
Øen Endelave tilhørte i middelalderen kongen. Afgif-
ten var ansat til 20 mk. i Kong Valdemars Jordebog
fra 1231.1 Middelalderen igennem var den i lange pe-
rioder pantsat til forskellige herrer, 1253 til hertug Al-
brecht af Braunschweig, 1406 til hr. Mogens Munk,
1472-84 til hofmester Erik Ottesen Rosenkrantz til
Boller, 1497 til fru Anne, enke efter dennes søn, Hol-
ger Eriksen Rosenkrantz, og endnu fra Kong Hans’
tid og frem til reformationen til de katolske bisper i
Århus.2 Kirken er på intet tidspunkt omtalt, heller ikke
i forbindelse med ekstraskatten 1524.
	 En præst nævnes første gang 1555, da han fik tillagt
dele af kongetienden.3 På dette tidspunkt var ø og
kirke blevet en del af dronning Dorotheas livgeding.4
14. aug. 1608 forpagtede kongen kirketienden ud til
skriveren på Åkjær, Mikkel Pedersen fra gården Kan-
ne i Hvilsted sogn (Hads hrd.).5 Under Skånske Krig
(1675-79), da kongen var i akut pengenød, solgtes hele

ENDELAVE KIRKE
NIM HERRED

øen 10. maj 1677 med birkeret, kirketiende, jus patro-
natus og kaldsret samt herligheden af præstegård, deg-
nebol og hele kirken til amtmanden på Åkjær, Chri-
stoffer Sehested til Nislevgård, som fik tilladelse til at
oprette en adelig sædegård på Endelave.6 Planerne blev
imidlertid aldrig virkeliggjort, og 1694 købte kongen
øen og kirken tilbage, men kun for 1695 at videresælge
dem til baron Frederik Krag til Stensballegård øst for
Horsens (jfr. alterkalk og (†)altertavle).7 Kirken fulgte
nu de næste hundrede år gårdens skiftende ejere, ind-
til den 1796 solgtes til major ved det slesvigske rytteri
regiment Georg Ditlev Schildknecht (jfr. †herskabs-
stol, kirkegårdsmonument), der året efter fik lov til at
oprette gården Louisenlund på Endelave af to tidligere
bondegårde.8 Kirken fulgte nu Louisenlund, sidst be-
vidnet 1850.9 Den overgik til selveje 22. juni 1910.10

	 2002: Endelave sogn indgår i Århus stift og ligger i
Horsens kommune, Vejle amtskommune.

Fig. 1. Kirken set fra sydøst. HJ fot. 2002. – The church seen from the south east.

5300 NIM HERRED

Kirken ligger på flad mark i den vestre ende af
Endelave by, helt ud til nordstranden og mellem
de to gadekær ved landsbyens øst-vestgående ho-
vedfærdselsåre (jfr. fig. 2 og 3). Præsteboligen lig-
ger øst for det østre gadekær, lige ved siden af
en firlænget gård, der tidligere var præstegård (jfr.
fig. 2), herefter bolig for præstegårdsforpagteren
og nu i stuehuset rummer øens museum. Umid-
delbart sydvest for kirkegården står den tidligere
skole, som 1905 flyttedes til en ny bygning i by-
ens østre del.
	 Kirkegårdens hegn og indgange. Kirkegården, der
1830 blev planeret,11 hegnes mod stranden af et
halvanden meter højt glacis over en dæmning,
etableret i vinteren 1946.10 På dette udsatte sted
siges hegnet i 1840 at være ‘helt uforsvarligt’
og ønskedes opført af sten. Formentlig skete det
dog ikke, for 1848 var jordvolden mod havet
skredet ned og blev året efter atter opkastet.11 De
tre øvrige sider har formentlig altid haft kam-
pestensdiger,12 som mod øst og vest er omsat
o. 1970 og lagt i mørtel. Vestdiget har derimod
karakter af en befæstning omkring en kerne af
jord. 1880 ønskede man at afgrave dets sydvestre
del samt hjørnet, hvis bredde var uforholdsmæs-
sig stor.10

	 Hovedindgangen mod syd består af køreport
og fodgængerlåge mellem grå granitsteler, af hvil-
ke den midterste mod vejen bærer indhugget
årstal »1869« og initialerne J J H for den ukend-
te giver. Fløjene er sortmalede jerntremmelåger
og er fornyet 1977 ifølge aluminiumsplade med
følgende graverede indskrift: »Skænket af Mary
Christensen 1977. IR«. Vestligst i syddiget er en
fodgængerlåge, som lukkes af en fløj svarende
til hovedindgangens; dog ophængt i jernstolper.
Denne låge, som tidligere gav adgang fra skolen
sydvest for kirken, havde mistet sin hovedfunk-
tion ved flytningen af skolen og ønskedes 1920
lukket. En ‘stærk opinion’ herimod forhindrede
imidlertid gennemførelsen.10 Endelig er der midt
i det østre dige, formentlig samtidig med dettes
omsætning o. 1970, etableret en stente med fire
trin på hver side.
	 Bygninger m.m. på kirkegården. En hvidkalket,
teglhængt bygning inden for østdigets nordre
del (jfr. fig. 42) er opført o. 1995 efter tegnin-
ger af De Jyske Arkitekter. Bygningen rum-
mer inden for nordgavlen kontor mv. for gra-
veren, offentligt toilet i midten og mod syd
et kisterum. Nord for kirken, mellem koret og
diget er ved samme tid indrettet redskabsbyg-

Fig. 2. Endelave by 1:10.000. Opmålt af M. Schmidt 1818, omtegnet 1862 af Glahn. Kopieret af Birgitte Andreasen.
– Map of the village. Surveyed 1818, corrections added until 1862.

5301endelave kirke

ning ved udvidelse af et eksisterende (†)nød-
tørftshus, der 1964 omtales som ‘tarveligt og
lidet pynteligt’.
	 Et †klokkehus, formentlig en fritstående klok
kestabel, omtales tidligst 1687 som et ‘træværk
uden for kirken’.13 1700 skulle klokkehuset hjæl-
pes;14 men blev muligvis afløst af en tagrytter
(jfr. s. 5307). Omtalen 1820 af et ‘stillads’, hvori
klokken havde hængt indtil indflytning i østgav-
len,11 kunne tyde på, at en fritstående klokkesta-
bel ikke desto mindre var bevaret funktionsdyg-
tig indtil da.
	 Beplantning. På norddiget vokser et læhegn be-
stående af elm, tjørn, hyld og nyplantet born-
holmsk røn, som gradvis skal afløse de sygdoms-
ramte elmetræer fra o. 1948.15 På den søndre del
af det vestre dige er en vildtvoksende blanding af
bl.a. bukketorn og humle. I 1947 hegnedes øst-
og sydsiden (jfr. fig. 3) af popler, som formentlig
er fjernet i forbindelse med omsætningen af di-
gerne.

BYGNING

Den middelalderlige kirke er uden nærmere daterende
enkeltheder, men antagelig fra periodens senere del i
lighed med andre gudshuse på vore småøer, eksempel-
vis øerne i Horsens Fjord, Alrø (s. 2843) og Hjarnø
(Vejle amt). Den oprindelige kerne udgøres af kor og
skib, der dog næppe er samtidige. Et våbenhus er til-
føjet på sydsiden foran skibets eneste dør, muligvis i
1500rne.
	 Allerede 1676 klagede man over kirkens lidenhed,
som umuliggjorde plads til alle kirkegængere – et for-
hold, som søgtes afhjulpet på forskellig vis, bl.a. ved
udvidelse af skibet på korets bekostning, formentlig
gennemført ved en ombygning 1707. Som led i en
hovedrestaurering 1931 tilføjedes et tårn i vest samti-
dig med opførelsen af en ny triumfmur mellem kor og
skib. Orienteringen er omtrent solret.

Kor og skib er opført efter midten af 1300rne.
Materialet er marksten over en syld af samme
materiale, der udvendig træder frem under ko-
rets mure, men kun stedvis for skibets vedkom-
mende. Fra våbenhusets loftsrum ses enkelte tegl-

Fig. 3. Luftfoto af kirken og kirkegården, set fra sydvest. Sylvest Jensen fot. 1947. KglBibl. – Aerial view of the
church.

5302 NIM HERRED

brokker i det pudsede og hvidtede murværk, hvis
krone er afrettet med tegl.
	 De to afsnit er næppe jævngamle – et forhold,
som antydes af såvel korets relativt store bredde
som afvigelsen fra en fælles flugt i sydmurene.
Formentlig er skibet ældst og kan en tid have
stået alene. Fælles for de to afsnit er fraværet af
vinduer, både på den mørke, forblæste nordside
og i korets østgavl. Det bemærkes også, at de vin-
duesløse nordmure er spinklere end de tilsvaren-
de mod syd, hvor kirkens få åbninger af ældre
dato er indsat.
	 Den eneste oprindelige detalje er skibets dør,
en fladbuet, teglmuret åbning med udvendig fals
og indvendig anslagsniche (jfr. fig. 10 og 32). Ski-
bets østgavl med †triumfmur ud for hjørnerne er
fjernet ved ombygningen 1707.
	 Våbenhuset, muligvis tilføjet engang i reforma-
tionsårhundredet, nævnes tidligst 1676.16 Mate-
rialet er marksten over en udvendig synlig syld,
og i flankemurene ses, at tilbygningen over et skel
ca. 2,2 m over jordsmon, er forhøjet med tegl-
sten. Gavlen med den fladbuede dør er fornyet
med små mursten, og indtil hovedrestaureringen
1931 var døren flankeret af to små vinduer med
støbejernsstel, indsat o. 1878,10 formentlig sam-
tidig med den cirkulære glug i taggavlen. 1931
blev de to støbejernsvinduer fjernet og åbninger-
ne blændet til fordel for et lille fladbuet og ud-
vendig falset vindue i vestmuren; et savskifte, som
markerede gavlfoden blev ligeledes udmuret.
	 Tårnet er opført 1931 efter tegninger af kgl.
bygningsinspektør Viggo Norn, Horsens (sml.
Åle, s. 4358), som forestod den samtidige hoved

restaurering af kirken. Materialet er små gule
sten, lagt i krydsskifte. Tårnrummet, som forbin-
des med skibet ved en bred, rundbuet arkade, har
givet kirken øget stoleplads som kompensation
for det samtidigt fjernede vestpulpitur. Rummet,
der står med bjælkeloft, svarende til kor og skib,
belyses af fladbuede, udvendigt falsede vinduer
– et i hver af sidemurene. I modsætning til ski-
bets oprindelige vestgavl, som fjernedes ved tår-
nets opførelse, er tårnrummets vestside vindues-
løs, idet her er udsparet en rundbuet vægniche,
hvori opgangen til et †orgelpulpitur tidligere var
anlagt.
	 Tårnet rummer en samtidig fyrkælder, hvortil
nedgangen sker via et trappeløb udvendig langs
sydmuren. Opgangen til de øvre stokværk, som
arkitekten oprindelig havde foreslået henlagt til
et trappetårn på nordsiden (jfr. fig. 6-7), sker via
våbenhusets og skibets loftsrum. Fra det mørke
mellemstokværk giver en trappe adgang til klok-
kestokværket, som åbner sig med fladbuede, ud-
vendigt falsede glamhuller mod alle fire verdens-
hjørner. De nord-sydvendte taggavle er glatte og
krones af toptinder.
	 Et †trappehus østligst på skibets nordside med
opgang til †herskabsstol (s. 5323), formentlig fra
o. 1800, ønskedes 1850 fornyet. Tilbygningen,
som da kaldtes ‘skuret over opgangen til pulpi-
turet’,11 blev fjernet 1890 kort tid efter stolens
nedtagning. Tilbygningen, der 1888 var revnet og
ønskedes hvidtet, var antagelig af bindingsværk
med halvstens tavl.10

	 Eftermiddelalderlige ændringer og vedligeholdelse.
Kirkens tilstand efter 1600rnes krige var bedrø-

Fig. 4. Grundplan 1:300. Opmålt af HJ og
Mogens Vedsø 2001, tegnet af HJ 2002. –
Plan.

5303endelave kirke

Fig. 5. Opmålinger. 1:300. (s. 5307) Facader, snit og plan. Målt og tegnet af Viggo Norn 1924. I Horsens Museum.
− Scale drawings, 1924. Facades to the south and west. Cross-sections looking west and east. Plan.

5304 NIM HERRED

Fig. 6. Projekt til tårn og sakristi (s. 5307). 1:300. Facadeopstalt og plan. Tegnet af Viggo Norn 1931. I Horsens
Museum. – Proposal for tower and sacristy, 1931. Elevation of the south facade and plan.

5305endelave kirke

Danmarks Kirker, Århus

Fig. 7. Projekt til tårn og sakristi (s. 5307). 1:300. Facadeopstalt og snit. Tegnet af Viggo Norn 1931. I Horsens
Museum. – Proposal for tower and sacristy, 1931. Elevation of the north facade, cross- and longitudinal sections.

335

5306 NIM HERRED

velig, hvilket med stor tydelighed fremgår af syns-
forretningerne i hhv. 1673 (13. dec.) og 1676
(21. okt.):16 Tagstenene var meget forfaldne, da de
havde ligget i mange år uden at blive repareret
med kalk og lægter, ligesom sugfjælene behøvede
fornyelser. Som følge af tagenes manglende ved-
ligeholdelse var loftsbrædderne rådne og ‘ganske
farlige at sidde under’.
	 Man klagede endvidere over, at kirken var så
lille, at af øens ca. 380 indbyggere (kvinder, børn
og tjenestefolk iberegnet) var der kun plads til
116 personer i stolene og hen ved 50 stående på
gulvet. 214 personer kunne således ikke få plads
‘men må blive uden for på kirkegården, og når
det er vådt vejrlig bliver den største del af menig-
heden borte, uanset at kirken ligger midt i byen,
fordi de ikke ved enten de kan komme til at sidde
eller stå’. Præsten håbede derfor, at kongen ville
begave kirken med en lille sum penge fra en af
de kirker i Skanderborg amt, der har ‘midler til
den arme kirkes (for)størrelse og store brøstfæl-
dighed’.
	 Først efter at kirken var blevet privatiseret og i
1695 erhvervet af baron Frederik Krag til Stens-

ballegård, blev der taget initiativ til at forbedre
kirkens tilstand, men endnu 1702 var brøstfæl-
digheden ikke afhjulpet.14 Der var således behov
for reparation af indgangene til kirkegården og
våbenhuset foruden af klokkehuset samt gulv og
stole i det indre.
	 Ved en hovedreparation 1707 blev kirkebygnin-
gen endelig ‘mesten fra grunden op’ repareret.14
En nærmere specifikation af arbejdet savnes, men
i betragtning af de tidligere fremhævede plads-
problemer, forekommer det sandsynligt, at skibets
udvidelse på korets bekostning er gennemført ved
denne lejlighed. Indgrebet omfattede nedbryd-
ning af triumfgavlen, der erstattedes af en spink-
lere skillemur, flyttet ca. 2 m ind i koret. Den ny
†triumfvæg forsvandt ved restaureringen 1931,
men kendes fra opmålinger og fotografier (jfr. fig.
5, 9 og 45). Den åbnede sig i en rund korbue og
omfattede desuden i væggens søndre del en lige-
ledes rundbuet opgang til prædikestolen; begge
åbninger med falset stik mod skibet. Overgangen
mellem triumfvæggen og det oprindelige, bredere
skib var etableret ved behugning af korets side-
vægge.

Fig. 8. Kirken set fra sydøst. Tranebjerg fot. o. 1900. – The church seen from the south east, c. 1900.

5307endelave kirke

	 Efter fjernelsen af skibets østgavl har man lagt
begge afsnit under samme tag, ligesom flytningen
af triumfvæggen har medført ændringer i vindu-
ernes plads. Således blev skibets søndre vindue nu
trukket så langt som muligt østover af hensyn til
belysningen på prædikestolen, ligesom korets en-
lige sydvindue formentlig også er rykket mod øst
som led i denne omdisponering af kirkens indre.
	 Endelig kan forhøjelsen af våbenhuset og for-
nyelsen af dettes gavl være endnu et led i restau-
reringen 1707, og ifølge Pontoppidan havde kir-
ken senere i århundredet »et lidet smukt Spir paa
den vestre Ende af Ryg=Aasen«.17 Hvis ‘spiret’
var en †tagrytter(?) og ikke blot en vindfløj, kan
dette led vel også skyldes baron Krag, der ifølge
samme Pontoppidan havde kirken »næsten af nye
opbygget 1707«.
	 Hovedrestaureringen 1931 er gennemført efter teg
ninger ved kgl. bygningsinspektør Viggo Norn,

Horsens, der allerede 1924 havde opmålt kirken
(fig. 5). Planerne, hvis mest iøjnefaldende en-
kelthed var tilføjelsen af et tårn, synes imidlertid
at gå endnu længere tilbage. Achton Friis, som
besøgte øen 1922 fik således forevist et maleri,
som viste kirken med et planlagt tårn – en tilfø-
jelse han fandt særdeles kritisabel.18 Norns teg-
ninger, som er dateret april 1931, viser et pro-
jekt, som dog på en række punkter modificere-
des, idet såvel et planlagt sakristi som et trappe-
hus på tårnets nordside bortfaldt. Foruden tår-
net omfattede fornyelsen en ny triumfvæg, der
i modstrid med projektet indføjedes vestligst i
koret og ikke i flugt med skibets hjørner. Korets
taggavl, som var af bindingsværk (jfr. fig. 8) og
1921 betegnedes som skrøbelig,10 nymuredes, li-
gesom tagværker og tagbeklædning reguleredes
i pagt med det ændrede forhold mellem kor og
skib.

Fig. 9. Indre set mod øst. Foto o. 1900. I NM. – Interior to the east, c. 1900.

335*

5308 NIM HERRED

	 Gulvene blev fornyet med gule klinker, mens
der i stolestaderne og inden for alterskranken
lagdes bræddegulve. Vinduerne, af hvilke skibets
enlige lysåbning flyttedes mod vest, blev alle ny-
murede med fladbuede stik og afsprodsede træ
karme. I våbenhuset, som efter opgivelsen af trap-
pehuset udstyredes med en loftstrappe i sydvest-
hjørnet, blændedes gavlens to vinduer og et en-
kelt fladbuet indmuredes i vestsiden.
	 Restaureringen øgede antallet af pladser til
kirkegængerne,19og ved synet 1932 kunne man
med tilfredshed notere, at ‘kirken er nu en fryd
for øen, og et smukt sted for menigheden at sam-
les til gudstjeneste’.10

	 Den seneste større restaurering projekteredes
1964 af arkitekterne Aksel Skov og Aage Kristen-
sen, Århus, og omfattede for bygningens vedkom-
mende hovedsagelig en omlægning af gulvene,
istandsættelse af murværket, herunder skalmuring
af korets taggavl, samt installering af nyt varmean-
læg. Kirken kunne genåbnes 22. okt. 1967.
	 Kirkens gulve udgøres siden hovedrestaurerin-
gen 1931 af gule Hasleklinker, lagt på fladen
uden fuge. I stolestaderne er der gulve af ludbe-

handlet fyrretræ, en fornyelse fra 1967, gennem-
ført samtidig med omlægningen af klinkegulve-
ne. Korgulvet er hævet et trin over skibets gulv,
der ligger to trin lavere end gulvet i våbenhuset.
	 †Gulve. 1850 ønskede man kampestensgulvet i
stolene optaget og erstattet af mursten, svarende
til belægningen i gangen, der var fornyet 1846.11
1855 nævnes, at kirkens begravelser bør opfyldes,
og gulvet omlægges med ‘fliser’, formentlig mur-
sten20 – et ønske, som gentages 1889. 1910 forny-
edes skibets gulv, og i stolestaderne lagdes bræd-
degulv på betonunderlag. O. 1948 udskiftedes det
ormædte trægulv bag alterskranken til fordel for
et klinkegulv svarende til kirkens øvrige.10

	 Kirkens vinduer har afsprodsede trærammer,
indsat i fladbuede, falsede åbninger med smigede
vanger mod det indre. De stammer fra hovedre-
staureringen 1931, og afløste de hidtidige rund-
buede †vinduer med støbejernsstel (jfr. fig. 5 og
8), af hvilke skibets gavlvindue bortfaldt som føl-
ge af tårnets opførelse.21 Disse vinduer var indsat
1867 i overensstemmelse med bestemmelserne i
kirkesynsloven af 1861,10 og efterfulgtes for vå-
benhusets vedkommende af to små rundbuede
støbejernsvinduer i gavlen,22 hvis konturer end-
nu er synlige efter tilmuringen 1931.
	 Både skibets og korets sydvinduer sad påfal-
dende østligt, og deres placering må have været
en følge af triumfvæggens flytning. Efter opfø-
relsen 1931 af den nuværende gavl længere mod
vest blev skibets nye sydvindue derfor rykket
vestover. Om den konkrete udformning af de æl-
dre vinduer hedder det 1838 lakonisk: ‘Alle me-
get forældede, delvis utætte, dunkle og forbrænd-
te, bør alle udskiftes’.11

	 Lofter. Samtlige afsnit har bjælkelofter, hvis
bjælker er beklædt med brædder.
	 Tagværker og -beklædning. Mens tårnets fyrretræs
tagværk er samtidigt med denne bygningsdel fra
1931, rummer tagværkerne over de øvrige afsnit
en blanding af gammelt og nyt. Således er korets
gavlspær af eg, med udstemninger til to lag ha-
nebånd, og med et sæt spærstivere, svarende til
det eksisterende tagværk af fyr. Også skibets tag-
værk er hovedsagelig af fyr, om end med adskilli-
ge genanvendte dele af eg, alt nummereret fra øst
mod vest. Endelig har våbenhuset et fyrretræs

Fig. 10. Våbenhusets indre set fra skibet (s. 5302). I bag-
grunden gravsten nr. 1 (jfr. fig. 37, s. 5327) og flanke-
rende døren to pengebøsser (jfr. fig. 30, s. 5323). HJ
fot. 2002. – Interior of the porch seen from the nave. In the
background tombstone no. 1 (cf. fig. 37) and flanking the door
two collection boxes (cf. fig. 30).

5309endelave kirke

tagværk med skråstivere, som har afløst et lag ha-
nebånd; dog viser gavlspæret, af eg, at tagstolen
her tidligere havde to lag hanebånd.
	 Tagene er tækket med røde vingetegl og ud-
hænget lukkes af sugfjæle, nu afsluttet med små
gavlkonsoller fra 1931. Denne tagbeklædning ræk-
ker i det mindste tilbage til 1600rne. 1673 behø-
vede man 100 tagsten til kirketaget og ½ tylvt (d.e.
seks brædder) til sugfjæle. Endnu 1676 var største-
delen af tagstenene, både over kirken og våbenhu-
set, meget forfaldne, fordi ‘de har ligget mange år
uden nogen reparation med kalk og lægter’.16

	 Kirken står i dag hvidkalket ude som inde; ta-
gene er hængte med røde vingetegl og bjælkelof-
terne er gråmalede.
	 (†)Vindfløj. Den vindfløj, som på ældre gengi-
velser af kirken (jfr. fig. 5, 8 og 49) hæver sig over
skibets vestgavl, er fra o. 189510 og siden tårnets
opførelse 1931 henstillet på loftet. Selve fløjen
(fig. 12) er af kobber, hvori er udstanset Jesumo-
nogram, flankeret af Alfa og Omega. Den afløste
en ældre †vindfløj, som 1834 var ‘krummet og
forrustet’.11 1894 opgav man at reparere den. 10

	 Opvarmning. Kirken har oliefyret centralvarme-
anlæg med radiatorer, installeret 1967 som afløser
for tårnkælderens kalorifer fra hovedrestaurerin-
gen 1931. Indtil da var kirken opvarmet med en
†kakkelovn, opstillet i skibets nordøstre hjørne
og skjult i et muret ‘hus’ (jfr. fig. 9, 45) af en type,

som fandt anvendelse i flere andre østjyske kirker,
f. eks. Vedslet (s. 4680).
	 Kalkmaleri. I forbindelse med renoveringen af
kirkens vægge 1967 fremdroges på korets nord-
væg indristede cirkelslag til et senmiddelalderligt
indvielseskors af hjultypen (fig. 11), hvis farver
var slidt bort.23

	 †Kalkmalerier. I forbindelse med altertavlens
modernisering o.1707 har man antagelig ladet
den indramme af et kalkmalet draperi, som 1879
ønskedes fornyet med limfarve.10 Det forsvandt
samtidig med altertavlen 1902, men ses på to æl-
dre fotografier (jfr. fig. 9, 29).

Fig. 11. Indristet indvielseskors på korets nordvæg (s.
5309). Jesper Weng fot. 2001. – Carved consecration cross.

INVENTAR

Oversigt. Indtil o. 1900 var det lille kirkerum tæt pak-
ket med inventar (fig. 9, 29). Bortset fra den noget ano-
nyme og stærkt ophuggede døbefont stammer inven-
taret helt og holdent fra efterreformatorisk tid. Ældst
og muligvis fra o. 1550 er en jernbunden dør. Prædi-
kestolen fra o. 1575 synes i sin oprindelige skikkelse
at have været opstillet foran triumfvæggen som en så-
kaldt lektorieprædikestol. Af nyindretningen fra refor-
mationsårhundredet er ydermere bevaret fløjene fra en
lidt yngre (†)altertavle. Herpå har man under senere
overmalinger bl.a. fremdraget den kendte lutherske al-
legori af Mennesket mellem Loven og Evangeliet, ba-
seret på titelbladet til Christian III.s bibel fra 1550.
	 O. 1707 blev altertavlen overmalet med nye fremstil-
linger, af hvilke Nadveren og de fire evangelister nu
er ophængt i skibet, mens to af de nye fløjmalerier er
bevaret på bagsiderne over de delvis synlige første ud-
malinger. Altertavlens nystaffering var led i kirkeeje-

Fig. 12. (†)Vindfløj o. 1895 (s. 5309). HJ fot. 2002. –
(†)Weathervane, c. 1895.

5310 NIM HERRED

ren Frederik Krags gennemgribende fornyelse af kir-
ken med en omdisponering af triumfvæggen, hvorved
lektorieprædikestolens kurv flyttedes til skibets sydøst-
hjørne med opgang via en åbning i den nye triumf-
væg. Andre vidnesbyrd om kirkens genopretning efter
dens forarmede tilstand i kølvandet på svenskekrigene
(jfr. s. 5306) er alterstagerne, skænket 1696 af Niels
Sørensen Gylling og hustruen Karen Nielsdatter; end-
videre alterkalken fra 1697 med giverindskrift for ba-
ron Frederik Krag og dennes anden hustru, friherrein-
de Charlotte Amalie Griffenfeld. Endelig kan en fon-
tehimmel, som nu opbevares på loftet, vel tænkes at
stamme fra hovedrestaureringen o. 1707.
	 Et †herskabspulpitur i nordøsthjørnet vis a vis præ-
dikestolen er formentlig opstillet i begyndelsen af
1800rne på foranledning af øens nye ejere, familien
Schildknecht. Stolen, der fjernedes 1890, havde egen
udvendig opgang tæt ved familiegravstedet.
	 I 1900rne er kirkerummets hele stemning og ka-
rakter blevet stærkt ændret. Forandringerne indledtes
med anskafffelsen af en ny altertavle 1902 samtidig
med nedtagningen af den gamle fløjaltertavle og fjer-
nelsen af korets præste- og degnestole, af hvilke den

sidstnævnte antagelig var anskaffet i 1500rnes sidste
tredjedel. I århundredets andet og tredje årti fortsatte
fornyelserne med opstilling af nye stolestader og et
vestpulpitur, mens en privat velgører udstyrede kir-
ken med lysekroner og præsterækketavle. Disse og an-
dre nyanskaffelser indgik i det udvidede og omdispo-
nerede kirkerum, som var resultat af kirkens ombyg-
ning 1931, da triumfvæggen fremrykkedes og vesttår-
net tilføjedes med plads til stolestader og et mindre
pulpitur (til et harmonium). I 1943 opsattes på al-
tertavlen fløjene fra renæssancetavlen, der siden 1902
havde ligget på loftet. Også evangelistmalerierne fra
den gamle tavle fremdroges og blev opsat på bryst-
værnet af tårnrummets pulpitur, mens storfeltets nad-
vermaleri siden 1902 havde været ophængt på skibets
nordvæg. Ved den seneste hovedistandsættelse i 1967
er grundtrækkene i det 1931 ændrede kirkerum fast-
holdt; dog veg tårnrummets pulpitur pladsen for et
orgel, hvorved evangelistmalerierne i stedet måtte op-
hænges på skibets sydvæg. Endelig blev rummets far-
veholdning ændret, bl.a. ved en nystaffering med lyse
grå farver af stolestaderne, der hidtil havde stået med
egetræsådring.

Fig. 13. Indre set mod øst. HJ fot. 2002. – Interior to the east.

5311endelave kirke

Alterbord (jfr. fig. 14), nyere, af fyr, 137×45 cm,
101 cm højt.
	 †Alterborde. 1) Middelalderligt(?), muret. 1673 og
atter 1676 foresloges det at beklæde alterbordet
med brædder, da det var så ujævnt, at præsten kun
‘med stor farlighed kunne betjene sakramenter-
ne, som han måtte stille på et lille bræt’.16 2) O.
1707(?), af brædder. 1884 ønskedes alteret (d.e. al

terbordet) forkortet otte tommer i bredden for at
få mere plads.10

	 Alterklæde (jfr. fig. 45), nyere, af rødt fløjl med
kors af guldgaloner. Alterdugen kantes af forstyk-
ker (remser), som udskiftes efter kirkeåret. Såle-
des benyttes i tiden fra faste til påske og pinse en
remse (jfr. fig. 14), hvorpå er broderet en række
symboler (Korslam, kors, druer, Helligåndsdue og

Fig. 14. Altertavle 1902, tegnet af Hector Estrup og med samtidigt maleri af Rudolf Rud-Petersen (s. 5312). Fløjene
fra den tidligere (†)altertavle, o. 1590, er monteret 1943 (s. 5313). Jesper Weng fot. 2001. – Altarpiece, 1902, by Hector
Estrup with contemporary painting by Rudolf Rud-Petersen. The wings of the earlier (†)altarpiece from c. 1590 were set up in
1943.

5312 NIM HERRED

Guds hånd) under følgende indskrift med store
skønskriftbogstaver: »Vort lam har sejret. Lad os
følge det«. De andre forstykker viser: a) guldbro-
derede kors, vekslende med vinløv (høstgudstje-
neste), b) broderede kors med trepasender, for-
stykke og dug i ét samt c) kniplet med kors i tre-
pas, signeret B(enny) K(rogh) 95.
	 †Alterklæder. 1616 købtes lærred til et alter-
klæde.24 1687 opregnes et nyt alterklæde af fin
rød skarlagen med silkefrynser. Endvidere en
fin alterdug med kniplinger, skænket af kirke-
ejeren Christoffer Sehested og hustru.13 1838 og

atter 1854 ønskedes nyt alterklæde af rødt fløjl,11
hvilket omsider gennemførtes 1862.10 Siden
1885 har det røde fløjlsalterklæde, der fornye-
des 1892 og 1928, været smykket af guldbroka
deskors.
	 Altertavle (fig. 14), 1902, nyrenæssance, af eg,
tegnet af arkitekt Hector Estrup, Horsens, skåret
af snedker Martin Jensen, Endelave, og udsmyk-
ket med samtidigt, signeret maleri ved Rudolf
Rud-Petersen; 1943 suppleret med to malerifløje
fra kirkens (†)altertavle fra o. 1590 med dele af en
nystaffering fra o. 1707 (se ndf.).

Fig. 15a-b. Forsider af fløje fra (†)altertavle o.1590, jfr. fig. 9 og 29. a. Nordfløj: Mennesket mellem Loven og
Evangeliet (s. 5314). b. Sydfløj: Opstandelsen (s. 5314). Roberto Fortuna fot. 1998. – Fronts of wings from (†)altarpiece,
c. 1590; cf. figs. 9 and 29. a. North wing: Mankind between the Law and the Gospel. b. South wing: The Resurrection.

5313endelave kirke

	 Tavlen er formet som en forenklet gentagelse
af den gamle (†)renæssancetavle med storfelt på
lavt fodstykke, flankeret af kannelerede, korin-
tiske søjler, hvorover arkadesmykket, gavlkronet
topstykke med drejede kuglespir og volutter. I
gesimsens og fodstykkets frisefelter er med versa-
ler indskåret citater fra Lukasevangeliet (Luk. 10,
41-42) som kommentarer til storfeltets maleri.
	 Tavlen står i lakeret og poleret træ med for-
gyldning af profiler, kapitæler og indskrifter. Stor-
stykkets maleri, olie på lærred, 112×104,5 cm,
forestiller Jesus’ besøg hos Martha og Maria og

er udført af Rudolf Rud-Petersen, hvis signatur
»RUDP-1902« læses nederst til højre. Scenen,
som røber inspiration fra kunstnerens italienske
studieår, er henlagt til en sydlandsk søjleloggia,
som ligger badet i sollys. Afvigende i karakteren
er topstykkets fire evangelisttegn med tilhørende
navne, skrevet med versaler på hvide skriftbånd:
»Mattæos«, »Markus«, »Lukas« og »Johannes«.
	 (†)Altertavle (fig. 15-16), o. 1590, udformet som
en trefløjet opbygning med spinkle korintiske
søjler, flankerende storstykket og med bevægeli-
ge sidefløje. Lavt fodstykke med søjlepostamenter

Fig. 16a-b. Bagsider af fløje fra (†)altertavle o. 1590, hvis fremstillinger hovedsagelig dækkes af malerier fra tavlens
modernisering o. 1707, jfr. fig. 17-20. a. Nordfløj: Korsfæstelsen (s. 5315). b. Sydfløj: Korsnedtagelsen (s. 5315).
Roberto Fortuna fot. 1998. – Backs of wings from (†)altarpiece, c. 1590, most of the pictures covered by paintings from the
modernization of the altarpiece c. 1707; cf. figs. 17-20. a. North wing: The Crucifixion. b. South wing: The Deposition.

5314 NIM HERRED

og arkadesmykket, gavlkronet topstykke. Bevaret
er de to sidefløje, som indgår i den nuværende al-
tertavle, om end til dels med sekundær bemaling.
Storstykkets udsmykning er derimod forsvundet
senest o. 1707 (jfr. ndf.), mens dele af den dekora-
tive indfatning (søjlerne, postamentfylding) end-
nu registreredes 1939.25

	 De to fløje, som i tiden o. 1900-39 henlå på
kirkens loft, blev restaureret 1940-42 af Einar V.
Jensen, Køge. Den sekundære bemaling af for-
siderne fjernedes efter registrering (jfr. fig. 17,
18a-b), mens den bevaredes på bagsiden over det
delvis synlige første malerilag (fig. 16a-b). 1998
blev fløjene genkonserveret af Nationalmuseet.
	 Sidefløjene, 144,5×75,5 cm, er samlet af tynde
egebrædder i karnisprofileret ramme (skråkant for-
neden). Både for- og bagside er bemalet med
oliefarver over tyndt kridtlag og viser fortællende
fremstillinger over tværrektangulære indskriftfelter
med bibelsteder, udført med gylden eller sølvfarvet
fraktur eller versaler på sort bund inden for rødlig
ramme; på rammeværket er konstateret levn af ro-
setter i sølv og guld samt maureskeornamenter.
	 Fløjenes for- og bagsider kombinerer parvist
gammel- og nytestamentlige motiver i pagt med
samtidens forkærlighed for typologiske sammen-
stillinger. Forsidernes motiver er følgende: 1) Nord-
fløjen (fig. 15a) viser en allegori over mennesket
på skillevejen mellem Loven og Evangeliet, mel-
lem Synd og Nåde.26 Fremstillingen bygger an-
tagelig på titelbladet fra Christian III.s bibel fra
1550, men stærkt forenklet og stedvis ændret.27
Således er træsnittets turbanklædte profet her af-
løst af ypperstepræsten Aron med mitraprydet ti-
ara, ædelstensbesat brystskjold etc. (2 Mos. 28 og
39). Endvidere er forlæggets fremstilling af isra-
elitterne og kobberslangen udeladt. Dette synes at
bero på en misforståelse fra malerens side; i hvert
fald hentyder det tilhørende citat fra Johanne-
sevangeliet netop specifikt til dette gammeltesta-
mentlige forvarsel om Kristi frelsebringende of-
ferdød på korset: »Lige som Moses ophøyede en
Hugorm i Ørken/ saa bør Men(ni)skens Søn op-
høyis / paa det at alle de som tro paa hanem/Icke
skulle fortabis/Men haffue det euige Liiff. Iohan-
nis 3.« 2) Sydfløjen (fig. 15b) gengiver Opstan-
delsen med Kristus stående på sarkofagen, mens

de romerske gravvogtere er vist dels sovende, dels
flygtende i rædsel. Skriftfeltet på fyldingens nedre
del svarer formelt til behandlingen i nord og gen-
giver følgende bibelsted: »Jeg er opstand(e)lsen oc
liffuit/ Huo som tror paa mig hand skal leffue, al-
ligeuel at hand døer. Oc huo som leffuer oc tror
paa mig/ hand skal aldri dø. Ioh(annes) XI«.
	 Bagsidernes motiver er følgende: 1) Nordfløjen
(fig. 16a) har under det sekundære maleri af Kors-
fæstelsen haft en fremstilling af Isaks ofring. Dette
fremgår af det forklarende bibelsted, som er an-
bragt analogt med forsidens og hvoraf følgende er
synligt: »Abraham trode Gvd oc [det] /er re[gnet]
h[annem til]/ retfe[rdighed] Ro[m. 4,6]. Forme-
delst troen ofrete/ Abraham Isa[k] lere I«. I mod-
sætning til forsidens fraktur er teksten her skrevet
med sølvfarvede versaler på sort grund.
	 I fyldingsfeltets øverste venstre hjørne er et
mindre parti af det sekundære maleri afskallet og
viser vingerne af den engel, Gud sendte ned fra
himlen for at standse Abraham. 2) Sydfløjen (fig.
16b) har haft en fremstilling af Jesu dåb, hvoraf
enkelte fragmenter er synlige omtrent midt i bil-
ledet under afskalninger i det sekundære maleri:
Kristi profilvendte, skæggede ansigt ud for et
ben, tilhørende den knælende Johannes Døber,
der overhælder Kristi hoved med vand fra Jor-
danfloden.
	 Identifikationen fremgår desuden af den del-
vist bevarede kommentar, formelt behandlet som
skriftstedet på nordfløjens bagside og formentlig
fra Joh. 3,5: »[Vd]en saa er at noge[n]/ bliffver
fød aff wand o[c]/ [a]anden da [ka]nd hand icke/
komm[e ind i Guds rige]«.
	 Emnet for den oprindelige udsmykning af
†storfeltet, der kan have rummet en korsfæstel-
sesfremstilling, kendes ikke; men topstykkets tre-
kantgavl viste ved nedtagelsen (jfr. fig. 29) et
†maleri, forestillende et brystbillede af Gud Fa-
der med jordkuglen og højre hånd løftet i velsig-
nende gestus. Selvom denne fremstilling må for-
modes at stamme fra tavlens ommaling o. 1707,
er motivet så karakteristisk for vor kirkelige re-
næssancekunst, at der meget vel kan være tale om
en gentagelse af den oprindelige fremstilling.
	 Sammenfatning. Med sine spinkle søjler, der var
af samme højde som de bevarede fløje, fremtråd-

5315endelave kirke

te tavlen som et provinsielt arbejde, upåvirket af
højrenæssancens modnere former. Fastholdelsen
af den middelalderlige fløjkonstruktion kendes
fra andre af vore tidlige, efterreformatoriske alter-
tavler, og det samme gælder billedvalget, som for-
uden den lutherske allegori over Loven og Evan-
geliet omfattede karakteristiske præfigurations-
motiver som Isaks ofring og Jesu dåb. 28

	 Modernisering o. 1707. Som led i kirkens reno-
vering under Frederik Krags patronat (s. 5299)
er renæssancetavlen blevet moderniseret, først
og fremmest ved en nyopmaling, således at den
ved synsforretningen 1716 kunne beskrives som
en ‘smuk stafferet altertavle’.14 Hovedtrækkene i
denne fornyelse var indsættelsen af nye malerier
i storfeltet og topstykket samt overmaling af de
øvrige. Hovedparten af malerierne er bevaret el-
ler kendt gennem fotografier:
	 Storfeltets maleri (fig. 20) blev skånet ved ned-
tagningen af den gamle tavle o. 1900 og ophængt

på skibet nordvæg. Maleriet, 98×105 cm, som er
lavere end fløjene, er udført med olie på to vand-
ret sammensatte planker. Emnet er Nadveren, ma-
let efter kobberstik af Michel Natalis (1610-68)
efter Abraham van Diepenbeeck (1596-1675) fra
Antwerpen, der udførte forlæg i Rubenstraditio-
nen for den blomstrende nederlandske reproduk-
tionsindustri. I forbindelse med kirkens hovedre-
staurering blev maleriet 1932 indsat i en ferni-
seret egetræsramme med tandsnit samt forgyldte
hjørnerosetter, ifølge indskårne versaler og årstal
på bagsiden (»E-KP1932«) skænket af Emil og
Kirstine Petersen, jfr. alterskranke, præsterække-
tavle og lysekroner. Den ældre billedramme, grå-
malet over egetræsådring, henligger på loftet.
	 Af sidefløjenes (†)malerier er bagsidernes endnu
delvist bevaret, mens forsidernes blev fjernet
1939-42 efter forudgående fotografering. På
forsiden af nordre fløj var malet Gravlæggelsen
(fig. 18a), mens søndre fløj viste Opstandelsen

Fig. 17-18a-b. Forside af fløje fra (†)altertavle o. 1590, med †malerier fra tavlens modernisering o. 1707. 17. Nord-
fløjen: Prøveafdækning af ‘Mennesket mellem Loven og Evangeliet’�� (jfr. fig. 15a og s. 5314)����������������������� 18a. Nordfløjen: Grav-
læggelsen (s. 5315). 18b. Sydfløjen: Opstandelsen (s. 5315). Ejnar V. Jensen fot. 1939. – Front of wings of (†)altarpiece,
c. 1590, with †paintings from the modernization of the altarpiece, c. 1707. 17. North wing: Uncovering of ‘Mankind between
the Law and the Gospel’ (cf. fig. 15a). 18a. North wing: The Entombment. 18b. South wing: The Resurrection.

5316 NIM HERRED

(fig. 18b). Bagsiderne viser mod nord Korsfæ-
stelsen (fig. 16a), mod syd Korsnedtagelsen (fig.
16b).
	 Som forlæg for alle fire malerier har maleren
benyttet kobberstik fra en passionsserie, stukket
af Hieronymus Wierix (1553-1619) fra Antwer-
pen.29 Dog er Korsfæstelsen moderniseret ved
at ændre forlæggets frontale fremstilling af den
korsfæstede til en gengivelse af Kristus i døds-
øjeblikket (Luk. 23, 44f.). Forbilledet er Rubens’
berømte fremstilling fra 1631, stukket af Paulus
Pontius, som netop viser frelserens forpinte le-
geme, hængende i næsten lodret oprakte arme,
mens solen formørkes af skymasserne.30

	 Topstykkets malerier (fig. 19a-d) er malet med
olie på træ, 29×20 cm, over en lysegrå bund uden
kridt. De fire evangelister er gengivet som bryst-
billeder, og synlige malekanter viser, at de oprin-
delig har været rektangulære og først sekundært
er tilpasset topstykkets arkadefelter. Efter opsæt-
ningen af den nye altertavle 1902 henlå maleri-
erne på loftet, men opsattes 1931 på brystværnet
af pulpituret i det nye tårnrum. Efter pulpiturets
nedtagning 1967 ophængt på stolestadernes ind-
gangspanel, efter restaureringen 1998 monteret
på plade, ophængt på skibets sydvæg.
	 En †fremstilling i gavltrekanten af den velsig-
nende Gud Fader eller Kristus (jfr. fig. 29) var
muligvis en opmaling af det oprindelige motiv
på samme sted, jfr. ovf.

	 Af rammeværkets bemaling var storstykkets
søjlepostamenter bemalet med †våbener for pa-
tronen, baron Frederik Krag og dennes tredje
hustru, Edel Krag. Endnu 1939 opbevaredes et
af disse †postamentfelter hos købmand Mathies
Christiansen. Det viste Krag-slægtens våben, tre
sorte krager på hvid grund, indrammet af kryd-
sende grønne palmegrene og kronet af syvtakket,
forgyldt krone; øverst guldmalede initialer F E K
for Fru Edel Krag. Det andet postamentfelt har
utvivlsomt rummet Kragvåbenet med baronens
initialer (jfr. fig. 9, 29).
	 Behov for reparation nævnes i første halvdel
af 1800rne,31 og 1876 trængte både træværk og
maleri til reparation ‘ved en kyndig hånd’.10 Det
fremgår af de gamle fotografier (jfr. fig. 9, 29),
at storstykkets postament i slutningen af 1800rne
havde en indskrift (nadverordene?) med store
skønskriftbogstaver, som formentlig var en del af
den ønskede nystaffering. Sidstnævnte signalere-
des endvidere ved følgende påskrift i evangelisten
Lukas’ bog (jfr. fig. 19c) med sorte skønskrift-
bogstaver: ‘Denne altertavle blev i 1876 restau-
reret’. De andre overmalinger og retoucher, som
er konstateret ved senere restaureringer stammer
formentlig også delvis fra 1876-restaureringen;
dog siges Nadvermaleriet ved forundersøgelsen
1939 at være opmalet ved ovennævnte købmand
Christiansen. Den oprindelige renæssancetavle
blev kasseret 1899, da træværket fandtes at være

Fig. 19a-d. Evangelisterne. Malerier indsat i den o. 1707 moderniserede (†)altertavle, jfr. fig. 29. Nu ophængt på
skibets sydvæg (s. 5316). Roberto Fortuna fot. 1998. – The Evangelists. Paintings inserted in the (†)altarpiece, modernized
c. 1707; cf. fig. 29 . Now on the south wall of the nave.

5317endelave kirke

brøstfældigt ligesom billederne skønnedes ‘uden
kunstnerisk værdi’. Man forventede ministeriets
tilladelse til at ‘anbringe en god kopi af et an-
erkendt kunstværk’, mens rammen skulle udfø-
res efter tegning af en kirkebygningskyndig arki-
tekt.10

	 Altersølv. Kalk (fig. 21), ifølge påskrift på bæge-
ret skænket 1697 af kirkeejeren Frederik Krag og
dennes anden hustru, Charlotte Amalie Griffen-
feld, men muligvis sekundært ændret ved repara-
tion. Den 22 cm høje kalk har cirkulær fodplade
i to afsæt på bred standkant og et støbt krucifiks
loddet på dens øvre kegleformede del, som vir-
ker fremmed for tidens norm. Dette gælder også
skaftet, hvis knop med glatte bosser og profillister
mod de tilgrænsende led imiterer senmiddelalde-

rens og renæssancens form. Bægeret har skrå si-
der og under mundingsprofilen følgende grave-
rede versalindskrift omkring Krag–våbenet under
friherrekrone og mellem krydsende palmegrene:
»Anno 1697 haver her baron Friderich Kragh til
Stens Balle Gaard og Fr(u) friherinde Charlotte
Amalia Griffen Felt foræred denne kalck og di-
sck samt oblate eske til Ende Lavve kierke Gud
til ære og landbyggerne paa landet til nytte«. In-
gen stempler. Kalken opbevares sammen med den
formentlig senere tilkomne disk og oblatæske i et
futteral af egetræ fra 1800rne.
	 Disk (jfr. fig. 21), o. 1800, forgyldt, 13,6 cm i
tvm. På fanen graveret hjulkors og i bundens op-
advendte side et uidentificeret stempel som et ‘P’
(fig. 48).

Fig. 20. Nadveren. Maleri, indsat i storstykket i den o. 1707 moderniserede (†)altertavle fra o. 1590, jfr. fig. 9, 29.
Siden 1902 ophængt på skibets nordvæg (s. 5315). Roberto Fortuna fot. 1998. – The Eucharist. Painting, inserted in
the main panel of the (†)altarpiece from c. 1590, modernized c. 1707; cf. figs. 9, 29. Has hung since 1902 on the north wall
of the nave.

5318 NIM HERRED

	 Oblatæsker. 1) (Fig. 22), 17-1800rne, oval, 8,7
cm bred og 2,6 cm høj. Den glatte, indvendigt
forgyldte dåse har standkant og mundingsprofil.
2) (Fig. 23), o. 1922, af sølvplet, oval, 13,8 cm
bred og 8,3 cm høj (inkl. knop). Terrinformet
med korsformet knop på låget. Under bunden tre
stempler: »N«, »Gero« og to tårne. 32

	 †Altersølv. 1) †Kalk og disk, 1616, anskaffet hos
M… Guldsmed, Horsens, formedelst 14 rdl., hvor-

af 10½ var arbejdsløn.24 1658 stjal svenskerne både
kalk og disk, men tabte disken, som blev fundet af
Christen tiemrer (tømrer). Sølvkalken måtte deri-
mod erstattes af en †tinkalk.33 2) †Disk, 1697, skæn-
ket af kirkens patroner ifølge indskriften på bæge-
ret af den bevarede alterkalk (jfr. ovf.). 3) †Oblatæ-
ske, 1697, skænket af kirkens patroner, jfr. ovf.
	 Vinskummeske, o. 1900, af sølv, med snoet skaft
og afsluttende englehoved.
	 *Vinkande, o. 1875, af sort porcelæn med guld-
kors og -kanter, fra Den kgl. Porcelænsfabrik. Ses
på ældre fotografier (jfr. fig. 9, 29), nu i Endelave
Museum (inv.nr. 0370).
	 Berettelsessæt, 1967(?), af sterlingsølv, udført af
T. Linder-Madsen, Viby Sj. Kalken er 14, 2 cm
høj, disken 9,6 cm i tvm. og oblatæsken 6,5 cm i
tvm. og 3,6 cm høj. Alle har følgende graverede
versaler under bunden: »T.L.M. Sterling 925.S.«
†Berettelsessæt. 1) 1616 nævnes en kalk og disk af
tin foruden det ovennævnte sæt af sølv.24 2) Et
»lidet altertøj til sygeberetning« ønskedes 1832.11
Ønsket opfyldtes dog først 1862, da man anskaf-
fede et af sølv.20

	 Alterstager (fig. 24), ifølge påskrift skænket 1696.
De 42 cm høje stager har på den kraftige fods
fladtrykte midtdel graverede versalindskrifter på
punslet baggrund, hhv. »Niels Sofren[son] Gyl-
ling. ���Anno 1696.« og »Karien Niels Dochter. ���An-
no 1696«. Nært beslægtede med alterstager fra
Lisbjerg, skænket 1705 (s. 1413).
	 †Alterstager. 1616 nævnes to alterstager af træ,24
som 1676 var »ganske forfulede og forraadne«,16
og 1687 tilmed ormstukne.13

Fig. 21. Alterkalk og disk. Kalken er skænket 1697 af
kirkeejeren, baron Frederik Krag og dennes anden hu-
stru, friherreinde Charlotte Amalie Griffenfeld. Disken
er formentlig yngre (s. 5317). Jesper Weng fot. 2001. –
Chalice and paten. Chalice donated in 1697 by the church
owner Baron Frederik Krag and his second wife, Charlotte
Amalie Griffenfeld. The paten is probably later.

Fig. 22-23. 22. Oblatæske nr. 1, 17-1800rne (s. 5318). 23. Oblatæske nr. 2, o. 1922 (s. 5318). Jesper Weng fot. 2001.
– 22. Wafer box no. 1, 17-1800s. 23. Wafer box no. 2, c. 1922.

5319endelave kirke

	 Syvarmet lysestage (fig. 25), o. 1925, 56 cm høj,
af messing, i skønvirkestil.
	 †Røgelsekar(?). Inventariet 1687 opregner et
‘gammelt ildkar’.13

	 Messehagler. 1) 1902, af højrødt silkefløjl med
kors og kanter af guldbrokade; korset kan være
overført fra den 1862 anskaffede messehagel.34
Nyere silkefoer. 2) O.1970, af grønfarvet hørlær-
red, udsmykket med gyldengule aks på forsiden
og tilsvarende grønlige på ryggen. Grønt silke-
foer.
	 †Messehagler. 1617 indkøbtes i Horsens følgen-
de materialer til en messehagel: 8 alen fin »Cöller
(kølner?) blommet Caffa«, 11 lod fin guldknip-
ling, 6½ alen høfarvet »backerall« og 1 lod silke.
Foruden materialer og arbejdsløn betalte man
et bud, der hentede tøjet i Viborg(!).24 Muligvis
den samme af ‘rød, blommet fløjl’, som nævnes
1687;13 men i hvert fald havde kirken 1716 ‘en
smuk ny messehagel’, der tillige med en mes-
seskjorte var bekostet 1712.14 1832 savnedes de
sædvanlige messeklæder; men 1838 var messeha-
gel og -skjorte nyanskaffede, omend det siges, at
de ikke blev benyttet.11 1862 havde ejerne an-
skaffet en ny, af rødt fløjl med besætning af guld-
brokade.10

	 Alterskranke. Ifølge indskårne versaler og årstal
»E & KP 1931« på bagsiden af baluster ved nor-
dre låge skænket af Emil og Kirstine Petersen,
jfr. billedramme, præsterækketavle og lysekroner.
Skranken, hvis halvcirkulære forløb, brydes af lå-
ger mod korets sidevægge, har udsavede, mørk-
bejdsede balustre af egetræ. Knæfaldet har be-
træk af rødt fløjl med guldfrynser. – †Alterskran�
ker. 1820 var gelænderet løst ved alterfoden og
beklædningen på knæfaldet i mådelig forfatning.
Trods gentagen påtale var gelænderet endnu 1838
løst og ønskedes befæstet; men 1854 fandt synet,
at skrankerne burde fornyes med nye hynder til
knæfaldet.11 En ny alterskranke af jernstænger
med volutter ved knæfaldet og håndliste af træ
blev muligvis opsat o. 1860. En sådan skranke
med låger ud for midtergangen ses på ældre foto-
grafier (jfr. fig.9, 29 og 45); 1873 ønskedes knæ-
faldet udvidet indtil ½ alens bredde og forsynet
med ny stoppet læderhynde. 1897 blev gelænde-
ret malet og bronzeret, mens knæfaldet fornyedes
med ny polstring.10

Fig. 24. Alterstager, skænket 1696 af Niels Sørensen
Gylling og hustruen Karen Nielsdatter (s. 5318) Jesper
Weng fot. 2001. – Altar candlesticks, donated in 1696 by
Niels Sørensen Gylling and his wife Karen Nielsdatter.

Fig. 25. Syvarmet lysestage, o. 1925 (s. 5319). Jesper
Weng fot. 2001. – Seven-branched candlestick, c. 1925.

5320 NIM HERRED

	 Døbefont (fig. 26), romansk, af grovkornet, grålig
granit; 81 cm høj. Den glathuggede kumme, 66
cm i tvm., har svagt udadskrånende sider og
en vulst over platte ved overgangen til foden.
Sidstnævnte har form som et terningkapitæl, og
hele fonten er ‘ubarmhjertigt’ ophugget 1931
ifølge årstal, indhugget på skjoldfladen mod syd.
1676 manglede døbefonten såvel ‘beklædning’
som bækken,16 mens det 1834 påpegedes, at den
gamle ‘massive’ font stod på et for kommunio-
nen (d.e. altergangen) såre ubekvemt sted, hvor-

for man burde anskaffe en ‘portativ’ font.11 1889
skulle den afrenses i henhold til cirkulære af 23.
maj s.å., og 1900 flyttedes den til korbuens nor-
dre vange på muret fundament (jfr. fig. 45). Efter
ophugningen ved kirkens restaurering 1931 flyt-
tedes fonten til nuværende plads i korets vestre
del, midt for korbuen.
	 Dåbsfad, 1878, af messing, udført af kobber-
smed, C.(G.?) L. Nielsen, Horsens. Det glatte fad,
som er 62 cm i tvm., har på fanens underside en
plade, hvorpå smedens navn med graveret skrive-
skrift samt indstemplet årstal. 1676 (se ovf.) og
1702 manglede et ‘bækken’ til fonten.14

	 Dåbskander. *1), 1862, af tin, 32 cm høj. Kan-
den, hvis form svarer til den samtidige alterkande
af porcelæn, har på forsiden af korpus et uudfyldt
felt, markeret af indgraverede dobbeltlinjer. Kan-
den er formentlig anskaffet umiddelbart efter, at
synet 1862 havde påpeget behovet for en dåbs-
kande af tin eller andet metal – et behov, som året
efter var imødekommet.10 I Endelave Museum
(inv.nr. 0369). 2) (Fig. 27), 1976, af sterlingsølv,
udført af Allan Scharff, København. 27 cm høj
og med følgende indskrift, stemplet med versaler
under bunden: »1976 Scharff smykkeform. 925S.
Denmark«.

Fig. 26. Romansk døbefont, af granit, med fontelåg fra
o. 1700 (s. 5320). Jesper Weng fot. 2001. – Romanesque
font of granite with wooden cover, c. 1700.

Fig. 27. Dåbskande, udført 1976 af Allan Scharff, Kø-
benhavn (s. 5320). Jesper Weng fot. 2001.– Baptismal
ewer, made by Allan Scharff, Copenhagen, 1976.

5321endelave kirke

	 Fontelåg (eller -himmel) (fig. 26), o. 1700, af fyr,
70 cm høj, inkl. drejet topkugle. Låget har man-
gesidet (16) kegleform med sekundære lister over
stødene. Et tømret kryds i den åbne bund, 69 cm
i tvm., er ligeledes en fornyelse, og der er ikke
spor efter profileret lukkebrædt. Der er levn af
to stafferinger, af hvilke den oprindelige er en
grå marmorering med rød og sort top, mens den
nuværende er en grå-brunlig marmorering med
rød og sort top. Låget, som har et sidestykke i
Linå (s. 3288) er af middelalderform, jfr. Arild og
Bramminge (DK. SJyll, s. 1273 og DK. Ribe, s.
3080) og repræsenter antagelig den art ‘beklæd-
ning’ af fonten, som savnedes 1676.
	 Prædikestol (fig. 28), o. 1575. Kurven har syv
fag, af hvilke det yderste i hver side er nyere. Fa-
gene adskilles af kannelerede pilastre med profil-
kapitæler og tværdeles af en gesims med negle-
snit. Den nedre række fyldinger smykkes af folde-
værk med hjerteformede gennembrydninger og
volutafslutninger omkring akantusmontant for-
oven.35 I den øvre række smalfyldinger er der in-
den for profilrammerne skåret et spinkelt ranke-
ornament. Af de senere tilføjede fag er det søndre
mod ydervæggen glat, mens det nordre nærmest
korbuen har nyskåret foldeværk forneden, mens
smalfyldingens rankeværk foroven er påmalet, ik-
ke skåret.
	 Af de fem bevarede fag er de tre midterste
bredere end de to flankerende. Det forekommer
derfor rimeligt at antage en oprindelig opstilling
på et lektorium med et regelmæssigt, karnaplig-
nende fremspring foran korbuen.36 Ved den se-
nere flytning til skibets sydøstre hjørne, hvor op-
gangen via en muråbning er bibeholdt, har man
åbenbart suppleret og omdisponeret fagene. 1870
indrettedes en ny trappe med fire trin og vange.10
Det er muligvis dette arrangement, som ses på
ældre fotografier (jfr. fig.9), da stolen sad højere
og en anelse længere mod vest, hvorfor der mel-
lem den nuværende kurv og triumfvæggen var
indskudt en kort trappe med tilhørende vange
i samme højde som kurven; sidstnævnte hvilede
på en bærestolpe med skråknægte. O. 1912 æn-
drede man opstillingen af stolen, som ønskedes
sænket og forsynet med ny trappe.20 Kurven blev
nu flyttet ind til triumfvæggen og i lavere højde

understøttet af en tømret kasse, mens trappen an-
bragtes i koret op til åbningen i triumfvæggen
(jfr. fig. 45). Ved restaureringen 1931 og etable-
ringen af den nye triumfvæg sløjfedes trappen i
koret og erstattedes af trin i murlivet, mens selve
stolen anbragtes på en tømret underdel af staf-
brædder, som fulgte kurvens samtidigt regulere-
de grundplan. Muligvis hidrører de supplerende
yderfag fra denne ændring.
	 Ved kirkens restaurering 1967 fjernedes den
tømrede underdel til fordel for en bærebjælke
med skråstøtter, udført som en genskabelse af den
tidligere (jfr. fig. 13).
	 1716 stod stolen med farver og guld;14 men
den nuværende staffering er nyere og domineres
af en lysere og en mørkere grøn; baggrunden i
fyldingerne er cinnober, mens visse detaljer så-
som lister og tandsnit er fremhævet med guld.
	 Et krucifiks (jfr. fig.28), nyere, messingstøbt og
monteret på kors af sortbejdset træ. Skænket i
1934 af pastorinde Hornbech og ophængt på tri-
umfvæggens søndre del ved siden af prædike-
stolsdøren.

Fig. 28. Prædikestol o. 1575 (s. 5320). Jesper Weng fot.
2001. – Pulpit, c. 1575.

5322 NIM HERRED

	 Stolestader, 1900rnes første årtier, formentlig
anskaffet kort tid efter ønsket om stolenes forny-
else 1910 (jfr. fig. 9 og 29).10 Gavlene har ram-
meværk med fyldinger og småspir af sydvestjysk
type (jfr. f.eks. Underup, s. 5217); ryglæn med fyl-
dinger. Stafferet i tre grå nuancer, muligvis ved
hovedistandsættelsen 1967, men oprindelig ege-
træsådrede, jfr. bænk på tårnloftet.
	 †Stolestader. Kirkens 27 stole siges 1676 at væ-
re ‘ødelagte’; 16 men endnu 1700 var de meget
brøstfældige.14 1820 manglede bænke til skole-
ungdommmen i koret, og stolene på pulpituret
havde behov for reparation. Ti stole i nordræk-
ken over for indgangen manglede 1845 rygstød,
og året efter ønskedes samtlige stole opmalet i en
passende farve.11 Endnu i begyndelsen af 1900rne
havde kirken et stolesæt, bestående af gavle med
trepasformet afslutning og fyldingslåger (jfr. fig.
9 og 29) – et sæt, som kan have fået denne
form umiddelbart forud for ønsket om opmaling
i 1840rne. På gavltoppene anes en malet num-
merering.

	 En armstol til præsten er anskaffet umiddelbart
efter, at man i 1900 ønskede koret tømt for di-
verse stole.20 Den er formentlig identisk med den
armlænestol af poleret bøgetræ, udstyret med læ-
derhynde, som besluttedes anskaffet samme år.10
Nu med betræk af rødt fløjl.
	 †Skriftestol, antagelig fra 1600rnes første del. I
1854 behøvedes et nyt forhæng for præstens stol,
en lukket skriftestol i korets nordside,11 hvis ud-
smykning med æggestavsgesims og kannelerede
pilastre endnu anes på de gamle interiørfotogra-
fier (jfr. fig. 29).37 Borttaget o. 1900,10 da præstens
og kirkesangerens faste stole ved alteret ønskedes
fjernet sammen med stolestaderne inden for kor-
buen – sidstnævnte antagelig bænkene til skole-
ungdommen (jfr. ovf.).
	 †Degnestol, o. 1575, med rosetformet udsmyk-
ning på de halvrunde gavlender. Ifølge ældre fo-
tografier (jfr. fig. 9) opstillet i koret ved alterets
sydside. Fjernet o. 1900 sammen med skrifte-
stolen og skoleungdommens bænke (jfr. ovf.).
Som afløsning ønskedes indrettet en ny plads

Fig. 29. Indre set mod øst. Foto før 1890. I NM. – Interior to the east, before 1890.

5323endelave kirke

til kirkesangeren i et af de øverste stolestader,
som skulle udvides og forsynes med skråbræt og
gulv.10

	 Pengebøsser (fig. 30), 1800rnes slutning, af blik,
med tragt i låget, der ved hængelås er fæstnet
til beholderen. Sidstnævnte er monteret på ovalt
blikskjold. De to bøsser er sortmalede; på skjoldet
bibelsteder, malet med gylden skriveskrift: »Giver
saa skal Eder gives. Luc 6,38« og »Saligt er det at
give hellere end at tage. Ap: G: 20,35«. Ophængt
i skibet, på hver side af døren, førstnævnte mod
øst, sidstnævnte mod vest.
	 Dørfløje. 1) (Fig. 32a-b), formentlig o. 1550, be-
stående af tre egeplanker, beslået på ydersiden med
lod- og vandrette jernbånd, som stedvis er bortru-
stet. Kasselås af smedejern (fig. 46) med låseblik og
gribering på ydersiden; en tilsvarende gribering
på indersiden er tilføjet o. 1894.10 Indersidens rev-
ler er fjernet i forbindelse med flytning af fløjen til
dørens yderfals. De oprindelige stabler i vestvan-
gen af den indre anslagsniche er bevaret.
	 Fløjen, som 1898 besluttedes malet med mat
egetræsfarve,10 står nu afrenset og fremviser på
ydersiden en række bomærkelignende indrids-
ninger. Mellem skib og våbenhus.
	 2) 1931, af eg, beslået med vand- og lodrette
jernbånd i stil med den gamle fløj. I våbenhusets
sydmur.
	 †Pulpiturer. 1) 1707, muligvis i forbindelse med
kirkens ombygning, har man søgt at afhjælpe kir-
kens pladsbehov ved opførelse af et eller flere
pulpiturer. Den tidligste omtale er fra 1742, da
kirkens pulpiturer og stole med bjælker og loft
sagdes at være i forsvarlig stand.38 Et af disse var
anbragt i skibets vestende, mens et andet kan ha-
ve været opbygget langs nordvæggen, hvor en
herskabsstol (se ndf.) med sikkerhed fandtes i
1800rne. Vestpulpiturets facade har været under-
støttet af stolper (jfr. fig. 29), men herudover er
dets udformning ukendt.
	 2) O. 1910 synes opsat et nyt vestpulpitur, an-
tagelig i forbindelse med udskiftningen af stole-
værket. Ifølge opmålingen 1924 (jfr. fig. 5) var
opgangen en trappe langs vestgavlens søndre del.
	 3) 1931 måtte det hidtidige vestpulpitur ned-
tages som følge af tårnets opførelse. I stedet ind-
rettedes her efter tegninger af Viggo Norn (jfr.

fig. 6-7) et nyt af ringere dybde og understøttet
af stolper, primært med henblik på genopstilling
af harmoniet, der havde haft plads på det forrige
pulpitur. Facaden lukkedes af et brystværnspanel,
i hvis fyldinger man senere anbragte fire evange-
listmalerier fra den (†)altertavle (s. 5316), som si-
den 1902 havde henligget på loftet. Resten af pa-
nelets udsmykning skyldtes den lokale købmand.
Pulpituret nedtoges ved kirkens hovedistandsæt-
telse 1967.
	 †Herskabspulpitur (jfr. fig. 29), o. 1800, opbyg-
get i skibets nordøstre hjørne. Ifølge fotografiet
hvilede det på afkantede stolper og havde bryst-
værnspanel med spejlfyldinger. Muligvis var det
udstyret med vinduer, der kunne skydes op. Ad-
gangen skete gennem en åbning i nordmuren, og
den tilhørende opgangstrappe var beskyttet af et
udvendigt †vindfang (s. 5302). Brystpanelet stod
umiddelbart før pulpiturets nedtagning med ege-
træsådring og gesimserne malet i en lysere farve.
	 Opbygningen svarer til en type, der var særdeles
udbredt i 1700rne og tiden o. 1800. Formentlig

Fig. 30. Pengebøsse, 1800rnes slutning (s. 5323). Jesper
Weng fot. 2001. – Collection box, end of 1800s.

336*

5324 NIM HERRED

er det opstillet i forbindelse med major Schild
knechts køb af kirken 1796 og oprettelsen af
Louisenlund året efter. Det omtales tidligst 1833,
da ‘majorindens stol kunne trænge til opmaling’.
Ved synet 1851 fandtes kirken i god stand, und-
tagen den for privat regning bekostede lukkede
opgang til Schildknechts stol, som var meget
brøstfældig, åben og en kilde til træk.11 1890 fjer-
nedes både stol og opgang, og åbningen tilmure-
des, idet man samtidig fremhævede, at ‘kan nogen
enkelt mand bevise sin ret til at benytte den nu-
værende pulpiturstol, kan han i henhold til kir-
kesynsloven forlange sig anvist særligt stolestade
nede i kirken’.10

	 Orgel, 1967, med fire stemmer, bygget af Th.
Frobenius & Sønner, Kgs. Lyngby. Disposition:
Gedakt 8', Principal 4', Rørfløjte 4', Oktav 2'.

Tegnet af Aksel Skov og Aage Kristensen. Malet
i tre grå nuancer, svarende til stolestaderne. Ved
tårnrummets vestvæg.
	 †Harmonium (jfr. fig. 9), skænket 1891 eller
1892 og opstillet i skibets nordøstre hjørne for-
an det samtidige kakkelovnsaflukke (jfr. opvarm-
ning s. 5309).20 1913 ønskedes det flyttet til det
nye vestpulpitur for at undgå fugtskader.10 Et har-
moniumstopstykke (fig. 47) med sølvbronzerede
attrappiber, muligvis anskaffet i forbindelse med
flytningen, opbevares på kirkeloftet.
	 Salmenummertavler. 1) (Fig. 33), 1800rne, bestå-
ende af to brædder, samlet med revler på bagsi-
den og forsynet med ophængningshul foroven.
Sortmalede med hvid delestreg på midten. Be-
regnet til påskrift med kridt (jfr. fig. 9, 29). Fire
tavler, nu på kirkeloftet.

Fig. 31. Indre set mod vest. HJ fot. 2002. – Interior to the west.

5325endelave kirke

Danmarks Kirker, Århus

	 2) O. 1925, af fyr, firkantede med indskårne
versaler »Før Prædiken« og »Efter Prædiken« på
de vandrette rammestykker over fyldingsfelterne,
hvori messingtal på søm. De to tavler står siden
1967 gråmalede med sorte fyldingsfelter.
	 Præsterækketavle (fig. 34), 1930, med navne på
kirkens præster siden reformationen. Ifølge ind-
skårne versaler og årstal på bagsiden af hænge-
stykket »E & K Petersen Anno 1930« skænket
af Emil og Kirstine Petersen, jfr. maleriramme
(s. 5315), alterskranke og lysekroner. Egetræs-
rammen omkring fyrretræsfyldingen er i renæs-
sancestil med kannelerede søjler, trekantfronton
med tandsnit og volutformet hængestykke. På de
vandrette rammestykker er med versaler indskå-
ret et citat fra Hebr. 13,7, mens frontonen smyk-

kes af strålesol. Selve tavlen har gylden antikva på
sort grund, mens rammen står i blankt, ferniseret
træ med indskrift og detaljer fremhævet i guld. På
skibets sydvæg.
	 Kirkestævnetavle, o. 1900; sortmalet trætavle med
hvidmalet antikva: »Kirkestævne«. På våbenhu-
sets væg, øst for døren.
	 Lysekroner. 1-3) 1927–28, ensdannede barok-
kopier af messing, med otte S-formede lysearme,
prydet af profilhoved og delfiner. Balusterstangen
ender i flakt ørn, og på hængekuglerne ses giver-
indskrifter med graveret skriveskrift: »Til Minde
om Andrea Margrethe Petersen, født 1906, død
1911. Julen 1927« (næstvestligst i midtergangen),
»Til Minde om Metha Kirstine Petersen, født
1900, død 1925. Julen 1927« (vestligst i midter-

Fig. 32a-b. Jernbunden dørfløj fra 1500rne (s. 5323). a. Yderside. .b. Inderside. Jesper Weng fot. 2001. – Iron-bound
door, 1500s. a. Front. b. Back.

336

5326 NIM HERRED

gangen) og »Emil og Kirstine Petersen den 8 Juni
1928« (østligst i midtergangen). 4) 1931, som nr.
1-3, men større. På hængekuglen læses: »Kirstine
og Emil Petersen 1931. Med Tak til Gud« (næst-
østligst i midtergangen).
	 To kandelabre, fra år 2000, af sortmalet jern,
med kræmmerhusformet lyseskål og cirkelformet
fod. Smedet af Poul Bækkelund. Benyttes i kiste-
rummet og koret i forbindelse med bisættelser.
	 †Belysning. 1884 eller 1885 anskaffedes ‘fem
smukke hængelamper til aftengudstjeneste samt
nogle lampetter’.10 En af disse petroleumslamper,
ophængt i kæder, ses i koret på det ældste interiør
fotografi (fig. 29). 1906 ophængtes de fem lamper
i sortmalede jernstænger med messingkugler, så-
ledes som det fremgår af et fotografi fra 1914.39
Her ses endvidere to af lampetterne (den ene ved
prædikestolen) som endnu 1928 (jfr. fig. 45) var i
brug.
	 Kirkeskibe. 1) (Fig. 35), o. 1880, navnløst fuld-
skib, udført af bedstemand Søren Sørensen (‘Vil-
der Søren’), der 1883 forliste med et Horsens-

skib; skænket af pastor H. P. Christensen, som
året forinden havde købt skibsmodellen. Ændret
o. 1906, o. 1928 og 1948, da købmand Mathies
Christiansen forlængede skroget og nyriggede
det. Senest istandsat 1959.40 Det sortmalede skrog
er kobberforhudet under vandlinjen og har hvid
linje ved kanonportene. Agterspejlet smykkes af
rigsvåbenet. Ophængt vestligst i skibet.
	 2) (Fig. 36), 1958, linjeskibet Dannebrog (1850),
bygget og skænket af museumsbestyrer Alfred
Jensen, Glud.41 Det sorte skrog, som er grønmalet
under vandlinjen, har hvid stribe ved kanonpor-
tene. Ophængt østligst i skibet
	 †Kirkeskibe. 1716 var et orlogsskib ophængt i
kirken,14 og 1768 fandtes her to små udtaklede
skibe.17

Fig. 33. Salmenummertavle, 1800rne, jfr. fig. 9, 29 (s.
5324). Jesper Weng fot. 2001. – Hymn board, 1800s.

Fig. 34. Præsterækketavle, 1930 (s. 5325). Jesper Weng
fot. 2001. – Board listing incumbents, 1930.

5327endelave kirke

	 En hatteknage, o. 1865, af træ, gråmalet, 1967
ophængt på våbenhusets østvæg (jfr. fig. 10). Der
er formentlig tale om en af de hvidmalede kna-
ger, som 1865 ønskedes ophængt over mandfol-
kestolene (jfr. fig. 9)10 og 1967 genbenyttedes ef-
ter at have været henlagt på loftet, hvor der fort-
sat findes tre egetræsmalede knager. I stedet fjer-
nedes våbenhusets †jernknager på bræt, muligvis
det arrangement, som blev påbudt 1862 og 1863
i medfør af kirkesynsloven.10

	 En gammel †ligbåre nævnes 1687.13

	 Klokke, ifølge versalindskrift foroven på klok-
kelegemet støbt 1831 af I. C. og H. Gamst, Kø-
benhavn. Ophængt i slyngebom, i klokkestol af
jern, samtidig med tårnets opførelse 1931. Indtil
da hang den i en åbning i korets gavlspids (jfr. fig.
8, 49), hvilket i 1830rne gav anledning til ønsker
om tilbageføring til en fritstående klokkestol, dels
af hensyn til lydens udbredelse, dels for at undgå
revnedannelser og slagregn på alteret! 1843 var
ophænget forbedret og muligheden for beskadi-
gelse af bygningen afbødet.11

	 En †klokke af uvis alder omtales tidligst 1820,
da den uden tilladelse var flyttet fra en †klokke-
stol (s.d.) på kirkegården til åbningen i korgavlen.
1830 omtales den som revnet.11

GRAVMINDER

Gravsten. 1) (Fig. 37), o. 1650, figursten af rødlig
Ølandssten, 179×113 cm, antagelig over præsten
Jørgen Iversen Leirskov, †1654, og hans to hustru-
er, af hvilke navnet »Maren«, for den sidste, Ma-
ren Justdatter af Gylling, endnu læses i fodfeltets
næsten nedslidte indskrift i reliefversaler. Storfeltet
viser præsten, stående med front mod beskueren,
holdende en bog i hænderne foran brystet. De to
hustruer er vendt mod ham og holder hænderne
samlet i bedestilling; to kerubhoveder ses mellem
de afdødes ansigter. Stenen har hjørnemedaljoner
med evangelistsymboler over skriftbånd med nav-
nene. Mellem de øvre medaljoner ses tre helt
udslidte skjolde. I forbindelse med nedtagningen
af herskabspulpituret og tilmuringen af opgangen
hertil 1890 flyttedes stenen fra sin oprindelige
plads i korgulvet (jfr. fig. 29) til østenden af skibets
nordvæg, hvor den ses på flere interiørfotografier
(jfr. fig. 9).42 I forbindelse med restaureringen 1967
flyttedes den til sin nuværende plads på våbenhu-
sets gavlvæg, øst for indgangsdøren (jfr. fig. 10).

Fig. 35. Kirkeskib, o. 1880, senere ombygget (s. 5326).
Jesper Weng fot. 2001. – Ship, c. 1880, later altered.

Fig. 36. Kirkeskib, 1958, linjeskibet »Dannebrog« (s.
5326). Jesper Weng fot. 2001. – Ship, 1958, the man-o’-
war “Dannebrog” (1850).

336*

5328 NIM HERRED

	 2) (Fig. 38), o. 1650-75, genbrugt med sekun-
dær indskrift o. 1827. Rødlig kalksten, 176×121,5
cm. Den oprindelige randskrift med reliefversa-
ler: »Iohanes 3. Saa elste(!) Gvd verden…« (Joh.
3,16) refererer til stenens relief af Opstandelsen,
som er indrammet af et volutbåret bueslag. Hjør-
nerne, af hvilke det nederste til venstre er halvt
afslået, markeres af medaljoner, hvori siddende
evangelister med deres tegn. Mellem det nederste
par ses to udslidte våbenskjolde.
	 I midtfeltet sekundær personindskrift i fordy-
bet kursiv over Jens Holger Assenius, »født af
Præstefolk paa Endelave« 11. nov. 1738. Selv var
han præst her i 49 år og 5½ måned. Han »resig-

nerede« 1816, men døde først 1827, 88½ år gam-
mel. Endvidere over hans hustru, Else Stauning,
*15. sept. 1733 i Horsens, gift 23. okt. 1769, †6.
jan. 1788 samt over hans søster, jomfru Dorthea
Marie Assenius, *1741 på Endelave, †1822, 81 år
gammel.
	 Stenen, der oprindelig har ligget i kirken, er
formentlig ved den sekundære anvendelse lagt på
kirkegården; siden 1931(?) indmuret i våbenhu-
sets østmur.
	 3) (Fig. 39), o. 1776, over agtbare og fornem-
me skipper Niels Jensen Gylling, *2. marts 1709,
på Endelauge, †16. maj 1776, med hustruen, den
gudfrygtige og dydige matrone, Johanne Jens Da-

Fig. 37-38. 37. Gravsten nr. 1, o. 1650, formentlig over præsten Jørgen Iversen Leirskov (†1654) med sine to
hustruer (s. 5327). 38. Gravsten nr. 2, o. 1650-75, med sekundær indskrift for præsten Jens Holger Assenius (†1827)
med hustruen Else Stauning (†1788) og søsteren, jomfru Dorthea Marie Assenius (†1822). Nu indmuret i våben-
husets østmur (s. 5328). Jesper Weng fot. 2001. – Tombstone no. 1, c. 1650, probably of the minister Jørgen Iversen Leirskov
(†1654) and his two wives. 38. Tombstone no. 2, c. 1650-75, with secondary inscription for the minister Jens Holger Assenius
(†1827), his wife Else Stauning (†1788) and his sister Dorthea Marie Assenius (†1822). Now set in the east wall of the
porch.

5329endelave kirke

atter Endelauge, *13. maj 1723, †2. okt. 1766. De
levede i ægteskab 23 år, og avlede tilsammen seks
sønner og en datter.
	 Den rødlige kalksten, 149×106 cm, prydes af
svejfet skriftfelt med fordybet kursiv; personnav-
nene dog med kursiverede versaler. Indskriften
afsluttes af følgende gravvers:

»Her Sover vi nu sødt udi vor Sovekammer
Vi slap nu vel her ud fra Verdens Sorg og Jammer

Her er vor Jordisch=Deel
I Jordens muld lagt ned
Til det med Siælen hist
Skal ingaae udi Fred.«

Skriftfeltets øverste del viser relief af den op-
standne Kristus med sejrsfanen, mens hjørnefel-
terne inden for stenens profilerede kant rummer
rocaillelignende bladværk. Oprindelig i kirken,
hvorfra den er udflyttet engang i 1800rne; nu på
kirkegården, sydøst for koret.
	 Gravfliser. (Fig. 40), o. 1769, over Søren Jensen,
*27. juli 1690 »her« (d.e. på Endelave) †7. okt.
1769, foged »her paa Landet i 29 Aar«, forhen
skriver i 27, gift i 49 år og seks måneder med
Kirsten Knuds Datter, *26. nov. 1696, †18. april

1769, »af Gud velsignede med 9 børn, 5 Søner
og 4 Døttre«. Sammensat af fire mindre, grå kalk-
stensfliser, 46×44 cm, indskrift med fordybet kur-
siv og kursiverede versaler, fremhævet med sort
farve. Oprindelig i gulvet over begravelsen, nu
opstillet i våbenhuset.
	 Kirkegårdsmonumenter. På et smalt jordstykke
nord for kirken er ud for skibet indrettet et
familiegravsted for ejeren af Louisenlund, major
Schildknecht og hans efterkommere. Det er for-
mentlig etableret o. 1868, og den noget ugæst-
milde, forblæste plads skyldes vel ønsket om at
placere gravstedet i umiddelbar nærhed af den
udvendige opgang til familiens pulpitur (s. 5302).
Gravstedet hegnes mod nord og vest af en blank
kløvstensmur, afdækket med udadvendte vinge-
tegl. På de to andre sider udgøres indhegningen
af et sølvbronzeret støbejernsgitter. Gravstedet
rummer i alt syv monumenter, hvoraf kun de to
ældste (nr. 1 og 2) beskrives her:
	 1) (Fig. 41), o. 1868(?), over Georg Ditlev
Schildknecht, major og eskadronchef, ejer af En-

Fig. 39. Gravsten nr. 3, o. 1776, over skipper Niels Jen-
sen Gylling (†1776) med hustruen Johanne Jensdatter
Endelave (†1766). Nu på kirkegården (s. 5329). Jesper
Weng fot. 2001. – Tombstone no. 3, c. 1776, of the sea
captain Niels Jensen Gylling (†1776) and his wife Johanne
Jensdatter Endelave (†1766). Now in the churchyard.

Fig. 40. Gravfliser, o.1769, over foged Søren Jensen
(†1769) og hustruen Kirsten Knudsdatter (†1769). Nu
opstillet i våbenhuset (s. 5329). Jesper Weng fot. 2001.
– Tomb slabs, c. 1769, of the bailiff Søren Jensen (†1769)
and his wife Kirsten Knudsdatter (†1769). Now mounted
in the porch.

5330 NIM HERRED

delave, *1741, †1800, samt over børnebørnene
Georg D. V. Schildknecht, *7. dec. 1832, †9. dec.
1844, Carl J. A. Schildknecht, *25. juli 1834, †12.
jan. 1858 og Amalie C. J. Schildknecht, *1. sept.
1836, †15. jan. 1858.
	 Grotte af sandsten, 67×64 cm, smykket af efeu
og med indfældet skrifttavle samt kronende kors,
begge dele af hvid marmor. Den sortmalede ind-
skrift i fordybet antikva og versaler sluttes med
ordene: »Hviler i Fred, I Elskelige!!«. Stenen, der
er stærkt forvitret og repareret med cement, står
østligst op ad nordmuren.
	 2) O. 1868(?), over Johan Daniel Schildknecht,
proprie[tær], *1793, †11.dec. 1881 og over hu-
struen Ane Margrethe Nicoline Schildknecht,
født Nørgaard, *22. juni 1804, †17. nov. 1868.
	 Grotte af sandsten, svarende til nr. 1. Opstillet
midt for nordmuren.
	 Andre monumenter: 3) (Fig. 42), o. 1867, over præ
sten Erik Assenius Bache, *1814, †1867, præst på

Endelave i 14 år. Grotte af sandsten, 60,5×48,5
cm, med forsænket indskrifttavle (39×31 cm, in-
skription i fordybet antikva) og kronende kors,
begge dele af hvid marmor og svarende til nr. 1 og
2. Personindskriften afsluttes med følgende vers:

»Vel, du gode og tro Tjener!
Du var tro i det Lidet

Jeg vil sætte dig over meget
Gaa ind til din Herres Glæde.«

På kirkegården, i hjørnet mellem våbenhus og
skib.
	 4) (Fig. 43), o. 1876, over regimentskirurg Fritz
Sannom, *1808, †1876. Monumentet udgøres af
en ca. 100 cm høj grå granitblok med røde og hvi-
de årer. Heri en indskrifttavle af hvid marmor med
sortmalet, fordybet antikva, hvidt marmorkors og
to bisquitmedaljoner efter Thorvaldsens ‘Dagen’ og
‘Natten’. Medaljonerne er fornyet efter genopstil-

Fig. 41. Kirkegårdsmonument nr. 1, o. 1868(?) over
Georg Ditlev Schildknecht (†1800) og hans børne-
børn. På familiegravstedet nord for skibet (s. 5329) HJ
fot. 2002. – Churchyard monument no.1, c. 1868(?), to
Georg Ditlev Schildknecht (†1800) and his grandchildren.
On the family tomb north of the nave.

Fig. 42. Kirkegårdsmonument nr. 3, o. 1867, over præ-
sten Erik Assenius Bache (†1867) (s. 5330). HJ fot.
2002. - Churchyard monument no. 3, 1867, to the minister
Erik Assenius Bache (†1867).

5331endelave kirke

ling af stenen, der i en årrække havde været benyt-
tet i stengærdet. På kirkegården sydvest for kirken.
	 5) O. 1877, over pastorinde Louise Grønbech,
f. Mattat, *1820, †1877. Gravsten af rødåret gra-
nit, 130×82 cm, let affaset og med fordybet ram-
melinje omkring indskriftens fordybede versaler.
På kirkegården, syd for skibet, sammen med en
række andre ældre og yngre begravelser for kir-
kens præster, jfr. nr. 3.
	 Støbejernskors. 1–2) (Fig. 44), o. 1876, over Ane
Knudsen, f. Hansen, *1805, †1872 samt æg-
temanden, gårdejer Søren Knudsen, *28. okt.
1802, †29. febr. 1876. De to ens, 141 cm høje
kors er fæstnet til stenfod. Personalia og min-
devers med reliefversaler og -antikva. Omløben-
de kantstav og korsender, formet som gennem-
brudte kaprifolieblomster med frøkapsler; for-
neden på korsstammen under personindskriften
et anker. 43 Sølvfarvede. På kirkegården sydvest
for kirken.

KILDER OG HENVISNINGER

Jfr. fortegnelse over arkivalier vedr. kirkerne i Gammel
Skanderborg amt i almindelighed s. 2874 samt forkor-
telser s. 2875. Fagordbog s. 15.
	 Ved embedet: Synsprotokol 1862ff.
	 LAVib: Retsbetjenteark. Endelave tingbog, syn 13.
dec. 1673; Godsarkiver. Stensballegård godsarkiv. En-
delave. Stedsmålsbog, syn 21. okt. 1676.
	 NM: Indberetninger ved Einar V. Jensen 1939, 1940
og 1943 (inventar, undersøgelse af altertavlefløje med
restaureringsforslag og restaurering af altertavlefløje
samt evangelistmalerier), Karl Søndergaard Nielsen &
Verner Thomsen 1994 (altertavle og nadvermaleri), Jan
Brøndsted & Stephanie Noerbel 1998 (altertavlens si-
defløje og topstykke, nadvermaleri og evangelistbille-
der), Rikke Ilsted Kristiansen 2001 (inventar og grav-
minder), Annelise Olesen 2001 (kirkens omgivelser og
inventar).
	 Tegninger og opmålinger: NM: Forslag til nyindretning
(plan og længdesnit) ved Aksel Skov og Aage Kristen-
sen 1967 (kopi). Horsens Museum: Plan, snit og facader
ved Viggo Norn 1924 (16A-2.1). – Plan, snit og fa-
cader i henh. til ombygningsprojekt ved Viggo Norn,
april 1931 (16A-2.2.-3.2).
	 Litteratur: MeddÅrhSt. 1968, s. 49f. (hovedistandsæt-
telse 1967), 1996, s. 153 (nyt kapel og depot på kirke-
gården).

Historisk indledning ved Lars Bisgaard, beskrivelse af
kirkegård, bygning, inventar og gravminder ved Hugo

Fig. 43. Kirkegårdsmonument nr. 4, o. 1876, over regi-
mentskirurg Fritz Sannom (†1876) (s. 5330). HJ fot.
2002. – Churchyard monument no. 4, c. 1876, to the regi�
mental surgeon Fritz Sannom (†1876).

Fig. 44. Støbejernskors nr. 1-2, o. 1876, over gårdejer
Søren Knudsen (†1876) og hustruen Ane Knudsen
(†1872) (s. 5331). HJ fot. 2001. – Cast iron crosses nos.
1-2, c. 1876, commemorating the farmer Søren Knudsen
(†1876) and his wife Ane Knudsen (†1872).

5332 NIM HERRED

Johannsen, orgel ved Ole Olesen. Redaktionssekretær
Annelise Olesen. Teknisk og grafisk tilrettelæggelse ved
Mogens Vedsø. Engelsk oversættelse ved James Manley.
Redaktionen afsluttet 2002.

1 Kong Valdemars Jordebog, udg. Svend Aakjær. 1926-
45, II, s. 53, 58 og 214f.
2 DiplDan. 1.rk. I, nr. 132; DaMag. 2, VI, s. 236; Repert.
II, nr. 3097, 5508 og 8392; Frederik I.s Registranter, s.
9, 191, 244, 270, 304, 441 og 474.
3 KirkehistSaml. 3. rk. III, s. 363. Det drejede sig i alt
om 2 pd. korn.
4 DaKancReg., s. 381 (3. april 1548).
5 KancBrevb.
6 Kronens Skøder II, s. 445f. Kongen havde tidligere
udlagt sine indtægter af øen til private, men uden bir-
keret og patronatsret, således 18. juli 1661 til Frederik
og Christian Banner til Rødkilde og 8. juli 1667 efter
tilbagekøb 19. marts samme år til hof- og overjæger-
mester Vincents Joachim Hahn, se samme, s. 253f.,
257f.
7 Kronens Skøder III, s. 124, 138f.
8 RA. DaKanc. A 29. ��������������������������������Efterretninger om Ejerne af Kir-
ker og Kirketiender i Danmark, i Henhold til Forord-
ning 1726, 8. Novbr. 1726-97.
9 LAVib. Århus bispeark. Sager vedr. køb og salg af kir-
ker 1789-1805 (C 3.1150) og Sager vedr. kirkeejere

1837-1844 (C 3.1156). Skødet beror i LAVib. Lands-
tingets skøde- og panteprot. 1793-99, fol. 559.
10 Ved embedet. Synsprot. 1862ff.
11 LAVib. Provsteark. Århus sdr. provsti. Synsprot. 1817-
54 (C 30.1-2).
12 1613-15 fik en murer betaling for at oplægge kir
kegårdsmuren, jfr. RA. DaKanc. B 184. Seks års kir
kergsk. 1614-20. Stjernholm len.
13 LAVib. Hads herredsbog 1687 (C 4.1104).
14 LAVib. Århus bispeark. Kirkesyn 1700-16 (C 3.1166-
67).
15 Ved synet 1948 besluttedes at plante elme på nord-
digets vestre del, hvor den eksisterende beplantning af
bukketorn tillod det. Ved embedet. Synsprot. 1862ff.
16 LAVib. Stensballegård godsarkiv. Endelave. Stedmåls-
bog.
17 DaAtlas IV, s. 251.
18 Ifølge Friis udgjorde øens missionsfolk drivkraften
bag indsamlingen af midler til opførelsen af et klokke-
tårn, som var illustreret på et maleri. Forfatteren men-
te, at den karakteristiske kullede kirke ville lide ubode-
lig skade, såfremt planen gennemførtes, og det »selv om
man tager en ordentlig Arkitekt dertil. Og en ordentlig
Arkitekt vil vel næppe lægge Haand og Navn til en
sådan Gærning«, jfr. Achton Friis: De Danskes Øer II,
1927, s. 161f.
19 En sammenligning mellem grundplanerne fra 1924

Fig. 45. Indre set mod øst. Foto o. 1930. I NM. – Interior to the east, c. 1930.

5333endelave kirke

og 1931 (jfr. fig. 5 og 6) viser, at antallet af stole øgedes
fra 22 til 36, hvorved det 1924 anførte behov for yder-
ligere ca. 50 pladser var imødekommet, jfr. Ved embe-
det. Synsprot. 1862ff.
20 LAVib. Voer-Nim hrdr.s prot. 1855-1938.
21 Støbejernsrammerne er bevaret og henstår nu i fyr-
kælderen under tårnet.
22 LAVib. Voer-Nim hrdr.s prot. 1855-1938. Ønsket om
vinduesbelysning i det hidtil mørke våbenhus fremsat-
tes allerede 1862, men gennemførtes først 1878, jfr. Ved
embedet. Synsprot. 1862ff.
23 Blandt eksemplerne på indridsning med passer af
fortegning til indvielseskors kan nævnes Røsnæs (DK.
Holbæk, s. 1357f.).
24 RA. DaKanc. B 184. Seks års kirkergsk. 1614-20.
Stjernholm len.
25 Søjlerne opbevaredes hos byens snedker, formentlig
altertavlens mester, Martin Jensen, mens byens køb-
mand, Mathies Christiansen, besad en af postamentfyl-
dingerne med sekundær bemaling.
26 Jfr. Carsten Bach-Nielsen: Cranachs Pragmaleri
af mennesket mellem lov og evangelium som ud-
tryk for det lutherske menneskesyn, i Tro og bilde i
Norden i Reformasjonens århundre, red. af Martin
Blindheim, Erla Hohler og Louise Lillie, Oslo 1991,
s. 65-83.
27 Træsnittet i den ældste danske bibel er lånt fra Er-
hard Altdorfers titelblad til Det nye Testamente på ne-
dertysk, udgivet i Lübeck 1533, jfr. Birgitte Bøggild
Johannsen & Hugo Johannsen: Kongens Kunst (Ny
dansk Kunsthistorie 2), 1993, s. 31-33. Om træsnittene
fra Christian III.s bibel som forbilleder for dansk kir-

kekunst, se M. Mackeprang: Illustrationerne i Chr. III.s
Bibel som Forlæg for Kalkmalerier, KirkehistSaml. 6.
rk., VI, 1950, s. 385f.
28 I Tisted amt er eksempelvis registreret et betydeligt
antal lutherske fløjaltertavler fra slutningen af 1500rne,
jfr. DK. Tisted, s. 1080f.
29 Jfr. Marie Mauquoy-Hendrix: Les Estampes des
Wierix I, Bruxelles 1978, s. 21ff., pl. 19.
30 Jfr. Michael Viktor Schwarz: Der Kupferstich »Le
Christ au Coup de Poing«: Rubens antwortet Mi-
chelangelo, i Wiener Jahrbuch für Kunstgeschichte
XLIII, 1990, s. 112-28; et bemærkelsesværdigt hjemligt
eksempel på indflydelsen fra Rubens’ formel er sølv-
krucifikset på Christian IV.s kiste i Roskilde Domkir-
ke, jfr. DK. Kbh. Amt, s. 1862.
31 1838 var enkelte stykker løse, og tavlen trængte til
reparation. 1846 gentoges ønsket om reparation og
‘fernisering’, jfr. LAVib. Provsteark. Århus sdr. provsti.
Synsprot. 1817-54 (C 30.1-2).
32 Ved synet 1922 ønskedes en oblatæske anskaffet. Året
efter gentoges ønsket, jfr. LAVib. Voer-Nim hrdr.s prot.
1855–1938.
33 Dette nævnes tidligst ved synet 1676, jfr. LAVib.
Stensballegård godsarkiv. Endelave. Stedsmålsbog. Der-
næst i inventariet 1687, hvorfra oplysningen om finde-
mandens identitet, jfr. LAVib. Hads herredsbog 1687
(C 3.1104).
34 Således ønskedes 1883 en ny messehagel, som det
ældre kors af guldborter kunne anbringes på. 1902
hedder det dog blot, at en ny hagel af højrødt silkefløjl
med kors og galoner af guldbrokade er anskaffet, jfr.
Ved embedet. Synsprot. 1862ff.
35 Foldeværk med sådanne karakteristiske hjerteforme-
de gennembrydninger kendes f.eks. fra stolestaderne i
Nr. Nebel fra 1576 (DK. Ribe, s. 1203).
36 Lektorieprædikestolen synes at have været særdeles
udbredt blandt vore tidligreformatoriske prædikesto-
le, jfr. Marie-Louise Jørgensen: Lektorieprædikestole i
Østdanmark, i Kirkens bygning og brug. Studier tileg-
net Elna Møller, 1983, s. 89-108; Ebbe Nyborg: Lek-

Fig. 46. Lås på jernbunden dør, jfr. fig. 32b (s. 5323).
Jesper Weng fot. 2001. – Lock on iron-bound door; cf. fig.
32b.

Fig. 47. Topstykke med attrappiber, fra †harmonium (s.
5324). Annelise Olesen fot. 2001. – Top piece with simu�
lated organ pipes, from †harmonium.

5334 NIM HERRED

torieprædikestole og katekismusaltertavler. Om inven-
tarfornyelse i de sydvestjyske kirker i reformationsår-
hundredet, i Tro og bilde i Norden i Reformasjonens
århundre, red. Martin Blindheim, Erla Hohler og Lou-
ise Lillie, Oslo 1991, s. 223-53.
37 Om sådanne præstestoles funktion og fjernelse i takt
med skriftemålets ophør, se Erik Skov: Skriftemål og
skriftestol, i Kirkens bygning og brug. Studier tilegnet
Elna Møller, 1983, s. 109-26.
38 LAVib. Bispeark. Kirkesyn. 1739-49 (C 3.1171).
39 Ved embedet. Postkort af kirkerummet, der er festklædt
i anledning af forsvarsbrødrenes gudstjeneste 1914.
40 Henningsen: Kirkeskibe. Skbg., s. 104. En seddel som
fandtes ved istandsættelsen 1959, udført af museums-
bestyrer Alfr. Jensen, Glud, rummer oplysningerne om

de forskellige ændringer, som bl.a. var resultat af kritik
af rigning og dimensioner.
41 Jfr. Vejle Amts Folkeblad, 10. marts 1958.
42 1889 ønskedes to ligsten i gulvet foran koret optaget.
Den ene skulle indmures i væggen på den eksisterende
pulpiturstols plads, den anden i nordre side af korbuen.
Året efter siges det, at sidstnævnte ved optagelsen var
så medtaget, at den ikke kunne indsættes i muren, jfr.
Ved embedet. Synsprot. 1862ff.
43 Beslægtede støbjernskors kendes bl.a. fra Dover (s.
3175, nr. 3), Ovsted (s. 4581, nr. 5), Tåning (s. 4619, nr.
3) og Ørridslev (s. 4763, nr. 10, 13, 14 og 15), leveret af
firmaerne Møller & Jochumsen og Stallknecht, begge
Horsens. Jfr. Aase Faye: Danske Støbejernskors, 1988, s.
138 (nr. 327–29).

Fig. 48. Uidentificeret stempel på alterdisk (s. 5317,
jfr. fig. 21). Jesper Weng fot. 2001. – Mark for unknown
maker on paten.

5335endelave kirke

Like other small islands, the island of Endelave,
which belonged to the Crown during the Mid-
dle Ages, probably first acquired a church in the
Late Middle Ages – no earlier than the mid-four-
teenth century. The church, which lies close to
the north beach in the village of Endelave, was
built of fieldstone with no windows to the north.
The only original detail is the door with its seg-
mental arch, since both the chancel arch and the
windows have been changed several times. The
porch on the south side may have been added in
the 1500s.
	 After the wars with Sweden in the 1600s the
church was in a state of severe decay, and in 1707

Baron Frederik Krag, who had bought the is-
land from the King in 1695, took the initiative
for a radical refurbishing, involving among other
things the removal of the chancel gable to make
room for a modest expansion of the nave at the
expense of the chancel.
	 In 1910 the church gained economic inde-
pendence and in 1931 it was again expanded
with the erection of a tower as well as the instal-
lation of new windows – all after drawings by the
Horsens architect Viggo Norn. The most recent
major repair was in 1967.
	 The oldest items of inventory are a baptismal
font of granite – Romanesque, judging from the

SUMMARY

Fig. 49. Kirken set fra strandengen i nordøst. Pennetegning af Johannes Larsen 1922. Efter Achton Friis: De danskes
Øer, 1927. – The church seen from the meadow in the north east.

5336 NIM HERRED

form – and an iron-bound door leaf, presumably
from the 1500s. Of much greater interest are the
pulpit and the remains of an altarpiece, both re-
flecting the new requirements of the Lutheran
Reformation in 1536 as regards the church in-
terior. The form of the pulpit from c. 1575 sug-
gests that it may originally have been set up right
in front of the chancel arch as a so-called ‘lecto-
rium’ pulpit. Of the altarpiece from c. 1590 only
two wings are now preserved, with paintings of
Mankind between the Law and the Gospel, Abraham
and Isaac, the Resurrection and the Baptism of Jesus
– the first of these a Lutheran allegory, closely re-
lated to the illustration on the title page (Erhard
Altdorfer, 1533) of Christian III.s Bible (1550).
	 In 1697 the church owner, Baron Frederik
Krag, had his own name and that of his second
wife, Charlotte Amalie Griffenfeld, inscribed on
the bowl of the preserved chalice, but the paten
and wafer box donated at the same time have
been lost. In connection with the above-men-
tioned major repairs of the church building in
1707 Krag had the Renaissance altarpiece re-
painted. From this modernization the altarpiece
still has the Eucharist painting of the main panel
and the Evangelist pictures of the top piece, both
hanging on the walls of the nave; in addition, on
the backs of the side wings of the altarpiece there
are remains of the Crucifixion and the Deposition,
while the front pictures of the Entombment and
the Resurrection were removed in 1939 with the
uncovering of the Renaissance paintings.
	 Two older photographs (figs. 9, 29) capture
the impression of the small inventory-packed
church before the scrapping of old furnishings

began around 1900, culminating in the main
restoration and the building of the tower in
1931. In the chancel the altarpiece disappeared
as well as the minister’s and parish clerk’s seats;
in the nave the owners’ seats, pews and gallery.
Thus the present altarpiece is from 1902, while
the pews, the board listing the incumbents, the
chandeliers etc. were obtained and donated in
the course of the second and third decades of
the twentieth century. In 1943 the altarpiece was
supplemented with the old side wings, which
had lain in the loft since 1902. The Evangelist
portraits of the top piece, too, were restored to
their former dignity, while a font canopy, prob-
ably also donated by Frederik Krag, is still kept
in the loft.
	 Sepulchral monuments: After 1900 a number of
tombstones and tomb slabs from the floors of
the church were moved out to the porch and
the churchyard. The oldest of these are the tomb-
stone of the minister Jørgen Hansen Leirskov
(†1554) and a slightly younger stone with a sec-
ondary inscription to his colleague Jens Holger
Assenius (†1827), set partly in the south wall
of the porch and partly outside in its east wall.
Tiles from the bailiff Søren Jensen’s family tomb
(†1769) have been set up in the porch, while a
stone commemorating the sea captain Niels Jen-
sen Gylling (†1776) now lies in the churchyard,
southeast of the chancel. North of the nave, close
to where there was once a passage up to the
owner’s family gallery, there is a tomb for the
families Schildknecht and Hoe from the manor
of Louisenlund – the island’s last private church
owners.

