
6147

En S. Jørgensgård i Horsens er tidligst omtalt 
1493 (»hospitali s. Georgii in Horsnes«), men kan 
meget vel være ældre.1 Omtalen findes i et pave­
brev omhandlende en klagesag fra institutionens 
præst, Peder Nielsen Glambæk, der 1490 uret­
mæssigt var blevet frataget sit embede som sog­
nepræst i Torsted og Tyrsted.2 Sammenhængen 
mellem præstekaldene ved S. Jørgensgården og 
Torsted Kirke fra tidligere tid understreges af et 
påbud 1502 fra kong Hans, hvori det indskærpes, 
at kirken med al kongelig rettighed skal forblive 
ved S. Jørgensgården »wden for Horsens«, »effther 
som then ther till werrit haffuer«.3 Bestemmelsen 
stadfæstedes på ny 1524, hvilket blev fremhævet 
væsentligt senere, i 1569, da Torsted Kirke hen­
lagdes til Horsens Hospital, der var oprettet ni 
år forinden.4 Omtalen af de ældre forordninger 
i denne forbindelse kan underbygge formodnin­
gen om en kontinuitet mellem S. Jørgensgården 
og Hospitalet (s. 6061 og ndf.).
	 Endvidere synes der i middelalderen at have 
bestået en forbindelse mellem byens S. Hans 
Kloster og spedalskhedshospitalet, selv om denne 
ikke lader sig præcisere nærmere (jfr. s. 5352 og 
6138). Et jordstykke, omtalt som en mark og eng 
øst og vest for alvejen, havde således ligget til S. 
Jørgensgården, men blev siden overladt Horsens 
By ved et gavebrev, udstedt af johanniterklostrets 
prior og munke og stadfæstet 1540 af Christian 
III.5 Området omfattede antagelig den senere 
omtalte ‘Spedalsø’ sydvest for byen, et oprindelig 
vandomflydt græsningsareal, der i hvert fald 1592 
hørte under hospitalet.6

	 En omtale 1514 af ‘hospitalets’ ret til at op­
pebære fiskestadepenge fra det årlige S. Hans 
marked ‘efter ældgammel vedtægt og brug’ (en 
ret, der senere ligeledes lagdes under Horsens 
Hospital) kan muligvis referere til en indtægt 
under S. Jørgensgården, uden at dette dog kan 
fastslås med sikkerhed (jfr. s. 5362, note 42).7 Det 
samme gælder seks gårde og et bol under År­
hus Hospital, der 1560 lagdes under hospitalet 
i Horsens, som det ‘tilforn’ havde været.8 S. Jør­
gensgården er kun omtalt i et enkelt testamente, 

1519, da Christen Skram til Urup skænkede en 
ørtug rug (dvs. 1½ tdr.) til »St. Joren«, men kan 
principielt have været omfattet af ældre donatio­
ner.9

	 Et kapel ved S. Jørgensgården er ikke direkte 
omtalt i kilderne, men må udledes af den ovf. 
nævnte henvisning til gårdens præst. Omtalen 
1544 af ‘et kapel ved broen vest for byen’, hvis 
materialer på Hospitalets vegne blev solgt til 
borgmester Anders Skoning, kan efter beliggen­
heden at dømme henvise til kapellet ved S. Jør­
gensgården. Det kan dog også tolkes som et vej­
kapel knyttet dertil eller som et i øvrigt ukendt 
kapel (jfr. også s. 5352).10

	 S. Jørgensgårdens nedlæggelse ved reforma­
tionen er ikke arkivalsk belyst. Institutionen har 
under alle omstændigheder været omfattet af 
Christian III’s reces 1542 om S. Jørgensgårdenes 
nedlæggelse og hospitalsvæsenets centralisering,11 
men blev formentlig allerede berørt 1541, da hel­
ligåndshusene og hospitalerne i Randers og Hor­
sens blev lagt ind under Almindelig Hospital i 
Århus (jfr. s. 5354).12 Som nævnt ovf. revideredes 
ordningen dog 1560 ved etableringen af Horsens 
Hospital, der således opslugte såvel gods som ret­
tigheder fra byens ældre hospitalsinstitutioner (s. 
5354, 6061, 6136). 
	 Beliggenhed og arkæologiske undersøgelser. Som 
nævnt ovf. lå S. Jørgensgården uden for byen. 
Henvisninger i 1600’erne til ‘S. Jørgensgade’ og 
‘S. Jørgens Bro’ som alternative navne for Ho­
spitalsgade og Hospitalsbro bestyrker opfattel­
sen af, at anlægget skal lokaliseres til det nuvæ­
rende Horsens Hospital.13 S. Jørgensgården har 
således været placeret umiddelbart sydvest for 
den middelalderlige bygrænse og tæt ved broen 
over Bygholm Å og den sydlige udfartsvej (jfr. 
s. 6062). Omfang og udformning af det middel­
alderlige anlæg, herunder kapellet, kendes ikke, 
og der er heller ikke påvist ældre bygningsre­
ster herfra i det nuværende Horsens Hospital (s. 
6063). Under den nordre del af hovedbygnin­
gen afdækkedes dog 1969 hen ved 40 skeletter 
samt et murfundament, antagelig fra en mid­

†KAPEL I S. JØRGENSGÅRDEN

417*

†KAPEL I S. JØRGENSGÅRDEN


6148 HORSENS

delalderlig kirkegård ved S. Jørgensgården med 
tilhørende kirkegårdsdige, eller fra en bygning i 
komplekset.14

	 Det bevarede middelalderlige inventar i Hospi­
talskirken, omfattende en sengotisk (†)Mariatav­
le, et krucifiks og en romansk klokke (s. 6066-67) 
kan principielt hidrøre fra spedalskhedshospita­
lets kapel, men det kan lige så vel være overtaget 
fra en eller flere af byens øvrige middelalderlige 
institutionskirker.

KILDER OG HENVISNINGER

Vedr. arkivalier for Gammel Skanderborg Amt i al­
mindelighed henvises til s. 2874, vedr. litteratur og for­
kortelser smst. til s. 2875; endvidere fortegnelse over 
arkivalier og litteratur vedr. kirkerne i Horsens, s. 5359 
note 1.

ARKIVALIER

RA. Pergamentsamlingen. Horsens købstad. 24. okt. 
1540. – HORSENS MUSEUM. Per Kristian Madsen, 
Registrering af jordfaste fortidsminder i Horsens foretaget for 
Fredningsstyrelsen på grundlag af ‘Projekt middelalderbyens’ 
indsamlede materiale. Utrykt rapport april-maj 1982 
(Madsen 1982).

Redaktion ved Lars Bisgaard og Rikke Ilsted Kri­
stiansen. Redaktionssekretær Heidi Lykke Petersen. 
Teknisk og grafisk tilrettelæggelse ved Mogens Vedsø. 
Engelsk oversættelse ved James Manley. Redaktionen 
afsluttet 2004.

1 Der kendes op mod 45 S. Jørgensgårde fra det mid­
delalderlige Danmark. Stiftelsesomstændighederne er 
generelt dårligt belyst i kilderne, men S. Jørgensgårde 
synes at have været almindelige fra 1200-tallet. De lå 
uden for byerne, men ofte tæt ved disse, og husede 
egnens spedalske. Ved denne specialisering adskiller de 
sig fra periodens øvrige hospitalsinstitutioner. Nyere 
forskning tyder dog på, at også andre trængende kunne 
søge optagelse i gårdene, ligesom der er rejst tvivl om, 
hvor streng en grad af isolation, de spedalske blev holdt 
i. Jfr. Eskil Arentoft, De spedalskes hospital. Udgravningen 
af Sankt Jørgensgården i Odense, Odense 1999, 194-221.
2 ActaPont V, nr. 3366 (10. juli 1493).
3 Repert II, nr. 9760 (u.d. 1502). Der kan ikke påvises en 
direkte sammenhæng med den ovf. omtalte klage.
4 KancBrevb (21. april 1569); HofmFund II 222ff., her 
dateres Frederik I’s stadfæstelse dog fejlagtigt 1514, 
mens Kong Hans’ bestemmelse angives dateret 1492; 
brevene skal være fremlagt af Holger Rosenkrantz til 

Boller. I den lokalhistoriske litteratur nævnes 1492 
følgelig ofte som året for den første omtale af S. Jør­
gensgården, således O. Fabricius, Horsens Kjøbstads 
Beskrivelse og Historie, Odense 1879, 127; J. K. Jensen, 
»Købstadens Oprindelse og Middelalderhistorie«, Bla-
de af Horsens Historie. Træk af Horsens By-Krønike gennem 
500 Aar I, red. Carl Th. Jørgensen, Horsens 1942, 59; 
Bodil Møller Knudsen og Ole Schiørring, Fra grubehus 
til grillbar. Horsens i 1000 år, Horsens 1992, 33. Herefter 
også Arentoft (note 1) 197. Oplysningen forbigås dog i 
Repert og må betragtes som usikker.
5 RA. Pergamentsamlingen. Horsens købstad. 24. okt. 
1540, jfr. også Fabricius (note 4) 127f. Det kan ikke 
udelukkes, at johanniterklostret, der besad jorder nord 
og vest for byen (s. 6137f.), kan have overladt brugsret­
ten af området til S. Jørgensgården, men selv bevaret 
ejendomsretten til arealet.
6 KancBrevb (17. nov. 1592). D.å. klagede Hospitalet 
over, at det af byens borgmestre og råd var blevet frata­
get »øen Spiresø«, formentlig Spedalsø, hvor det havde 
haft fædrift. Om arealet, der bebyggedes i 1900’ernes 
første årtier og endnu har bevaret ‘Spedalsø’ som gade­
navn, jfr. Møller Knudsen og Schiørring (note 4) 157.
7 ‘Hospitalet’ kunne også referere til hospitalet ved S. 
Hans Kloster eller i Helligåndshuset. HofmFund II, 235, 
med henvisning til ‘et gammelt næsten ulæseligt tings­
vidne på pergament’.
8 KancBrevb (8. maj 1560); HofmFund II, 221f.
9 Jfr. afskrift i Jens Bircherods dagbøger (februar 1673) i 
KglBibl. NyKglSaml 1986c, 4º. Testamentet er publice­
ret i Lars Bisgaard, Tjenesteideal og fromhedsideal. Studier 
i adelens tænkemåde i dansk senmiddelalder, Århus 1988, 
156. Jfr. desuden testamenterne fra Ove Åstredsen 
1396, DiplDan 4, IV, nr. 9 og fra Niels Pedersen (Gyl­
denstierne) 1456, DaMag 3, III, 297-300.
10 KancBrevb (1. juli 1552). Salget omfattede al ‘mursten, 
kalk, kampesten, huggede sten og tømmer’ fra kapellet, 
der måtte brydes ned og bortkøres. For teorien om et 
muligt vejkapel, jfr. Madsen 1982 26f.
11 S. Jørgensgårdene med tilliggender og beboere lagdes 
ind under de almindelige hospitaler, da ‘den spedalske 
syge ikke er her i landene så almindelig, som hun var i 
gammel tid’, jfr. DaKirkelove I, 203f.
12 DaKancReg (12. nov. 1541).
13 Fabricius (note 4) 129f.
14 Jfr. Jydsk Aktuelt 3. sept. 1969 (Avisudklip i Horsens 
Museum, HOM j.nr. 1041). Fundamentet var uden for­
bindelse med de eksisterende bygninger. Der skal også 
tidligere være fundet ‘menneskeben’ i hospitalshaven, jfr. 
Fabricius (note 4) 130. Hverken disse eller de førstnævn­
te er dog blevet undersøgt for de af spedalskhed forår­
sagede karakteristiske knogleforandringer. Konstatering 
af sådanne skader ville yderligere styrke formodningen 
om S. Jørgensgårdens lokalisering, om end langt fra alle 
skeletter ved en S. Jørgensgård kan forventes at fremvise 
sikre tegn på sygdommen, jfr. Arentoft (note 1) 69ff.


