
H. M. 1935
Fig. 1. Snedsted. Ydre, set fra Sydøst.

S N E D S T E D  K I R K E
HASSING HERRED

Omkring 1630 og 1666 havde Kongen Jus patronatus1, men efter Resolution og 
Skøde af 29. Juni og 28. September 1722 blev Kirketienden med Reservation af 

Jus vocandi afhændet til Mathias Testrup, Landsdommer, senere Ejer af Mariager 
Kloster, adlet 17492, og Kirken var siden i Privateje, indtil den blev selvejende
1. Januar 1918.

I fordums Tid var Snedsted, »ifølge Documenter ved Stiffts Kiisten beliggende«3 
annekteret Sønderhaa og Hørsted, men fra 1579 havde Sognet egen Præst, et Forhold 
der bekræftedes ved kgl. Brev af 15. November 16224.

Kirken ligger paa en Bakke, sydøstligt i den gamle Landsby; fra Byg­
ningen falder Kirkegaardens Jordsmon brat i Vest, noget jævnere i Syd og 
Øst og svagest i Nord. De svære Kampestensdiger har Port og Laage i Syd- 
østhjørnet — med nymodens Piller af Granitkvadre, hvoriblandt et Par Vin- 
duessmigsten — og Laager i Øst, Nord og Sydvest. 1688 lægges der 70 Læs 
Digetørv i det Sted, hvor det gamle Hus, som nedfaldt i Stormen, stod i 
Kirkegaardsdiget (Rgsk.); 1717 lægges der store Kampesten i Diget sønden 
for Kirken, som var øde, »hvor tilforn stod et Skolehus«5. Sandsynligvis har 
dette Skolehus oprindelig været en †Kirkelade.


472 HASSING HERRED

Fig. 2. Snedsted. Plan. 1:300. Maalt af C. G. Schultz 1937.

Bygningen bestaar af Apsis, Kor og Skib fra romansk Tid, sengotisk Taarn 
samt Vaabenhus fra 1883. Mod Sædvane er Orienteringens Afvigelse nordlig.

Den romanske Granitkvaderkirke, Apsis, Kor og Skib, er meget anselig, 
især usædvanlig høj (Murhøjde over Sokkelen o. 6,10 m). Over et fremsprin­
gende Fundament af Kvadre har den omsatte Apsis Dobbeltsokkel, det 
nederste Skifte skraakantet, det øverste med attisk Profil (Side 470 Fig. 16). 
Murværkets Skiftegang er nu meget jævn, og Apsisvinduet, der mangler 
Underligger, holder sikkert ikke de gamle Maal. Apsiden krones af et skraa­
kantet Gesimsskifte, hvorover nu et Par Skifter Tegl. Under de to andre 
romanske Bygningsafsnit er der en 41 cm høj Skraakantsokkel. Koret har et 
tilmuret, temmelig forstyrret Nordvindue, tydeligst i det Indre, hvor det er 
100 cm bredt. Af Skibets Vinduer ses nu intet Spor; derimod er begge Dørene 
bevaret, Syddøren endnu i Brug, Norddøren (sml. Fig. 3) tilmuret 1718 
(Rgsk.) over den gennemløbende Sokkel. Begge Døraabninger er retvinklede, 
og deres vandrette Overliggere krones af et forsænket, halvrundt Tympanon­
felt med kilestensmuret Rundbue (sml. Nørhaa S. 463), ikke blot i det ydre, 
men ogsaa indvendig paa Skibets Vægge. Af løse Vinduesoverliggere findes 
tre, en opstillet Nord for Taarnet, de to andre benyttet til Trappesten i en 
af Kirkegaardens søndre Gange. Den første (Fig. 4) har bueformet Overkant 
og tre falske Fugeriller; af de sidste, der begge er lige afsluttede foroven, har 
den ene falske Fugeriller sluttende sig til et Cirkelslag 10 cm fra Buekanten. 
1884 sad en Overligger, vel en af de nysnævnte, indmuret i den senere ned­
revne Skillevæg mellem Apsis og Kor (Uldall).

I det Indre er Væggene kvaderklædte. Apsidens Halvkuppelhvælv er for­
nyet 1883, dens Bue har nogenlunde ens, attisk profilerede Kragsten, (Fig. 6) 
løbende om paa Vestsiden; i den søndre Vange er der en sikkert senere indrettet


SNEDSTED KIRKE 473

V. H. 1935
Fig. 3. Snedsted. Skibets Nordside (S. 472).

Gemmeniche, i Gulvet derunder skimtes lidt af en skraakantprofileret Sok­
kelsten. Ogsaa Korbuens Kragsten har ensartede, attiske Profiler (Side 469 
Fig. 1), løbende om Vesthjørnerne, Sokkelstenene er derimod forskellige, mod 
Syd skraakantet, mod Nord ses kun den øverste Del af en Rundstav, Resten 
af Profilen er skjult af Gulvet. Begge de østre Taggavles Ydersider er skal- 
murede med smaa Sten; indvendig er Kvadrene paa Triumfgavlens Vestside 
fjernet, men har efterladt sig Aftryk i Mørtelen. Korets Taggavl er stadig 
kvaderklædt, den gennembrydes af en retvinklet Aabning (H. 64 cm, Br. 59) 
til Apsistaget, der efter Hullets Placering at dømme oprindelig maa have 
været stejlere. Nær Gennemgangen er der blandt Vestsidens Kvadre indsat 
to 32 cm høje Profilsten (Side 469, Fig. 2), sikkert fra et Kragbaand, den 
ene hugget til et Hjørne, samt en Kilesten, hvis Krumning passer til en Bue­
bredde paa o. 2,80 cm. Stenene maa stamme fra et nu forsvundet, oprindeligt 
Bygningsafsnit, og det er da ogsaa overvejende sandsynligt, at Kirken har 
haft et romansk †Taarn. Den nuværende Taarnbygnings Mure er baade i det 
ydre og det indre op over Skibets Højde klædt med Granitkvadre, og mange 
andre, deriblandt flere med Skraakant, ligger rundt om paa Kirkegaarden. 
Kvadrenes Antal er saa stort, at kun den mindste Del af dem kan stamme 
fra den helt nedbrudte Vestgavl, og blandt Sokkelkvadrene paa Taarnets 
Sydside ses flere profilerede Sten, der kan antages at stamme fra en romansk 
Taarnbue. I hvert Fald to af dem, ens, 135 cm lange og med attisk Profil,


474 HASSING HERRED

V. H. 1935

Fig. 4. Snedsted. Romansk Vinduesoverligger med falske Fuger (S. 472).

svarende til Korbuens, løbende om begge Hjørner, maa være romanske Krag- 
sten. Vest for dem har et o. 2,90 m langt Sokkelstykke afvigende Profil, sva­
rende til de før omtalte Sten i Korets Østgavl. Af Kvadre med denne Profil 
er der saa mange, o. 4,15 løbende m, at det er vanskeligt at forklare deres Til­
stedeværelse, medmindre man tænker sig det forsvundne Taarn rigere udformet 
end vanligt, f. Eks. med Dobbeltsokkel eller med todelt Taarnbue. For et rigt 
Anlæg taler ogsaa et Søjlekapitæl (Fig. 5), som nu er indmuret i Vaabenhusets 
Gavl. Kun en af dets Sider er synlig, 22 cm høj, 32 cm bred, smykket med et 
groft Palmetrelief indenfor et halvcirkulært Bueslag med Perler. Kapitælet 
kan stamme fra en Portal eller en søjledelt Lysaabning i Taarnet.

Tilbygninger og Ændringer. Som Taarnet nu staar, er det helt og holdent 
opført i sengotisk Tid, o. 1500. Taarnrummet har spids, dobbeltfalset Taarn­
bue mod Skibet, spidsbuet, falset Sydvindue og Hvælv med Halvstens Ribber. 
Til det mørke Mellemstokværk har der oprindelig kun været Adgang ad en 
fladbuet Dør fra Skibets Loft; 1933 blev der bygget en Taarntrappe ved 
Skibets Nordvesthjørne. Over Kvaderklædningen er Væggene af gule Munke­
sten i Munkeskifte, med store Bomhuller, skraat udløbende i Hjørnerne. 
Udvendig ses talrige, nyere Jernankre i de hyppigt omsatte og udbedrede 
Mure6. Syd- og Vestsiden blev skalmuret 1878, og alle Klokkestokværkets 
Glamhuller er nymodens omformede7. 1769 siges Taarnet at være det højeste 
i denne Landsdel8; maaske mangler der nu et Stokværk. Det teglhængte Pyra­
midetag er fornyet 1933 (Aarstal i Vindfløj); dets Forgænger havde en ganske 
kort Tagryg, løbende i Retning Øst—Vest.

Sengotisk var sikkert ogsaa en †Skillevæg af Munkesten (Uldall) mellem 
Apsis og Kor (sml. Alterbord); den fjernedes 1933, da Apsiden atter forenedes 
med Korrummet.

Det 1883 opførte Vaabenlius foran Syddøren er hovedsagelig af Granit­
kvadre, maaske fra Indersiden af Skibets østre Taggavl (Uldall); Par­
tierne omkring dets Øst- og Vestdør og dets tre rundbuede Sydvinduer,


SNEDSTED KIRKE 475

hvoraf eet giver Lys til Tagrummet, er dog muret af 
smaa Sten.

Af Reparationer i ældre Tid kan nævnes, at Christen 
Christensen Murmester i Nors og Murmester Mogens 
Gert Torsen 1686 sømmede (fugede) Lavkirken run­
den om med Sakristiet (ɔ: Apsiden), undtagen 4 Favne 
paa søndre Side, som af ny skulde opmures; 1697 op- 
murede Christen Christensen ganske af ny Gavlen paa 
Vestenden af Lillekirken, og 1699 forfærdigede han den 
brøstfældige Mur Øst for Kirkedøren, 15 hugne Sten høj og 4 Favne lang. 
1713 maatte dog Murmester Niels Fietslef (ɔ: Fjerritslev) atter opmure 
4 Favne hugne Sten Øst for Kirkedøren. — Ved en 1883 foretaget Istandsæt­
telse blev Apsiden næsten helt ombygget, og Korets Nordmur, en Del af dets 
Sydmur samt den østre Del af Skibets søndre Langmur omsat. Den sidste fik 
samtidig to store, romaniserende Vinduer af Mursten pudset med kvaderfuget 
Cement, og et lignende indsattes i Korets Sydmur. — Istandsættelsen 1933 
lededes af Arkitekt Jens Foged.

Kirken staar nu med hvidkalkede Gavle, hvide Striber under Tagskægget 
og Vindueskantninger undtagen paa Skibets Sydside. I alle Vinduer er der 
Støbejernsrammer. De ret nye Tagværker er blytækt, paa de hvidkalkede Til­
bygninger dog teglhængt. Det Indre har Bjælkelofter.

Fig. 5. Snedsted. Kapi­
tæl, indmuret i Vaaben- 
husets Gavl. 1:10. Maalt 
af C. G. Schultz 1940.

(S. 474).

I N V E N T A R

Alterbord, staaende lige foran Apsisbuen og muret samtidig med Skille­
væggen mellem Kor og Apsis, af gule Munkesten over Skraakantsokkel, men 
med romansk, skraakantet Monolitplade, 149 × 100 × 14 cm. Oversiden med 
Helgengrauen er dækket af Træværk, og kun Bordets Bagside er nu synlig. 
Desuden findes en mindre Alterbordplade, 136 × 93 cm, med tom Helgengrav, 
sikkert stammende fra et †Sidealter. Pladen, der tidligere laa paa Kirkegaarden 
ved Taarnets Nordside, er nu Tærskelsten i sydvestre Kirkelaage.

Alterbordspanel fra Tiden henved 1600, med to Rækker Fyldinger, af hvilke 
de øvre har Arkader med kannelerede Pilastre, Profilkapitæler og Buer, hvis 
Rundtunger bærer indstemplede Stregcirkler. Moderne Maling.

Altertavle (Fig. 6) i Bruskbarok fra o. 1670, et kraftigt og livfuldt Provins­
arbejde fra samme Værksted som Enevold Berregaards Epitaf i Tisted Kirke 
(S. 52). Fodstykket, hvis tre Felter indrammes af Bølgelister, flankeres af 
Putti med Palmegren, Storstykkets ottekantede Midtfelt af Moses og Kristus, 
hver mellem et Par spinkle Snosøjler med Vinranker, det ovale Topfelt af to


476 HASSING HERRED

Kvindeskikkelser, Retfærdighed og Styrke. Af de fire Evangelister sidder to 
i Storvingerne, to over Gesimsen; paa Topgavlens Skyramme troner den vel- 
signende Frelser. Mellem Bruskslyngene er der Tulipaner og lignende Blom­
ster. I Fodstykkets to Sidefelter var oprindelig malet to Vaaben, mens Midt­
feltet bar følgende Indskrift: »Til Guds Ære oc denne Tafflis Staffering hafver 
ærlig oc welb. Joachim Christopher Stensen, kongelige Majestets Befalings­
mand ofuer Thyholms Provstie foræret X Rdl. 1669«. Fra denne første Staf­
fering stammer formentlig de meget ubehjælpsomme Malerier øverst paa 
Tavlen, en Korsfæstelsesgruppe og Opstandelsen. 1710 fik Tavlen en ny Staf­
fering, idet Jens Thrane 3. April 1710 (Rgsk., sml. 12. Sept. 1709) akkorderer 
med Kirkeværgerne om at staffere Altertavlen, hvorudi skal indføres Nad­
verens Historie, og hvor nogen Mangel findes overalt paa Tavlen at renovere 
med Guld og Sølv, alt paa egen Kost og Materialier for rede Penge 24 Slet- 
daler. Ved denne Lejlighed erstattedes desuden den oprindelige Stafferings- 
indskrift i Fodstykkets Midtfelt med et »Thranesk« Vers:

»For Paaskelammets Brug i gamle Testamente 
Indsatte Jesus selv Altarens Sacramente,
Hvor under Brød og Vin, sit Legeme og Blod 
Til Salighed hand gir, enhver som giøre Bod«.

Nadverbilledet i Storfeltet er i Thranes sædvanlige Maner, kendt fra flere af 
Amtets Altertavler. 1867 blev Tavlen istandsat af Maler C. A. F. Neve fra 
Tisted; han »forbedrede« og signerede Nadvermaleriet; i Topfeltet indsatte 
han en yderst tarvelig Efterligning af den sixtinske Madonna, malet paa en 
Stump Lærred, der fastsømmedes paa Træpladen, som derefter forsynedes 
med Skyer, i Gavlfeltet indsattes paa samme Maade en svævende Engel, og 
i Fodstykkets Sidefelter, hvis Vaaben maaske allerede var forsvundet paa 
Thranes Tid, maledes Indskrifter: »Loven blev given ved Moses«, og »Sand­
heden er kommen ved Jesus Kristus«. Ved en Istandsættelse 19339 fremdroges 
Rammeværkets oprindelige Farver, overvejende sort, hvidt, Guld, Sølv og 
Lasurer; fra Malerierne fjernedes Neves Tilføjelser, og de oprindelige Billeder 
fremdroges i de øvre Felter, mens Thranes Nadver og Indskrift i Fodstykkets 
Midtfelt istandsattes. I Vaabenfelterne blev Neves Indskrifter staaende.

Altersølv. Kalk fra 1855, 22,5 cm høj, med buklet Fod og Knop og meget 
rummeligt Bæger. Paa Foden graveret: »A. Joh. sal. Nyeborg 1855«; Mester­
mærke: L i Oval. Samtidig Disk med samme Indskrift.

Sygekalk, nu 8,6 cm h ø j ;  den femkantede Fod og Stamme er fra 1600’erne, 
Knop og Bæger nyere. Glat Disk. Lille, oval Oblatæske, vistnok fra 1700’erne, 
med utydeligt Mestermærke.

Alterstager fra o. 1600, 31,5 cm høje, med slank Baluster over Kugle.
Font (Fig. 8), romansk, af Granit; den firkløverformede Kumme, 70—81 cm


SNEDSTED KIRKE 477

E. M. 1940
Fig. 6. Snedsted. Altertavle (S. 475).

i Tvm., har lodrette Sider og som Mundingsprofil en ganske spinkel Rund­
stav under en Platte, mens den vanlige Tyboprofil, falset Rundstav under 
skraat Hulled, løber som et Bælte midt paa Siderne; forneden ender Kum­
men, der har Midtafløb, i en flad Keglestub over en Tovstav, hvortil den kegle­
formede Fod slutter sig med en Tovstav under en Rundstav.


478 HASSING HERRED

E. M. 1940

Fig. 7. Snedsted. Stolestade- 
gavl (S. 480).

M. M. 1905

Fig. 8. Snedsted. Font 
(S. 476).

Fad af Nürnbergerarbejde, o. 1575, 60 cm i Tvm., med Bebudelsen omgivet af 
to Minuskelringe. Paa Randen Hjort- og Hundfrise; det er sikkert dette Fad, 
der købtes 1686 for 5 Daler og 2 Mark af Piter Bogers (sml. Nørhaa Gravsten 
Nr. 1 S. 467): et udpuklet Messingbækken, 3 Alen og et Kvarter i Vidden 
(ɔ: Omkreds) og af en Vægt paa 18 Mark.

†Korgitter. 1686 gjorde Jens Andersen, Tømmermand i Gersbøl et Tralle­
værk ved Kordøren og Prædikestolen af en Tylt splintrede Fjæle; Sprinkel­
værket ved Kordøren betalte Sognepræsten, ligesom han 1691 forærede 
Kirken det, som Sprinkelværket for Prædikestolen, Kordøren og Fonten var 
blevet stafferet med (Rgsk.). 1877 siges Gitteret at være af Træ, med daarlige 
Malerier og udskaaret Arbejde, som er uden Værd (Engelhardt). To Arkade- 
felter med Baandslyng-Bueslag og meget naive Malerier: Moses og Aron, op- 
malede i 1800’erne, men vistnok paa ældre Grundlag, nu anvendt i Syddørens 
nye Fløje, stammer rimeligvis fra Korgitteret.

Korbuekrucifiksgruppe (Fig. 9), sammenstykket af Dele fra forskellige Tider. 
Den ret grove, o. 160 cm høje Kristusfigur, som er fra o. 1500, har turban­
agtig Krone over den flade, brede Pande; Øjnene er næsten lukkede, Munden 
halvaaben, Haar og Skæg detailleret med smaa, halvrunde Snit; de skraa


SNEDSTED KIRKE 479

E. M. 1940

Fig. 9. Snedsted. Korbuekrucifiksgruppe 
(S. 478).

E. M. 1940

Fig. 10. Snedsted. Prædikestol, malet 1603 
(S. 479).

Arme er helt udstrakte, Ribbenene kun svagt markerede paa det store, hvæl­
vede Bryst; det stramtsiddende, stærkt foldede Lændeklæde har enkelt Side­
snip og Midtsnip, Fødderne er stærkt krydslagte. Korstræet er nyere, af Fyr. 
De to Sidefigurer, med Fodstykke o. 105 cm høje, er ligeledes ret grove, men 
har unggotisk Stilpræg fra Tiden ved 1300, slanke, med stive Foldekast; 
Maria bærer Klæde over Hovedet og folder Hænderne, Johannes, med Bog, 
lægger sørgende højre Haand mod Kinden. Farverne, der stammer fra 1700’erne, 
repareredes 19339, da Sidefigurerne genopstilledes. Endnu 1884 var Gruppen 
anbragt paa sin Plads i Korbuen; en Baldakin i Renaissance var anbragt 
over Kristi Hoved (Uldall).

Prædikestol (Fig. 10) med malet Aarstal 1603, Efterligning af Tistedstolen. 
Af de fem Fag er det sidste bøjet i spids Vinkel langs Sydvæggen. Hænge- 
ornamenterne under Fag 3—4 er gamle, de andre, Underbaldakinen10 og Op­
gangen tilsattes ved Istandsættelsen 19339, da der paa Himlen, som vistnok 
stammer fra 1867, anbragtes nye Topstykker samt fire Englehoveder, der 
synes at have siddet paa Undersiden af den oprindelige Himmel. Samtidig 
flyttedes Stolen længere mod Øst, og den oprindelige Staffering med Tempera­
farver genfremstilledes. Storfelternes Malerier forestiller Kristus med Ver- 
denskuglen og de fire Evangelister, alle Brystbilleder paa svovlgul Baggrund 
omgivet af rødkantede, violette Skyer. Bedst bevarede var Matthæus og 
Lukas, medens Markus er næsten helt nymalet og de øvrige to Figurer stærkt 
supplerede. Indskrifterne, hvis gyldne Fraktur i næsten alle Ord har forsølvede


480 HASSING HERRED

Begyndelsesbogstaver, er i Postamentfelterne Citater svarende til Billederne, 
i Frisefelterne fortløbende Rom. X og Aarstallet 1603.

Stolestader. Gavlene (Fig. 7), fra o. 1580—90, er parvis sammenstillede; alle 
Planker er kantprofilerede og arkadesmykkede med riflede Pilastre, Profil­
kapitæler og Hesteskobuer, der har Tungekant og undertiden tværstreget 
Frise; i Buehjørnerne er Treblade varieret med andre Motiver. Nordrækkens 
lavere Gavle er halvrundt afsluttede med Vifteroset om en Midtskive med 
Akantusblade eller anden Fyld og krones af Topskiver med Rosetter eller 
Snegle (sml. Sjørrind S. 389). Sydrækkens højere Gavle har spidse Toptre­
kanter og uprofilerede Fodspir. Vest for Døren er der paa begge Sider halv­
rundt afsluttede Rosetgavle uden Arkader, delvis moderne. Tre Endepaneler 
er samtidige med de gamle Gavle; et fjerde lidt yngre har Arkader med 
Kassetteværk, Ranker eller Baandslyng. Stoleværket er fornyet og malet 
193311.

Foran det nye Orgel er opstillet en Pult af en Degnestol, svarende til det 
sidstnævnte Endepanel. I Pult og Klap er indsnittet talrige Navnetræk, 
Bomærker og Aarstal, det ældste 1648.

†Pulpitur, nævnt 1691 (Rgsk.) og 1884. 1718 fik Provst Schandorph Til­
ladelse til at opsætte et lidet Pulpitur paa egen Bekostning ved Nørresiden 
over nørre Kirkedør.

Pengeblok af Eg, med indskaaret Aarstal 1807, 72 cm høj, firkantet, med 
affasede Hjørner og enkle Jernbeslag.

Klokke, omstøbt i Aarhus 1893.
Den tidligere †Klokke var støbt 1837 af Mejlstrup i Randers. 1688 maa 

Kirken have haft mindst to Klokker, idet der blev indmuret »Tuder«, som 
Klokkestrengene skulde gaa igennem. Ved Klokkeskatten 1601 afleveredes 
en †Klokke paa 200 kg.

G R A V M I N D E R

Gravsten, romansk, af Granit, trapezformet, kun o. 100 cm lang, skriftløs, 
men med et reliefhugget Processionskors, der forneden deler sig i tre Grene. 
Indmuret i Taarnrummets Vestvæg, højtsiddende, overkalket.

†Gravsten. I 1700’erne laa en næsten udslidt Kalksten i Korgulvet; midtpaa 
saas »i fuldkommen Corpus« en Mand og en Kvinde og desuden to Vaaben; 
Stenen mentes lagt over en af de Hardenberger til Todbøl12.

†Gravramme over »Hr. Jens Poulsøn anno 1639 13. April, og Else Christens- 
datter anno 1645 den 6. Jan. i Herren hensovede«. Bogstaverne var »udhugne«. 
Rammen laa i 1700’erne over en Begravelse »ved Skriftestolen i Altergulvet«12.

Bag Alteret har der været en muret †Begravelse, nævnt 1769, for Envold


SNEDSTED KIRKE 481

Stygge til Todbøl og Birgitte Dyre, senere for Christen Høg til Todbøl og 
Anne Skram, og sidst for Knud Lang, Byfoged i Lemvig«13.

Paa Loftet ligger Rester af Ligkister fra o. 1700, med Jernbeslag.

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

Regnskaber 1676—1718, div. Aar (LA. Viborg). — Museumsindberetninger af C. Engel­
hardt og E. Schiødte 1877, G. A. Jensen 1936. Revideret af E. M. og C. G. S. 1940.

S. Ditlevsen: Anneksforhold og Præster i Snedsted, i AarbThisted. 1919. S. 51 ff. 
Chr. Heilskov: Personalhistoriske Indskrifter fra Hassing Herred, smst. 1925. S. 410 f.

Thura: Aalborg Stift S. 527, 530, 532—36. S. Abildgaard: Dagbog X I I I  [1767] Bl. 25 
(NM). F. Uldall: Optegnelser om de danske Landsbykirker III. 1884. S. 75—79 (NM).

1 Fortegnelser over Danmarks Kirker o. 1630 og 1666 (RA). 2 Matriklen 1664 med 
Tilføjelser (RA). 3 Thura S. 532 f. 4 Ditlevsen S. 60. 5 Forklaring over kgl. Maj. 
beholdne Kirker 1720 (RA). 6 1700 reparerede Murmestrene Christen Christensen 
(Nors) og Niels Nielsen (Gersbøl) 4 Favne af hugne Sten Sønden paa Taarnet; 1704 op- 
murede Niels Fieslef (ɔ: Fjerritslev) i Gersbøl søndre Side af Taarnet fra øverst til midt 
paa, særdeles Sydvesthjørnet; 1709 opmurede Niels Nielsen Nordvesthjørnet af Taar­
net, som hang paa Fald, og sømmede de hugne Sten paa søndre, vestre og nørre Side af 
Taarnet. 7 1718 forsynede Niels Nielsen Murmester i Gersbøl Glavinduerne i Taarnet, 
alle otte, med Mursten; hermed menes sikkert de ældre Glamhuller. 8 Danske Atlas V, 
S. 464: »Kirken er stor, og har det højeste Taarn der i Landet, som kan ses af de sejlende 
nogle Mil ud i Vandet.« Thura S. 534: »Dette Taarn er et af de højeste i Landet og en 
stor Sirat for Kirken, havde nær blevet nedbrudt dersom ej velbemeldte Mag. Holger 
Schandorph...havde formaaet hos...Kong Frederik den Fjerde, at Taarnet ej maatte 
nedbrydes.« 9 Af Maler Povl Jensen. 10 1712 forfærdigede Christen Nielsen i Ber- 
sted Underdelen af Prædikestolen, som var i Stykker og ganske nedfalden (Rgsk.).
11 1713 reparerede Niels Nielsen Bersted Stolen under Pulpituret. —1711 gjorde Christen 
Nielsen i Bersted en ny Syddør, 41/2 Al. høj, 3 Al. bred; Christen Christensen i Snedsted 
beslog den. 12 Thura S. 533, Danske Atlas V, 464. 13 Danske Atlas V, 464, jfr. og­
saa Personalhist. Tidsskr. 9. R. III, 92.

Fig. 11. Snedsted 1794.
31


