


Fig. 1. Kirken set fra nordøst. Foto Hugo Johannsen 2007.— Nordostansicht der Kirche.

BØVLING VALGMENIGHEDSKIRKE

SKOVBORG HERRED

1875 dannede en kreds af familier med gårdejer Mads Agger, Kjølhede, (jf. altertavle og mindesten nr. 1) som drivende kraft en valgmenighed, der 24. apr. samme år nedlagde grundstenen til *Marie Kirke* i Bøvlingbjerg for midler indsamlet over hele landet.¹ 23. okt. forelå den officielle godkendelse af valgmenigheden, og 14. nov. kunne den første gudstjeneste fejres i kirken, som var opført af frivillige og lokale håndværkere efter tegninger af bygmester Jens Rasmussen fra Sdr. Næraa på Fyn. En gård vest for kirken, Lillebjerg, blev samtidig ombygget og indrettet til bolig for præsten, og allerede 7. nov. 1877 kunne man indvie en anden ejendom syd for kirken til friskole. 1890 fik

kirken en mindre vestudvidelse med klokkespir, men 1916-17 omdannedes den radikalt med opførelse af et stort klokketårn og tilføjelse af blændingsgavle på den gamle bygnings korsarme, alt efter tegninger af Ivar Bentsen. Indvielsen af den nybyggede kirke fandt sted 21. okt. 1917. 1953 anlagde menigheden, der hidtil havde benyttet kirkegården ved sognekirken (jf. s. 815 f.), deres egen kirkegård på marken vest for kirken. Den godkendtes 1954 og er 1986 udvidet.

Kirken ligger i den vestre del af landsbyen, hvis voksende bebyggelse nu omslutter kirken, der oprindeligt lå frit, omgivet af marker mod


Fig. 2. Kirken og friskolen set fra nordvest o. 1900. Foto i Bøvling Lokalarkiv. - *Nordwestansicht der Kirche und der Freischule um 1900.*

nordvest og med friskolen som nærmeste nabo mod syd (jf. fig. 2). Skolen er senere udvidet betydeligt, og præstegården er nyopført 1931 (Præstevangen 1). Den såkaldte kirkehavn øst og nord for kirken er o. 2005 omdannet til et anlæg med græsplæne og spredte prydblær, indhegnet af bøgehække og egetrær. Uden for hegnet er etableret parkeringspladser, hvorfra der er adgang til kirken via stier gennem anlægget. Ved korgavlen er opstillet et familiegravsted for pastor N. P. Chr. Nielsen samt en mindesten for menighedens støtter (s. 876).

Kirkegårdens ældste del hegnes mod syd langs

Høvsørevej af trådvæv og bøgehække, mens der på østsiden mod kirken er et læbælte af bøgetrær. Mod nord forbindes den med en nyere udvidelse og materialplads. Adgangen til den oprindelige del af kirkegården sker gennem en låge ud for kirkens hovedportal; den lukkes af galvaniserede jerntremmefløje, ophængt i hvidkalkede, murede piller, afdækket med små teglhængte sadeltage og prydet af korsblændinger. Nord herfor findes en nye kørelåge af galvaniseret jern med trådvæv, svarende til en låge i anlæggets østside, og forbundet med denne via stien langs kirkens nordside.


Fig. 3. Plan. 1:300. Målt af Egon Ågaard 1996, tegnet af Thomas Bertelsen 2007. — *Grundrift.*


Fig. 4. Kirken set fra sydvest o. 1900. Foto i Kgl. Bibl. — *Südwestansicht der Kirche um 1900.*

I skellet mellem anlægget og kirkegården er 1939 opført et *ligkapel* med adgang ad en lille asfalteret vej langs kirkens vestside. Den hvidkalkede, teglhængte bygning har fladbuget portal mod syd og kamtakkede, blændingsprydede gavle, tilpasset kirkens stil. Inden for den nordvendte gavle er indrettet et redskabsrum. I kirkegårdens nordvestre hjørne er o. 2000 opført en hvidkalket, teglhængt *graverbygning* med redskabs- og maskinrum, kontor og toiletter.

BYGNING

Marielirken 1875. Den korsformede kirke, som bygmester Jens Rasmussen havde tegnet som en næsten identisk gentagelse af sin valgmenighedskirke fra 1874 i Sdr. Næå på Fyn (Odense Amt, Asum Hrd.), er stadig til dels bevaret i den nuværende kirkebygnings østre del.² Som det fremgår af ældre fotografier (fig. 2, 4) var den simple, villalignende bygning opført af mursten og stod i blank mur med skifertækkede, fremspringende tage, prydet af korsblændinger på taggavlene. Rummet, som oprindeligt stod med gipset loft (jf. fig. 18), oplystes gennem de

bevarede vinduer, som er spidsbuede med stel af støbejern. En præstedør, sydligst i korgavlen kan gå tilbage til kirkens opførelse. Gulvene var af cement, kun inden for altersranken var lagt brædder.

1890 gennemgik kirken, hvis skifertag allerede 1882 havde måttet fornyes, en ombygning af vestpartiet. Et ottekantet *†klokketårn* af bindingsværk måtte nedbrydes pga. brøstfældighed, og vestre korsarm forlængedes og forsynedes med et lille spåntækket spir til klokken.³ Detaljerne i arbejdet, som muligvis omfattede nye gulve af træ, er herudover ikke oplyst. Fotografier af kirken i dens nye skikkelse viser dog (jf. fig. 2, 4), at vestgavlen havde rundbuede vinduer i to etager under korsblænding i taggavlen, mens kirkens indgang på sydsiden var rektantet med spidsbuet ovenlys. Vestgavlens disposition røber, at ombygningen omfattede et *†pulpitur*,⁴ antagelig med adgang til lofter og spir. Hvordan vestre korsarm i øvrigt var indrettet, vides ikke. Det oprindelige loft blev formentlig afløst af det nuværende bjælkeloft o. 1907 samtidig med anskaffelsen af den nye altertavle.⁵

*Hovedombygningen 1916-17.*⁶ Ved denne om-


Fig. 5. Facader af projekteret tårn 1916 (s. 866). 1:150. Tryk afblad, signeret af Ivar Bentsen og Marius Pedersen. Danmarks Kunstbibliotek. — *Fassaden des projektierten Turms 1916.*

fattende fornyelse fik kirken sin nuværende skikkelse. Udgangspunktet synes at have været ønsket om at udvide kirken med et egentligt tårn, omfattende våbenhus, venteværelse og pulpitur. Samtidige tegninger hertil, signeret af Christian Kvisgaard, en lokal tømrermester, elværksbestyrer og hotelejer, blev imidlertid ikke benyttet,⁷ og i stedet henvendte man sig til Ivar Bentsen, Holbæk, en arkitekt med nære bånd til den grundtvigske valgmenighedsbevægelse, bl.a. gennem faderen, Andreas Bentsen, som havde tegnet valgmenighedskirkerne i Lemvig 1883 (s. 418) og Holstebro, opført 1884-85 (s. 317).

Det nye tårn (fig. 5-6), som er jævnbredt med kirkens vestre korsarm, opførtes i dennes forlængelse efter nedbrydning af den eksisterende vestgavl. I forbindelse med opførelsen lagdes en grundsten med følgende indskrift: »Fortids Minder, Fremtids Haab«.⁸ Det er lavt og

tungt med kamtakkede blændingsgavle, hvis vertikale linjespil forstærkes ved underdelingen med hængestave. Karakteristisk er endvidere kamtakkerne stigende bredde, der giver gavlene en buet kontur. Den mangefalsede, fladbuede vestportal giver adgang til et våbenhus, flankeret af siderum, der for det nordres vedkommende bl.a. indeholder trapper til såvel fyrkældereren som de øvre stokværk. Det søndre er et venteværelse, i hvis vestende er indrettet toilet o. 1975. Over våbenhuset er et rummeligt pulpitur med fem fladbuede åbninger mod kirkerummet, svarende til døren fra våbenhuset. Klokkestokværket har tre små glamhuller mod nord, syd og vest, af hvilke de flankerende er rektangulære i lighed med vinduerne i de to nedre stokværk.

For at skabe en helhed blev den gamle kirke udstyret med kamtakkede gavle i slægt med tårnets, og endelig blev alle mure hvidkalkede. På


Fig. 6. Snit af projekteret tårn 1916 (s. 866). 1:150. Tryk afblad, signeret af Ivar Bentsen og Marius Pedersen. Danmarks Kunstbibliotek. - *Schnitt des projektierten Turms 1916.*

den gamle indgangsdørs plads indsattes et vindue svarende til de øvrige.

Ivar Bentsens projekt er tydeligvis inspireret af P. V. Jensen-Klints tanker og hele forfinede dyrkelse af den hjemlige gotiks særlige kendetegn: den kamtakke blændingsgavl. Også den mange-falsede indgangsportal er karakteristisk for Jensen-Klints kirkebyggeri.⁹

Opvarmning. Siden 1988 opvarmes kirken med fjernvarme, som afløste et oliefyr, installeret 1958 i stedet for et *†stokerfyr* fra 1941. Før denne tid blev den ombyggede kirke opvarmet af flere *†kakkelovne*.

Kirken har ikke siden ombygningen 1917 gennemgået større ændringer; dog er tagkonstruktionen fornyet 1996-97 og den gamle skiferbeklædning afløst af patineret zinktag (arkitekt Egon Aagaard, Lemvig). 1999 blev gangarealerne fornyet med gule teglfliser, og bræddegulvet inden


Fig. 7. Kirken set fra sydvest. Foto Hugo Johannsen 2007. - *Südwestansicht der Kirche.*


Fig. 8. Indre set mod vest. Foto Arnold Mikkelsen 2007. — *Inneres gegen Westen.*

for altersranken blev afhøvet. Loftets bjælker er mørkerøde, mens brædderne er grå med baner i grønlig farve.

INVENTAR

Som følge af den begrænsede økonomi i menighedens etableringsfase var den ældste indretning fra tiden o. 1875 relativt beskedent, men fik dog samtidig præg af de mange private gaver, både fra lokale støtter og fra venner i København og det øvrige land, i første række altertavlen samt udstyret af altersølv, stager, dåbsfad, lysekrone og klokke. Af disse genstande, hvoraf hovedparten endnu er bevaret, valgte man dog allerede få årtier senere at udskifte Lucie Ingemanns altertavle, der ifølge ældre omtaler »ikke (havde) nogen Kunstværdi«,¹⁰ med Niels Skovgaards maleri fra 1907, skænket af en af menighedens grundlæggere, Mads Agger og dennes hustru; det foranliggende \dagger altertæppe (rekonstrueret 1975) udførtes efter tegning, ligeledes af Skovgaard. Også den oprindelige granitfont på muret fod erstattedes o. 1890, antagelig samtidig med kirkens trægulve (s. 865), af en træfont, udført af tømrer Peder Christensen, der formentlig ligeledes var ophavsmand til prædikestolen. Kirkens udvidelse mod vest og tårnets opførelse 1916-17 muliggjorde opstillingen af et

\dagger orgel, o. 1920 på vestpulpituret samt ophængningen, 1917, af en malmklokke i stedet for den oprindelige skibsklokke af stål. I forbindelse med restaureringen 1941 tilkom de nuværende stolestader, der ligesom salmenummertavlerne og det udskårne kors ved alteret er udført af medlemmer af familien Løkke; samtidig installeredes elektrisk belysning. Kirkens 100-års jubilæum gav anledning til fornyelsen af orglet, finansieret ved en privat donation. Få år efter, 1979, erstattedes døbefonten med en granitfont, skænket af De Forenede Granitbrud i Bornholm. Blandt de seneste årtiers fornyelser skal foruden alterbordet, udført 1988 af O. Møller-Madsen, fremhæves Bodil Kaalunds malerier 1992 på prædikestolen og orgelfacaden, influeret af indtryk fra områdets natur. Billederne følger sig dermed til portrætterne af menighedens to første præster, Jes Anton Jessen og Niels Peter Chr. Nielsen, udført henholdsvis af Niels Bjerre (1925) og Hans Brygge (o. 1950(?)), begge ligeledes fremtrædende repræsentanter for 1900-tallets, særligt vestjysk prægede, malerkunst.

Alterbord (jf. fig. 10), opsat 1988 som erstatning for det oprindelige \dagger bord, en tidligere købmandsdisk med *'tbeklædning* af rødt fløjel (jf. fig. 18). Selve bordet, 216×69 cm, 101 cm højt, er et panel-


Fig. 9. Indre set mod øst. Foto Arnold Mikkelsen 2007. - *Innernes gegen Osten.*

værk med udsmykning, tilpasset altertavlens indramning. Arbejdet udførtes af møbelsnedker O. Møller-Madsen i Lemvig.¹¹ Bordet står i træets naturlige farve, dog med rødbrun patinerung samt guldbronzering af forsídens fremspringende hammerkors.

Alterklæder. *Alterdug,* moderne, af hvidt lærred med bred bort af hækede kniplinger med korsmønster. Ældre duge er bl.a. udført af Marie Bjerg, Sigrid og Agnete Løkke (efter tegning af Gurli Haase) samt af Olga Husted.¹²

Alterfoden er dækket af et *altertæppe*, broderet 1975 med stjernemønster i beige, gult og gråblåt efter det ældre *†altertæppe*, udført efter udkast af Niels Skovgaard og inspiration, dels fra kirkens daværende lofts-bemaling, dels fra B. S. Ingemanns salme »Et barn er født i Betlehem« (»På stjernetæpper lyseblå«).¹³ *Brudetæppe*, 1975, broderet af Anna Jakobsen, med motiv af sol i strålekrans på turkisblå bund. Uden for brug ophængt på søndre korsarms vestvæg.¹⁴

Alterprydelsen (fig. 10), 1907, udgøres af et

maleri, signeret af Niels Skovgaard, indsat i en udskåret ramme, udført efter tegning af samme. Tavlen blev ifølge påskrift på fodstykket skænket af gårdejer Mads Agger og hustru, Kirstine Agger.

Altermaleriet, der viser »Den Gode Hyrde«, måler 144×230 cm med opadvunget midtparti; olie med forgyldning på træ; i nedre højre hjørne ses kunstnerens sammenskrevne initialer og udførelsesåret: »NS 1907«. Kristus, som er gengivet i en ungdommelig, skægløs fremtoning, er iklædt kort, rødbrun kjortel, fastholdt om livet med et bælte, hvorfra hænger en kugleformet vandbeholder. Med venstre hånd skærmer han det forsvarsløse lam, hvis bryst bærer blodspor efter et overfald, mens han med højre hånd fatter om struben på den angribende ulv. Landskabsbaggrunden med et solbeskinnet og frodigt engparti th. og et vildsomt højland, bl.a. med tidselgevækster, under en dyster uvejrs-himmel tv. reflekterer den centrale kamp mellem det gode og det onde, mellem lys og harmoni over


Fig. 10. Alterudsmykning, 1907, udført af Niels Skovgaard (s. 869). Foto Arnold Mikkelsen 2007. - *Altarschmuck, von Niels Skovgaard 1907.*

for mørkets negative kræfter. Som en bevidst tilnærmelse til et middelalderligt formsprog er glorien omkring Kristi hoved særligt markeret i relief med forgyldning.

Motivet af Den Gode Hyrde efter Joh. 10,11 eller 'Hyrden, der kæmper mod ulven' er fremstillet af Niels Skovgaard en række gange, dels i mosaik i tympanonfelter i Immanuelskirken, København, (1901) og Frederiksværk Kirke (1910, Frederiksborg Amt, *DK Frborg* 651), dels som altermaleri i Rigshospitalets Kirke, nu i Skovgaard Museet.¹⁵

Udskåret, profileret ramme af eg i middelalderstil med et kronende hammerkors mellem krabbeblade på den konkave overside; fodstykket, ligeledes smykket med bladornamenter, har frisefelt med indskrift i fordybde, middelalderprægede majuskler: »Jeg er Den Gode Hyrde«. Jf. også de udskårne rammer til altermalerierne i Holstebro Valgmenighedskirke og Herning Kirke, udført efter tegning af Joakim Skovgaard og Niels Larsen-Stevns, henholdsvis 1907 (s.

319) og 1914 (s. 435). Træet er patineret i to rødbrune nuancer, detaljer er guldbronzerede. Ved fodstykkets underkant er påsat sølvplade med giverindskrift i fordybet fraktur: »Skjænket af Gaardejer Mads Agger og Hustru til Marie-Kirken i BøvlingAar 1907«. En kopi af altertavlen er udført af billedskæreren og maleren Jes P. Smidt (1855-1942) til Bethlehem Lutheran Church, Askov, Minnesota, USA.

(†) *Alter maleri* (fig. 11, 18), o. 1850, udført af Lucie Ingemann og blev skænket til den 1875 indviede kirke.¹⁶ Maleriet, der er usigneret og udateret, er udført i olie på lærred og måler 191×97 cm (lysmål); nygotisk, spidsbuet ramme, der svarer nøje til rammen omkring Lucie Ingemanns maleri af Kristus, omgivet af engle, i Skt. Mikkel's Kirke, Slagelse (1852, jf. *DK Sorø* 209). Motivet, »Synderens omvendelse« efter Luk. 15,7, er angivet på rammens underkant. Kristus troner i Himlen på en skytrone med forklaret


Fig. 11. (†)Altertavle, o. 1850, udført af Lucie Ingemann (s. 870). Foto Arnold Mikkelsen 2007. — *Altarbild, um 1850, von Lucie Ingemann.*


Fig. 12. Altersølv, omfattende kalk og disk, 1866, oblatæske, 1875 og ske, 1944 (s. 871). Foto Arnold Mikkelsen 2007. - *Altargeräte mit Kelch und Hostienteller, 1866, Oblatendose, 1875, und Löffel, 1944.*

åsyn, stråleglorie og udstrakte hænder, henvendt imod den angrende synder, som knæler i billedets højre hjørne på et jordsmon foran et kors. Kristus har brunt hår og skæg, hvid kjortel og rød kappe, mens synderen, ligeledes med brunligt hår og skæg, men med en mere mørklødet karnation, er iklædt grøn klædning under en brun kappe. Himmelhvælvingen over Kristus er befolket af engle, hvoraf navnlig to i højre side skiller sig ud, muligvis portrætter, en kvindelig engel med gyldent hår og rosa dragt og et brunløkket, hvidklædt barn. Rammen er stafferet i to grå nuancer. På den vandrette underkant skriftfelt med hvid indskrift i antikva og fraktur: »St. Luce Ev: 15 Cp: 7v:/ Der skal blive Glæde i Himmelen/ over en Synder,/ som omvender sig.« Ophængt på vestvæggen af nordre korsarm.

Altersølv, skænket 1875 til den nyetablerede menighed, vistnok af handskemager Niels Frederik Larsen i København.¹⁰ *Alterkalk* (fig. 12), 1866, 22 cm høj. Den høje, profilerede fod har graveret bladort i cirkelslag på det profilerede fodled; den ægformede knop smykkes af ovale medaljoner med engle, der henholdsvis musicerer

med lyre og dobbeltfløjte samt bærer segl og kornneg, mens bægeret har graveret kors med trekløverformede ender og bort af palmetter og blomster. Ved mundingsrand fire stempler: mestermærke for Anton Michelsen, København (*Bøje* nr. 1465), gardeinmærke for Simon Groth og Københavnsmærke samt årstal for 1866. Den nyere indsats, 1932, har mestermærke for Eiby, gardeinmærke for Chr. F. Heise og Københavnsmærke for 1932. *Diske*. 1) 1875, 13,5 cm i tværmål, på fanen cirkelkors. Fire stempler under bund: mestermærke for Anton Michelsen (*Bøje* nr. 1472), gardeinmærke for Simon Groth, Københavnsmærke og årstal for 1875. 2) Nyere, af sølvplet, 19,5 cm i tværmål. Glat. På bagside, med graverede versaler: »Chr. Øbergs Elektropletfabrik, Kjøbenhavn«. Disken blev 1979 skænket til kirken af medlemmer fra den bornholmske valgmenighed (jf. døbefont nr. 2).

Oblatæske (fig. 12), 1875, af sølvplet, 10 cm i tværmål, 4 cm høj. Cylinderformet, på hvælvet låg kors, hvis arme afsluttes i trepas, indrammet af indskrift i fordybet skriveskrift: »Livets Brød i allen Stund, Ogsaa midt i Ørken, Det er Ordet af Guds Mund, Det gjør Sjæle=Styrken. 1875«.


Fig. 13. Alter- og dåbskande, udført hhv. 1951 og 1954 af Erling Borup Kristensen (s. 872-873). Foto Arnold Mikkelsen 2007. — *Altar- und Taufkanne, von Erling Borup Kristensen jewells 1951 und 1954.*


Fig. 14. Dåbsfad, 1875 (s. 873). Foto Arnold Mikkelsen 2007.— *Taufschale, 1875.*


Fig. 15. Døbefont nr. 1, udført 1875 med senere fod (s. 872). Foto Arnold Mikkelsen 2007. - *Taufe Nr. 1, von 1875 mit späterem Fuji.*

Under bund stempel for H. C. Drewsen. Jf. dåbsfad nr. 1.

Ske (jf. fig. 12), 1944, 17,5 cm med lige skaft, afsluttet med kugle og korsrydet laf. På underside tre stempler: mestermærke for CL(?),¹⁷ guardeinmærke for Johannes Siggaard og Københavnsmærke for 1944.

Alterkande (fig. 13), 1951,²³ cm høj. Den enkle kande med lavt udbuget korpus, svungen hank og korspyrdelse på låget svarer nøje til dåbskanden (jf. ndf.) og er ligesom denne skænket af Jørgen Jørgensen Borup, daværende leder af Friskolen og menighedens ældre historiker. Under bund med graveret skriveskrift: »Sølv fra mindekrans(,) smedet af Erling Borup Kristensen(,) bekostet af J. Jørgensen-Borup 1951«. Endvidere årstalsmærke for 1951 og stempel for sterlingsølv. †*Alterkande* (jf. fig. 18), o. 1875, af sort porcelæn med guldkors.

Alterstager (jf. fig. 18), o. 1875, af messing, skænket til kirkens indvielse af en privat giver, 35 cm høje. *Syvvstage*, o. 1875, af messing, skænket af tømrer Niels Sudermark og hustru, Mathilde; 49,5 cm høj.¹⁸ Fire † *alters tager*, o. 1900, antagelig af træ, med sortstaffering og indskrifter i hvid skriveskrift ses fig. 18.

Alterskranke, 1875, aflet buet forløb og med lige balustre, prydet med skafringe.¹⁹ Knæfald, polstret med lysegrå klæde.

Døbefonte. 1) (Fig. 15), 1875, udført af gårdejer Hans Nikolaj Henningsen i Bøvling, med yngre fod, hugget o. 1960 som erstatning for †muret fod af billedhugger Vestergaard i Lemvig' (Egil Westergaard, jf. ndf.)²⁰ og bekostet af Nikolaj Henningsen, Bøvling, en slægtning til ovennævnte. Den 183 cm høje font, hvis diminutive kumme har tværmålet 39 cm, er udført af grovkornet granit i to nuancer, skaftet i grålig og kummen i en mere rødlig sten. På kummen er i fire felter indhugget følgende indskrift med reliefmajuskler i middelalderstil: »Bøvl/ Sogn/ Frim/ 1875«. Midlertidigt placeret i kirkehaven.²⁰ Nu i våbenhuset, tv. for indgangen. 2) (Jf. fig. 16), o. 1900, afløst bornholmsk granit. Den 92 cm høje font (kummens tværmål er 68 cm) er hugget i ét stykke i romansk stil af De forenede Granitbrud, Bornholm; tovsnoning

om skaflet og ved den korsmykkede kummes mundingsrand, der øverst har krans af tilspidsede blade. Fonten, der tidligere stod henholdsvis i den bornholmske Valgmenigheds første \dagger kirkesal, »Bethania« i Åkirkeby, og efterfølgende kom til \dagger Valgmenighedskirken i Rønne (siden i Neksø),²¹ blev 1979 skænket til kirken, som anført på metalplakette på plintens fod i fordybede versaler: »Gave 1979 fra Bornholms Valgmenighed«. Placeret midt for altersranken.

(\dagger)*Døbefont*, o. 1890, af træ. Den ottesidede font, der anskaffedes samtidig med etableringen af kirkens trægulve (s. 865),²⁰ har profileret fod, højt skaft med rundbuede fyldinger og sammensat kumme med udbuget, riflet underparti. Staffering af mørkebrun, okkerrød og blå med forgyldning af profillister og stjerneudsmykning på skaftingen. På pulpituret.

Dåbsfæde. 1) (Fig. 14), 1875, 31,5 cm i tværmål, af sølv. Glat med indskrift i skriveskrift på fanen: »Herrens Röst er over Vandet./ Herrens Röst med Aand og Liv/ Gud til Ære, Frimenigheden


Fig. 17. Detalje af prædikestol med panelmalerier af Nadverens Indstiftelse og Vandrigen til Emmaus, udført 1992 af Bodil Kaalund (s. 873). Foto Arnold Mikkelsen 2007. — *Detail von Kanzel mit Gemälden über die Stiftung des Abendmahls und die Wanderung nach Emmaus, von Bodil Kaalund, 1992.*

i Bøvling til Gavn og Glæde.« Under bunden med graveret skriveskrift: »Fra J. Hendriksen i Kjøbenhavn 1875« og stempel for H. C. Drewsen. 2) *Moderne*, 43,5 cm i tværmål, af sølv. På fanen dekoration af cirkelkors.

Dåbskande (fig. 13), 1954, 28,5 cm høj. Under bunden med graverede versaler: »Sølv fra menigheden(.) udført af Erling Borup Kristensen 1954(.) bekostet af J. Jørgensen Borup«. Endvidere fire stempler: 925 S og Sterling, mestermærke: »Erling« for Erling Borup Kristensen og årstal 1954.

Prædikestol (fig. 9,17), o. 1890, med panelmalerier, udført 1992 af Bodil Kaalund. Stolen, der muligvis er udført af tømrer Peder Christensen og kan være tilkommet nogen tid efter indvielsen 1875,²⁰ har fire enkle arkadefelter mellem spinkle hjornesøjler, underbaldakin, hvilende på en seksidet støtte og opgang med snoede søjler samt kugleprydet mægler. Stolen står i træets naturlige farve, om end med en mørkfarvet patinerings og forgyldning af detaljer.

De fire arkadefelter er udsmykket med malerier af Bodil Kaalund over temaet: »Kristus


Fig. 16. Døbefont nr. 2, o. 1900 (s. 872). Foto Arnold Mikkelsen 2007. — *Taufe Nr. 2, um 1900.*


Fig. 18. Indre set mod øst o. 1900. Bøvling Lokalhitoriske Arkiv. - Inneres gegen Osten um 1900.

iblandt os«. ²³ Fra øst mod vest viser billederne: Jesu Fødsel, Vandringen på Genesaret Sø, Nadverens indstiftelse og Vandringen til Emmaus. Udsmykningen er udført samme år som udgivelsen af kunstnerens illustrationer i Bibelen (udg. af Det danske Bibelselskab), og to af scenerne, Jesu Fødsel og Vandringen på Genesaret Sø er nært beslægtet hermed; for det førstnævnte motiv og Nadverfremstillingen, jf. også bl.a. Lemvig Kirke (s. 380). ²⁴ †*Staffering*. En ældre udsmykning af panelerne havde motiver af blomster og kornaks (jf. fig. 18).

Stolestader (jf. fig. 8-9), 1941, udført af Aksel Løkke. ²⁵ De enkle bænke med lige afslutning af gavlene og udtræksæder er opstillet i blokke henholdsvis i hovedskibet og korsarmene. Teglrød bemaling med detaljer i sort. I forbindelse med

renoveringen 1999 fjernedes de to øverste bænke. ²⁶ †*Stolestader* (jf. fig. 18), o. 1875, med buet afslutning af gavlene, blev udskiftet o. 1907. ²⁷ *Korbænke* (jf. fig. 8-9), 1900-tallets første fjerdedel. To par vinkelstillede bænke med rygpaneler flankerer alteret.

To *pengebøsser*, o. 1900, i nygotisk stil (jf. fig. 8), er ophængt på vestvæggen ved indgangen. Træ med lakering og partiel teglrød bemaling.

Orgel (fig. 20), 1975, med syv stemmer, ét manual og pedal, bygget af Bruno Christensen & Sønner, Terkelsbøl. Disposition: Manual: Gedakt 8', Spidsgamba 8', Principal 4', Rørfløjte 4', Spidsfløjte 2', Mixtur II—III. Pedal: Subbas 16'. Koppel M-P. Facaden, tegnet af orgelbyggeriet, er 1992 dekoreret af Bodil Kaalund med motiver, der tager udgangspunkt i B. S. Ingemanns »Lysets

engel går med glans« og i øvrigt er inspireret af det særegne nordvestjyske landskab.²³ Ved nordre korsarms østvæg. †*Orgel*, o. 1920,²⁸ med seks stemmer, bygget af Horsens Orgelbyggeri ved M. Sørensen. Disposition: Bordun 16', Principal 8', Gedakt 8', Salicional 8', Vox Celeste 8', Octav 4'; oktavkoppel, svelle. Pneumatisk aktion, bælgventilvindlade. En attrapfacade med sølvbronzerede piber var opstillet i muråbningen foran orglet. På vestpulpituret.

To *salmenummertavler*, 1941, udført af Ejnar Løkke.²⁵ Teglrode med sort ramme og messingtal, beregnet til ophængning. På søndre korsarms østvæg og skibets nordvæg. †*Salmenummertavler* (jf. fig. 18), med rundbuet øvre afslutning, sort-stafferede og beregnet til påskrifter i kridt.

Præsterækketavle, udformet som salmenummertavlerne og antagelig samtidige hermed. På skibets sydvæg.

Løse malerier og skulpturer. 1) (Fig. 19), portræt af Jes Anton Jessen, 1925, signeret og dateret af Niels Bjerre. 63×49 cm (lysmål), olie på lærred.


Fig. 19. Portræt af Valgmenighedens første præst, Jes Anton Jessen. Maleri af Niels Bjerre, 1925 (s. 875). Foto Arnold Mikkelsen 2007. — *Porträt vom ersten Pfarrer der Gemeinde, Jes Anton Jessen, Gemälde von Niels Bjerre, 1925.*


Fig. 20. Orgel, 1975, med malerier ved Bodil Kaalund 1992 (s. 874). Foto Arnold Mikkelsen 2007. — *Orgel, 1975, mit Gemälden von Bodil Kaalund 1992.*

Portrættet, der signeret og dateret i nedre højre hjørne: »N. B. 1925«, viser et brystbillede af menighedens første præst, gengivet en face med drejning mod venstre. Pastor Jessen, der har klare blå øjne, gråhvidt hår og tætklippet skæg, er ikklædt sort jakke over hvid skjorte og grå vest. Baggrunden i forskellige brunlige og gyldne toner illuderer et åbent landskab mod en aftenhimmel. Som fremhævet af Bjerre udførtes Jessens portræt på opfordring af dennes svigersøn, direktør Buhl.²⁹ På søndre korsarms sydvæg. 2) (Fig. 21), o. 1950,³⁰ portræt af Niels Peter Chr. Nielsen, udført af Hans Brygge og skænket 1983 af Erling og Bente Kristensen, Smørpøth, 38,5×32 cm (lysmål), olie på lærred. Portrættet, der ikke er dateret, er signeret i nedre venstre hjørne: »Hans Brygge« og viser et brystbillede, en face mod højre, af kirkens anden præst, der 1892-1930 efterfulgte pastor Jessen. Kortklippet hvidt hår og skæg, sortklædt med hvid flip og urkæde, lys turkis baggrund. På rammens underkant


Fig. 21. Portræt af Valgmenighedens anden præst, Niels Peter Chr. Nielsen. Maleri af Hans Brygge (s. 875). Foto Arnold Mikkelsen 2007. - *Porträt des zweiten Pfarrers der Gemeinde, Niels Peter Chr. Nielsen, Gemälde von Hans Brygge.*

messingplade med angivelse af givernes navne. På nordre korsarms nordvæg. 3) Jesu Fødsel, 1969, signeret og dateret af Hans Brygge, 42×45 cm (lysmål), olie på lærred. På vestpulpituret. 4) Kors, udført af Peder Løkke (1913-84), Trøjborg.²⁰ Det enkle korstræ, der er ophængt på nordvæggen, har reliefdekoration med vedbenranker.

Belysning. Kirken har tre nyere messinglysekroner i barokstil, en større i skibet og to mindre i hver af korsarmene; endvidere et antal væglampetter af samme materiale. Af lysekroerne hidrører den ene af de to mindre antagelig fra kirkens opførelsestid (jf. fig. 18) og var skænket af menigheden, mens pastor Nielsen (†1933) forærede den anden. Den største krone er foræret af en af menighedens tidlige støtter, proprietær P. H. Petersen (1834-1918) og hustru, Vester Rysenstein. †*Lysekrone.* En hængelampe til petroleumsbelysning ses fig. 18. *Kandelabre* (jf. fig. 18), o. 1875. To høje, søjleformede kandelabre, anskaffet i forbindelse med kirkens indretning,³¹ flankerede tidligere altret.

Klokke, 1917, skænket af de unge i menigheden ifølge indskrift på klokkelegemet. Klokken, der

måler 77,5 cm i tværmål, er udført af De Smithske Klokkestøberier, Aalborg, som angivet i indskrift med reliefversaler på halsen. To indskrifter i samme skrifttype på legemet angiver dels givnerne, dels to strofer fra N. F. S. Grundtvigs salme: »Kirken, den er et gammelt hus« (Kalde paa gammel og paa ung, mest dog paa sjælen træt og tung). Ophængt i slyngbom af støbejern og klokkestol af fyr. Erstattede den oprindelige *†klokke, en skibsklokke af stål, der siden blev anvendt i Thorsminde Kirke (Ulfborg Hrd.). I dag kasseret. En anden skibsklokke af malm (nu i No Kirke, ligeledes Ulfborg Hrd.), der hidrørte fra det 1811 ved Thorsminde strandede engelske linjeskib, »St. George«, var oprindelig tiltænkt kirken og havde en bedre klang end den 'skralre' stålklokke. Dog måtte den forkastes på grund af sin for store vægt i forhold til det spinkle klokketårn.³²

KIRKEGÅRDSMONUMENTER

Før etableringen af kirkegården 1953 var det eneste gravsted ved kirken pastor Niels Peter Chr. Nielsens familiegravsted i kirkehaven, som er bevaret nordøst for korgavlen tillige med en række mindesten.

Mindesten, opstillet 1957 ved korgavlen i anledning af 75-års jubilæet for menighedens forsamlingshus.³³ 1) Mads Agger, Kjølhede. »Den myndige varmhjertede leder da Bøvling Valg-


Fig. 22. Pastor Niels Peter Chr. Nielsens familiegravsted i 'kirkehaven' (s. 876). Foto Hugo Johannsen 2007. — *Familiengrabstätte von Pastor Niels Peter Chr. Nielsen im 'Kirchgarten.'*

menighed stiftedes 1875«. Grålig natursten med sortmalede versaler. 2) Marie og Jørgen Jørgensen Borup. »Trofaste tjenere i skole og menighed 1896-1952«. Rødlig natursten med sortmalede versaler.

Familiegravsted (fig. 22). 1) O. 1903, over Else Nørgaard Nielsen, *1. jan. 1846, †21. juni 1903. »Vort Liv er skjult med Kristus i Gud« Kol. 3,3. Hvid marmortavle med sortmalet antikva, indfældet i grålig sandsten. 2) O. 1909, over Valborg Eskildsen, *15. juni i Kjøbenhavn, †26. marts i Bøvling. Rødlig granitstele med sortmalet antikva. 3) O. 1933, over valgmenighedspræst N. P. Chr. Nielsen, *25. nov. 1849, †6. aug. 1933 og hustruen Else Nørgaard Nielsen, *1. jan. 1846, †21. juni 1903. Bautasten af rødlig granit med sortmalede, fordybde versaler. Forneden gentagelse af Pauluscitatet på hustruens oprindelige gravsten. Ved foden af stenen er henstillet en lille 'marmorbog' på hvis opslåede sider læses med sortmalet antikva: »Minde over Fru Else Nielsen, Præstekone i Dybe og Ramme fra 1881 til 1892«.

Den egentlige kirkegård præges af et meget stort antal gravsten, udført i Torvald og Ejgil Westergaards værksted i Lemvig (jf. s. 424 f.).³⁴ Dette gælder også den skulptur, som møder den besøgende inden for lågen, en stiliseret Kristusfigur (fig. 23), som skal symbolisere menneskets stræben opad mod det guddommelige. På fodstykket læses i fordybde versaler »Støv og aand«, på den modsatte side »1953«, årstallet for kirkegårdens etablering. Tegnet af Ejgil Westergaard som svendestykke og udhugget i gråblå Rønnegranit.

KILDER OG HENVISNINGER

Vedr. arkivalier for Ringkøbing Amt i almindelighed henvises til s. 54 f., vedr. litteratur og forkortelser til s. 56 f. Endvidere er benyttet:

NM. *Indberetninger*. Hugo Johannsen 2007 (bygning). Thomas Bertelsen, Birgitte Bøggild Johannsen, Hugo Johannsen og Heidi Maria Møller Nielsen 2007 (inventar og gravminder).

Tegninger. NM. Plan og facader (tryk) ved Egon Aagaard 1997. — *Danmarks Kunstbibliotek*. To blade (tryk) samt licitationsbetingelser (maskinskr.) til tårn

ved Ivar Bentsen og Marius Pedersen (1916). — *Bøvling Lokalhistoriske Arkiv*. Usigneret og udateret projekt til tårn og våbenhus (Christian Kvisgaard, 0.1916).

Litteratur. Knud Thøgersen, *Bøvling Valgmenighed gennem halvtreds Aar. Et Mindeskraft*, Holstebro 1925 (Thøgersen 1925); J. Jørgensen Borup, »Bøvling Valgmenighed«, i Asger Højmark og Uffe Hansen, *De grundtvigske Fri- og Valgmenigheder*, Odense 1944, 338-49 (Jørgensen Borup 1944); Johs. Lumholt, »Bøvling Valgmenighed. Optegnelser fra dens oprettelse og tiden indtil aar 1930, samlet af friskolelærer J. Jørgensen Borup, Bøvlingbjerg«, *HaArb* 1964, 5-60 (trykt også som monografi, Holstebro 1964; her: Jørgensen Borup og Lumholt 1964); Nina Dahlmann Olsen, »Seks Valgmenighedskirker. Kirker af Andreas og Ivar Bentsen med udsmykninger af Joakim og Niels Skovgaard«, *Architectura*, 8, 1986, 119-22 (Bøvling Valgmenighedskirke); Jens Erik Jensen og Margrethe La Cour Jensen, *Bøvling Valgmenighed. Kirkens inventar og udsmykning*, uden sted og år (o. 1990; stencilert manuskript), (Jensen og La Cour Jensen); Kurt V. Ander-


Fig. 23. 'Støv og Aand'. Kirkegårdsmonument, udført 1953 af Ejgil Westergaard. I baggrunden en af kirkegårdens mange gravsten, udført i Torvald og Ejgil Westergaards værksted, Lemvig (s. 877). Foto Hugo Johannsen 2007.— 'Staub und Geist'. Friedhofsmonument von Ejgil Westergaard, 1953. Im Hintergrund einer der vielen Grabsteine des Friedhofs aus der Werkstatt von Torvald und Ejgil Westergaard in Lemvig.

sen Poul Berg og Sv. Aa. Bülow (red.), — og det blev dagligdag. *Bøvling Valgmenighed gennem 125 år, Bøvlingbjerg 2000* (Andersen, Berg og Bülow 2000);

Historisk indledning, bygningsbeskrivelse og gravminder ved Hugo Johannsen, inventar ved Birgitte Bøggild Johannsen og Ole Olesen (orgel). Redaktionssekretær Heidi Lykke Petersen. Oversættelse til tysk ved Miriam Gebauer. Redaktionen afsluttet 2008.

¹ Fremstillingen bygger til dels på J. Jørgensen Borups redegørelse i Asger Højmark og Uffe Hansen, *De grundtvigske Fri- og Valgmenigheder*, Odense 1944 (*Jørgensen Borup 1944*), 338-49, spec. 342. Samme redegørelse danner grundlag for *Jørgensen Borup og Lumholt 1964*, spec. 27 ff. Senest er valgmenighedens historie opsummeret i *Andersen, Berg og Bülow 2000*.

² *Jørgensen Borup og Lumholt 1964* 27-29 med specificeret byggeregnskab. Kirken i Sdr. Nærå havde dog rundbuede vinduer; men ellers er lighederne slående, og selv taggavlens korsblændinger genfindes i Bøvling. Også dimensionerne var nærmest identiske, idet korets udvendige bredde begge steder er ca. 9 m og afstanden mellem korsarmenes gavle ca. 14,5 m, jf. Niels Grønbech m.fl., *Sdr. Nærå Valgmenighed 1875-2000*, Ringe 2000, 15 ff.

³ *Andersen, Berg og Bülow 2000* 46.1 Sdr. Nærå var den vestre korsarm ganske kort, og det bemærkedes ved omtalen 1875, at 'langskib' og tårn engang kan bygges til, hvis det bliver nødvendigt. For dette skete 1891, året efter udvidelsen af søsterkirken i Bøvling, havde kirken et våbenhus af bindingsværk foran den korte vestgavl, jf. *Grønbech 2000* (note 2) 15, 23 f. Det ottekantede bindingsværkstårn i Bøvling kan også have fungeret som våbenhus.

⁴ Pulpituret omtales i Ivar Bentsens projekt under tømrer-, snedker- og glarmesterarbejdet som 'det gamle galleri', der først skal nedtages, når tårngavlen er muret op.

⁵ *Andersen, Berg og Bülow 2000* 33.

⁶ Det fremgår ikke af den eksisterende litteratur, hvornår Ivar Bentsen fik opgaven overdraget, men ifølge den detaljerede projektbeskrivelse var det forudsat, at det hele skulle stå fuldt færdigt til aflevering i 1916.

⁷ Tegningerne beror i *Bøvling Lokalhistoriske Arkiv*. Projektet viser i øvrigt betydelige ligheder med tårnet i Sdr. Nærå fra 1891, jf. *Grønbech 2000* (note 2) 23 f.

⁸ *Thøgersen 1925* 45.

⁹ Projekttegningerne, som er signeret af Ivar Bentsen og hans medarbejder ved Holbæk Bygmesterskole, Marius Pedersen, er kun få år yngre end Jensen-Klints epokegørende nyfortolkninger af den hjemlige murstensgotik med projekterne til nye kirker i Skovshoved (1912) og Århus (1913), jf. Thomas Bo Jensen, *P. V. Jensen-Klint*, Kbh. 2006, 212 ff. Ivar

Bentsen var elev af og i en periode (1900-02) tillige medarbejder hos Jensen-Klint, med hvis datter han indgik sit andet ægteskab. For inspirationen fra Jensen-Klint og dennes tidlige projekter til Grundtvigskirken og Tveje Års, jf. også Nina Dahlmann Olsen, »Seks Valgmenighedskirker. Kirker af Andreas og Ivar Bentsen med udsmykninger af Joakim og Niels Skovgaard«, *Architectura*, 8, 1986, 120 f.

¹⁰ *Jørgensen Borup 1944* 343.

¹¹ *Andersen, Berg og Bülow 2000* 83.

¹² *Jensen og La Cour Jensen* 8-11.

¹³ *Jensen og La Cour Jensen* 12-13.

¹⁴ *Jensen og La Cour Jensen* 14.

¹⁵ Jf. Aksel Rode, *Niels Skovgaard*, Kbh. 1943, 287; *Dahlmann Olsen 1986* (note 9) 122; Ulla Kjær og Poul Grønder-Hansen, *Immanuelskirken*, Viborg 1993, 51 f.

¹⁶ *Jørgensen Borup og Lumholt 1964* 29, der refererer kirkens ældste rgsk. for fragtudgifterne (kr. 7,35), men ikke nævner giveren. If. *Andersen, Berg og Bülow 2000* 25, der henviser til samme kilde, skulle Lucie Ingemann selv (†1868) have skænket billedet, dvs. i givet fald via et medlem af menigheden. Jf. også *Thøgersen 1925* 46.

¹⁷ Initialerne svarer til C. Linckes, hvis virksomhed dog if. fortegnelsen, *Stempler i dansk sølv 1890-2008* (www.nobelantik.dk; 7. jan. 2008) falder inden for tidsrummet 1893-1937.

¹⁸ *Jørgensen Borup og Lumholt 1964* 30 f.

¹⁹ *Jørgensen Borup og Lumholt 1964* 29, anfører særskilte udgifter til fragt af knæfaldets søjler.

²⁰ *Jørgensen Borup og Lumholt 1964* 31.

²¹ *Andersen, Berg og Bülow 2000* 81.

²² *Jensen og La Cour Jensen* 16.

²³ Jf. *Kristeligt Dagblad* 24. sept. 1992.

²⁴ *Bibelen*, København 1992, 1809, 1886. Om udsmykningen i Lemvig og generelt om Bodil Kaalunds kirkemalerier, der mht. landskabs gengivelserne ikke mindst er præget af det nordvestjyske udgangspunkt, jf. Jan Garff (red.), *Kaalunds kirker*, Kbh. 2000, spec. 58-61, 70-75.

²⁵ *Jensen og La Cour Jensen* 8.

²⁶ *Andersen, Berg og Bülow 2000* 100.

²⁷ *Andersen, Berg og Bülow 2000* 33.

²⁸ Bygningsåret er anslået med udgangspunkt i orglets opusnummer (nr. 252) i M. Sørensen, *Horsens Orgelbyggeri. Katalog*, Horsens 1923.

²⁹ Jf. Poul Uttenreitter, *Maleren Niels Bjerre*, København 1949, 34, 142.

³⁰ Portrættet synes udført efter et fotografi af pastor Nielsen, gengivet i *Jørgensen Borup 1944* 344.

³¹ *Jørgensen Borup og Lumholt 1964* 30.

³² *Jensen og La Cour Jensen* 4. Oplysningen om en tårnklokke er venligst meddelt af Lars Froberg Mortensen, Strandingsmuseet St. George, Torsminde.

³³ *Jørgensen Borup og Lumholt 1964* 44.

³⁴ Elof Westergaard, »Englen i Bøvling. Opstandelse på en vestjysk kirkegård«, *Fønix*, 28, 1, 2004, 3-10.


Fig. 24. Luftfoto o. 1950 af kirken og friskolen set fra sydøst. Bøvling Lokalarliv. — Luftaufnahme um 1950 von Kirche und Freischule, Südostansicht.

DIE FREIKIRCHE VON BØVLING

Am 24. April 1875 wurde der Grundstein für Marie Kirke in Bøvlingbjerg gelegt. Das Gebäude, welches man am 23. Oktober dieses Jahres als Hort der neu gegründeten freien Gemeinde einweihte, wurde als schlichte kreuzförmige Backsteinkirche erbaut, gezeichnet von Baumeister Jens Rasmussen aus Fünen und ungefähr identisch mit dessen Freikirche in Sdr. Nærrå (1874).

1890 erfuhr die Kirche eine kleinere Westweiterung durch einen Dachreiter anstatt des ursprünglichen †Glockenturms aus Fachwerk. 1916-17 wurde ein Hauptumbau nach Zeichnungen (Abb. 6-7) von Ivar Bentsen durchgeführt. Die Westergänzung wurde durch einen monumentalen Turm mit Treppenblendgiebeln ersetzt, und entsprechende Giebel wurden den übrigen Kreuzflügeln des Gebäudes

hinzugefügt. Gleichzeitig wurde die ganze Kirche weiß gekalkt. Abgesehen von unbedeutenden Instandsetzungen (Dach, Fußböden) hat das Gebäude das Gepräge vom Hauptumbau bewahrt. Als charakteristischer Exponent für die erneuerte Pflege der heimischen Backsteingotik in den ersten Jahrzehnten des 20. Jahrhunderts steht sie damit insbesondere mit der Architektur P.V. Jensen-Klints in Verbindung (vor allem die Grundtvig-Kirche in Kopenhagen).

Das älteste *Inventar* kam ebenso wie das Gebäude durch private Schenkungen zustande und ist dementsprechend von Schlichtheit geprägt. Das ursprüngliche *Altargemälde* (Abb.

11) stammte von Lucie Ingemann, während eine erste *Taufe* (Abb. 15) von einem Mitglied der örtlichen Gemeinde gehauen wurde. Den *Altartisch* bildete eine Ladentheke, während

eine frühere *Schiffsglocke* (1917 ersetzt durch die jetzige Glocke) in dem zeitweiligen Turm aufgehängt wurde. Die Altargeräte der Kirche (Abb. 12-13), die immer noch verwendet werden, umfassen Kelch und Hostienteller, 1866 und 1875, von Anton Michelsen, Kopenhagen, sowie Oblatendose, 1875, von H.C. Drewsen. Seit der Einweihung 1875 wurden mehrere der älteren Gegenstände entweder ersetzt oder erneuert. 1907 wurde Niels Skovgaards Altarbild „Der gute Hirte“ (Abb. 10) angebracht, während die Taufe durch andere abgelöst wurde, jeweils um 1890 und 1979 (Abb. 16). *Die Kanzel* (Abb. 9, 17), die möglicherweise erst in der Zeit nach

der Einweihung hinzukam, wurde 1992 mit Gemälden von Bodil Kaalund geschmückt, die auch die Fassade der *Orgel* (aufgestellt 1975, Abb. 20) dekorierte. Weiterhin an der Ausstattung der Kirche erwähnenswert sind Gemälde ihrer ersten Pfarrer, Jes Anton Jessen und Niels Peter Chr. Nielsen (Abb. 19, 21), von 1925 und um 1950 von Niels Bjerre und Hans Brygge.

Der Friedhof, der 1953 angelegt wurde, nachdem die Mitglieder der Gemeinde zunächst auf dem Friedhof von Bøvling (S. 815ff) begraben wurden, ist von mehreren Grabsteinen von Torvald und Ejgil Westergaard (Abb. 23) geprägt.