
2315

146*

 Kirkegods. Til præsten lå der 1584 en gård i Givskud,
der fulgte ham som anneksgård, og hvis dokumenter
præsten opbevarede.6 Af gods tilhørende kirken fand-
tes 1620 kun en eng, der må være den kirkejord, som
ifølge skøder 1712 og 1723 lå på Bjerlev Mark, Hvejsel
Sogn.7 1862 oplyses det, at kirken ikke havde nogen
særlige indtægter.5
 †Kirke. I sognets nordvestlige del lidt vest for
Lerager og Ris har der ligget en kirke, der 1488 og
1499 kaldes for Vester Kirke.8 Den omtales i forbin-
delse med en beskrivelse af grænserne for en ejendom
i sognet, hvorfor der ikke kan være sket en forveks-
ling med den ca. 11 km nordligere beliggende sogne-
kirke i Vester. Omtalen 1488 betyder ikke, at kirken
nødvendigvis stadig eksisterede ved den tid, idet skel-
beskrivelsen eller dele deraf kan være taget fra ældre
breve.
 1914 byggedes i byen Givskud Baptistkirke, Bethania,
indviet 11. oktober, nedlagt 1996.9

Kirken nævnes første gang i Ribe Oldemoders kirkeliste
(o. 1350) med den mindste afgift på kun 2 skilling ster-
ling; i landehjælpen 1524-26 bidrog den med 20 mark
(jf. s. 1016). En indvielse til Skt. Maria antydes måske af
en relikvie i form af en stump af Marias grav (jf. s. 2325),
men der er ikke nødvendigvis sammenhæng mellem re-
likvier og patrocinier.1 Sognet var anneks til Hvejsel frem
til 1895 og har altid ligget i Ribe Stift (jf. s. 1015).
 Kirken var efter reformationen ejet af kongen frem
til 1712, da den blev solgt på offentlig auktion til Joa-
chim Kristoffer Zepelin til Refstrup i Gadbjerg Sogn
i Tørrild Herred.2 Den må være kommet tilbage til
kronen, idet kongen 1723 afhændede den til sogne-
præsten Peder Nielsen Ahrensberg. Ti år senere over-
gik den til sønnen, Johan Pedersen Ahrensberg, der
fulgte ham i embedet.3 1791 tilhørte kirken ejeren af
Refstrup, Niels Tommerup Henriksen, der satte den på
offentlig auktion, hvor køberne var sognets beboere.4
Kirken blev selvejende 1909. 5

GIVSKUD KIRKE
NØRVANG HERRED

Fig. 1. Kirken set fra sydøst. Foto Ebbe Nyborg 2015. – The church seen from the south east.

2316 NØRVANG HERRED

rænfald mod syd og vest og med det højeste
punkt mod nordøst.
 Kirkegården udgjorde 1865 et lidt uregelmæs-
sigt kvadrat med siden ca. 100 alen (63 m) og
omfattede et areal på ca. 3.600 m2.5 Den blev
1927 udvidet i øst med ca. 770 m2 og 1980 i syd
med 2.646 m2. Et lapidarium anlagdes 2005 i den
østre ende af den seneste udvidelse.16
 Kirkegårdens ældre del er afgrænset af mas-
sive kampestensdiger mod vest og nord, af en
bøgehæk mod øst og af et kampestensdige med
jordfyld mod syd – en indhegning, der også er
anvendt omkring den sidste udvidelse. Rester af
det gamle østdige ses endnu på den søndre del af
kirkegården.
 Hovedindgangen mod nord er en køreport og
en ganglåge af støbejern båret af tre granitpiller,
af hvilke de to bærer årstallet »18/19« (fi g. 3).17
Mod øst fi ndes en ganglåge af træ og to kørepor-
te med galvaniserede fl øje, hvoraf den ene, med
ganglåge, giver adgang til den søndre udvidelse,

Sognet ligger nordvest for Jelling, hvor Hærvejen
løber, og hvor sandjorden dominerer i en sådan
grad, at sognet i gamle dage blev kaldt for »æ sølle
sogn«.10 Det bestod i matriklen 1688 af 19 gårde
og 6 huse, og den dyrkede jord blev opgjort til
74,46 tdr. hartkorn.11 1801 var der 160 indbyg-
gere i sognet, hvilket var steget til 1180 i 1925 og
1195 i 1955. 12

 Indtil 1688 og nok siden 1582 lå Nørvang Her-
reds tingsted ved Harresøgård.13 Det kan på et tid-
ligere tidspunkt have ligget ved Tingbakke, Galge-
bakke, Galgedam og Galleagre i Givskud ejerlav.14
 Præstegården lå i Hvejsel til 1895, hvorefter en
eksisterende bygning i Givskud blev taget i brug.
Den var opført som apotek 1869-70, men blev
ledig, da apotekervirksomheden fl yttede til Give
1895. 1965 omdannedes bygningen til alder-
domshjem.
 Kirken ses på matrikelkoret o. 1795 liggende
frit syd for byen ned mod Harresø ejerlav (fi g.
2).15 Den er rejst på en mindre skråning med ter-

Fig. 2. Udsnit af matrikelkort over Givskud Bys markjorder, målt af F. H. Munk og inddelt o. 1795. 1:10.000. Tegnet
af Merete Rude 2015. – Detail of cadastral map of the lands of Givskud village.

2317GIVSKUD KIRKE

Den romanske frådstensbygning er bedst bevaret i
nord, hvor den står med genåbnede, oprindelige
vinduer.
 Plan og proportioner. Kirken er knap 19,5 m lang,
hvoraf skibet udgør to tredjedele. Det smallere
kors grundplan er i ydre mål tilnærmelsesvis et
kvadrat, og dets sidemures facader fl ugter med
skibets bagmure. Skibet er 15 cm bredere i vest
end i øst. Murtykkelsen varierer fra 100 til 120
cm.
 Materiale og teknik. På bygningen ses rester af en
svagt fremtrædende skråkantsokkel af frådsten.21
Over denne udgøres byggematerialet i facaden
primært af frådstenskvadre muret op i forholdsvis
tynde skifter; i østgavlen ses større kvadre i veks-
lende skiftegang (fi g. 1). Væggene er af frådsten
bortset fra skibets vestre, hvis øvre del står i rå
granit.
 Korets styrtrums østre væg samt gavltrekanter-
nes indvendige frådstensvægge er ikke af samme
høje kvalitet som facaderne. De er sandsynligvis
opmuret af frasorterede kvadre, og man har nok
været mindre omhyggelig, fordi de ikke blev ud-
sat for vejr og vind.

mens endnu en køreport med ganglåge giver ad-
gang fra vest. Adgangsvejen mellem de to afsnit
udgøres af en bred rampe.
 †Indgange. Kirkegården havde 1617 en indgang
i syd. 18 1874 skulle kirkegården planeres og en sti
anlægges; en ny regulering fandt sted 1942.19
 Bygninger på kirkegården. Et øst-vestvendt ligka-
pel er bygget 1941 og udvidet 1983 (arkitektfi r-
maet Fællestegnestuen i Give). 20 Teglstenbygnin-
gen står hvidkalket over en sokkel af granit og er
tækket med røde tegl. Fra vest giver en rundbuet
port adgang til kapellet, mens bygningens østre,
nyere del optages af toilet og graverfaciliteter. Et
nyt redskabshus er etableret 2000.

BYGNING

Kirken, bestående af kor og skib, er en usædvanlig ro-
mansk frådstensbygning med blændingsprydet triumf-
væg, gavltrekanter i romansk murværk samt spor efter
sjældne †styrtrum over både kor og skib. I senmiddel-
alderen er tilføjet et tårn i vest, hvis overdel er fornyet
1923, og formentlig også et †våbenhus mod syd. Det
nuværende våbenhus erstattede 1847 forgængeren.
Orienteringen er solret.

Fig. 3. Kirkegårdens nordre køreport og ganglåge fra 1819 set fra syd (s. 2316). Foto
Arnold Mikkelsen 2015. – Northern churchyard gate seen from the south.

2318 NØRVANG HERRED

syddøren. På skibets østvæg ses over de rund-
buede blændinger (jf. ndf.) en stribe af rå gra-
nitsten gennem kalken (fi g. 14), hvor de lavere-
liggende bindbjælker har været placeret.23 Ski-
bets †styrtrum bekræftes dels af triumfvæggens
blændinger, dels af de forholdsvis lavt placerede
vinduer.

 En vandret linje midt på skibets nordmur kan
repræsentere et kortvarigt byggestop for vinteren
eller en nivellering af det underliggende skifte.22
 Kor og skib har oprindeligt været indrettet med
ca. 1 m høje †styrtrum. Lavereliggende †bjælke-
lag har indvendig afsat spor på korets vest- og
østvægge (fi g. 22) og på skibets sydvæg vest for

Fig. 4. Luftfoto af kirken set fra sydøst. Sylvest Jensen 1947. Kgl. Bibl. – Aerial photo of the church seen from the south east.

Fig. 5. Grundplan 1:300. Målt af Kuno Mielby 2010, suppleret
af Jakob Kieffer-Olsen og tegnet af Anders C. Christensen 2016.
– Ground plan.

2319GIVSKUD KIRKE

mure blev ligeledes åbnet 1923, men spor efter
større vinduer (fi g. 13 og fi g. 1) viser, at deres nu-
værende udseende delvist skyldes en rekonstruk-
tion. Nordvinduet måler i facaden 127×51 cm
og i lysningen 90×39 cm, østvinduet 113× 65
cm samt 76×37 cm i lysningen. Før 1923 kunne
de fi re vinduer ses tilmurede, dog stod korets øst-
vindue indvendig som en blænding.
 Skibets syddør er en simpel fi rkantet åbning
med et tympanonfelt over. Den er omdannet
1858.27 †Norddøren er tilmuret og anes udven-
dig kun som en forstyrrelse af murværket. Ind-
vendig er dørens placering dels markeret med en
indridsning (1,97×1,28 m), dels ved en træover-
ligger. Døren var 1889 ‘kun svagt kendelig’ på
både yder- og indermur.
 Indre. Kor og skib står med fl adt loft. Triumf-
væggen har ret usædvanligt været prydet med
fi re rundbuede seks cm dybe blændinger, to på
hver side af den nu noget udvidede korbue (fi g.
14). Af blændingerne er kun den nordligste fuldt
bevaret. De to midterste er forstyrret ved udvi-
delsen af korbuen, mens en gennembrydning til
prædikestolen har opslugt den sydligste og til dels
ødelagt naboblændingen.
 Nicher med denne placering over sidealtre
kendes i Ostfriesland, hvor de kan rumme hel-
genstatuer.28 Kalkmalede helgenfi gurer kan på
tilsvarende vis have udsmykket blændingerne.

 Korets mure har oprindeligt været ca. 75 cm hø-
jere. På skibets østgavl ses spor efter korets gamle
tag (fi g. 9), og fra korets tagrum ses en udsparing
for den oprindelige bindbjælke (fi g. 10). Skibet har
bevaret sin oprindelige højde. På den indvendige
vestgavl er der under loftsisoleringen mange ud-
kragende sten, der viser et mindre tilbagespring i
murværket og dermed en placering af det oprin-
delige tagværk i samme niveau som i dag.
 Romanske styrtrum kendes ellers kun i Ørslev
på Vestsjælland (DK Sorø 896-898), mens kirken i
Bogense er udbygget med †styrtrum o. 1455.24 I
Lille Heddinge var det romanske skib oprindeligt
delt i tre stokværk.25

 Anvendelsen af sådanne øvre etager er ukendt,
idet man dog har foreslået, at de kan have været
brugt til opbevaring af tiendekornet.26

 Vinduer og døre. To vinduer i skibets nordmur
sidder som nævnt forholdsvis lavt, fordi de er an-
bragt under styrtrummets bjælkelag. De er gen-
åbnet ved en istandsættelse 1923 og måler begge
i facaden 128×67 cm, i lysningen 85×23 cm og
indvendig henholdsvis 145×80 cm (det vestre)
og 149×85 cm. To vinduer i korets nord- og øst-

Fig. 7. Tværsnit gennem skibet set mod øst. 1:150.
Målt og tegnet af Anders C. Christensen 2016. – Sec-
tion through nave seen towards the east.

Fig. 6. Rekonstruktion af skib og kor med triumfmur
og styrtrum. 1:300. Tegnet af Thomas Bertelsen 2016.
– Reconstruction of nave and chancel with triumphal wall
and upper storey.

2320 NØRVANG HERRED

75 cm lavere. Formodentligt ved samme lejlig-
hed blev korbuen udvidet og forsynet med et
helstensstik af munkesten (9×13×28 cm). Van-
gerne træder en anelse frem i forhold til buen.
En udvidelse af korets vinduer mod nord og øst
kan have fundet sted i samme omgang. Rime-
ligvis omfattede denne ombygning tillige tag-
værkerne, hvis dendrokronologiske dateringer
tyder på, at arbejderne er sket o. 1425-35 (se s.
2324).30
 Tårnet, der oprindeligt var højere, er nu i to
stokværk og har gavle i øst og vest. Østmuren
hviler på skibets vestgavl, og ved opførelsen har
man brudt en bred arkade mod kirken. Middel-
alderligt murværk, røde teglsten i munkeskifte, er
bevaret i den østlige og den nordlige mur, mens
syd- og vestmuren er kraftigt ommurede i fl ere
omgange, senest med sten i normalformat. An-
dre reparationer antydes af vestmurens murankre,
der danner årstallene »1749« og »1763«. Frem til
1923 var tårnet kun ganske lidt højere end ski-
bet – omtrent som det kan ses i Jelling, men ved

 Gavltrekanterne (fi g. 8-12, 25) er stort set bevare-
de, idet korets østre dog som nævnt er nedskåret.
 Korets østlige gavltrekant (fi g. 8), der er af fråd-
sten, er i nyere tid gennembrudt af en rundbuet
ventilationsåbning. Den frie del af skibets østre
gavltrekant (fi g. 9) – over korets tag – står i fråd-
sten. Under korets tag er gavltrekanten (fi g. 10)
nederst af rå granit – for at undgå fugtoverførsel
– til 20-40 cm over det omtalte spor af bindbjæl-
ken og herover af frådsten. Den vestvendte del af
samme gavltrekant (fi g. 11) står i rå granit, kun
øverst er der et mindre parti i frådsten.29 Valget
af materiale kan muligvis skyldes hensyn til et
tætstående spærfag eller en mangel på frådsten.
 Skibets vestlige gavltrekant (fi g. 12, 25) er af
frådsten med enkelte granitsten her og der.
 Ændringer og tilføjelser. Kor og skib gennemgik i
første halvdel af 1400-tallet en større ombygning,
mens de to tilbygninger, tårn og †våbenhus, for-
mentlig kom til i årtierne o. 1500.
 Ved en større ombygning blev †styrtrummene
over kor og skib sløjfet og korets mure gjort ca.

Fig. 8. Korets østre gavltrekant set fra vest (s. 2320). Foto Arnold Mikkelsen 2015. – Chancel eastern gable seen from
the west.

2321GIVSKUD KIRKE

ge er høje spidsbuede blændinger og mod vest et
rundbuet, falset og indvendig smiget vindue.
 Der er adgang fra skibets loft til tårnets øvre
etage, der efter nedskæringen fungerer som klok-
kestokværk, via en gennembrydning af vestgav-
len.32 Det forhøjede parti fra 1923, der er muret
efter tegninger af arkitekt N. Christof Hansen,
Vejle, har tre glamhuller i hver af de frie sider.
Mod syd og nord afsluttes muren af en gesims.
†Gavltrekanten i vest i det nedskårne tårn havde
1889 en rundbuet åbning, mens den østlige nok
lidt senere (men før 1923) var forsynet med en
fi rkantet åbning (foto i NM).
 Våbenhuset fra »1847« (murankre på gavlen)
ved kirkens sydside er bygget af røde teglsten i
normalformat og står hvidkalket med rødt tegl-

restaureringen dette år blev det forhøjet med 2
m.12 Tårnets oprindelige udseende og højde ken-
des ikke, men det er formodentligt nedskåret i
1640’erne, idet kirken 1641 var så ‘bygfældig’
‘både på tårnet og kirken i sig selv overalt’, at der
blev anvist 100 rdlr. af de øvrige kirker i provstiet
til dens reparation, deriblandt 18 dlr. fra nabokir-
ken i Hvejsel.31
 Tårnrummet åbner sig mod skibet i sin fulde
bredde med en rundbuet arkade med et stik af
munkesten. Over stikket ses mod skibet et parti
af rå granit, hvilket ikke svarer til skibets normale
materialeanvendelse; det kan stamme fra en om-
muring i forbindelse med arkadens etablering.
Rummet dækkes af et krydshvælv med halvstens-
ribber begyndende med kvarte sten. I de tre væg-

Fig. 9. Den udvendige del af skibets østre gavltrekant over triumfmuren set fra øst (s. 2319, sml. fi g. 10). Foto Arnold
Mikkelsen 2015. – Nave eastern gable seen from the east.

2322 NØRVANG HERRED

Fig. 10. Den indvendige del af skibets østre gavltrekant set fra øst (s. 2319-20, sml. fi g. 9). Foto Arnold Mikkelsen
2015. – Eastern gable of nave seen from the east.

2323GIVSKUD KIRKE

 1923 gennemgik kirken en ombygning og ho-
vedistandsættelse (arkitekt N. Christof Hansen,
Vejle), hvorved tårnet som nævnt blev forhøjet
og fi re af kirkens oprindelige vinduer genåbnet
(jf. s. 2319). Ved en ny istandsættelse 1961-62 (ar-
kitekt K. Hess-Petersen, Vejle) blev tårnets syd-
side ommuret og kirkens sydside fi k fjernet et
lag cementpuds. 35 Den seneste større renovering
fandt sted 2010 (arkitekt Kuno Mielby, Skibet),
da blandt andet korets bindbjælker blev udskiftet
(jf. s. 2324).
 Vinduer. Ud over de fi re genåbnede får kirken sit
lys fra fi re større vinduer, tre i sydsiden og et i tår-
net (jf. s. 2321). I de rundbuede og falsede åbnin-
ger er 1875 indsat rammer af gråmalet støbejern.5
 Tagværkerne over kor, skib og tårn er af hane-
båndstypen, skibet har dobbelte hanebånd. Spær-
stiverne i skibet er fjernet, og nok i 1800-tallet
indsattes et hængeværk mellem bindbjælker og

tag. Det vurderedes 1889 af Uldall til at være ‘…
uden al stil’. Det afl øste et sandsynligvis senmid-
delalderligt †våbenhus. Om dette vides blot, at det
i begyndelsen af 1800-tallet havde en brædde-
gavl, var tækket med tegl og i øvrigt betegnedes
som brøstfældigt 1807.33
 Vedligeholdelse og istandsættelse. Kirken var 1641,
da den som nævnt måtte have hjælp fra provstiets
øvrige kirker, ‘ganske bygfældig’, og man frygte-
de, at den skulle ‘falde ganske ned’, hvis den ikke
blev istandsat med det første. Den umiddelbare
årsag til den vanskelige situation kunne være den
store storm,34 der ramte også denne del af landet
1634, og hvis ødelæggelser det kunne tage sin tid
at få udbedret (jf s. 2276).

Fig. 11. Skibets østre gavltrekant set fra vest (s. 2320).
Foto Arnold Mikkelsen 2015. – Eastern gable of nave
seen from the west.

Fig. 12. Skibets vestre gavltrekant set fra øst (s. 2320). Foto Arnold Mikkelsen 2015. – Western gable of nave seen from
the east.

2324 NØRVANG HERRED

lægge korets blytag, hvorom vidner en blyplade
med blystøberens navnetræk »CGT 1872« (nu på
korets loft).5

 Gulvene består overalt af store gule teglsten.
Gulvet i koret er hævet to trin over skibets. Frem
til restaureringen 1961-62 lå der klinker i koret,
måske en rest af de gule og ‘blå’ fl iser, der 1881
blev lagt i kor og skibets midtergang.35
 Opvarmning af kirken blev mulig 1891, da der
blev indsat en †kakkelovn, som sammen med
†skorstenen stod placeret i skibets nordøstre hjør-
ne. 1917 var ovnen brændt itu og skulle erstattes
af et nyt anlæg, sandsynligvis den †kalorifer, der
1961-62 blev afl øst af elvarme.5 Elektrisk lys blev
installeret 1926.20

 Glasmosaik. 1976 er der i korets østvindue isat
en mosaikrude, Korsfæstelsen, udført af Knud
Lollesgaard, Hørsholm, og skænket af Givskud
Sparekasse.
 Om mulige †kalkmalerier se s. 2319.

nederste hanebånd. Korets seks spærfag er af eg
med enkelte udskiftninger i fyr; 2010 er bind-
bjælkerne og enkelte andre dele udskiftet. De
otte vestligste fag af skibets tagværk består af
fyr, mens de fi re følgende er af eg.36 Tårnets syv
spærfag er dels af eg og dels af fyr, enkelte dele
bærer spor efter anden brug.
 Dendrokronologiske undersøgelser. 2015 er der fra
tagværkerne udtaget ti boreprøver, hvoraf de syv
er dateret. Én prøve i koret gav fældningsåret o.
1593. Fire prøver i skibet pegede samstemmende
på perioden 1425-35, mens et stykke var fældet
o. 1448. De fi re samstemmende dateringer må
stamme fra én større reparation. Fra tårnet kunne
fældningsåret på én prøve dateres til o. 1544.37
 Tagbeklædningen over koret er bly, mens resten
af kirken står teglklædt. 1615 var skibet også tæk-
ket med bly, men 1815 havde man på nordsi-
den udskiftet blyet med tegl, hvilket også skete
på sydsiden 1829.18 1871 besluttedes det at om-

Fig. 13. Kirken set fra nordøst. Foto Ebbe Nyborg 2015. – The church seen from the north east.

2325GIVSKUD KIRKE

Alterbordet er muret, middelalderligt (romansk?),
men helt overpudset og kalket, så karakteren ikke
kan iagttages, 152×93 cm, 103 cm højt. Det fri-
lagte bord står 45 cm fra østvæggen dækket af en
glasplade. 1867 fandt Jacob Kornerup i bordet en
lille relikvieæske af bly (fi g. 16), som er dannet af
et sammenbøjet korsformet stykke (3,8×1,8 cm,
0,9 cm høj). Heri ligger to rester af gyldent silke-
tøj og en meget skadet pergamentseddel, der er
beskrevet med senmiddelalderlige minuskler på
begge sider (fi g. 16). På den ene side læste Kor-
nerup: »De sepulchro sancte genetricis Marie«
(Af den hellige gudføderske Marias grav).38 Nu
læses kun: »(D)e sepu(lcro) … genetricis Marie«.
På den anden side læses intet sammenhængende.
Det egentlige relikvie er således ikke til stede,
men må formodes at have været (eller skullet
være) en lille sten. Siden 1867 i Nationalmuseet
(inv. nr. D. 283).
 †Alterpaneler. 1) 1923 kasserede man et ældre
alterpanel, måske det, der blev malet 1614 af Peder
Nielsen fra Kolding.18 1961-62 opsattes et panel

INVENTAR

Oversigt. Ældst er en romansk løvefont og en klokke
med sjældne spiralornamenter fra o. 1275. Middelal-
derligt er også det overpudsede alterbord, hvori der
1867 er fundet en *relikvieæske af bly med seddel, der
angiver indholdet som en stump af Marias grav (i Na-
tionalmuseet).
 Alterstagerne må dateres o. 1675, og altersølvet er
leveret 1803 af Jens Bierring, Vejle. En oblatæske fra o.
1850 skyldes Hans Peter Severin Ingerslev, Vejle, og en
prædikestol fra 1866 er genopsat 2010-11. Et tidligere
altermaleri af Kristus, der åbenbarer sig ved graven, er
udført af Nils Wivel 1906.
 Farvesætning og istandsættelser. Kirkens møblering
skyldes restaureringer 1961-62 og 2010-11, da der
over det frilagte alterbord blev opsat et kors, som er
udført af Knud Feddersen, mens konservator Bent Ja-
cobsen farvesatte træinventaret i lysegrønt og mørke-
brunt.
 Indtil 1866 tjente en sengotisk †altertavle med
Korsfæstelsen i midtskabet og apostle i sidefl øjene.
1614 malede Peder Nielsen fra Kolding †prædikesto-
len, †alterpanelet, †skriftestolen og døbefonten, og at-
ter 1808 anstrøg man †altertavle, †prædikestol og alle
†stolestader.

Fig. 14. Indre set mod øst. Foto Arnold Mikkelsen 2015. – Interior looking east.

2326 NØRVANG HERRED

 Alterprydelsen er et spinkelt, forgyldt trækors,
som er skåret 2010-11 ud af en af kirkens gamle
egebjælker af Knud Feddersen og ophængt over
alteret mod væggen.
 En tidligere alterprydelse udgøres af et maleri fra
1906 (fi g. 17) af Kristus, der åbenbarer sig ved
graven, og som er udført af Nils Wivel i olie på
lærred (lysningen 172×105 cm).40 Scenen På-
skemorgen omfatter ikke, som ellers, tre hellige
kvinder, men kun én, vel Maria Magdalene, der
møder Kristus selv, netop som han kommer gå-
ende ud af graven, hvis dæksten er skubbet til side.
Kvinden har sat sin salvekrukke fra sig og knæ-
ler henført med armene rakt ud imod Kristus,
der vender sig imod hende med en åben gestus.
†Indfatningen var i klassicistisk stil med træk af

af glat træ, der fjernedes 2010-11. †Alterklæder.
1806 var ‘forklædet’ falmet, 39 og 1816 var det ‘al-
deles uanstændigt’ og burde udskiftes.5

Fig. 16. *Relikvieæske fra alterbordet og dens indhold
i form af silketøj og resterne af en senmiddelalderlig
seddel. Den lader forstå, at der var tale om rester af
Marias Grav (s. 2325). I NM. Foto John Lee 2015. – A
*box for relics and its contents found in the altar table: Silk
and a late medieval note saying that the (lost) relics were from
the tomb of the Virgin.

Fig. 15. Indre set imod øst o. 1925. Foto i NM – Interior seen towards the east, c. 1900.

2327GIVSKUD KIRKE

beskrivelse af Jacob Kornerup 1867.41 Han om-
taler alterskabet som ‘3 alen i kvadrat, skåret i eg,
fra slutningen af den katolske tid’. I midtskabet
så man Korsfæstelsen, til venstre herfor Maria,
Johannes og kvinderne og herunder ‘Pilatus, der
befaler skriveren at skrive på skriftrullen’.42 Til

skønvirke (jf. fi g. 15). Maleriet hænger siden 1923
på tårnrummets sydvæg.
 †Alterprydelser. 1) En sengotisk tavle fra o. 1500
omfattede et midtskab med Golgata og to sidefl øje
med fi gurer af apostlene samt – åbenbart – yngre
tilføjelser. Tavlen kendes hovedsagelig gennem en

Fig. 17. Tidligere alterprydelse fra 1906, et maleri af Kristus, der åbenbarer sig ved
graven og som skyldes Nils Wivel (s. 2326). Foto Arnold Mikkelsen 2015. – Former
altarpiece, 1906, a painting of Christ revealing himself at his tomb. Painted by Niels Wivel.

2328 NØRVANG HERRED

højre sås ‘tilskuere og soldater’, og ved korsets
fod ‘to engle med kirkekalke’ (til opsamling af
Jesu blod til brug for messen). Herudover næv-
ner Kornerup ‘løse apostelfi gurer’, der rimeligvis
havde hørt til ‘nu forsvundne fl øje’. Figurernes
maling var dårligt udført. 1862 oplyses, lidt svært
gennemskueligt, at tavlens midterste del havde
et †maleri(?) af den Korsfæstede ‘og en del hel-
genbilleder’, lige som der omtales ‘søjler’.5 Dette
antyder, at tavlen har gennemgået en eller fl ere
moderniseringer i efterreformatorisk tid.
 Den gotiske altertavle har i sin opbygning sva-
ret til tavler i Grejs (s. 2097-2101) og Pjedsted
(Holmans Hrd.). 1804 burde den repareres og
males, 1808 blev den overstrøget sammen med
det øvrige inventar,39 Kasseret 1867.5

 2) O. 1867, en tavle rummede et maleri af Kri-
sti Opstandelse, der svarede til de væsentligt æl-
dre alterbilleder i Vejle Skt. Nikolaj (s. 121) og
Daugaard kirker (s. 1923). 1889 nævnes tavlen
som værende ‘uden særlig stil’. Maleriet blev
nedtaget 1906 og sat ved siden af alteret (jf. fi g.
15). Nogle år efter blev det ophængt i kirken og
siden kasseret.43

Fig.18. Altersølv, 1803, udført af Jens Bierring, Vejle, samt oblatæske fra o. 1850, der
skyldes Hans Peter Severin Ingerslev i Vejle (s. 2329). Foto Arnold Mikkelsen 2015. –
Altar plate, 1803, by Jens Bjerring, Vejle, and wafer box from c. 1850 supplied by Hans Peter
Severin Ingerslev in Vejle.

Fig. 19. Alterstager, o. 1650 (s. 2329). Foto Arnold
Mikkelsen 2015. – Altar candlesticks, c. 1650.

2329GIVSKUD KIRKE

Danmarks Kirker, Vejle 147

1835-70).46 Æsken er oval, 12×9 cm, 4,5 cm høj,
glat og har under bunden Ingerslevs stempel (Bø-
je nr. 6421) samt Vejles bymærke.
 En alterkande fra o. 1900 er af sort porcelæn med
guldkors fra Den Kongelige Porcelænsfabrik.
 Et sygesæt fra o. 1900 er af standardtype, ustemp-
let med tilhørende glasfl aske og bæger samt fut-
teral af sort imiteret læder. †Sygesæt. 1676 anmo-
dede præsten kirkeværgen om at skaffe en lille
kalk og disk til at besøge de syge med.45

 Alterstagerne (fi g. 19), fra o. 1650, er ganske små,
32 cm høje, af balusterform med velvoksne lyse-
torne af jern. De nævnes tidligst 1676. 45 En syv-
stage fra 1933 bærer indskriften: »skænket Givskud
Kirke 1-10 1933«. To sølvplatterede †lysestager fra
1886,5 43 cm høje, bar hver sin svensksprogede
indskrift: »Skänkt af sonen J. K. Sørensen, Kalmar,
den 3/9 1886« og: »Minne af S. K. Nygaard til
Givskuds Kirke«.
 †Messehagler. 1617 indkøbtes sort dvælg (groft
lærred) til for i en hagel.18 1676 havde kirken en

 3) 1923, et enkelt forgyldt trækors, der 1977
blev fl yttet til korets nordvæg over fonten for at
give udsyn til den da opsatte glasmosaik.1998
fl yttet til skibets nordvæg. Siden kasseret.
 Altersølv (fi g. 18), 1803, udført af Jens Bierring,
Vejle.44 Kalken, 18 cm høj, har cirkulær fod på
korsformet standplade, skaftleddene er konkave,
knoppen linseformet, og bægeret er delvist elip-
tisk med en lille ‘læbe’ og nyere tud. På siden
af standpladen ses Vejles bymærke over »1803«,
Bier rings stempel (Bøje nr. 6397) og samstempel
for Frederik Ludvig Christopher Hogrefe også i
Vejle (Bøje nr. 6403) samt et stempel for 12-lø-
digt (jf. Bøje I, 78). Disken, tværmål 14,5 cm, har
cirkelkors på fanen og på undersiden sikkerheds-
gravering samt Bierrings stempel som på kalken.
 †Altersølv. 1676 havde kirken kalk og disk af
sølv, og 1682 anskaffede man et skind til at ‘føre
og forvare kalk og disk’. 45

 En oblatæske (fi g. 18) fra o. 1850 er leveret af
Hans Peter Severin Ingerslev (virksom i Vejle

Fig. 20. Døbefont, romansk af granit (s. 2330). Foto Arnold Mikkelsen 2015. – Ro-
manesque granite font.

2330 NØRVANG HERRED

del fi ndes omløbende bægerblade, mens siderne
smykkes af gruppens karakteristiske fi re parvist
modstillede løver i lavt relief. Mellem dem lø-
ber slyngranker, der, som også mundingen, kan-
tes af en tovstav. Foden har spor af kalkning og
lidt sort, og på dyrene sås allerede 1951 rødt, der
kan være påført i forbindelse med ophugningen.
1614 blev fonten malet af maler Peder Nielsen
fra Kolding.18
 I forhold til fonttypens andre stykker, i alt en
halv snes, er den koniske fod meget lav (jf. s. 1058
med fi g. 29), og man må tro, at en god del skjuler
sig under gulvet. 1918 ville den svenske kunsthi-
storiker Johnny Roosval datere typen til perio-
den o. 1170-1200.47 Også M. Mackeprang fandt,
at gruppen måtte repræsentere de seneste af de
jyske løvefonte. 1968 har Otto Norn med gode
grunde dateret værkstedets fonte endnu senere,
o. 1200-25.48 Opsat i korets nordvesthjørne op
imod korbuen.
 Dåbsfade. 1) O. 1900, af messing, glat, tværmål
38 cm. 2) 1953, af messing, tværmål 35 cm, med
frakturskrift på den smalle fane: »Lader de smaa
børn komme til mig«. På fanens underside læses
versalerne: »Kinesisk brugsfad skænket Givskud
Kirke 1953 af kinamissionær Kirstine Wemme-
lund«. 1676 brugtes et †dåbsfad af tin.45 Dåbskan-
den, af messing, 26 cm høj og glat, hører sammen
med dåbsfad nr. 1.
 Prædikestol (fi g. 21), 1866,5 af fyr, henlagt på lof-
tet 1962, men nyopsat og istandsat ved restaure-
ringen 2010-11.49 Kurvens fem fag har glatte ar-
kader mellem kølleformede halvsøjler, der fort-
sætter i postamentets og frisens beskedne frem-
spring. Nederst afslutter udsavede hængestykker
og drejede hængeknopper, og øverst bærer den
profi lerede gesims en læsepult fra 2010-11. Kur-
ven, der støtter på en konisk underbaldakin, er
opsat imod væggen syd for korbuen med opgang
fra koret igennem triumfmuren.
 Bemalingen, fra 2010-11, er udført af Bent
Jacobsen i lysegrønt med nonfi gurativt maleri
i felterne, der klinger sammen med østvinduets

hagel af rødt blommet fl øjl med ‘guldsnore og
sølvknipling om’,45 og 1806 kunne hagelen ‘gå
an’.39

 Alterskranken er fra 1961-62, halvcirkulær med
hylde af glas. †Alterskranker. En ældre skranke, også
‘i rundet form’, opsattes 1862 (jf. fi g. 15) som af-
løsning for en ‘bænk af smukt udskåret fyrretræ’.5

 Døbefonten (fi g. 20) er romansk af rødlig granit,
73 cm høj over gulvet, og tilhører de jyske løve-
fontes såkaldte Horsenstype (Mackeprang, Døbe-
fonte 258, 260). Den er desværre slemt ophugget
i ny tid. Foden er formet som en lav keglestub og
har vulst ved overgangen til den halvkugleforme-
de kumme, tværmål 81 cm. På kummens under-

Fig. 21. Prædikestol, 1866 (s. 2330). Foto Arnold Mik-
kelsen 2015. – Pulpit, 1866.

Fig. 22. Indre set imod vest. Foto Arnold Mikkelsen. –
Interior seen towards the west.

2331GIVSKUD KIRKE

147*

2332 NØRVANG HERRED

 Stolestaderne er fra 1961-62, malet i mørklilla
2010-11. De ældre †stolestader blev malet 1808,
1817 manglede de lovbefalede bænke i koret til
skolebørnene, som sang under gudstjenesten.39
1862 fi k staderne fodskamler og opregnedes til
19 mandsstole og 21 kvindestole; to stader havde
fyldingsryglæn, de øvrige en simpel ryglægte.5
Samme år skulle stoleværket udskiftes over de
næste tre år. Det ses på et fotografi fra o. 1925
med spirprydede gavle, der havde rudimentært
armlæn (fi g. 15). Samme foto viser †knagerækker
over mandsstolene.

glasmosaik. Fortløbende indskrifter med gyldne
versaler på grøn bund fra 1 Joh. 3,1, 1 Kor. 13,13,
Joh. 1,1-2. I det sydligste fag læses endvidere:
»Prædikestolen restaureret og genopsat 2011«.
1951 var den malet med stolestaderne i ‘gråt, gul-
brunt og sortbrunt’.
 †Prædikestole. 1) En prædikestol blev 1614 ma-
let af Peder Nielsen fra Kolding.5 Også 1808 blev
den malet,39 og 1862 blev den beskrevet som ‘i
ottekantet form’ og ‘udstafferet med gravning’
(udskæring).5 1866 ønskedes den udskiftet.5
 2) 1961-62. Ganske enkel af glat træ.

Fig. 23. Klokke, o. 1275 (s. 2333). Foto Arnold Mikkelsen 2015. – Bell, c. 1275.

2333GIVSKUD KIRKE

og Idom (Ringkøbing Amt) må skyldes én og
samme nørrejyske støber.52 Klokken fi k o. 1962
en revne og blev afl øst af nedenstående. Nu opsat
i våbenhusets nordøsthjørne.
 2) 1962, tværmål 85 cm, med vegetativ bort om
halsen og på legemet versalerne: »Støbt af John
Taylor & Co. Loughborough England 1962«.
Modsat læses (fra C. J. Brandts salme Klokken
slår): »Aldrig afblomstrer Guds paradis./ Aldrig
forstummer hans naades pris/ Amen haleluja!
Tak!«. Ophængt i ældre slyngebom. Klokkestol
af fyr fra 1865,5 rester af en ældre fi ndes henlagt i
klokkerummet.

GRAVMINDER

Gravsten (fi g. 24), 1765, lagt af (borgmester i Kol-
ding) Jens Riis over sine forældre, sine søskende,
faderens 2. hustru og hans barn med hende: »Jør-
gen Pedersen af Riis og hans hustru Johanne Jens
Datter. Af deres børn er her med dem begrav-
ne 1 Mette, 2 Else, 3 Kirsten og hendes Mand
døde i Nykirke Sogn. 4 Peder Riis var K(gl).
M(a)j(e)st(æts) Byfoged i Nysted i Lolland og
døde der, 5 Jens Riis a.p.t. K. Msts Commerce-
råd, Controlleur og Postmester i Colding. Med
hans 2den Hustru Maren Madsdatter (som med
hendes 2den Mand døde i Nykirke Sogn), havde
han kun et barn Key Riis som og er her begra-
ved«. Indskriften indledes med citat fra Jak. 2,18
og afsluttes med citat fra Åb. 14,13 samt ordene
 »Giufskud Kirkegaard 1765 Jens Riis«.53

 Grå kalksten, 210×123 cm, et velhugget arbej-
de i rokokostil tilskrevet Jens Jensen den Yngre i
Horsens.54 Et stort højrektangulært skriftfelt med
gravskrift i reliefkursiv indfattes af rocailler og en
stor perspektivisk portal, hvis korintiske halvsøj-
ler er omvundet med løvværk. Dens fl adbuede
gesims brydes af en rocaille med Den opstandne
Kristus, og under skriftfeltet omslutter andre ro-
cailler dødssymbolerne kranium med knogler,
spade og le over ordene »Memento Mori« (Husk
du skal dø). I stenens hjørner sidder evangelister-
ne med deres bøger og symbolvæsner samt nav-
nene med indhugget kursiv, foroven »Matthæus«
(tv.) og »Lukas«, forneden (foran halvsøjlernes
plinter) »Lukas« (tv.) og »Johannes«.

 †Skrifte- og præstestole. 1614 blev skriftestolen
malet af maler Peder Nielsen fra Kolding.18 1814
var skriftestolen løs, 1815 skulle præstens stol ved
alteret ‘fæstnes’;39 1867 blev den fjernet.5

 †Degnestole. En degnestol i koret blev repareret
1854. 1859 anskaffedes en stol til kirkesangeren i
korbuen, og 1867 fjernede man den gamle stol.5

 1676 havde kirken ‘en halv’ †kiste til forvaring
af messetøjet.39 En †pengeblok var 1862 anbragt
‘inden for døren ved en fruentimmerstol’.5

 Et †pulpitur i kirkens vestende nævnes 1677, da
trappen var dårlig.39
 Orgel (jf. fi g. 22), 1959, oprindelig med fem
stemmer, ét manual og anhangspedal, bygget af
Jydsk Orgelbyggeri, Hinnerup. Udvidet 1988 af
samme fi rma. Renoveret 2007 af Th. Frobenius &
Sønner, Kgs. Lyngby. Disposition (seks stemmer,
ét manual og pedal): Manual: Gedakt 8', Principal
4', Rørfl øjte 4', Oktav 2', Scharff II. Pedal: Subbas
16' (1988). Koppel M-P. Orgelhuset står i blankt
træ. I tårnrummet.
 †Orgel, 1908, med fi re stemmer, bygget af A. C.
Zachariasen, Aarhus.50

 Salmenumrene anføres med cifre direkte på væg-
gen. 1854 blev †salmenummertavlerne malet med
sort farve (til påskrift med kridt, jf. fi g. 15). 51

 Lysekroner, 1895, to ens i barokform med samme
indskrift: »Skjænket til Givskud Kirke 1895 af N.
L. Schou fra Riis«. Kronerne blev nedtaget og lagt
på loftet 1962, men er 1996 genophængt i skibet.
 En †ligbåre nævnes i inventariet 1676.45

 Klokker. 1) (Fig. 23), o. 1275, sjælden ved sin spi-
raludsmykning (Uldall, Kirkeklokker 16-17), tvær-
mål 56 cm. Klokken er endnu af romansk kube-
form og har om legemet fi re spinkle lister, hvor-
over yderligere to afgrænser et bredt bånd med
spiralornamenter om klokkehalsen. De er dan-
net af voksbånd, lagt direkte på klokkemodellen.
Man ser (jævnt fordelt) fi re ligearmede kors, hvis
ender er splittet til to spiraler; også korsskærin-
gen er dannet som en spiral. Mellem korsene har
støberen fyldt ud med S-slyng, der er rullet op i
spiraler. Af ophænget er kun bevaret en løs hank.
 Spiralornamentik kendes dels fra udenlandske
klokker, således Idensen ved Hannover, dels fra
en håndfuld danske, af hvilke tre i Hodde (DK
Ribe 1485-86), Heldum (DK Ringkøbing 718)

2334 NØRVANG HERRED

Fig. 24. Gravsten, 1765, lagt af kommerceråd, kontrollør og postmester i Kolding
Jens Riis over sine forældre og søskende samt faderens 2. hustru og hans barn med
hende. Tilskrevet Jens Jensen den Yngre i Horsens (s. 2333). Foto Arnold Mikkelsen
2015. – Tombstone, 1765, laid by Councillor of Commerce, Superintendant and Postmaster
Jens Riis of his parents and siblings, his fathers second wife and his child with her. Attributed
to the stonemason Jens Jensen the Younger in Horsens.

2335GIVSKUD KIRKE

Hove, Hvejsel sogn, Vejle 1949; Egon Vestergaard Peder-
sen, Bogen om Givskud sogn, Herning 1974.

Historisk indledning og bygningsbeskrivelse ved Ja-
kob Kieffer-Olsen, inventar ved Ebbe Nyborg og Ole
Beuchert Olesen (orgler) samt gravminder ved Ebbe
Nyborg. Engelsk oversættelse ved James Manley, over-
sættelse fra latin ved Peter Zeeberg. Korrektur ved
Anne Frovin. Teknisk og grafi sk tilrettelæggelse ved
Mogens Vedsø. Redaktionen afsluttet sept. 2016.

1 Mattias Karlsson, Konstruktionen av det heliga. Altarna i
det medeltida Lunds stift, Lund 2015.
2 Kronens Skøder III, 472.
3 Kronens Skøder IV, 479. Hove 1949, 89.
4 LAVib. Ribe Bispearkiv. Nørvang Herred. Uregistreret
korrespondance 1780-1794 (C 4. 62).
5 LAVib. Givskud kirkeprotokol 1862-1924 (C 445 B-8).
6 KancBrevb 11. februar 1584. Da original-1 kortet over
Givskud ejerlav blev tegnet o. 1795, markeredes noget
af jorden med betegnelsen »Anex Bonden«, se http://
arkiv.kms.dk/mpn/o2mapviewer.aspx?type=o1k_oeko
rt&id=6918&mode=2&elav=1120552, set 7. juli 2015.
7 RA. 233. Danske Kancelli. Seks års kirkeregnskaber
1614-1620 (B 184d). Kronens Skøder III, 472 og IV, 479.
8 Repert 2. rk. nr. 6284 og 9004. Den ældste kilde er et
tingsvidne fra 1488, mens den yngste er en kongelig
stadfæstelse og dermed en gentagelse af den ældste.
9 Givskud Baptistmenigheds Historie 1849-1942, 1942,
39-41.
10 Pedersen 1974, 8.
11 Henrik Pedersen, De danske Landbrug, 1928, 126.
12 Trap 4, VII, 594.
13 Hove 1949, 55.
14 Kieffer-Olsen under trykning, Nationalmuseets Jel-
ling-projekt, med en udredning af tingforholdene i
Nørvang og Tørrild herreder.
15 DaAtlas V, bd. 2, 981. PræsteindbWorm, 184.
16 Give-Egnens Museum og arkiv. Givskud kirke (A435).
Lb. nr. 1. NM Korrespondance.
17 Jf. Grejs »18/28« (s. 2088) og Vindelev »1816« (s.
2242).
18 RA. 233. Danske Kancelli, Seks års kirkeregnskaber
1614-1620 (B 184d).
19 Give-Egnens Museum og arkiv. Givskud kirke. (A435).
Lb. nr. 1. »Danske Kirkegaarde i 1927«, Vore Kirkegårde
1927, 70. Pedersen 1974, 20. Kirkeprotokol 1862-1924
(jf. note 5).
20 Det Kgl. Bygningsinspektorats arkiv, Givskud kirke.
21 Den fremspringende sokkel er også konstateret un -
der terræn ved en sonderende undersøgelse 2011, se
Kuno Mielbys arkiv, Givskud Kirke.
22 Linjen er næppe spor efter et halvtag eller et stige-
ophæng, idet den er for lang og sidder for højt.
23 Frådstenen er porøs og transporterer fugt, og man
indsatte derfor ofte rå granit, hvor en bindbjælke

 Stenen har gode sidestykker i Hatting (s. 1575-
76), Falling og Gylling kirker (DK Århus 2738-
40, 2835). Den ligger på kirkegården i skrå stil-
ling øst for koret. Her skal den også oprindelig
have haft sin plads. 1872 blev stenen ‘ommuret’
med brændte sten,51 og 1948 blev den renset og
restaureret af billedhugger O. Gudnason i Give
og derpå opsat imod kirkens sydmur.55

 †Kirkegårdsmonumenter. 1) O. 1880. »Bertel Jen-
sens Familie Gravsted. Marie, Jens, Frida«. Skråstillet
plade af hvidt marmor på en profi leret sokkel, høj-
de 103 cm. Indhugget antikvaskrift afsluttet med
salmeordene: »Dog ingen kender Dagen«. Sydøst
for kirken.
 2) 1899, over gårdejer og sognefoged John
Kristensen, *1815, †1892, og hustru Karen Jen-
sen, *1821, †1899, samt hendes første mand
Jens Hansen. Stele af cement, 101 cm høj, med
sortoptrukket antikvaskrift på indfældet plade af
hvidt marmor. Øst for koret.
 †Kirkegårdsmonumenter. 1872 skulle de gamle,
rådne trægravrammer og -kors fjernes eller af
ejerne ombyttes med nye.51

KILDER OG HENVISNINGER

Vedr. arkivalier for Vejle Amt i almindelighed henvises
til s. 56-58, vedr. litteratur og forkortelser til s. 59-62.
Endvidere er benyttet:

Arkivalier. LAVib. Givskud kirkeprotokol 1862-1924
(C 445 B-8). – LAVib. Hvejsel Kirkeregnskaber 1581-
1687 (C KRB 215). – Arkitekt Kuno Mielbys arkiv. Giv-
skud kirke. – Give-Egnens Museum og arkiv. Givskud
Kirke (A435). – Det Kgl. Bygningsinspektorats arkiv. Giv-
skud Kirke.
 NM. Håndskrifter. Fr. Uldall, Om de danske Lands-
bykirker V, 281-84 (1889). – Notesbøger. Jacob Korne-
rup X, 33. Indberetninger. Peter Kr. Andersen 1951 (in-
ventar). – A. Nyboe 1988 (inventar). – Kirsten Trampe-
dach 2009 (murfl ader). – Karin Vestergaard 2010 (præ-
dikestol). – Orla Hylleberg Eriksen, NNU rapportblad
nr. 67, 2015 (dendrokronologisk undersøgelse).
 Tegninger og opmålinger. NM. Grundplan og
længdesnit med varmeinstallation ved Poul Nielsen
1955; to grundplaner med projekter ved Kuno Mielby
2010; detailtegning af spærfod i koret ved Keld Abra-
hamsen 2010; tagplan over koret med detalje af for-
ankring, uden navn 2010.
 Litteratur. Niels Jacobsen, »Mindesten genrejst på
Givskud kirkegård«, ÅrbVejle 1948, 199-202; Knud M.

2336 NØRVANG HERRED

gået ud af brug i en periode efter Den Sorte Død i mid -
ten af 1300-tallet.
31 KancBrevb 15. marts 1641 og 21. marts 1647. LAVib.
Hvejsel Kirkeregnskaber 1581-1687 (C KRB 215),
under 1640. 1863 blev tårnets mure beskrevet som 10
alen høje, mens der var 17 alen til tagrygningen. Ski-
bets tilsvarende mål blev opgivet som 7 alen (der havde
stået 7½, men den halve blev udstreget) og 11 alen,
se Kirkeprotokol 1862-1924 (jf. note 5). Tårnets mure
var således knap et par m højere end skibets, mens
tagrygningen lå 3,8 m højere på tårnet end på skibet.
I dag er tårnets mure knap fi re m højere end skibet,
mens tagrygningen er godt fi re m højere. Ud fra en
sammenligning med gamle fotografi er synes der ikke
at være 3,8 m i forskel i højde til tagryg før ombyg-
ningen 1923.
32 1890 skulle der laves en fast trappe fra skibets loft
gennem hullet i tårnmuren til et bjælkelag ved klok-
ken, se Kirkeprotokol 1862-1924 (jf. note 5). Gen-
nembrydningens sider er rettet af med teglsten i
normalformat.
33 LAVib. Nørvang herreds provsti 1803-12. Synsproto-
kol (C 37 B). LAVib. Bjerre herreds provsti. Synsprotokol
for kirker og præstegårde 1803-1818 (C 35 A). LAVib.

eller et hanebånd risikerede at komme i kontakt med
væggen.
24 DK Odense 2116-18. Ved indbygningen af hvælv o.
1485 sløjfedes disse.
25 Niels Jørgen Poulsen, »Lille Heddinge kirke – en
kridtstenskirke i tre stokværk«, NMArb 1977, 122-32.
DK Præstø 456-457.
26 DK Sorø 898. DK Odense 2118. Poulsen 1977,
131 (jf. note 25). Kirkelofter anvendt eller foreslået
anvendt som kornmagasin eller til anden opbevaring i
17-1800-tallet kendes bl.a. fra en række kirker i Ribe
Stift, se DK Ribe 1425, 1567, 1685, 1721, 2949, 3071,
3223, 3390.
27 LAVib. Nørvang-Tørrild herreds provsti. Synsprotokol
1854-1890 (C 38-3). NM. Uldall 1889. Se Ringgive
for en døre med udvendige buestik i frådsten.
28 Justin Kroesen & Regnerus Steensma, Kirchen in
Ostfriesland und ihre mittelalterliche Ausstattung, Peters-
berg 2011, 48-49.
29 Den samlede gavltrekants tykkelse er 1 m lige over
det omtalte bindbjælkespor og 80 cm lidt under korets
tag.
30 Dateringen og de omfangsrige forandringer kunne
antyde, at kirken har været misligholdt og eventuelt er

Fig. 25. Skibets vestre gavltrekant set fra nordvest (s. 2320). Foto Arnold Mikkelsen 2015. – Western gable of nave
seen from the tower.

2337GIVSKUD KIRKE

43 Maleriet omtales endnu i Traps 5. udgave 1964 og i
De danske Kirker, 1969.
44 Jf. GuldsmVejle 30-31.
45 LAVib. Ribe bispearkiv. Rgsk. for Jelling Sysselprovstis
Kirker 1676-86 (C4. 1388).
46 Jf. GuldsmVejle 34.
47 Johnny Roosval, Studier i Danmark, Stockholm 1918,
51.
48 Otto Norn, Jysk Granit, 27. Jf. Ebbe Nyborg, »Kir-
kernes indretning og skatte«, ÅrbVejle 1999, 136-37,
149, hvor fontværkstedet henlægges til Horsens, og der
vises et kort over fontenes udbredelse.
49 Restaureringen udførtes af Bent Jacobson og beko-
stedes af A. P. Møller og Hustru Chastine Mc-Kinney
Møllers Fond til almene Formaal.
50 A. C. Zachariasen, Fortegnelse over leverede orgler, i
Den Danske Orgelregistrant.
51 LAVib. Nørvang-Tørrild hrdr.s provsti. Synsprotokol
1854-1890 (C 38.3).
52 Uldall, Kirkeklokker, 16-20.
53 Niels Jacobsen, »Mindesten genrejst paa Givskud
Kirkegaard«, ÅrbVejle 1948, 199-202. Om Jens Riis og
hans familie endvidere P. Eliassen: »To Koldingborg-
mestre«, ÅrbVejle 1911, 181-88. Jf. også om Jens Riis
egen begravelse i Roeds og Riis’ kapel i Kolding s.
780-84.
54 Jf. Otto Norn, »En østjysk Billedskærerslægt fra det
attende Århundrede«, NMArb 1939, 53-54.
55 Niels Jacobsen, »Mindesten genrejst paa Givskud
kirkegaard«, ÅrbVejle 1948, 199-202.

Ribe Bispearkiv. Årlige indberetninger 1805-06 (C4-
759).
34 Stormen 1634 er kendt for sine voldsomme over-
svømmelser i Vadehavsregionen.
35 NM. Korrespondance.
36 Et trettende spærfag er placeret over triumfmurens
gavltrekant.
37 NM. Indb. ved Orla Hylleberg Eriksen, NNU rap-
port nr. 67, 2015. Af ti udtagne prøver kunne de syv
dateres. Alle havde bevaret splintved eller kan på bag-
grund af iagttagelser under prøveudtagningen fastslås
kun at mangle splintved. Fra koret kunne en af tre
prøver dateres, og den har yngste årring dannet 1592
samt fældningstidspunkt o. 1593 (prøve nr. 61241019).
Fra skibet kunne fem af fem prøver bestemmes, de
falder i to grupper. Den første rummer fi re prøver,
hvis fældningstidspunkter kan passe med en byggefase
1425-1435 (prøverne 61240019, 61240029, 61240049
og 61240059). Anden gruppe udgøres kun af én prøve,
hvis yngste årring blev dannet 1433, og fældningstids-
punktet var o. 1448 (prøve nr. 61240039). Fra tårnet
kunne én af to prøver dateres, yngste årring blev
dannet 1529, mens fældningstidspunktet var o. 1544
(prøve nr. 61241019).
38 NM. Jacob Kornerups notesbog nr. X, 33.
39 LAVib. Bjerre herreds provsti. Synsprotokol for kirker
og præstegårde 1803-1818 (C 35 A).
40 Maleriet er signeret »Nils Viwel mcmvi«.
41 NM. Jacob Kornerups notesbog nr. X, 33.
42 Jf. eksempelvis DK Holbæk 2155 ff.

2338 NØRVANG HERRED

 Furnishings. The oldest items are the Roma-
nesque font with lions and a bell with rare spi-
ral ornaments from c. 1275. Also medieval is the
plastered altar table in which a relic box with silk
and a late medieval note, saying that the (lost) rel-
ics were from the tomb of the Virgin Mary, was
found in 1867. The candlesticks may be dated c.
1675, and the altar plate was provided in 1803 by
Jens Bjerring, Vejle. A wafer box from c. 1850 is
the work of Hans Peter Severin Ingerslev, Vejle,
and a pulpit from 1866 was reinstalled in 2010-
11. A former altar painting of Christ revealing
himself at the tomb is by Niels Wivel from 1906.
 Colour scheme and refurbishings. The furnishings
are from restorations in 1961-62 and 2010-11,
when a cross by Knud Feddersen was hung above
the cleared Communion table; Bent Jacobsen
painted the furniture.
 Until 1866 a late Gothic †altarpiece was used
with the Crucifi xion in the middle and apostles
in the wings. In 1614 Peder Nielsen of Kolding
painted the †pulpit, the altar †frontal, the †con-
fessional and the font, and once again, in 1808,
the old altarpiece, the pulpit, and the †pews were
painted.

Building. The church is an exceptional Roman-
esque building of calcareous tufa consisting of
a chancel and nave. Originally both had a dark,
low (c. 1m) upper storey. In the walls one can
see the traces of its beams, and in the chancel
loft one can see a recess for the higher western
transverse beam. All Romanesque gables still re-
main, unplastered on the insides. Two original
windows in the north of the nave were reo-
pened in 1923 and two corresponding ones in
the north and south walls of the chancel were
reconstructed. Of the north door of the nave
only traces remain, and the south door was al-
tered in 1858.
 Earliest among the Late Medieval additions
and changes were the removal of the upper sto-
reys and a lowering of the chancel walls by 75
cm. Probably at the same time, the chancel arch
was widened as were the windows of the chancel.
These measures can probably be dated in relation
to new roofi ng set up in 1425-35. Later a west-
ern tower with a vaulted chamber was added. The
tower was later considerably reduced in height. A
†porch in the south, probably also Late Medieval,
was renewed in 1847.

GIVSKUD CHURCH

