et træ,
mens der i Anne Mortensdatters nu kun anes et
»D« og en fugl (due?). Mellem de afdødes bille­
der er med skrå reliefversaler anført skriftsteder,
ud for ham læses: »Ieg hafvar stridt [de]n gode
strid (Tim. 4,7)«, ud for hende ses nu kun et par
spredte bogstaver. De to skriftsteder løber ne-
derst ud i årstallet »an(n)o . . . 2« , der må vise hen
til stenens udførelse i Anne Mortensdatters
dødsår 1682.

Dateringen er placeret ganske som udførelses­
året 1671 på rådmand Jørgen Hansens gravsten i
domkirken, der er tilsvarende udformet men
noget sikrere hugget (s. 623 med fig. 458). Ste­
nen anføres 1766 midt på kirkegulvet,79 mens
den 1862 lå i skibets vestende (jfr. fig. 8a).122
Siden 1954 opsat i våbenhuset imod østvæggen
(jfr. fig. 10).

†Gravsten, o. 1656. »Herunder huiler udi Her­
ren dend Karel Jens Mikelsen, som døde her i
Jedsted d. 26. Julii 1656, hans alder var 36 aar og
var dend Salige Karel fød udi Bislef, liggendes
ved Alborrig«. Da Knud Lang 1766 nedfældede
gravskriften lå den gamle og ved »tidens
længde« sønderbrudte ligsten på kirkegården.
Præsten undrede sig over, at der for denne frem­
mede på egnen havde været vilkår, som kunne
bekoste en så anselig sten, og det så meget mere,
som der da ikke på kirkegården fandtes andre
egentlige ligsten.79

†Gravflise, 1600’rne, af indskriften læstes 1766:
»Her sofver i Herren ærlig...Bernt Termat, som
er fød til Meppel i Nederlandene og fik sit Bane
Saar i Ribe og døde d...Aar 16..«. Den lille,
gamle, firkantede ligsten lå da »forslidt og ulæ­
selig« i korgulvet.79

†Gravtræ, o. 1738, over Anders Barckman,
der døde dette år. Gravtræet var ifølge Knud
Langs indberetning 1766 »udhuggen i en død
mands lignelse, der ligger klædt som et lig med
en bog i hænderne«, hvorudi læstes det latinske
skriftsted: »Ego novi redemptorem... (jeg ved,
at min frelser lever..)« (Job. 19,25). Afdøde, der
var broder til sognepræsten Christen Barckman
(†1746), havde i mange år opholdt sig i Spanien
og Portugal for endelig at leve sine sidste 12 år i
præstegården. Broderen havde da i anledning af
hans »besynderlige fata og øvrige karakter« la­
det forfærdige det særegne gravminde, der »for-
medels sin ekstraordinære skikkelse har tildraget
sig utallige tilskueres øjne«. 1766 på kirkegår­
den.123

†Kisteplade, 1716, Else Baggesdatter, *i Kø­
benhavn 8 dage før Mikkelsdag 1657 (21/9), op-
født fra sit 3. til 16. år udi Ribe hos sin mormo­
der Ide Grefve, raadmand og tolder Casten
Olufsens (jfr. s. 780f.), kom i ægteskab med

3158 GØRDING HERRED

Fig. 63. Kirkegårdsmonument, 1865, over soldat Ib
Andersen, Jedsted (s. 3158). Bagsiden med krydsende
Dannebrogsfaner. EN fot. 1985. – Friedhofsdenkmal

für einen Gefallenen, 1865. Rückseite mit gekreuzten Da-
nebrogfahnen.

Hans Mort(ensen) Friis 1673 og blev med ham
udi 35 års kærlig omgængelse moder til 17 børn,
12 sønner og 5 døtre, hun var en ret enke i 8 år
og 4 dage, †14. maj 1716 efter 59 års liv. Ind­
skriften kendes gennem Knud Lang, der 1766
var i besiddelse af en afskrift.79

Kirkegårdsmonumenter. 1) O. 1800-25, over
ukendte, af form som en gravsten, udført i grå­
lig sandsten, 127×74 cm. En riflet og prikhugget
kantbort med liljer i hjørnerne indfatter det op­
højede midtfelt, der nu har sekundær, indfældet
skriftplade i hvid marmor over en forsænket
medaljon med bikubemotiv. Let skråtliggende,
nordvest for våbenhuset.

2) O. 1851, Magrethe Michelsdatter, *21.
marts 1804 i Allerup, †23 juni 1851 i Vilslev, Mi­
chel Pedersen, *19. aug. 1829 i Vilslev, †7. jan

1851 sammesteds, Peder Nielsen Schade, *14.
okt. 1782, †24. sept. 1855 sammesteds. Klassi­
cistisk stele af sandsten, 168 cm høj, firsidet med
kronende kugle og på siderne indfældede, æg­
formede marmortavler med indskrift i fordybet
skriveskrift optrukket i sort. Gravskrifterne er
fordelt på hver sin tavle, af hvilke Peder Nielsen
Schades er fremhævet ved overhængende, sløj-
feopbundet hængeløv. Den fjerde tavle bærer
ordene: »Sønlig Hengivenhed og Broderkjær­
lighed reiste dette Minde«. Skaftets nedre del og
soklen har indfældet og fæstnet yderligere otte
marmorplader for senere slægtninge. Nordøst
for våbenhuset.

2) (Fig. 63) 1865, »Minde over Soldat Ib An­
dersen af Jedsted. Falden i Kampen for Fædre­
landet 1864«. Gravstele af granit, 86 cm høj,
med lille rundbuegavl, der fortil har udhugget
halvroset. Herunder indfældet, oval plade af
hvid marmor med gravskriften i fordybet skri­
veskrift (sortoptrukket). På en tilsvarende, rek­
tangulær plade, indfældet i soklen, læses: »Flere
Fædrelands-Venner i Vilslev Sogn reiste dette
Minde«, og på monumentets bagside (fig. 63)
ses udhugget krydsende Dannebrogsflag over
årstallet »1865«.

Ældre tegninger og fotografier viser på kirke­
gården flere †støbejernskors (jfr. fig. 15); et stod
endnu 1985 nord for våbenhuset men var 1994
borttaget.

KILDER OG HENVISNINGER

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

Ved embedet: Synsprotokol 1862f.
NM2. Håndskrifter: F. Uldall: Om de danske Lands­

bykirker IV, 1886, s. 136, VII, 1887, s. 199. Indbe­
retninger. Jacob Helms 1873 (bygning, inventar, grav­
minder). Eigil Rothe 1914 og 1915 (kalkmalerier). Ei­
nar V. Jensen 1956 (alterbordspanel, altertavle, prædi­
kestol, pulpitur). Hans Stiesdal (bygning). Olaf Hell-
vik 1958, Mogens Larsen 1973 samt Knud Simonsen
og Charles Gallefant 1975 (kalkmalerier). Lars Gram-
bye 1985 (gravminder). Mogens Larsen 1987 (kalk­
malerier og stoleværk). Leif Vognsen 1987 (kalkma­
lerier). Per Kristian Madsen 1994 (tagværk).

VILSLEV KIRKE 3159

Tegninger og opmålinger. NM2. Aftegning af klok­
keindskrift ved Jacob Helms 1855. Plan, snit og faca­
der ved A. Clemmensen? 1875. Tegning af døbefont
ved A. Clemmensen 1875. Tegninger af alterstage ved
Erik Schiødte 1884 og 1887. Tegning af eksteriør samt
opmålinger af plan, snit, facader, korrunding, byg-
ningsdetaljer og font ved Thorvald Bindesbøll
1884-85 (forlæg for Danske Tufstenskirker 1894).
Tegninger af Nådestolsgruppe og alterstage ved
E. Rondahl 1895. Farvelagt tegning af kalkmalet
hvælvdekoration ved H. C. Amberg? Usigneret teg­
ning af panelrest med vandstandsmærke. Opmåling
(tryk) til forandring af vestgavl ved Arne Finsen
1937. Tegning af kalkmalet kronfrise på triumfvæg­
gen ved Egmont Lind. Plan, opstalt og detaljer fra
korets nordøsthjørne samt opmåling af alterbord ved
Hans Stiesdal 1958. Grundplan og snit af bygning ved
Henrik Jacobsen 1977.

Litteratur. Sognepræst Knud Langs Optegnelser
om Vilslev og Hunderup Sogne, i JySaml. 3. rk. IV,
1904-6, s. 53-62. J. Helms: Danske Tufstenskirker
I-II, 1894.

Historisk indledning ved Michael H. Gelting, be­
skrivelse af bygning ved Mogens Vedsø, kalkmale­
rier, inventar og gravminder ved Ebbe Nyborg og
Ole Olesen (orgler). Tysk oversættelse ved Bodil
Moltesen Ravn. Redaktionen afsluttet jan. 1995.

1 Ribe Oldemoder, udg. af O. Nielsen, 1869, s. 110.
2 ActaPont. III, 2308-2309 og V, 3753. P. Terpager:
Ripæ Cimbricæ seu Urbis Ripensis in Cimbria sitæ
Descriptio, 1736, s. 217-18.
3 Terpager 1736 (jfr. note 2), s. 217-18. Han nævnes
også 1417, Repert. 1. rk. 5669.
4 ActaPont. III, 2308-18. En sognepræst er muligvis
også nævnt 1470, og 1500 fik klerken Peder Esgersen
pavelig provision på kirken, der var ledig ved præ­
sten Jacob Stages død. Repert. 2. rk. 2851, ActaPont.
V, 3753.
5 Repert. 2. rk. 11205. Terpager 1736 (jfr. note 2), s.
174. En præst nævnes også 1536. DaKancReg.
1535-59 (1536 14. nov.).
6 H. J. J. Sørensen: Om Vilslev og Darum Præstekald
ved Ribe. KirkehistSaml. 4. rk. I, 162f.
7 KancBrevb. 8. dec. 1558 og 13. sept. 1560.
8 Kronens Skøder II, 619-20. Baron Jens Juel til Juel-
linge ansøgte ved samme tid forgæves om at få Vils­
lev kirke i mageskifte. Sammesteds 631.
9 RA DaKanc. A 29. Efterretninger om ejerne af kir­
ker og kirketiender 1726-97; LA Vib. Ribe bispearkiv.
Beneficeret gods og kirkeejere 1794, 1798-1809 (C
4.697); RA DaKanc. Brevbog 1787 nr. 1564.
10 Ved embedet. Synsprotokol 1862f.
11 Jfr. Ole Degn: Livet i Ribe 1560-1700 i samtidiges
optegnelser, Århus 1971, s. 154.

12 Helms: Tufstenskirker, I, 133. Dagbladet Vestky­
sten 22. jan. 1971.
13 Præsteindberetninger til Ole Worm I, Ålborg og
Ribe stifter 1625-42, udg. Frank Jørgensen, 1970, s.
269. DaAtlas. s. 690, jfr. Farup (Ribe hrd.). Sogne­
præst Knud Langs Optegnelser om Vilslev og Hun­
derup Sogne, i JySaml. 3. rk. IV, 53.
14 DaSagn III, 107, 328. Se også døbefont.
15 I en anden version er det et skelet, der får fred, da
én har danset med det. DaSagn III, 248-50. Historien
synes at gå tilbage til et mumificeret lig i Gersdorffer-
nes åbne begravelse i Hunderup kirke, jfr. herunder
og DaSagn IV, 206.
16 DaSagn III, 328.
17 DaSagn III, 233; DaFolkemSaml. 1906/23.
18 Mønterne opbevares i Den Kongelige Mønt- og
Medaillesamling. F. P. 2589.
19 LA Vib. Ribe stiftsprovsti og Ribe-Gørding hrdr.s
provsti. Synsprotokol 1862-1911 (C 37.3-6).
20 LA Vib. Ribe amts østre provsti. Synsprotokoller
1829-61 (C 45.4-8).
21 LA Vib. Ribe bispearkiv. Kirkesyn 1788-92 (C
4.190).
22 Sml. Billum (s. 1075), Jernved (s. 3211) og Farup
(Ribe hrd).
23 Da flere enkeltheder fra denne modernisering kun
vanskeligt lader sig adskille fra den oprindelige byg­
ning, beskrives de to faser her under ét.
24 Sådanne har formentlig også været at finde på ko­
rets hjørner. Det sydøstre er ommuret 1838 (jfr. note
46) og det nordøstre borthugget ved tårnets opførelse – en kvader fra sidstnævnte hjørne er sandsynligvis
udflyttet og genanvendt i trappehuset.
25 Ved våbenhusets seneste restaurering (jfr. ndf.)
fjernedes loftet og murværket afrensedes i fuld højde.
26 Bomhullerne til den nederste dækkes af stolestader­
nes vægpanel.
27 Helms: Tufstenskirker, I, 131-33.
28 En markant lodfuge øst for den tilmurede syddør
skyldes snarere en kraftig ombygning af de tre vest­
ligste fag end en pause i byggeriet på dette sted. Et

Fig. 64. Ligbåre 1609 (s. 3154). EN fot. 1985. – Toten­
bahre, 1609.

Danmarks Kirker, Ribe amt 217

3160 GØRDING HERRED

Fig. 65. Plan 1:300. Målt og tegnet af A. Clemmensen 1875. – Grundriß 1875.

mindre knæk i murflugten vest for døren kunne an­
tyde et byggeskel her i sydmuren mellem 5. og 6. fag,
mens det blotlagte murværk umiddelbart vest for
norddøren ikke viser noget skel mellem de tilsva­
rende fag i nordmuren; et sådant kan imidlertid være
at finde lidt længere mod vest – og dermed nu dækket
af våbenhusets vestmur – idet lisénen mellem 6. og 7.
fag er ekstraordinær bred ligesom 6. fags vindue (jfr.
ndf.) er markant større end nordsidens øvrige. Årsa­
gen til afvigelserne er sandsynligvis, at opførelsen af
langmurene – til og med dørstederne – er blevet
fremskyndet på bekostning af skibets vestligste del.
Granitsoklens udformning er helt identisk under ap­
sis, kor og skib.
29 Borthugget mellem 1884 og 1905, idet kragbån-
dene er opmålt af Th. Bindesbøll 1884 og mangler på
Kr. Hudes fotografi af kirken fra 1905. Skaden er
sandsynligvis sket 1896 ved oppudsningen af sydfaca­
den (jfr. note 19). I en skrivelse fra Vilh. Lorenzen til
NM2, dateret 25. 08.1911, omtales at pilasterkapitæ-
lerne på koret er borthuggede og muren aldeles glat
efterpudset og overkalket. At kragbånd manglede på
østre endelisén allerede 1884 kan skyldes ommuring
af sydøsthjørnet 1838 (jfr. note 46).
30 Angivet med murankre i gavltrekanten. Sydsidens
skalmur er før 1928 overpudset og den oprindelige
blændingsinddeling markeret i pudsen, omend ikke
nødvendigvis korrekt, jfr. udformningen af de tilsva­
rende fag i nord. Østligste bueslag i 5. fags oprinde­
lige frise er bevaret.
31 Dette træk genfindes i rekonstruktionen af de tre
vestfag (jfr. note 30).
32 Konstateret ved 2. fags midterste bueslag, hvor
pudsen afbankedes ved opmålingen 1884. Såvel dette
træk, som det forhold at den enkelte stiksten ikke er
placeret radiært i forhold til bueslagets centrum er
uden tvivl teknisk betinget (jfr. s. 193).

33 Jfr. note 10 og 19.
34 Tegningen af døren i Helms: Danske Tufstenskir­
ker, II, pl. 15, er udført på grundlag af måleblade
dateret 1884 ved Th. Bindesbøll, men er tilsynela­
dende rentegnet ved V. Koch, der gengiver døråbnin­
gen i delvis rekonstrueret skikkelse, idet den allerede
da var udvidet til samme bredde som nu.
35 Udført i forbindelse med våbenhusets restaurering
og frilægningen af dørpartiets øvre del i det nævnte
år.
36 Den oprindelige udformning kan ikke klarlægges
med sikkerhed, men feltet kan have stået åbent, jfr.
beskrivelsen af dørens indre.
37 Buernes nederste del er udhugget i de vandretlig­
gende vederlagsten, hvilket yderligere medvirker til
at understrege det flade udseende.
38 Døren omtales allerede 1692 som tilmuret, jfr. note
107.
39 Jfr. note 28. Helms’ omtalte (note 27) ommuring af
nordsiden kan ikke ses, men der er formentlig tale
om en fejlskrivning for sydsiden.
40 På tegninger fra Herredsrejserne 1875 – formentlig
udført af A. Clemmensen – er alle tre vinduer synlige
som indvendige blændinger, og det midterste tillige
udvendigt (fig. 65).
41 Dog skal bemærkes, at de – især indadtil – er mar­
kant større end vinduerne i skibet. Der registreredes
tilsyneladende ingen direkte spor af ændringer ved
restaureringen 1958, men vinduerne kan eventuelt
være udvidede ved behugning.
42 På de note 40 nævnte tegninger ses vinduet at stå
som indvendig blænding og af samme dimensioner
som den modsvarende åbning i syd.
43 Nordsidens vestre vindue stod 1884 tilmuret og
synlig som udvendig blænding, men er genåbnet før
1942.
44 Dette vindue sidder ydermere lidt højere end de

VILSLEV KIRKE 3161

fire øvrige. Det bemærkes, at dets mål kun er ube­
tydeligt mindre end ved åbningerne i sydsiden.
45 På et fotografi fra restaureringen af murværket om­
kring buens nordre kragbånd anes uregelmæssighe­
der inde i falsen over kragbåndet, der kan hidrøre fra
en borthugget rundstav.
46 Jfr. note 20. Samtidig hermed ommuredes kirkens
sydøsthjørne, der var »udtrykket«.
47 Buestikket er ophængt i jernankre, der må være
fastgjort i loftsrummet, evt. i tagværkets østre bind­
bjælke.
48 Helms (jfr. note 27). Skaderne kan være forvoldt af
tryk fra tårnets sydmur, der er opført oven på kor­
muren, eller snarest af nedsivende vand fra renden i
taget mellem koret og tårnet.
49 1844 omtales spændtræet (dvs. spæret) mellem høj-
og lavkirken (henh. skibet og koret). Jfr. note 20.
50 Ål kirkes ældste afsnit dateres til o. 1200 – en den-
drokronologisk analyse af tømmer fra koret gav
fældningsåret 1191 (jfr. s. 1348, note 114).
51 Tilføjelse af rundstave i lysning og smighjørner ved
senromanske-unggotiske vinduesombygninger er
ikke ualmindelig, se f.eks. Skærbæk kirke (DK. SJyll.
s. 1248).
52 Prøvetagning ved Den antikvariske Samling, Ribe
(jour. nr. ASR 1122). Dendrokronologisk analyse ved
Wormianum, Højbjerg (sag nr. 533). I én prøve i ap­
sis var yngste, daterede årring dannet 1232, mens
fældningstidspunktet næppe lå efter 1238. I koret gav
fire prøver sikre resultater med fældningstidspunkter
henholdsvis ca. 1226 ± 9 år, 1231 ± 8 år, 1233 ± 8 år
og 1235 ± 8 år. Heraf fremgår, at dateringerne over­
lapper i perioden ca. 1227-1235. En prøve fra et af de
muligvis fornyede spær i øst dateres til »efter 1209«,
og dets tømmer kan derfor være samtidig med det
resterende i koret. I skibet dateredes fire prøver, to fra
hver af de nævnte etaper.
53 Formentlig i 1780’erne samtidig med skalmuringen
af skibets vestende, sml. †vindfløj.
54 Det retkantede sokkelfremspring på vestsiden er
udført i tegl samtidig med skalmuringen.
55 På de note 40 nævnte tegninger vises tillige et vin­
due i vest. Dette kan ikke verificeres på anden vis og
er snarest en lapsus fra tegnerens side.
56 Forsøg på at tolke de nævnte åbninger som skyde­
skår (Johan Lange: Værn og våben i kirker og klostre,
1987, s. 96 og fig. 72-75) må anses for grundløse.
57 Jfr. note 19 og 21.
58 C. F. von Gersdorff døde 1748. Initialernes første
litra, »C«, er gået tabt, men omtales af Helms, jfr.
Danske Tufstenskirker, I, 131.
59 Tårnets reparation kan dog være gennemført en
halv snes år senere, idet dets ene side 1794 omtales
som nymuret. Jfr. note 60.
60 LA Vib. Ribe bispearkiv. Kirke- og præstegårdssyn
1793-1810 (C 4.704-08).

61 LA Vib. Ribe bispearkiv. Indberetninger. Kirke- og
præstegårdssyn 1826-1832 (C 4.711).
62 LA Vib. Præstearkiver. Vilslev-Hunderup. Histori­
ske oplysninger om pastoratet ca. 1760-61 (C 573.20).
63 Jfr.Ulla Haastrup: Konservering og restaurering af
kirkelig billedkunst i Danmark fra 1800-tallet til i
dag. I udstillingskataloget »Bevar for fremtiden«, So-
phienholm, Lyngby 1983, især s. 42.
64 Nørlund-Lind: Kalkmalerier, kat. nr. 79, Beckett:
DaKunst, I, 283 samt Søren Kaspersen og Ulla Haa­
strup i Danske Kalkmalerier, senromansk tid, 1175-
1275, red. Ulla Haastrup, 1987, s. 134f.
65 Dette tegn, der kan føres tilbage til en bibelkom­
mentar af Hieronimus, og som optræder hos flere
middelalderlige eksegeter, er sjældent i billedkunsten
og optræder ikke i andre danske fremstillinger af mo­
tivet. Se Søren Kaspersen: Kains og Abels offer i
dansk, romansk vægmaleri. I Imagines Medievales,
Uppsala 1983, især s. 233f.
66 Rothes (til fig. 19 svarende) farvebillede af korbue-
motivet inden retouche er gengivet i Danske Kalk­
malerier, Senromansk tid 1175-1275, 1987, s. 135.
67 Normalt er buetoppens velsignende Gud altid ori­
enteret mod skibet og Kain malet i syd, Abel i nord.
Se Søren Kaspersen (jfr. note 65), s. 214.
68 Vel de to mænd i hvide klæder, der nævnes i Ap.G.
1,10.

Fig. 66. Præstedør i korets sydmur (s. 3114) set fra
koret. Roberto Fortuna fot. 1994. – Blick vom Chor auf
Priestertür in südlicher Chorwand.

217*

3162 GØRDING HERRED

Fig. 67. Sygekalk, 1787, udført af Oluf Nielsen Büt-
zov i Ribe (s. 3140). NE fot. 1985. – Krankenkelch, eine
Arbeit von Oluf Nielsen Bützov in Ribe, 1787.

69 Selv læste Rothe i nord kun sikkert: »..n et cve«.
Hvad der i dag læses mere, må antages erkendt og
tydeliggjort ved genrestaureringen 1951, hvorfra in­
gen dokumentation foreligger.
70 Frisen med cirkelindskrevne palmetter findes såle­
des næsten tilsvarende her, ligesom den kendes fra de
gyldne altre i Sahl, Ølst og Odder. Se Nørlund-Lind:
Kalkmalerier, s. 177. Korbueborten med de halvluk-
kede akantusblade synes ikke at have direkte hjemlige
sidestykker, men Beckett (jfr. note 64) har peget på
dens forekomst i Brauweiler ved Køln.
71 Beckett: DaKunst I, 283, Nørlund-Lind: Kalkma­
lerier, s. 177f. Tanken ville være i udmærket sam­
klang med den almene karakter af Ribes kunstmiljø i
1200’rne: generelt stærkt domineret af rhinlandske
forbindelser, men med klart erkendelige vestligere
islæt. Jfr. eksempelvis kalkmalerier og altersølv i
Brøndum kirke (s. 1938f., 1949) samt Skatte fra Val­
demar Sejrs tid. Viborg Stiftsmuseums Udstilling i
750året for Jyske Lov, Viborg 1991, s. 12-23.
72 Heri blev han stærkt støttet af Johnny Roosval i
hans anmeldelse i Fornvännen 1945, s. 218. Hånd­
skriftet (Trinity College MS B. 11.4) er sammen med
et nært sidestykke (Cambridge Emmanuel College
MS 252) fremlagt af N.I. Morgan: Early Gothic Ma­
nuscripts, 1190-1250, Oxford 1982, s. 98f. med ills.

167-178. Fremstillingerne her er endvidere beslægtet
med en serie glasmalerier af Thomas Beckets mirak­
ler i Canterbury domkirke.
73 Der har været tale om en forgænger til kirkens sen­
gotiske (†)korbuekrucifiks, måske som dette knyttet
til et Helligkorsalter foran korbuen (se ndf.). Jfr.
Ebbe Nyborg: Korbue, krucifiks og bueretabel. Om
de ældste vestjyske triumfkrucifikser, deres udform­
ning og anbringelse. Hikuin 14, 1988, s. 133f.
74 Se Søren Kaspersen (jfr. note 65), især s. 251, samt
Ulla Haastrup: Kristi Himmelfart i billede og spil, i
Danske Kalkmalerier, senromanske tid, 1987, s. 136f.
Malerierne opfattes her, ikke ganske overbevisende,
som vidnesbyrd om stedlige himmelfartsspil. Jfr.
også Lise Gotfredsen og Hans-Jørgen Frederiksen:
Troens billeder. Romansk kunst i Danmark, 1987. s.
123f., 184, 194f. samt Ebbe Nyborg: Passionsrelief-
ferne i Store Rise kirke på Ærø. I Kirkens bygning og
brug. Studier tilegnet Elna Møller, 1983, især s. 83f.
med note 21.
75 Helms: Tufstenskirker, I, 132. De omtales her som
utvivlsomt fra kirkeskibets ældste tid, malet med lige
lange arme og indskrevet i en cirkelrund kreds.
76 Helms: Tufstenskirker, I, 132, hvor dekorationen
skønnedes næppe at være ældre end fra 16. årh.
77 1956 konstateredes under den daværende lakering
enkelte stumper af kridtgrund med bl.a. mønjeagtigt
rødt.
78 DaAtlas.
79 Sognepræst Knud Langs Optegnelser om Vilslev
og Hunderup Sogne, i JySaml. 3. rk. IV, 1904-06, s.
53-62 (= præsteindberetning til biskop Bloch 1766).
80 Se om ham s. 1707, note 39. Jfr. også Jensen: Sned­
kere s. 52.
81 Se Ebbe Nyborg: »Hans og Sten Maler af Ribe«.
Om Ribes malermiljø og dets »marked« i 1600rnes
Vestjylland. Synligt og usynligt. Studier tilegnede
Otto Norn, Herning 1990, s. 157, 164 med note 120.
82 Jfr. prædikestole i Årre, Anst og Brørup kirker (s.
1793, 2494, 2722).
83 Man kan jævnføre med den nogenlunde samtidige
renæssancealtertavle i Vardes bevarede bykirke, S. Ja­
kobi, der har en lignende opbygning med en attika
indskudt mellem stor-og topstykke (s. 894).
84 Når indskriften nævner »Hunderup kirke« som be­
koster af altertavlen, kan den ikke gælde en opsæt­
ning dér, eftersom man da blot ville have skrevet på
»kirkens« bekostning. Tavlen var altså i Vilslev 1684,
hvorfor også Niels Langs oplysning 1766, at tavlen
skulle være skænket af Frederik Gersdorff og hans
hustru, må være forkert (jfr. note 79).
85 Heri ligger også, at attikamalerierne oprindelig må
antages at have haft andre motiver, da den nuværende
gentagelse af Golgatamotivet forekommer urimelig.
86 Hans yderligere oplysning, at den skulle være en
gave fra Frederik Gersdorff og hans hustru, kan der­

VILSLEV KIRKE 3163

imod ikke være rigtig, da de først overtog kirkerne
flere år efter, at tavlen var opsat i Vilslev kirke (jfr.
note 84).
87 Samme stempel benyttedes af sønnen, Bøje 1982,
nr. 4093.
88 Se Finn Grandt-Nielsen: Fynsk Kirkesølv, Odense
1983, s. 32f.
89 Se eksempelvis stager i Gammel Haderslev, Bran-
derup og Magstrup (DK. SJyll., s. 227, 589, 856).
90 Mackeprang: Døbefonte, s. 324. Til gruppen reg­
nes endvidere fontene i Give og Øster Nykirke (Vejle
amt) samt Lintrup (DK. Sjyll. s. 773). Af disse skøn­
ner Mackeprang, at fontene i Vilslev, Nykirke og
Give skyldes samme stenhugger.
91 Mackeprang opfatter (s. 55) mændene som velsig-
nende. For løvemotiverne se Lise Gotfredsen og
Hans Jørgen Frederiksen: Troens Billeder. Romansk
kunst i Danmark, Herning 1987, s. 330f.
92 Se Eigil Rothe: Rytterkampbilledet i Aal Kirke
samt andre Kampscener i danske Kirker, i ÅrbOldk-
Hist. 1908, s. 92f., Mackeprang: Døbefonte s. 61,
325f. samt Lise Gotfredsen og Hans-Jørgen Frederik­
sen (jfr. note 91), s. 253f. For psykomakier generelt se
s. 2839 note 100.
93 Th. Bindesbølls tegning findes gengivet i Helms:
Tufstenskirker, II, 1894, T. 14.
94 Det samme ses af et gnidebillede af tvekampen,
udført af Egil Rothe 1905 og gengivet i Mackeprang:
Døbefonte, s. 326.
95 Stemplet ses ikke i Poul Halkjær Kristensen: Dan­
ske Tinmærker, 1983.
96 Stikkene gengivet af Georg Garde: Danske silke-
broderede Lærredsduge fra 16. og 17. Århundrede,
1961, s. 294.
97 Tre af topstykkerne er opsat på orglets bagside.
98 Om snedkeren, der har signeret prædikestole i
Horne, Sneum, Fåborg, Ølgod og Grindsted, og
som formentlig boede i Heager, se især s. 1543 med
note 71, 1766, 2246. Et par udaterede arbejder i Hard-
syssel, således prædikestolene i Holstebro og Idum
kirker (Ringkøbing amt), kan eventuelt være udført
efter 1626, idet snedkeren vel i så fald er flyttet til
dette område.
99 Det drejer sig om Sten Adamsen (hvis søn Willum
Stensen 1684 stafferede altertavlen) samt enten Hans
Jensen eller Hans Bølling. Se Ebbe Nyborg: »Hans
og Sten Maler af Ribe«. Om Ribes malermiljø og
dets »marked« i 1600rnes Vestjylland. Synligt og
usynligt. Studier tilegnede Otto Norn, 1990, især s.
148f., 154, 156f.
100 RA Anders Sørensen Vedels regnskabsbog. Jfr.
Ebbe Nyborg: Lektorieprædikestole og katekismus­
altertavler. Om inventarfornyelse i de sydvestjyske
kirker i reformationsårhundredet. I Tro og Bilde i
Norden i Reformasionens århundre, Oslo 1991, s.
241.

101 I syd ses bænkene 1-20, i nord 22-37. De to nu
udtagne bænke er hensat på loftet.
102 HofmFund., DaAtlas.
103 RA. DaKanc. Jyske Tegneiser 15. marts 1683.
104 LA Vib. Ribe bispearkiv. Gørding hrd. 1592-1784
(C 4.30).
105 Stolestadeordningen fremlagdes i kopi i forbin­
delse med en ny stolestrid 1797. Jfr. note 107.
106 Se F. Elle Jensen: Kirke- og kulturhistoriske Smaa-
ting. I ÅrbRibe 1960-63, s. 376f.
107 LA Vib. Ribe bispearkiv. Ureg. korr. ang. Gør­
ding hrd. 1779-1812 (C 4.31).
108 Ældst er øjensynligt »CTI 1616«, »HMI 1617« og
»TI WRI 1617«.
109 Holstein’s Dutch and Flemish Etchings, Engra­
vings and Woodcuts, XXII, nr. 82-87 og 317-27.
Stikkene er for fleres vedkommende gengivet i Ny­
borg 1990 (jfr. note 99), hvortil generelt henvises.
110 Fremstillingen følger her forlægget, mens den i
Guldager har en påfaldende, delvis afvigelse (s. 2087f.
med fig. 43). Se også Ebbe Nyborg (jfr. note 99) s.
150.
111 Jeronimusmotivet (dog efter andet forlæg) har ma­
lerne anbragt tilsvarende (nordligst ved kirkedøren)
på pulpituret i Grimstrup (s. 1702) som billede på

Fig. 68. Nådestolen (jfr. fig. 32), udsnit med smer-
tensmandens ben (s. 3137). Roberto Fortuna fot.
1994. – Gnadenstuhl (vgl. Abh. 32), Ausschnitt mit Bei­
nen des Schmerzensmannes.

3164 GØRDING HERRED

lærdom og bodfærdighed. Se Ebbe Nyborg (jfr. note
99), s. 149.
112 LA Vib. Ribe amts østre provsti. Synsprotokol for
Anst m.fl. hrdr. 1828-61 (C 45.4-8).
113 Orglet var oprindelig bestilt til musiksalen i den
tyske skole i Emdrup, København, (det senere Em-
drupborg seminarium), men skolebyggeriet standse­
des august 1942, og orglet henstod herefter en år­
række på orgelbyggeriet. (Meddelt af orgelbygger
Walther Frobenius).
114 Meddelt af orgelbygger Walther Frobenius.
115 Iflg. medd. fra orgelbygger Bruno Christensen.
116 LA Vib. Kirkeregnskab Vilslev 1898-1922 (C
KRB.510).

117 A. C. Zachariasen & Søn: Fortegnelse over leve­
rede orgler, i Den Danske Orgelregistrant.
118 Facaden kendes fra et fotografi 1955 i NM.
119 Se K. Høgsbro Østergaard: De gamle Ligbaarer, i
ÅrbRibe 1952-55, s. 423, hvor der dog angives års­
tallet 1630.
120 RA Reg. Fortegnelse over indkrævede klokker
1528-29 (108A nr. 21). Jfr. Søren Manøe Hansen:
Klokkeskatter i Ribe amt 1526-29 og 1601. I ÅrbRibe
1984, s. 165f.
121 K. Carøe: Terkel Eskildsen og hans salver. I Årb­
Ribe 1911-14, s. 629f.
122 Jfr. note 10 og 27.
123 Jfr. note 27 og 79.

Fig. 69. Klokke (jfr. fig. 58), indskrift, »ave maria«
(s. 3154), aftryk ved Jacob Helms 1855. – Glockenin­
schrift, »ave maria«, von Jacob Helms abgedruckt, 1855.

