
Fig.1. Kirken, set fra nordvest. NE fot. 1983. - Church seen from the north-west.

TRANEBJERG KIRKE
SAMSØ HERRED

Sognepræsten omtales første gang 1454 i forbindelse
med en retssag,1 og 2. maj 1517 blev indtægterne fra
kirken tillagt Stygge Krumpen.2 Kirken har tilhørt
øens skiftende ejere (s. 2558) indtil den overgik til
selveje 1917.

I sognet ligger voldstederne Gl. Brattingsborg og
Blaffersholm eller Barfredsholm. Hovedgården Tra-
nebjerggård fæstedes bort til fogeden Jørgen Mikkel­
sen 1525,3 og solgtes 1561.4 Samme Jørgen Mikkelsen
fik 1523 livsbrev på hovedgården Søllemarksgård,
der ofte var sæde for de kongelige fogeder,5 og hvor
kongen har opholdt sig, når han var på øen.6 Fra 1661
fulgte birkeretten ejerne af Søllemarksgård. Navnet
ændredes til Brattingsborg i sidste halvdel af
1600’rne.7

Sognets kirkelige forhold i middelalderen er næppe
fuldt oplyst. Bemærkelsesværdig er såvel kirkens de­
centrale placering i sognets nordligste del som dens
sene datering i forhold til øens øvrige kirker. Pla­
ceringen skyldes muligvis en tilknytning til Trane-
bjerggård, der i perioder må have været Samsøs ad­
ministrative centrum. Gården må opfattes som di­
rekte efterfølger til borgen på voldstedet Gl. Brat­
tingsborg, der kan være identisk med det »castrum
Samsø«, der ødelagdes af Marsk Stig 1287 eller 1289.8
Den nustående kirke, der er grundlagt i tredie fjerde­
del af 1300’rne, har haft en forgænger. Denne behø­
ver imidlertid ikke at have været sognekirke, men
kan have været borgens kapel,9 der i bekræftende fald
har overlevet denne. Er dette korrekt, da skal den

2562 SAMSØ HERRED

Fig.2. Kirkeladen og
søndre kirkegårdsportal
(s. 2564 og 2563), set fra
sydøst. NE fot. 1990. -
Tithe barn and the church­
yard’s south gateway seen
from the south-east.

oprindelige sognekirke søges andet steds, muligvis i
Brundby, hvor der ifølge lokale overleveringer har
ligget en kirke,10 jfr. sagn. Dette understøttes af sted­
navnene Kirkeballegård og Kirkeballeager i og ved
Brundby, men det er ikke lykkedes at identificere en
kirketomt i terrænet.11 Det 1454 nævnte Brottorp
sogn på Samsø12 kan muligvis være identisk med Tra­
nebjerg (eller Brundby?) sogn. Ved middelalderens
slutning var Tranebjerg kirke i hvert fald sognekirke,
men det er uvist, hvornår denne status blev opnået,
ligesom eventuelle, her tilknyttede omstændigheder,
er ukendte.

Også kirkens senere bygningshistorie antyder, at
den har haft en særegen funktion. Dens mægtige tårn
fra o. 1525 udviser så mange utvetydigt forsvarspræ-
gede træk, at det må have været tænkt, men næppe

fuldført, til brug for øens lokale øvrighed, fogeden,
som et befæstet støttepunkt. Måske har det været
planlagt som afløser for de alternerende kongelige
borge på øen, Hjortholm, Gl. Brattingsborg og Ves-
borg, men som langtfra kunne måle sig med disse i
styrke.13 Ligeledes må det være forbindelsen til foge­
den og Tranebjerggård, der skal forklare opførelsen
af korsarme og forandringer af koret ved 1500’rnes
midte; byggearbejder hvis lige ellers kun findes ved
herregårdenes sognekirker.14

Sagn. Det berettes, at kirken først skulle have været
bygget i Brundby. Men hvad der byggedes om dagen
blev nedbrudt om natten, og materialerne førtes til
det sted, hvor kirken nu ligger, hvorfor det beslutte­
des at opføre den der.15 Tranebjerg kirke skal være
bygget af en trold, der boede i en banke nær kirken.

TRANEBJERG KIRKE 2563

Trolden havde tinget med præsten om prisen for ar­
bejdet, således at præsten skulle miste livet, hvis han
ikke kunne sige troldens navn den dag, kirken var
færdig. Præsten, der var angst for udfaldet, gik den
sidste dag op på troldens banke, hvorfra han hørte
troldens kone udtale navnet. Da trolden var ved at
lægge den sidste sten på plads, spurgte han om nav­
net, og præsten svarede »dit navn er Find«. Trolden
blev meget vred og løb bort. Og siden har ingen
kunnet mure den sidste sten ind.16

Ved Pillemark strand ligger Else Made eller Hellig
Kors Kilde,17 der ved sagn er knyttet til krucifikset i
Onsbjerg (s. 2671),18 og sættes i forbindelse med en
hellig mand, der som den første forkyndte kristen­
dommen på Samsø. Han døbte folk i denne kilde,
men druknedes af beboerne i havet ud for kilden.

Møntfund. En engelsk kvartpenny fra 1694 frem­
kom 1960 i gulvlag.19 På kirkegården er fundet et
malmsignet20 tilhørende Botholpi Krabbe i Ørby, der
var landstingsvidne på Samsø 20. nov. 1424.21

Kirken er beliggende i den nordlige udkant af
den købstadslignende bebyggelse nordøst for
landevejen fra Onsbjerg. Mod syd og vest ligger
bygningen højt over omgivelserne, især mar­
kant fra syd, hvor kombinationen af kirke, kir­
kelade og kirkegårdsport giver en helhed, hvis
lige vanskeligt findes. Mod øst og nord (fig. 1)
kranses kirkegården af henholdsvis træbevoks­
ning og åben mark.

Kirkegården har bevaret gamle grænser mod
øst og vest, mens der mod syd, øst for kirke­
gårdsporten, er sket en udvidelse 189122 og mod
nord to udvidelser, senest 1907.23

Hegn og indgange. De ældste dele af murene i
øst og vest er senmiddelalderlige og opførte af
rå kamp iblandet tegl. Murene er hvidkalkede
og dækkes af vingetegl med fald indad. Kirke-
gårdsudvidelsen i syd hegnes mod øst af en kal­
ket mur af kamp og tegl, mens skråningens syd­
kant både her og længere mod vest støttes af en
stensætning af rå kamp. Sydmuren fra sydvest­
hjørnet til kirkeladen er i nyeste tid fornyet i
gule, nu kalkede, teglsten, mens et kort mur­
stykke ved ladens sydvesthjørne er af munke­
sten. I nord hegnes den ældste udvidelse mod
øst og vest af mure af kløvet kamp afdækket
med fire skifter gule mursten og vingetegl,
mens den yngste del hegnes af en kalket tegl-
stensmur. Indhegningen trængte 1700 til forbed­

ring med sten og 1731 var nordmuren nedfal­
den.24 1809 klagedes over, at en del af murens
afdækning af tagsten var sønderslagen eller af­
reven, hvilket skyldtes, at der tøjredes både
store og små kreaturer på kirkegården. Degnen
blev anset for den hovedansvarlige og var blevet
advaret allerede året før, men tilsyneladende
uden virkning.22

Fra syd er der adgang til kirkegården ad en
stigende, asfalteret opkørsel, der forneden flan­
keres af to piller muret af kløvet kamp. Af disse
trængte den ene 1919 til opretning.251 pillerne er
ophængt to sortmalede smedejernslåger. For en­
den af opkørslen og sammenbygget med kirke­
ladens østgavl (fig. 2) ligger en middelalderlig
køreport og ganglåge. De to åbninger har dybe
false til begge sider, fodgængerlågen er fladbuet,

Fig.3. Østre kirkegårdslåge (s. 2564), set fra sydvest.
NE fot. 1983. - East gate of the churchyard seen from the
south-west.

2564 SAMSØ HERRED

mens porten er rundbuet mod syd og fladbuet
mod kirkegården. I porten er stabler til låger og
to ca. 70 cm over terræn anbragte huller til stæn­
gebomme. Det korte murparti øst for porten
synes forhøjet, sandsynligvis for at skabe sym­
metri i portopbygningen, der endnu er afdækket
med munke og nonner. 1715 var portens låger
itu. Mod øst er bevaret en middelalderlig, rund­
buet og falset fodgængerlåge (fig. 3), hvori hæn­
ger en hvidmalet trætremmelåge; afdækningen
er af vingetegl. I den nordre, yngste, del af øst­
muren er en køreport med hvidmalede tremme­
låger mellem murede kalkede piller. Foran den
søndre fodgængerlåge er bevaret en kirkerist med
tilhørende grube, der 1731 fik ny træramme.24
Ved den østre låge står risten opstillet og afven­
ter grubens retablering. 1715 var den forfalden,
mens den 1803 stod som ubrugelig i våbenhu­
set.22

Bygninger på kirkegården. Ved kirkegårdens
sydside, umiddelbart vest for porten, ligger en
kirkelade (fig. 2) opført ved middelalderens slut­
ning af munkesten i munkeskifte over en stedvis
fremspringende syld af rå kamp; i den nordre
langmur er mange synlige bomhuller. Indermu-
rene er af rå kamp i rimeligt regelmæssige skif­
ter med adskillige teglstumper og småsten i fu­
gerne. En oprindelig, nu med gule flensborg-
sten tilmuret, falset, fladbuet dør ses på inder­
siden af sydmuren nær østenden, og rester af en
lignende findes i nordmurens modsatte ende.
1864 indsattes en ny dobbelt port i østgavlen,25
og omtrent samtidige er de med trælemme for­

synede luger, to i nordmuren, en i vestgavlen og
tre i sydmuren. Vestre gavltrekant afdækkes af
13 brynede kamtakker og brydes derudover kun
af en falset, fladbuet lysåbning i højt spidsbuet
spejl. Indadtil er åbningen falset og fladbuet
med en ekstra fals i stikket. Et solidt gitter af to
lodrette og to vandrette jernstænger kan være
oprindeligt. Østgavlen har 13 kamtakker og nær
toppen en cirkelblænding. En oprindelig lysåb­
ning i gavlen er i ny tid ændret såvel ud- som
indvendigt. 1818-19 klagedes over revner i gav­
lene,22 men kun enkelte større ommuringer,
især omkring sydøsthjørnet, ses i murværket.

Det oprindelige tagværk, 17 fag af egetræ
med to lag hanebånd, spærsko og -stivere, er
velbevaret med kun få udskiftninger. Såvel det
øvre bjælkelag, der ligger på murkronen, som
en indskudt etageadskillelse26 er af nyere fyr.
Bygningen tjener i dag som materialrum.

1903 lod sognet opføre et ligkapel på den søn­
dre kirkegårdsudvidelse.27 Den kalkede, tegl­
hængte bygning, hvis gavle er inspirerede af tår­
nets vestgavl, indeholder desuden i en forlæn­
gelse mod øst toilet og et 1989 indrettet bade­
rum for kirkegårdens personale.

1989 er anlagt et pikstensbrolagt fortov om
hele kirken.

BYGNING
Kirken, der formentlig har afløst en ældre bygning,
består af skib og kor, af hvilke førstnævnte opførtes i
tredie fjerdedel af 1300’rne, mens sidstnævnte sand­
synligvis blev rejst i århundredets slutning. Et sakristi
blev føjet til korets nordside i sidste halvdel af
1400’rne, mens et våbenhus ved skibets sydside
utvivlsomt er senmiddelalderligt. Det bastante vest­
tårn blev opført som afløser for et ældre tårn o. 1525.
Korsarme føjedes til skibets nord- og sydside i mid­
ten af 1500’rne, den søndre nu nedrevet (fig. 10a-e).
Kirkens orientering har en mindre afvigelse mod syd.

Fig.4. Landsbyplan 1793. - Village map.

†Trækirke? Den stående kirkes bygningshistorie
godtgør, at dens skib er opført vest for og i til­
knytning til en ældre bygning, hvis ringe di­
mensioner kunne tyde på, at den har været af
træ. Bredden kan ikke have oversteget ca. 5,2
meter, jfr. s. 2565.

TRANEBJERG KIRKE 2565

Fig.5. Plan. 1:300. A angiver skibets tilmurede norddør (s. 2566); på skibets sydside er med punkteret linie
indtegnet den omtrentlige udstrækning af søndre †korsarm (s. 2580). Målt af HeJ 1981, tegnet og suppleret af
Mogens Vedsø 1991. Signaturforklaring s. 9. - Ground-plan. a. denotes the nave’s walled up north door. The approxi­
mate extent of the south †transept is denoted by a stippled line on the south side of the nave. Key on p. 9.

Kirkens ældste afsnit er det tre fag lange skib,
hvis langmure og østgavl er bevaret. Planen er
skævt afsat, idet kirkens bredde øges 50 cm fra
øst mod vest, og langmurenes længde er 30 cm
større i syd end i nord. Murene står på en 6-7 cm
bred skråkantsokkel og afsluttes foroven af en
gesims, der har to på undersiden affasede rul­
skifter adskilt af to glatte skifter. På sydsidens
vestre fag er den erstattet af en dobbelt falsge­
sims.

Langmurene har været fagdelt af †støttepiller,
hvoraf nu kun den ved det sydøstre hjørne re­
sterer, omend i noget ommuret skikkelse. En
revne på dette sted, der endnu tydeligt ses, om­
tales 1808, og fem år senere ommuredes den.22
Den vestligste pille i både nord og syd er ud­
slettet ved tårnets opførelse, mens alle de øvrige
registreres i murværket. Særlig tydelig er spo­
rene af nordsidens næstvestligste, hvor murker­
nen af rå kamp står blottet omtrent i murens
fulde højde. Støttepillerne har afbrudt skibets
skråkantsokkel og afsluttedes tre skifter under
gesimsen.

Materiale og teknik. Skibet er af røde og en­
kelte gullige teglsten i et noget uregelmæssigt
munkeskifte,28 dog er soklens skråkant af
kridt.29 De forvitrede fuger er glattede, under­
tiden med en rille ved overkanten; i det indre
samt på gavltrekantens østside er fugerne blot
glattede. Fra tilbygningernes loftsrum ses, at fa­
caderne har stået i blank mur endnu, da de yng­
ste tilbygninger opførtes i midten af 1500’rne,
og også det indre stod ved opførelsen i blank
mur, jfr. s. 2569.

Af østgavlen er kun partierne nærmest hjør­
nerne samtidige med langmurene, mens den
mellemliggende del er opført mellem stående
fortandinger. I korets langmure indgår længst
mod vest korte murpartier (fig. 10a), der, på
grund af deres dimensioner og manglende for­
bandt med koret, nærmest har karakter af støt­
tepiller.30 Den særegne fremgangsmåde ved op-
muringen af skibets østgavl må skyldes hensyn­
tagen til en ældre †bygning på stedet. Denne har
været så smal, at den kunne blive stående mel­
lem gavlens to østvendte piller for senere at

2566 SAMSØ HERRED

bringes i forbindelse med skibet ved opførelsen
af østmurens midterste del. På en eller anden
måde (jfr. planens hele skævhed) har situationen
alligevel været fejlberegnet, idet østsiden af gav­
lens midterste del måtte forskydes mod vest i
forhold til de afsatte fortandinger; i nord kun
7-8 cm, i syd hele 25 cm (fig. 64). Da en lig­
nende forskydning ikke kunne udføres ved vest­
siden, aftager gavlmurens tykkelse markant fra
nord mod syd. Gavltrekanten følger forskyd-

a

b

c

Fig.6a-c. Planer. 1:300. Tårnets øvre stokværk. a. 1.
mellemstokværk. b. 2. mellemstokværk. c. Klokke-
stokværket. Målt og tegnet af Mogens Vedsø 1989 og
1991. -a-c. Plans. Upper storeys of the tower. a. 1. middle
storey. b. 2. middle storey. c. Belfry storey.

ningen, hvilket er tydeligst i syd (fig. 14), hvor
murværket over langmurens gesimsniveau har
et til forskydningen svarende tilbagespring af­
dækket med vingetegl. Gavltrekanten, der kro­
nes af 13 let brynede kamtakker, prydes umid­
delbart over korets tagryg af et savskifte og her­
over af et bælte af seks fladbuede blændinger.
Øverst er én, nu tilmuret, blænding, hvis af­
dækning er gået tabt ved en ommuring af den
midterste kamtak.31 På indersiden af gavlen er to
tilbagespring i murværket, der forneden er
stærkt forhugget. I midten er en senere gennem­
brudt passage til korets loft.

Skibets døre er anbragt markant langt mod
øst, i det midterste fag kun lidt forskudt mod
vest. Den søndre dør er nu næsten helt ødelagt,
men må have haft en udformning omtrent som
den nedennævnte norddør. Bevaret er det 214
cm brede portalfremsprings vestside samt rester
af dets bortbrudte overkant. Både ud- og ind­
vendigt ses spor af åbningens vestside.

Norddøren er tilmuret, men i øvrigt velbe­
varet. Udvendig sidder åbningen (fig. 12) i et
portalfremspring, der er bindigt med soklen og
foroven afdækkes af et skråkantet rulskifte. Dø­
ren er fladbuet i spidsbuet spejl og har tre pro­
filerede led, affasning mellem to trekvartrund­
stave; anslaget med tilhørende bue er affaset på
forkanten. Døråbningen og dens portalfrem­
spring står i blank mur, mens spejlet er pudset.
Indadtil har døren næppe helt sin oprindelige
udformning. Begge sider er let smigede, den
østre tillige med affasning på hjørnet. Åbningen
skærer op i det nedenfor nævnte skjoldbuefelt
og dens inderste del overdækkes af et fladt bue­
stik; det bevarede vederlag i øst viser, at stikket
tidligere har dækket hele åbningen.

Af vinduerne er bevaret de to i vestfaget. De
spidsbuede åbninger (fig. 13) har udadtil to pro-
filled, skråkant og rundstav, indadtil blot en
skråkant, mens lysningsfalsen er retkantet til
begge sider.

Midterfaget har altid manglet vinduer, men i
stedet er i hver side anbragt blændinger over por­
talfremspringet. Nordsidens blænding (fig. 12)
er udformet ligesom vinduerne og har buetop­
pen i samme niveau som disse, mens bunden er

TRANEBJERG KIRKE 2567

Fig.7. Længdesnit. 1:300. Målt og tegnet af Mogens Vedsø 1989 og 1991. Tagværkerne efter opmålinger ved
arkitektfirmaet Vilhelmsen og Kristensen. - Longitudinal section with roof trusses.

Fig.8-9. Tværsnit. 1:300. 8. Skibet set mod vest. Målt af HeJ 1981 og tegnet af Mogens Vedsø 1991. Tårnet tegnet
efter foreliggende opmålinger og fotografier. 9. Tårnet set mod vest. Målt af Aage Mathiesen 1899, tegnet og
suppleret af Mogens Vedsø 1991. - 8. Cross-section of the nave to the west. 9. Cross-section of the tower to the west.

2568 SAMSØ HERRED

Fig.10a-e. Hovedetaper i kirkens opførelse. Aksonometriske rekonstruktioner ved Mogens Vedsø 1991. 1:500. a.
Skib med angivelse af ældre †bygning, o. 1375. b. Tårn, skib og kor, o. 1400. c. Efter forhøjelse af koret og
opførelsen af sakristi, våbenhus og tårn, o. 1525. d. Efter opførelsen af korsarme og 2. forhøjelse af kor, o. 1550.
e. Kirken 1990. - a-e. Reconstruction of the principal building phases, a. Nave showing earlier †fabric, c. 1315. b. Tower,
nave and chancel, c. 1400. c. After increasing the height of the chancel and building the sacristy, porch and tower, c. 1525. d.
After adding the transept and increasing the height of the chancel for the second time, c. 1550. e. The church in 1990.

hævet af hensyn til dørens øvre afslutning.
Blændingen er centreret i faget og sidder derfor
skævt over portalfeltet. Ganske anderledes ud­
formet er blændingspartiet i syd, hvor dørfeltet
krones af en tregruppe af slanke spidsbuede, op­
rindeligt pudsede, blændinger, af hvilke den
midterste er højest.

Skibets indre var fra første færd disponeret for
overhvælvning. I en højde af 2,65-2,75 m over
nuværende gulv er der et kraftigt tilbagespring i
langmurene, i syd ca. 55 cm og i nord 35-60 cm.
Partiet herover optages til begge sider af tre
skjoldbuer, hvis forside er bindig med under­
væggen og som indrammes af en trekvartstav.

I øst indrammes korbuen af en lignende
skjoldbue, omend rundstaven mangler, med ve-
derlags- og topniveau fælles med langmurenes
buer, men ført helt ned til gulvet. Den oprinde­
lige †korbue, hvis størrelse ikke kendes, har,
som den nuværende fra 1868 (jfr. s. 2581) været
anbragt i skjoldbuefeltets bagvæg. Østgavlens
ovenfor omtalte skævhed må have været tyde­
lig, idet korbuevangernes bredde har været ca.
45 cm i nord og kun ca. 30 cm i syd. Den øver-
ste del af skjoldbuefeltets bagvæg har stået som
et endnu delvis bevaret spejl over korbuen. Heri
er anbragt en oprindelig, ca. 70 cm bred luge,
der har givet adgang til loftsrummet over koret.

TRANEBJERG KIRKE 2569

Bevaret er kun det let overgribende og affladede
rundbuede stik og to skifter af den nordre
vange, resten er opslugt af den nyere korbue.
Lugens top er beliggende 5,7 m over gulvet og
højden har næppe oversteget 1,5 m. På østsiden
(fig. 65) er det murede stik forsænket ca. 2 cm i
forhold til gavlens murflugt, hvilket er udlignet
med puds. Dette er atter en følge af skævhe­
derne i murtykkelsen, der her ikke stemmer
overens med længden af stikkets munkesten. På
vestsiden er uregelmæssigheder i stikket, der har
været beregnet på at stå synligt, korrigeret med
malede »falske« fuger.

Skibets hvælv var forudset fra byggeriets be­
gyndelse og bæres af de markante skjoldbuer
(fig. 7, 15 og 17) samt halvstenspiller i de fire
hjørner.32 En undersøgelse 1989 viste, at de fire
falsede vægpiller er sekundære, og i det hele bæ­
rer hvælvene stærkt præg af senere forandringer,
jfr. s. 2579. Gjordbuen mellem de to vestre

hvælv er to sten bred med fals til begge sider;
buens forløb forneden ved tilslutningen til de
senere opførte hvælvpiller er meget uregelmæs­
sig og kan kun forklares således, at buen her er
ommuret og samtidig med pillerne, mens den
øvrige del af den spidse gjordbue er oprindelig.
Buen må tidligere have været båret af konsoller.
De to vestre hvælv, der har halvstens kapper og
retkantede, halvstens ribber, er sandsynligvis
oprindelige.33 Den østre gjordbue og østhvælvet
synes helt ommuret, jfr. s. 2579.

†Tårn. Ved udgravninger i tårnrummet 1954
påvistes 150-70 cm brede kampestensfundamen-
ter af et ældre, kvadratisk tårn (fig. 10b) med en
sidelængde på ca. seks meter. Tårnets alders-
mæssige forhold til skibet blev ikke registreret,
men sandsynligvis er de to bygningsdele helt el­
ler omtrent samtidige. Midt for tårnets vestside
afdækkedes fundamentet til en senere tilføjet
†støttepille?

2570 SAMSØ HERRED

Fig.11. Kirken, set fra syd. NE fot. 1983. - Church seen from the south.

Arkitektur og datering. Skibet adskiller sig med
hensyn til udformning og alder væsentligt fra
hovedparten af de danske landsbykirker. Den
eneste påviselige slægtning inden for landets nu­
værende grænser er skibet i dominikanernes
klosterkirke i Århus,34 i hvilken genfindes både
de med rundstave indrammede skjoldbuefelter i
langmurene35 og de profilerede, spidsbuede vin­
duer.36 Ved en kalkmalet indskrift dateres afslut­
ningen af byggeriet i Århus til tiden o. 1360,37
og skibet i Tranebjerg kan næppe være meget
yngre.

Koret er formentlig føjet til skibet kort tid ef­
ter dettes fuldførelse. Grundplanen er meget
langstrakt og murene, der er opført af mørk­
brændte munkesten i munkeskifte,38 er usæd­
vanlig tynde. Langmurene, af hvilke den søndre
nu i stor udstrækning er skalmuret, er ca. 60 cm
tykke og gavlen ca. 75 cm. Den oprindelige

murhøjde andrager ca. 4 meter, og murværket
(fig. 24) står endnu med adskillige åbne bom­
huller. Gavlen og nordmuren har et forsænket
savskifte ca. 130 cm over nuværende terræn.39
På korets nordside er en spidsbuet gesimsfrise
(fig. 25) af 30 cm brede, ca. 38 cm høje og 4,5
cm fremspringende bueslag på binderkonsoller.
Blændingsbunden har været pudset og hvidtet.
Det oprindelige murværk afsluttes herover af et
kopskifte. I vestenden af korets nordmur ses en
fortanding,40 der respekteres af buefrisen og
som muligvis (jfr. fig. 10b) er en rest af en op­
rindelig †støttepille?

Midt i østgavlen (fig. 24) er et ca. 200x170 cm
stort spidsbuet, oprindeligt vindue, der nu er til­
muret, efter en tid at have været reduceret i stør­
relse. Af et spids- eller rundbuet †vindue i korets
nordside er kun bevaret en enkelt affaset sten af
østkarmen i murens yderside.

Korets indre har sandsynligvis været overdæk­
ket af et †bjælkeloft.

Middelalderlige ændringer og tilføjelser. På et
tidspunkt, der formentlig ligger før sakristiets
opførelse, fik korets mure en forhøjelse på fem
skifter i røde og gullige munkesten i munke­
skifte.41 Forhøjelsen må sandsynligvis ses i sam­
menhæng med indbygningen af et †hvælv, der
1868 erstattedes af det nuværende.

Sakristiet på korets nordside (fig. 25) er af
munkesten i munkeforbandt. Flankemurene
krones af falsgesimser over en mindre forhøjelse
i små gule sten.42 Gavltrekanten har syv brede
let brynede kamtakker. Skævt placeret ses en
lille spærstikafdækket lyssprække, der flankeres

TRANEBJERG KIRKE 2571

Fig.12. Nordportal og blænding i skibets midtfag (s.
2566). NE fot. 1990. - North portal and recess in the
central bay of the nave.

Fig.13. Vindue i nordsiden af skibets vestfag (s.
2566). NE fot. 1990. - Window in the north wall of the
west bay of the nave.

af to uregelmæssige skjoldblændinger, og hvor­
over er en cirkelblænding. Det rundbuede vin­
due i øst er forstørret udadtil og sidder indadtil i
en stor fladbuet niche. I nordgavlen er der spor
af et fladbuet †vindue over den sekundære, flad-
buede dør, der i sin nuværende skikkelse stam­
mer fra en restaurering 1959 (arkitekt Marinus
Andersen).43

Sakristiets indre overdækkes af et hvælv, der
hviler på murede forlæg undtagen mod koret,
hvor der er opmuret en spidsbuet skjoldbue. På
hvælvets overside er på de nederste to tredjedele
svære helstens overribber, hvor hvert andet
skifte er muret af to bindere i forbandt med
hvælvkapperne, jfr. Kolby og Nordby s. 2638
og 2760. Adgangen fra koret sker ad en sekun­
dær, fladbuet dør, af hvilken kun østkarmen er
gammel, mens resten er en rekonstruktion fra
ovennævnte restaurering. Delvis rekonstruerede

2572 SAMSØ HERRED

Fig.14. Skibets østgavl
med tilstødende byg-
ningsafsnit, set fra syd­
øst. NE fot. 1990. - East
gable of the nave abutted by
the fabric of another build­
ing phase seen from the
south-east.

er tillige fire fladbuede nicher, to i øst- og to i
nordmuren.

Det store, fire stokværk høje tårn (fig. 16) har
samme bredde som skibet. Murene er opført på
et kampestensfundament, der øverst er pakket
med små, højtliggende syldsten, nærmest af ka­
rakter som brolægning. Fundamentet, der er
mere end 1,8 m dybt, er herunder omhyggeligt
opbygget af rå og kløvet kamp lagt i mørtel.
Murværket er af munkesten i noget varierende
størrelse;44 sydmuren og sydvesthjørnet er i vid

udstrækning skalmuret. I murene ses adskillige
bomhuller, på indersiderne åbne, på ydersiderne
markerede efter seneste restaurering. På sydmu­
ren er længst mod øst en kun lidt fremsprin­
gende støttepille, der afsluttes i niveau med ski­
bets gesims og har afløst en af dettes oprindelige
piller. På nordvesthjørnet er en pille, der indtil
overkanten af første stokværk griber om hjørnet
og herover, indtil underkanten af klokkestok-
værket, fremtræder som en halvanden sten bred
pilaster på tårnets vestside. Sydvesthjørnet har

TRANEBJERG KIRKE 2573

formentlig haft en tilsvarende pille, der 170024
og igen 180322 var revnet; den afløstes senere af
den nuværende, kraftige støttepille.

Vestdøren er oprindelig og placeret i et med
skråkant afdækket portalfremspring. Den flad-
buede døråbning sidder udvendig i et spidsbuet,
falset spejl; indvendig er den dybe dørniche
overdækket af et fladbuet, dobbelt binderstik,
jfr. Kolby. I syd et spidsbuet, falset, oprindeligt
vindue, der indad åbner sig med brede smige;
det tilsvarende vindue i nord er indsat 1866.

Tårnrummet forbindes i sin fulde bredde med
skibet gennem en spidsbuet arkade, hvis veder­
lag er markeret med et afrundet skifte, der løber
omkring hjørnerne mod øst. Rummet overdæk­
kes af et højt, kuplet, seksdelt hvælv, der hviler
på forlæg i væggene. Det rejser sig så højt op i
første mellemstokværk, at det, som nedenfor

omtalt, må formodes planlagt i en lavere, mu­
ligvis firdelt, skikkelse. Omtrent midt i hvælvet
er et klokkerebshul med træforing.

Adgangen til de øvre stokværk sker via et
trappehus på tårnets nordøsthjørne. Den støtte-
pillelignende opbygning griber ikke omkring
hjørnet, men på grund af en afsætningsfejl
springer trappehusets østside lidt frem i forhold
til tårnets gavlmur. Forneden er der fra tårnrum­
met adgang til trappen ad en falset fladbuet dør,
hvis halvstensstik ledsages af et prydskifte af
rette løbere, der er vandret afskåret ved stikkets
ender. Trapperummets vægge er, indtil en højde
af knap fem meter over tårnrummets gulv, mu­
ret i polsk skiftegang, de følgende to meter er
udelukkende af kopper og den resterende del er i
munkeforbandt; rummet overdækkes af trinvis
stigende fladbuestik. Spindelen bliver en smule

Danmarks Kirker, Holbæk amt 175

2574 SAMSØ HERRED

Fig.16. Tårnet, set fra
nordvest. NE fot. 1990.
- Tower seen from the
north-west.

spinklere i en højde af knap seks meter over gul­
vet. Fra trappen er der adgang til første mellem­
stokværk ad en fladbuet dør, der er placeret i et
halvstens murfremspring. Trappen udmunder i
andet mellemstokværk via en kort gang, der
overdækkes af et fladbuet tøndehvælv. Trappen
oplyses af tre, 1879 forstørrede,22 kvadratiske
lysåbninger samt øverst af et åbent bjælkehul,
der indgår i nedennævnte serie af huller i højde
med gulvet i andet mellemstokværk.

Første mellemstokværk har i dag intet gulv, men
et halvstens tilbagespring i nord-, vest- og syd­
muren må angive niveauet for et planlagt gulv,45
der formentlig skulle bæres af en opfyldning på
hvælvets overside.46 Dette forudsætter sandsyn­
ligvis et lavere hvælv end det nuværende, der
hæver sig op til ca. 70 cm (fig. 7) over det plan­
lagte gulv. Fra trappedøren og frem til den fal­
sede fladbuede dør til skibets loftsrum måtte det
formodede gulv være forsænket yderligere 70-

TRANEBJERG KIRKE 2575

Fig.17. Kirkens indre, set mod vest. NE fot. 1983. - Interior seen to the west.

100 cm. Rummets træloft hviler på seks nyere
fyrrebjælker, der i nord og syd bæres af en op­
rindelig, indmuret egetræsrem. Begge remme
har på midten en låst samling, hvilket må be­
tyde, at de har indgået i en forankring af mur­
værket.

Til alle fire sider er der åbninger, der kun kan
karakteriseres som skydeskår og skoldehuller. Sky­
deskårene, der er placeret midt i hver af de tre
frie sider, er fladbuede og indvendig kraftigt
smigede (fig. 18), udvendig falsede. Umiddel­
bart indenfor lysningen ses nederst i smigene
bjælkehuller efter en †rekylbjælke. På hver side
af disse skydeskår og døren til skibets loft er der
ialt otte fladbuede skoldehuller, hvis bund falder
kraftigt udad og er belagt med teglsten på fla­
den. Skoldehullerne (fig. 19) overdækkes af en
række trinvis faldende halvstensstik, der med
undtagelse af det yderste og inderste er sekun­

dært behuggede og berappede, således at stikket
får karakter af et faldende fladt tøndehvælv. De
to østre er anbragt noget nærmere murens midte
end de øvrige, hvilket kan skyldes hensyntagen
til skibets tagværk. Åbningerne sidder i noget
varierende højde over det formodede planlagte
gulv. Alle tre skydeskår og de nordre skoldehul­
ler har bunden otte skifter over gulvet, skolde­
hullerne i vest og syd ti skifter; i østmuren har
det søndre hul bunden syv skifter oppe, mens
det nordre, hvor gulvet skulle ligge lavere af
hensyn til dørene, har den oprindelige bund i
sjette skifte og ydermere sekundært har fået
denne sænket yderligere fire skifter. Sydmurens
skydeskår og skoldehuller er tilmurede i ydre
murflugt.

Andet mellemstokværks gulvbrædder støttes i
øst og vest af murede, et skifte høje riller, der i
vest er kombineret med et mindre tilbagespring

175*

2576 SAMSØ HERRED

Fig.18-19. 18. Skydeskår i nordvæggen i tårnets 1. mellemstokværk (s. 2575). 19. Skoldehul i østvæggen i tårnets
1. mellemstokværk (s. 2575). Mogens Vedsø fot. 1990. - 18. North wall of the tower with loopholes in the 1. middle
storey. 19. East wall with machicolation in the 1. middle storey.

i muren. Loftets bjælkelag er af egetræ og hviler
i, noget ombyggede, huller i nord- og sydmu­
ren. I alle fire vægge er fladbuede sparenicher, i
øst tre (fig. 21), i de andre sider to. I sydmurens
vestre og vestmurens nordre niche er små flad-

Fig.20. Syd- og vestvæggen i tårnets 1. mellemstok­
værk (s. 2574 og 2581). Mogens Vedsø fot. 1990. -
South and west face of the tower’s 1. middle storey.

buede falsede glugger, af hvilke førstnævnte er
tilmuret i ydre murflugt. I nord, vest og syd er
mellem nicherne anbragt et skoldehul af omtrent
samme udformning som i stokværket under,
blot er buestikkenes underside ikke behuggede.
I syd sidder længst mod øst, overfor trappedø­
ren, en nu i ydre murflugt tilmuret, fladbuet,
falset dør, der må ses i forbindelse med en serie
to skifter høje bjælkehuller, der når hele tårnet
rundt og ved hjørnerne løber radiært gennem
muren.47 Hullerne (fig. 7) er anbragt med over­
siden ca. 50 cm over gulvet og dørens bund.
Udvendig kan højdeforskellen mellem bjælker
og dørtærskel have været lidt mindre. Endnu en
serie bjælkehuller ses (fig. 21) et skifte under
træloftet, der har ødelagt flere af hullerne i nord-
og sydsiden. I rummets sydvesthjørne (fig. 22)
er betydelige rester af en tilsyneladende aldrig
fuldført †kamin (jfr. s. 2578), der har skullet have
bunden liggende fire skifter over de nedre bjæl­
kehullers overkant. Det forsvundne røgfang har
hvilet på en tre skifter høj planke med vederlag i
kanten af de to nærmeste nicher. Aftrækket kan
kun spores op til bjælkelaget, hvor røgen kan
have fundet vej ud gennem et af de bjælkehuller,
der udmunder her.

TRANEBJERG KIRKE 2577

Fig.21. Sparenicher i
østvæggen i tårnets 2.
mellemstokværk (s.
2576). NE fot. 1990. -
Niches in the east wall of
the 2. middle storey of the
tower.

Klokkestokværkets mure har til alle sider et til­
bagespring i højde med gulvet, i nord og syd et
afsæt på 20-25 cm, i hvilket bjælkelaget sekun­
dært er indbygget, og i de to andre sider 5-10
cm, der støtter gulvbrædderne. Til hver side er
to glamhuller. I nord, øst og syd er de fladbuede
og falsede med brede, fladbuede indre nicher. I
siderne af disse er der 15-30 cm dybe huller til en
form for stængebomme. De vestre glamhuller
(fig. 16 og 9) er indadtil identiske med de øv­
rige, men er udvendig tvillingdelte og fladbuede
under et fladbuet spejl. I den nordre åbning er
midtpillen affaset på vesthjørnerne, mens pille
og stik er ommuret ved den søndre, muligvis
171524. Klokkestokværket har på ydersiden i
vest to cirkelblændinger henholdsvis mellem
glamhullerne og mellem det nordre og hjørnet;
yderligere én ved sydvesthjørnet må formodes
forsvundet ved skalmuring. Midt på sydsiden er
en nyere, uregelmæssig gennembrydning til
tårnurets viseraksel.

Tårnet har, modsat øens andre kirker, taggav­
lene anbragt i øst og vest. Østgavlen er helt glat
og afdækket af 13 let brynede kamtakker. Vest­
gavlen (fig. 16) er under 15 kamtakker prydet
med en blændingsgavl af Kalundborg-type, 15

foroven falsede høj blændinger, hvoraf den mid­
terste er bredest. Gavlene har i nogen udstræk­
ning været udsat for ommuringer, bl.a. 1929, da
vestgavlen ramtes af et lyn,23 men begge må
regnes for autentiske. Tårnets langmure afdæk-
kes af en falsgesims.

Fig.22. †Kamin i tårnets 2. mellemstokværk (s.
2576). Mogens Vedsø fot. 1990. - †Fireplace in the tow­
er’s 2. middle storey.

2578 SAMSØ HERRED

Tårnet tiltrak sig allerede på et tidligt tidspunkt større
opmærksomhed end den øvrige kirke, idet det indgik
som et væsentligt element i den ofte ophedede debat
om kirker som forsvarsværker. Otto Blom fremhæ­
vede 1895 Tranebjerg kirke som den eneste gotiske
kirke, der kunne tillægges en forsvarsfunktion.48
Hans bedømmelse præges imidlertid af, at han ikke
selv havde set kirken. Det havde til gengæld sven­
skeren Emil Ekhoff,49 der anså tårnet for »sent«, uden
at en eksakt datering forsøgtes, og uden at der blev
gjort rede for aldersforholdet mellem tårn og skib.
1902 publicerede Aage Mathiesen sine iagttagelser og
fremførte,50 at tårnet oprindelig havde været et frit­
stående fæstningstårn fra 1300’rne, mens kirken
skulle være føjet til tårnet ved midten af 1400’rne. En
mere nuanceret opfattelse anlagde Chr. Axel Jensen
1918,51 idet han mente at hovedparten af kirkerne ikke
havde haft nogen forsvarsmæssig funktion, men at en
sådan ikke kunne afvises for enkeltes vedkommende,
heriblandt Tranebjerg. Året efter havde han selv lej­
lighed til at undersøge Tranebjerg kirke nærmere, og
i den efterfølgende indberetning til Nationalmuseet
blev aldersforholdet mellem tårn og skib fastslået,
mens forsvarsproblemet kun berørtes sporadisk. En
divergerende opfattelse fremførtes 1954 af Erik Hors-
kjær, der mente at »de unægteligt fæstningsagtige
træk skyldes en traditionel benyttelse af verdsligt
byggesæt«.52 Senest har emnet været behandlet af Jo-
han Lange,53 der, for Tranebjerg kirkes vedkom­
mende, nærmest hælder til samme anskuelse som
Aage Mathiesen.54

Af betydning for tolkning af tårnets funktion er en
datering. Først og fremmest må det slås fast, at tårnet
er yngre end kirkens skib, hvilket, som nævnt, med
sikkerhed blev konstateret allerede 1919 af Chr. Axel
Jensen. Dette forhold fremgår bl.a. af, at tårnets øst­
mur er bygget op mod og hen over skibets over­
mure. Det fremgår desuden klart, at tårnet er bygget
i etaper. Stenstørrelsen varierer fra stokværk til stok­
værk, i østmuren ses en opretning i højde med skibets
tagfod, i trappehuset aflæses flere faser i både spinde­
len og murværkets skiftegang, og endelig antyder
skoldehullernes bundniveau i første mellemstok­
værk, at vest- og sydmuren er opført sammenhæn­
gende enten før eller efter (øst- og) nordmuren. Ingen
af disse byggeskel synes imidlertid at markere læn­
gere standsninger i byggearbejdet, snarest repræsen­
terer de blot tekniske og sæsonbestemte pauser.

Markant er til gengæld overgangen mellem andet
mellemstokværk og klokkestokværket, hvor skellet
er af både teknisk og stilmæssig art. Dette betyder
formentlig at byggeriet, muligvis efter en kort pause,
er overdraget en anden bygmester. Klokkestokvær­
ket og især vestgavlen er tydeligt sjællandsk inspire­
ret, mens mellemstokværkernes skoldehuller, i kirke­
lig sammenhæng, har sine nærmeste slægtninge i Jyl­

land.55 Der synes ikke på dansk grund at kunne på­
vises skoldehuller af denne form ældre end o. 1520,56
og også vestdørens indvendige, dobbelte binderstik
er relativ sent.

De mest forsvarsprægede træk i tårnet er skyde­
skårene og skoldehullerne. Ved disse findes så mange
funktionsbestemte dispositioner og ændringer, at de
ikke blot kan betragtes som traditionsbestemt anven­
delse af verdslige motiver. Dette fremgår bl.a. af de­
res store antal, skydeskårenes rekylbjælker, behug-
ningen af stikkene i skoldehullerne,37 hvilket gav
større bevægelsesfrihed for en skytte, og endelig æn­
dringerne af østsidens nordlige skoldehul, der er sket
under hensyntagen til gulvets lavere beliggenhed her.
De to skoldehuller ind mod skibets loft er blevet
brugt som argument mod en praktisk anvendelse af
skoldehullerne,52 men taler afgjort også imod en de­
korativ anvendelse.58 At serier af bjælkehuller hele
tårnet rundt generelt skulle være et forsvarstræk er
forlængst afvist, men når der her findes en døråbning
i tilknytning til hullerne kan tanken om et tømret
galleri ikke afvises.59 Ganske vist afbrydes det af ski­
bets tagryg, men de tre bjælkehuller midt i østmuren
er tydeligvis anbragt under hensyntagen til skibets
tagværk. Ydermere ville et galleri lade den nederste
halvdel af andet mellemstokværks skoldehuller fri, så
disse stadig kunne benyttes. Når dette stokværk har
små lysglugger og ikke skydeskår, skyldes det for­
mentlig det udenfor anbragte galleri. Kaminen viser,
at tårnet i perioder var tænkt at tjene til ophold. Af alt
dette følger, at tårnet var planlagt som en bygning,
der skulle kunne yde en vis beskyttelse mod angreb,
omend vestdørens og skibets tilstedeværelse vanske­
liggjorde et effektivt forsvar.

Flere træk taler imidlertid for, at intentionerne blev
opgivet inden tårnets fuldførelse. Antydet er et byg­
geskel mellem dets nedre del og klokkestokværket,
hvor sidstnævnte er helt uden forsvarselementer. Ka­
minens røgaftræk er muligvis ikke fuldført, og den
synes aldrig at have fået en muret bund. Desuden
mangler spor af dørfløje i trappehusets øvre døre
samt i døren til skibets loft. Om mulige årsager til
forsvarsindretningen af tårnet, se s. 2562.

Våbenhuset foran skibets syddør (fig. 23) er op-
muret af munkesten og har på vestsiden en let
fremspringende, retkantet sokkel. Vestmurens
oprindelige højde er ca. 2,75 meter over soklen.
I vest er bevaret et nu tilmuret, falset vindue,
der er rundbuet udvendig og i lysningen, flad­
buet indvendig.60 Det spidsbuede vindue i øst
og den falsede, spidsbuede syddør er fra 1868.22 I
loftsrummet ses på skibets sydmur spor af vå­
benhusets oprindelige tagværk, hvis kip har lig-

TRANEBJERG KIRKE 2579

get i højde med skibets gesims. Vedr. en senere
forhøjelse og sammenbygning med søndre
†korsarm, se s. 2580.

Ved middelalderens slutning forårsagede tek­
niske mangler eller forfald en delvis ombygning af
skibets hvælv, sandsynligvis i flere etaper. Under
de oprindelige gjordbuer (fig. 15) opførtes fal­
sede hvælvpiller og der skete en partiel ommu­
ring af buerne, jfr. s. 2569. Senere blev den østre
gjordbue erstattet med en glat halvanden sten
bred spidsbue på aftrappede konsoller, der for­
midler overgangen fra det yderste helstens led
på hvælvpillerne, og det østre hvælv erstattedes
af et uordentligt muret krydshvælv med lette,
helstens overribber.

Eftermiddelalderlige ændringer. I midten af
1500’rne blev koret og våbenhuset forhøjet og
der tilføjedes korsarme ud for skibets østfag.
Den søndre †korsarm, der var sammenbygget
med det forhøjede våbenhus, er nu nedrevet.

Korets forhøjelse, der aflæses på den ikke skal-
murede nordside, udgør seks skifter munkesten
i uregelmæssig skiftegang og herover en dobbelt
falsgesims af to udkragede binderskifter og et
løberskifte. Koret har i øst en blændingsgavl,
der over et savskifte i gavlfodshøjde afdækkes af
13 svagt brynede kamtakker.61 Gavlen (fig. 24)
prydes af blændinger i tre niveauer, nederst tre
rundbuede blændinger flankeret af to kvartcir­
kulære, herover yderligere to kvartcirkulære og
øverst en cirkelblænding. I den midterste blæn­
ding er en spærstikafdækket lyssprække.

Nordre korsarm (fig. 25) er opført af munke­
sten i krydsskifte. Østre flankemur afsluttes
med en falsgesims, mens den vestre endnu 1919
havde en †profilgesims af rundstav over hulkel,
der nu kun er bevaret som konsol under gavlens
vestre kamtak. I nord registreres et højtsidden­
de, rundbuet †vindue af samme bredde som det
nuværende, lavere siddende, spidsbuede vindue,
der er indsat 1866. Blændingsgavlen, der er nært
beslægtet med korgavlen, afdækkes af 15 bry­
nede kamtakker. Gavltrekanten er delt i fire
vandrette horisonter prydet med kombinationer
af blændinger med rundbuet og kvartcirkelbuet
stik samt kvartcirkel- og cirkelblændinger. Et
188922 ommuret pillelignende fremspring på

Fig.23. Våbenhuset (s. 2578). NE fot. 1990. - Porch.

østmuren har formentlig været en rest af skibets
ovennævnte oprindelige, nordøstre †støttepille.

Korsarmens indre overdækkes af et hvælv fra
o. 1868, der har afløst et ældre, sandsynligvis
oprindeligt †hvælv. Dette må have hvilet på mu­
rede forlæg og en skjoldbue mod skibets nord­
mur. Denne bue har været noget højere end den
nuværende, da skibets skjoldbue ses at være om­
dannet til arkade i omtrent sin fulde højde. Mod
korsarmen har arkaden halvstensstik med pryd­
skifte af løbere. På grund af højdeforskellen
mellem arkadetoppen og flankemurenes krone
må hvælvet have været ekstremt skævt udfor­
met.

Våbenhusets forhøjelse er en følge af opførelsen
af den nedennævnte søndre †korsarm. Den østre
flankemur forhøjedes ca. en meter og indgik
som vestmur i korsarmen, mens den vestre mur
blev forhøjet ca. en halv meter svarende til det
nuværende bjælkelags højde. I syd markeres
tagfoden af et savskifte i samme højde. Tagspor

2580 SAMSØ HERRED

Fig.24. Kirken, set fra øst. NE fot. 1990. - Church seen from the east.

på skibets sydmur viser, at våbenhuset har haft
halvtag, der løb sammen med korsarmens ve­
stre tagflade nær kippen.62

†Søndre korsarm var formodentlig opført sam­
tidig med den nordre og udformet som denne.
Den af opførelsen nødvendiggjorte forhøjelse af
våbenhuset er omtalt ovenfor, bevaret derud­
over er kun den tilmurede, spidsbuede arkade
(fig. 11) i skibets sydmur. Korsarmen blev ned­
revet før 1813, da støttepillen på skibets sydøst-
hjørne ønskedes ommuret.22

Efter nedbrydningen af korsarmen blev vå­
benhusets vestre flankemur forhøjet til samme
højde som den østre, og det fik en glat gavl med
13 kamtakker. Heri er formentlig 1868 indsat en
spidsbuet lysåbning med støbejernsstel.

Eftermiddelalderlige reparationer. Allerede i
1700’rne voldte tårnets tilstand bekymring. 1700
betegnedes det blot som skrøbeligt, men 1715
præciseredes, at murværket i en af sydsidens lu­
ger var »revnet indeni«. 1786 befrygtedes, at tår­
net skulle falde ned, hvilket, »om det skete en

TRANEBJERG KIRKE 2581

Fig.25. Kirken, set fra
nord. NE fot. 1983. -
Church seen from the
north.

Prædikedag, kunne begrave hele Menigheden
under sit Grus«.24 1879 var der igen problemer
med sydsiden, hvor der fandtes store revner.22
Det var muligvis på dette tidspunkt, at spareni-
cherne og flere af åbningerne blev tilmurede.

Et †skillerum i tårnet opsat »under Krigen« for
at udskille kirkens vestende til forhal, mens vå­
benhuset var rekvireret til militær brug, ønske­
des fjernet 1818.22

Støttepillen på tårnets sydvesthjørne blev op­
ført 182122 efter flere forudgående reparationer
af den oprindelige pille på dette sted.

I koret ønskedes 1813 indsat to træbjælker på
loftet til forankring af gavlen, hvilket endnu
ikke var sket 1819; 1820 var gavlen revnet, og
1835 var dette også tilfældet med hvælvet.22

Restaureringer. 1866-69 gennemgik kirken en
række forandringer af samme art som ved grev­
skabets andre kirker.22 1866 fornyedes vindu­
erne, og 1868 reguleredes indgangsforholdene,
idet både skibets syddør og våbenhusdøren ryk­
kedes mod øst, så de kom til at sidde centrerede.
Korets hvælv og de spidsbuede skjoldbuer på
falsede piller med trekvartsøjler blev ombygget

1868 i små gule sten. Hvælvet er et stjernehvælv
med halvstens ribber af et tilspidset profil. Den
vestre skjoldbue fungerer tillige som korbue og
bærer den levnede rest af spejlet over den op­
rindelige bue. Samme eller det følgende år om­
byggedes hvælvet i nordre korsarm på tilsva­
rende men lidt enklere vis, idet pillerne og rib­
berne er retkantede. 1869 indbyggedes i tårn­
rummet et muret †pulpitur, der fjernedes 1954 i
forbindelse med opstilling af et nyt orgel.

I sidste halvdel af 1980’erne er indledt en re­
staurering (ved arkitektfirmaet Vilhelmsen &
Kristensen), der til dato har omfattet en udven­
dig renovering af kirkens murværk, forstærk­
ning af tagværkerne og fornyelse af tagbeklæd­
ningen samt en omfattende stabilisering af tår­
nets mur- og træværk. Ved sidstnævnte arbejde
er tårnets første mellemstokværk gjort lettere
tilgængeligt ved anbringelse af en løbebro (fig.
20) langs indermurene, bjælkelaget herover er
forstærket med hængeværk af stål og spareni-
cherne i det ovenliggende stokværks sydmur er
genåbnede, mens en række tilmurede åbninger
er tydeliggjorte.

2582 SAMSØ HERRED

†Gulve. Til sakristiets gulv behøvedes 1715
fire tylter fjelle og en tylt ege »barkuner« til re­
paration. 1716 siges, at der slet intet gulv var i
sakristiet og »Mag: Weyle var fornøjet dermed
så som det findes«.24

Vinduer. 1800 behøvede alle vinduer hoved­
reparation og i sakristiet ønskedes indsat et vin­
due til at åbne, for »at give værelset luft«.24 1808
ønskede synet alle vinduer fornyede, hvilket
skete 1812, men allerede 1845 var træværket i tre
af sydsidens vinduer forrådnet. De nuværende
syv fag støbejernsvinduer i kor, korsarm, skib
og tårn blev indsat 1866; i en rude nederst i tår­
nets nordvindue er med diamant indridset: »He-
gewald, 19.juni 1866«. Et til de øvrige svarende
vindue indsattes i våbenhuset 1868.22

Tagværker. Kirkens tagværker er i hovedsagen
nyere, omend med benyttelse af adskillige styk­
ker ældre tømmer. I skibet er 1. og 3.-5. fag fra
vest bevarede fra et ældre tagværk. Tårnet har ti
fag gammelt tagværk med delvist fornyede
bindbjælker, skrå spærstivere og to lag hane­
bånd. Korsarmens tagværk fornyedes 186425 og
er forstærket ved seneste restaurering.

Fig.26. Ubestemmelig bygningssten? (s. 2582). NE
fot. 1990. - Unidentifiable masonry?

†Tagbeklædning. 1725 repareredes tårnets tag
med 350 hulsten.24

Opvarmning. 1882 anskaffedes †kakkelovne til
kirken.22 Ved århundredets begyndelse fandtes
tre ovne bag en muret kappe i korsarmen,25 men
før 1917, muligvis 1914, indrettedes kaloriferan­
læg i korsarmen med indfyring fra den smalle
slippe mellem denne og sakristiet; døren til slip­
pen fornyedes førstnævnte år. 1959 installeredes
el-varme i våbenhuset og kaloriferens gitter blev
udskiftet.63 Ved seneste restaurering er varme­
anlægget fornyet og en ny skorsten opført over
korsarmens østmur. De skiftende varmeanlæg i
slippen har efterhånden forårsaget betydelige
udhugninger i såvel sakristiets som korsarmens
murværk.

Ubestemmelig bygningssten? I våbenhuset, tid­
ligere ved skibets sydøsthjørne, er opstillet en
groft tilhugget granitsten (fig. 26). Stenens for­
mål er uvis, men den har tidligere været beteg­
net som »falssten« til et faldgitter og inddraget i
debatten om tårnet som forsvarsværk.50 Senest
er stenen forsøgt bestemt som en romansk grav­
sten.64

Kirken står i dag med pudsede, kalkede mure
og røde teglhængte tage. Våbenhuset har malet
bræddeloft. Koret, der er hævet et trin over ski­
bet, har gulv med rudemønster af røde tegl på
kant og de enkelte ruder udfyldes af fire gule og
en halv rød sten på fladen. Kirkens øvrige gulve
er af gule sten; korsarmen og tårnets vestre del
hævet et trin over skibet.

KALKMALERIER

Da Jacob Kornerup 1893 var på Samsø for at
finde kalkmalerier, så han ingen grund til at un­
dersøge Tranebjerg, hvor han fandt hvælvin­
gerne stærkt ombyggede og reparerede. Efter at
der 1928 var fundet malerier på skibets nord­
væg, bl.a. »et vellignende Kristusansigt«, blev
der foretaget spredte afdækninger på skibets
vægge, og 1931 blev de bedst bevarede fund re­
staureret. Dette arbejde fik pionerkarakter, da
en af fremstillingerne, S. Kristoffer, måtte af­
trækkes og genopsættes med celluloselim. Bille­
det blev dermed det første danske kalkmaleri,

TRANEBJERG KIRKE 2583

Fig.27. S. Antonius eremit og en bueskytte hørende til en S. Sebastianfremstilling. Kalkmalerier fra o. 1475 øst
for norddøren (s. 2584). Over figurerne ses et indvielses- og et flettekors fra o. 1525 (s. 2584). NE fot. 1983. - St.
Anthony, the hermit, and an archer belonging to a representation of St. Sebastian. Mural painting from c. 1475, east of the
north door.

der blev genstand for en fæstnelsesproces efter
nye og, som det skulle vise sig, meget effektive
metoder. 15 år efter gennemgik de resterende
figurfremstillinger den samme behandling. 1954
blev der fundet og afdækket tre våbenskjolde i
tårnrummets hvælving. Vægmalerierne blev
1968 renset og bundrepareret.

1) (Fig. 27-28). O. 1475 er der i skibets 2. fag,
på begge sider af den tilmurede norddør, malet

tre helgener: Vest for døren S. Kristoffer, som
med Jesusbarnet på sin højre skulder skrider
frem imod øst (fig. 28). Helgenen, der er uden
glorie, har langt hår og hageskæg og er iklædt
knækort kofte samt kappe. Hænderne er knuget
om den blomstrende, af vægten bøjede stav. Je­
susbarnet har glorie uden kors om det krøllede
hår; det er iført fodsid kjortel og har bare fød­
der. Øst for døren ses mod vest S. Antonius

2584 SAMSØ HERRED

eremit, som står vendt imod døren, med bøjet
hoved, et T-formet kors i sin højre hånd og en
klokke i venstre. Hans lange kjortel er forneden
bøjet om til en sokkel for en lille gris. Øst for S.
Antonius ses resterne af en S. Sebastianfremstil-
ling (fig. 27): Af helgenen er kun en arm og lidt
af det glorierede hoved bevaret, men en pæl,
hvori der sidder en pil, bag figuren suppleret
med en lille bueskytte, indicerer, at der er tale
om en S. Sebastian.65

Billederne står med sorte konturer, nu det
eneste bevarede på S. Sebastianfremstillingen.
De øvrige domineres af rød- og gulbrunt. S.

Fig.28. S. Kristoffer. Kalkmaleri fra o. 1475 vest for
norddøren (s. 2583). NE fot. 1983. - St. Christopher.
Mural painting c. 1475, west of the north door.

Fig.29. Kalkmalet oplysning om altertavlens opstil­
ling 1615, efter lensmand Sten Brahes befaling. Ko­
rets nordvæg (s. 2585). NE fot. 1983. - Mural painted
inscription marking the installation of the altar-piece in
1615 by the order of the Lord Lieutenant, Sten Brahe.
North wall of the chancel.

Kristoffers kappe er grøn, ligesom bladene på
hans stav.

Fremstillingernes formodede samtidighed
sløres af, at de efter afdækningen er så forskelligt
behandlet. Særlig S. Antonius’ ansigt har en fra
de andre figurer afvigende karakter. Gennem­
gående er dog den afrundede, ret summariske
streg, der nærmest må betegnes som en efter­
klang af den internationale stil i 1400’rnes be­
gyndelse.66 Flere stiltræk som f.eks. det lang­
strakte, lidt mutte ansigt på S. Kristoffer gen­
findes desuden på en Kristus som Smertens-
mand i Skanderup kirke; denne figur indgår i en
udsmykning fra 1480’erne.67

2) (Jfr. fig. 27) O. 1525 er der østligst på nord­
væggen i skibets 2. fag malet et indvielseskors af
den almindelige hjulkorstype og et flettekors
med knuder for enderne, svarende til kors i Ske-
lum (Ålborg amt) og Lime (Viborg amt). Begge
kors har sorte konturer og står her indenfor
halvt i lyst rødbrunt, halvt i kalkens farve.

Fra samme tid stammer sandsynligvis også et
ottetakket kors på nordvæggen i skibets 3. fag;
det består af to par overlappende, diagonaltstil-
lede trekanter. Sortmalet. Desuden tre våben­
skjolde med bomærker udformet som variatio­
ner over kryds i tårnrummet, et i vestre hvæl-
vingskappes sydside under »P.6«, et i samme
kappes nordside under »P.N« og et umiddelbart

TRANEBJERG KIRKE 2585

over nordvinduet sammen med »N«;68 skjol­
dene virker som noget enklere udgaver af de
1558 daterede våbenskjolde i Kolby. Sortma-
lede.

3) (Fig. 29). 1615 er der på korets nordvæg ma­
let: »A(nn)o 1615 Den 28. Iuny er denne Alther
taffle bleffuen fuldferdiget effter Vor gunstige
Lensmandtz Velb. Steen Brahe thil Knudstrup
hans befaling«. Sort fraktur i et af en ligeledes
sort streg indrammet, tværrektangulært felt,
35x55 cm, sandsynligvis aldrig overkalket.69

(†)Kalkmaleri, 1400’rnes begyndelse(?). Under
den sengotiske S. Antonius, jfr. udsmykning nr.
1, ses ridselinierne fra et indvielseskors, noget
mindre end det kors, der lapper ind over figu­
ren.

†Kalkmalerier. 1) 1500’rne(?). 1930 fandtes me­
get medtagne rester af en renæssanceudsmyk­
ning på nordportalens spejl. 2) 1678(?). Indskrift
sandsynligvis udformet som nr. 3, på korets
sydvæg. Ifølge ældre afskrifter med ordlyden:
»A(nn)o 1678 haver Hans Excellence Statholder
Hr. Jørgen Bielke ladet denne Alter-Tavles Zira-
ter stafere og bekoste, og den Tid var Sogne-
Præst Mag(ister) Jens Bønk og Hans Kongel.
Mayestets Forvalter Mathias Nielsen Fogh«.70

INVENTAR

Oversigt. Til kirkens middelalderlige inventarstykker
hører en romansk granitfont, som må være overført
fra en (Tranebjergs?) ældre kirkebygning. I korets
sydmur er sekundært indsat en ligeledes romansk
gravsten. En klokke er støbt o. 1400-25, formentlig
til det nuværende tårns forgænger. Af kirkens øvrige
inventar er det meste anskaffet i 1600’rne. Prædike­
stolen er skåret 1593, men forandret o. 1620, muligvis
i forbindelse med en nyopstilling. Altertavlen er
ifølge en kalkmalet indskrift på nordvæggen opsat på
foranledning af øens højeste øvrighed, lensmand på
Kalundborg Steen Brahe, i juni 1615. Alterstagerne er
skænket 1632 af enken efter foged Jacob Brun, Dorte
Hansdatter, hvis initialer sammen med sønnens des­
uden findes på et sæt stolegavle fra 1639. Disse er
tillige med to gavle fra 1655 indføjet i det nuværende
stolesæt fra 1935-37. En degnestol, der - formentlig
efter en ombygning - bærer årstallet 1654, har gavle
med topstykker svarende til de ældre stolestaders. Fra
1654 stammer endvidere en klokke. På en kalk udført
1671 er graveret våben for øens ejer 1674-76, Peder
Griffenfeld, mens et †alterklæde fra 1725 sikkert er

anskaffet af en senere ejer, Christian Danneskiold-
Samsøe, samtidig med altertekstiler i Kolby og Bes­
ser. Kirkens indre præges i dag af en ombygning ved
arkitekt Marinus Andersen i 1950’erne, ved hvilken
lejlighed et pulpitur i vestenden blev nedrevet og et
nyt orgel opsat.

Alterbord, middelalderligt(?), af munkesten, mu­
ret op ad korets østvæg. 176x133 cm og ca. 84
cm højt. Under den nyere trædækplade71 fandtes
1950 en fordybning, formentlig rester af en †hel­
gengrav; i denne var der, sandsynligvis i
1860’erne, nedlagt forskellige genstande.72

Alterbordspanel med malet årstal 1583, af fyr.
Forsiden (jfr. fig. 31), der måler 89x181 cm, har
tre arkadefelter adskilt og flankeret af pilastre
med kannelerede skafter, profilkapitæler og -ba-
ser. Under de hesteskoformede bueslag er lige­
ledes kannelerede pilastre; her er kapitælernes
profiler bøjet i vinkel og fortsat langs pilastrenes
ydersider. Glatte svikkelfelter og gesimsfrise
med fremspring over pilastrene; arkitraven og
den tandsnitsmykkede kronliste er fornyet 1955.
Nord- og sydpanelerne, som er henholdsvis 126
og 123 cm lange, har hver to glatte fyldinger
med skråfas på den nedre og profillister på de tre
andre sider.

Panelet har bevaret oprindelig staffering; for­
sidens rammeværk er rødbrunt og pilastrene
gulbrune, mens der i arkadefelternes vederlags-
højde er malede stænger, hvorpå grønne gardi­
ner med sorte folder ophængt i sorte ringe. Bue­
felterne er lyseblå, gesimsfrisen har kontureret
rankeværk i rødt på blågrå bund. Sidefelternes
staffering73 består af lyst rødbrunt på ramme­
værket og orangegult med hvidgule, maureske-
lignende mønstre i fyldingerne. På de øvre ram­
mestykker er hvidgule blomsterornamenter og
mellem nordpanelets to fyldinger en indskrift i
antikva: »Septemb(er) 14 1583 (sammenskrevet)
LS (eller SL)«.

†Alterklæder. 1725 anskaffedes et nyt fløjlsal-
terklæde, sandsynligvis med broderede våbener
og datering (jfr. ndf.).24 1833 fandtes alterklædet
beskadiget, og tolv år efter ønskedes det øde­
lagte klæde udskiftet. 1866 burde alterklædet
forsynes med frynser og 1880 atter erstattes med
et nyt.22 1901 fandtes et alterklæde af violet fløjl

2586 SAMSØ HERRED

Fig.30a-c. Detaljer af altertavlen (sml. fig. 31). a. Troen, i storstykkets nordre sidefelt (s. 2586). b. Mandlig
herme på attikaens midte (s. 2588). c. Prydbælte med putto bærende martersøjle på forsiden og kvindebuste på
siden (s. 2586). NE fot. 1983. - Details of the altar-piece (cf. fig. 31). a. Faith, on the north side panel of the main
compartment. b. Male term at the centre of the attic section. c. Ornamental band with a putto carrying a martyr’s stake; at the
side, the bust of a woman.

med (relief?)broderier formodentlig overført fra
det 1725 anskaffede klæde: to våbener i sølv,
vistnok for Danneskiold-Samsøe, »Anno 1722«
og »Anno 1725«. Desuden guldkors og -frynser.
Ved synet i forbindelse med overgangen til selv­
eje 1911 ønskedes dette klæde erstattet med et
uden våbener.27

Altertavle (fig. 31), ifølge kalkmalet indskrift
på korets nordvæg fuldført 1615. Med posta-
ment, tredelt storstykke, todelt attika og topfelt
hvorover halvrund gavl.

Det lidt tilbagetrukne postamentfelt indram­
mes af dukatsnor og flankeres af fremspring
med kvindehoved; sidevingerne er formet som
kvartkartoucher med dyrehoved i profil og
frugtklase. Over glat frise er kvartrundstav

hvorpå fladsnit. Bøjler med varierede løvema­
sker (fig. 32) er udspændt under storsøjlerne,
der har korintisk kapitæl og prydbælte med
ovalkartouche udfyldt af putto med lidelsesred-
skab på forsiden. Puttoen på den nordligste søjle
har kors, den næste hammer og nagler i hæn­
derne og en kugle under fødderne og de sidste
dels hane og svøbeskaft, dels søjle. På prydbæl­
tets sider er kartoucher med frugtklaser, samt
enten rovfugle (de inderste søjler) eller kvinde­
buster (de yderste, fig. 30c).

Midtfeltet kantes af pærestav, mens sidefel­
terne rummer muslingeskalnicher, hvori frifigu-
rer af Troen (fig. 30a) med bog og kors (mod
nord) og Håbet med due og anker (mod syd).
Under figurerne er konsoller med kvindehoved

TRANEBJERG KIRKE 2587

Fig.31. Altertavle, ifølge kalkmalet indskrift (fig. 29) fuldført juni 1615 (s. 2586). NE fot. 1983. - Altar-piece
completed in June 1615: according to the painted inscription on the north wall of the chancel.

2588 SAMSØ HERRED

og over nicherne trekantgavle. De kartouche-
formede vinger er prydet med diademhoved (i
midten), muslingeskaller og båndophængt
frugtklase. Gesimsen er let fremtrukket og har
fladsnit på undersiden, kronliste med pærestav
og bøjler med englehoved.

Attikafelterne, der indrammes af æggestav,
deles og flankeres af hermer, en kvindelig med
kvindehoved og kvastsnor med frugter på skaf­
tet (mod nord) og to mandlige med løvehoved,
som gaber over ring med kvastsnor og båndop­
hængte frugtklaser (fig. 30b). Hermernes joni-
ske kapitæler har langt udtrukne volutter og
draperi. Ovalkartoucher over storstykkets side­
felter rummer stående kvindeskikkelser med
sammenlagte hænder og palmegrene stukket
om bag armene. Gesimsen er en forenklet ud­
gave af postamentets. Topfeltet indrammes af
pærestav og flankeres af joniske søjler med
prydbælte, hvorom ringe af rudebosser.74 Kar-
toucheformede vinger med muslingeskal. På ge­
simsens hjørner står engle med korsfaner; en
tredie, (nu?) vingeløs, sidder på den halvrunde

Fig.32. Løvemaske på en af bøjlerne under altertav­
lens søjler, sml. fig. 31 (s. 2586). NE fot. 1983. -
Lion’s mask on one of the corbels below the columns on the
altar-piece, cf. fig. 31.

gavl med venstre hånd på verdenskuglen og
højre løftet i velsignelse.

I sin opbygning står tavlen den samtidige
tavle i Kolby nær. Dens skæringer virker dog
mere sammenstykkede, snarest som et resultat
af et samarbejde mellem forskellige billedskæ­
rere. Dyderne i storstykkets sidefelter, figurerne
på prydbælterne og de tre engle omkring top­
stykket synes således at knytte sig til den samme
Øresundsgruppe som Kolby-tavlens skæringer,
omend de har et mere manieret præg, med høje
pander, spidse hagepartier og proptrækkerkrøl­
let hår.75 Kvindehovederne på postamentfrem-
spring og storvinger, maskerne på gesimsbøj­
lerne og attikaens kvindeherme udmærker sig,
ligesom skæringerne på prædikestolen i Ons­
bjerg, ved de runde kinder og de halvmånefor­
mede, himmelvendte øjne.76 Kvindehovederne
på de to dydefigurers konsoller kan med deres
indfaldne kinder minde om figurerne på kirkens
prædikestol, mens attikaens to mandlige hermer
har en helt fjerde karakter.

Tavlens staffering er efter en rensning 1913
hovedsagelig fra 1600’rne, omend med enkelte
tilføjelser fra 1700’rnes begyndelse. Farvehold-
ningen er rig, men dæmpet, med blåt på ram­
meværket, marmorering i gråt og hvidt på stor­
søjlernes skafter samt rødt og brunt på vin­
gerne. Dertil kommer en del forgyldning, noget
laseret sølv og lidt hvidt, grønt og lyst (falmet?)
rødt. I topgavlen ses det hebraiske Jahvenavn i
stråler og over dyderne, med gyldne versaler,
henholdsvis »Fides« og »Spes«. Indskrifterne, i
forgyldt fraktur på sort bund, henviser til tav­
lens malerier. I to spalter i postamentet: »Vor
Herre Jesus Christus i den Nat der hand bleff
forraad........... Lige saa tog hand oc kalcken effter
Afftens Maaltid_____ «, under storstykkets karnis-
svungne liste: »Christus er forligelsen for Vore
Synder. i.Iohan:II.«, »Saa elskte Gud Verden, at
hand gaff sin Enbaarne Søn ... Iohan:III. (16)« og
»Jesu Christi Blod giør oss Rene aff alle Synder.
I.Iohan:I«. I gesimsfrisen: »Jeg er liffsens Brød
... Ioha(n).vi.(35)«, »Hand er Saargiort for Vore
Misgierningers skyld ... Esai.LIII.(5)« og »Huo
som æder mit kiød ... Iohan.VI.(54)«, samt i
attikaens gesims: »Christus er giffuen hen ...

TRANEBJERG KIRKE 2589

Fig.33. Altertavlens storfelt med nadvermaleri fra o. 1615, sandsynligvis udført af Laurids Andersen Riber, sml.
fig. 31 (s. 2589). NE fot. 1990. - The Last Supper. Painting from c. 1615 in the main compartment of the altar-piece,
probably by Laurids Andersen Riber, cf. fig. 31.

Rom.4. (25)« og »Jeg er Opstandelsen oc Liffuet
... Iohan.XI.(25)«.

Malerierne, udført i olie på træ, viser Nad­
veren (i storstykket), Korsfæstelsen og Opstan­
delsen (i attikaen) og Himmelfarten (i topstyk­
ket). Ligesom malerierne på Kolby-tavlen kan

de af stilistiske grunde tilskrives den efter­
spurgte Laurids Andersen Riber.77 Billederne i
attika og topstykke er noget forgrovede efter en
opmaling i 1700’rnes begyndelse.78

Nadvermaleriet (fig. 33), 105x102 cm, er lige­
som fremstillingen i Kolby tydeligt inspireret af

Danmarks Kirker, Holbæk amt 176

2590 SAMSØ HERRED

et stik udført af Hendrick Goltzius i 1598.79 Kri-
stus sidder midt i billedet med Johannes i skødet
og armene udbredt i velsignelse. En apostel
foran bordet vender sig efter en kande vin, mens
Judas ved siden af skjuler venstre hånd med pen­
geposen bag sin ryg. Hans ansigt er vendt mod
beskueren, bort fra Kristus.

Korsfæstelsen (fig. 34a) i attikaens nordfelt vi­
ser Kristus med tornekrans og stjerneglorie på et
kors med skriftbånd hvorpå »INIR«(!). Maria
og Johannes står til siderne, mens Maria Mag­
dalene knæler ved korsets fod med en hånd om
stammen. Billedet er udført efter samme forlæg
som Ribers altermaleri i Hundslund (DK. Århus

Fig.34a-c. Altertavlemalerier fra o. 1615, formentlig
udført af Laurids Andersen Riber (sml. fig. 31). a.
Korsfæstelsen. b. Opstandelsen. c. Himmelfarten (s.
2590). NE fot. 1983. - Paintings c. 1615 on the altar-
piece, probably by the hand of Laurids Andersen Riber (cf.
fig. 31). a. The Crucifixion. b. The Resurrection. c. The
Ascension.

s. 2661). I fremstillingen af Opstandelsen (fig.
34b) i attikaens søndre felt står Kristus på den
sønderbrudte grav, omgivet af henholdsvis so­
vende og vågne, stående soldater. Et retkantet
vindue markerer, at scenen finder sted inden­
dørs. Det svarer til et af Ribers malerier på Ribe
domkirkes (†)altertavle fra 1597 (DK. Ribe s.
410). På himmelfartsbilledet (fig. 34c) i topstyk­
ket ses fødderne af Kristus over en høj, hvor
hans fodaftryk anes; til siderne svæver to engle,
mens disciplene henholdsvis står og knæler om­
kring højen.

Nadverbilledets farver består af gråt på væg­
gene og brunt i flere nuancer til vægtæppet og
gulvfliserne. Kristi dragt er lilla, Johannes’ grøn
og rød og Judas’ gul og rød; de øvrige apostle er
klædt i grønt, rødt, lilla, blåt og gult. I kors-
fæstelsesscenen er jorden grågrøn og himlen
rødbrun; Maria er klædt i rødt og blåt, Johannes
i grønt og rødt og Maria Magdalene i gult. Bag­
grunden for Opstandelsen er rødbrun over i det
hvide; Kristus har rød kappe, mens soldaterne er
klædt i hvidt og blågråt. I Himmelfarten er jor­
den gråbrun og himlen lys brunrød; englene er

TRANEBJERG KIRKE 2591

iført hvide gevandter, mens disciplene er i
grønt, rødt, brunt, lilla, gult og blåt.

(†)Altertavle eller (†)epitafium, 1600’rnes be­
gyndelse; det bevarede er formentlig et topfelt
med flankerende hermer. 1951 fandtes tillige det
inderste af en †sidevinge.

Feltets ramme er kvadratisk med en side på
60,5 cm; den er profileret og har reliefskåret pæ­
restav. De to kvindehermer (fig. 66) er 60,5 cm
høje, har doriske kapitæler og skafter med dra­
perier hvorunder frugter ophængt i ring. På
†vingen var halvroset i kartouche samt båndop­
hæng.

Træværket har bevaret rester af oprindelig
staffering, lagt på en tynd kridtgrund. Rammen
er rød med gylden pærestav; desuden er anvendt
grønt, hvidt og blåt, muligvis smalte. Herme­
skafternes bund er cinnoberrød med let marmo­
rering og dekorationerne holdt i grønt, rødt og
gyldent suppleret med lasurfarver på sølv.
Umiddelbart indenfor guldkanterne er trukket
smalle streger i hvidt. Vingens staffering svarede
til hermeskafternes.

Maleriet (fig. 35), i olie på træ, måler 50x48
cm80 og viser på én gang begivenhederne i 1.
Mos. 28, 10-22: Jakob, der i drømme loves af­
kom, og som dagen efter rejser en sten for at
markere sin taknemmelighed. Den sovende Ja­
kob ligger til højre; han er iført tætknappet trøje
med opslidsede overærmer og kappe. Drømme­
synet ses ved hans side i form af en stige, som
når himlen, engle vandrer op og ned, og Gud­
fader kigger frem foroven. Til venstre er Jakob
ved at salve den sten, han vil sætte som minde.
Baggrunden for begge scener er et bakkeland-
skab med træer og buske samt i horisonten en
bebyggelse. Farverne er lagt på en tynd kridt­
grund og velbevarede.81 Himlen er lyst rød og
jordsmonnet grønt, Jacob og Gudfader er klædt
i lyserødt med røde kapper, og englene i
hvidt.

Delene siges at stamme fra †kapellet på Ky-
holm,82 men har ingen sikker proveniens, før de
1935 blev bragt til kirken fra privateje.83 1951
ophængt på skibets sydvæg.

Altersølv. Kalke. 1) (Fig. 36) 1671, 22 cm høj.
Sekstunget fod med fodplade, profileret stand­

kant og to afsæt. Skaftet er sekssidet, indram­
met af profillister og midtdelt af en tolvleddet
knop. På hvert andet af knoppens led er rude-
bosser, hvoraf de fem har graverede versaler
dannende ordet Jesus, den sidste et latinsk kors.
Glat bæger. På en af fodtungerne graveret våben
for rigskansler Peder Griffenfeld, der 1674-76
var øens ejer.84 Under bunden er graveret skri­
veskrift: »Stjaalet fra Onsbjerg Kirke 15/16 Oc­
tober 1851 Oppløiet paa Bisgaard Mark 25 Mai
1905«; indskriften skyldes forveksling af et alter­
sæt, stjålet fra Tranebjerg kirke 1851, og et, der
gik tabt ved Onsbjerg præstegårds brand 1858.85
På en af fodtungerne to stempler: mestermærke
for Nicolaus Arentzberg (Bøje 177) og Køben-
havnsmærke 1671.86

2) 1928, 22,3 cm høj, på cirkulær fod med
afsæt langs kanten og ved overgangen til det cy­
lindriske skaft. Som indramning af skaftet tjener
kugleborter; en lignende om den fladovale knop
brydes af fire rudebosser, hvorpå graverede ver­
saler dannende ordet »INRI«. Glat bæger med
graveret kors og under mundingsranden tre

Fig.35. Maleri fra 1600’rnes første del, forestillende
Jakobs drøm, muligvis stammende fra en (†)alter­
tavle, sml. fig. 66 (s. 2591). NE fot. 1983. - Painting
from the first half of the 17th century depicting the Dream
of Jacob, eventually from an (†) altar-piece, cf. fig. 66.

176*

2592 SAMSØ HERRED

Fig.36. Alterkalk fra 1671, udført af Nicolaus Arentz-
berg, København og forsynet med våben for Samsøs
ejer 1674-76, Peder Griffenfeld (s. 2591). NE fot.
1983. - Chalice from 1671, made by Nicolaus Arentzberg,
Copenhagen, furnished with the coat of arms of the owner
of Samsø 1674-76, Peder Griffenfeld.

stempler: udvisket mestermærke, Københavns-
mærke 1928 og guardeinmærke for Christian F.
Heise.

Fig.37. Disk fra 1800’rne, set fra neden (s. 2592). NE
fot. 1983. - 19th century paten, seen from below.

Fig.38. Oblatæske udført 1702, af Hans Nielsen Wol-
gast, København (s. 2592). NE fot. 1983. - Wafer box
made in 1702 by Hans Nielsen Wolgast, Copenhagen.

†Alterkalk, sikkert anskaffet o. 1851 (jfr. ovf.),
og formentlig afløst af kalk nr. 2.

Diske. 1) O. 1750, 15,8 cm i tvm. Under bun­
den fire stempler, alle mestermærke for Chri­
stian Schou, Kalundborg (Bøje 1982, nr. 2246).
På fanens yderste kant to stempler, begge me­
stermærke for H.C. Dahm, Kalundborg (Bøje
1880); antagelig fra en reparation o. 1844.87 2)
(Fig.37) 1800’rne, i nybarok stil med tre ben.
Tvm. 13 cm, højde 4,7 cm. Drevet blomsterbort
mellem fane og bund, vendt med mønsteret
nedefter og ben udformet som løvefødder gri­
bende om kugler.88

Oblatæske (fig. 38), 1702, cylinderformet,
tvm. 10 cm, højde 6 cm. Langs æskens under­
kant løber en bølgelinie; to tilsvarende flankerer
et profilled på lågets kant. På oversiden af det
hvælvede låg er graveret laurbærkronet spejl­
monogram »RE« over palmegrene. Under bun­
den graverede skrivebogstaver: »D=H=E« og
fire stempler: mestermærke HN over (17)00 for
Hans Nielsen Wolgast (Bøje 282), Københavns-
mærke 1702, guardeinmærke for Conrad Lu-
dolph og månedsmærke tvillingerne.

Alterkander. 1) 1800’rnes anden halvdel, af
porcelæn fra Bing & Grøndahl. Sort med guld­
kors og -kanter. 2) 1947, 26,7 cm høj. Cirkulær

TRANEBJERG KIRKE 2593

Fig.39. Sygesættets kalk med futteral, dateret ved en
graveret indskrift under fanen på den tilhørende disk,
som udover årstallet 1664 rummer navnene på sogne­
præsten Jens Hansen Borchardsen og øens patron
Caspar Gersdorff (s. 2593). NE fot. 1983. - Chalice
belonging to communion set for the Sick. Underneath the
banner on the paten engraved inscription with the names of
the vicar Jens Hansen Borchardsen, and the island’s patron
Caspar Gersdorff, as well as the date 1664.

fod, øverst afsluttet med flad, rund knop; pære-
formet korpus og fladt låg med håndgreb af
form som enkelt spiral. På foden og under bun­
den er med versaler graveret »Tranebjerg kirke
1947« og »Minde om Jacob Engberg læge paa
Samsø 1891-1935 og hustru Ingeborg Schiørring
skænket af deres børn«. Desuden fire stempler:
mestermærke for firmaet Frantz Hingelberg,
Århus,89 Sterling Danmark og to ens lødigheds-
mærker: »925 Sølv«.

En i alterkande af porcelæn blev slået itu i for­
bindelse med kirketyveriet 1851 (jfr. ovf.).90

Ske, 1904, med tre stempler på skaftet: me­
stermærke for A. Fleron,91 Københavnsmærke
1904 og guardeinmærke for Christian F. Heise.

Sygesæt, bestående af kalk og disk fra o. 1664
og oblatæske fra 1857. Kalken (fig. 39) er 12 cm
høj og har sekstunget fod med fodplade og let
hulet standkant. Profilled indrammer såvel skaf­
tet som knoppen, der har seks glatte tunger på
over- og underside. Lille bæger. Den tilhørende
disk er 9,2 cm i tvm. Under fanen er graverede
versaler: »Anno mdclxiv patrono loci Casparo

Fig.40. Alterstage med graverede våbener for foged
på Søllemarksgård Jacob Brun og hustru Dorte
Hansdatter, samt årstallet 1632 (s. 2594). NE fot.
1983. - Altar candlestick with the engraved coats of arms of
the bailiff of Søllemarksgård, Jacob Brun, and and his wife,
Dorte Hansdatter, together with the date 1632.

Gerstorfio. pastore Iano Burchardio« (År 1664,
dette steds patron Caspar Gersdorff, præst Jens
Hansen Borchardsen).92 På modstående side

Fig.41. Graverede våbener på alterstagernes lyseskål,
sml. fig. 40 (s. 2594). NE fot. 1990. - Engraved coats of
arms on the cups of the altar candlesticks, cf. fig. 40.

2594 SAMSØ HERRED

Fig.42. Elfenbenskrucifiks udført o. 1700 og skænket
af komtesse Clara Danneskiold-Samsøe 1954 (s.
2594). NE fot. 1990. - Ivory crucifix made c. 1700, and
presented to the church in 1954 by Countess Clara Danne­
skiold-Samsøe.

graveret skriveskrift: »Restaureret 1866«. Den
cylinderformede oblatæske er 4,5 cm i tvm. og
1,5 cm høj; den har perlestav øverst og nederst
på kanten og hvælvet låg med graveret skrive­
skrift: »NLH 1857«, dvs. Niels Lunde Hansteen,
kirkens præst 1818-58. Under bunden tre stemp­
ler: mestermærke for Århus-guldsmeden Georg
Christian Adler Wolf (Bøje 1438) og to ens lø-
dighedsmærker. Opbevares i ældre futteral af læ­
der med guldtryk og rødt fløjlsfor.

Alterstager (fig. 40), skænket 1632, 58 cm høje.
Kraftig fod med tre afsæt og skaft bestående af
pæreformet led, fladt, skarpkantet led og kugle­
led. Store lyseskåle, som foden med tre afsæt,
hvoraf det midterste har graverede våbener (fig.
41), til venstre med vandret bjælke hvorpå
»AGS LAG«, blomsterbuket(?) og kalk(?), til
højre med kvindeskikkelse holdende sværd og

bæger (kalk?). Desuden initialer IB og DB, for
fogeden på Søllemarksgård Jacob Brun og hans
hustru Dorte Hansdatter Brun. I midten under
våbenerne ses årstallet 1632.93

Syvarmet stage, o. 1900-10, 51 cm høj. Grundt-
vigstage med rund fod, hvorpå graveret skrive­
skrift: »Til Tranebjerg Kirke fra Harald og Kir­
stine Lund«.

To kandelabre, 1961, udført af bronzestøber
Troels Erstad, Århus, af bronze, 171,5 cm høje,
hver med tre lys. Gave fra Samsø Bank.25 I kor­
buen.

Krucifikser. 1) (Fig. 42) o. 1675-1700. Elfenben
på fornyet korstræ, beslægtet med krucifikser i
Flakkebjerg (DK. Sorø s. 805) og København S.
Ansgar (DK. Kbh. By 5, s. 414). Den 32 cm
høje figur, som formentlig er af tysk oprindelse,
hænger i strakte arme med ansigtet opad og
blikket himmelvendt. Skulderlangt, let krøllet
hår og fuldskæg, muskuløs krop med svagt af­
tegnede brystvorter og ribben, uden sidesår.
Om lænderne et snoet reb, hvorom der er slået
et folderigt klæde. Fødderne lagt over hinanden
og fæstnet med én nagle. Skænket af komtesse
Clara Danneskiold-Samsøe 1954 og i forbindelse
med en restaurering samme år anbragt på et nyt
korstræ, af eg, sortbejdset.94 På alterbordet.

2) 1800’rne, af messing på sandsynligvis nyere
korstræ. Den 19 cm lange figur hænger i strakte
arme med det tornekronede hoved bøjet ned
mod højre skulder. Lukkede øjne, skulderlangt,
blødt krøllet hår og fuldskæg. Folderigt lænde­
klæde med knude i skridtet og fødder, samlet
med én nagle, hvilende på suppedaneum støbt
sammen med figuren. Et skriftbånd af messing
med »INRI« i reliefversaler er fæstnet på det 37
cm lange korstræ. Ophængt over mindeplade
nr. 1 på nordre sideskibs vestvæg.

†Alterbøger. Efter kirketyveriet 1851 fandtes
den »gamle Billedbibel fra Tranebjerg Kirke ... i
aldeles sønderreven Stand«.95

Alterskranke, muligvis opsat i forbindelse med
arbejdet i koret i 1860’ernes slutning, svarende
til skranker i Onsbjerg og Besser samt i kirke­
ejerens kirker på Sjælland.96 Af træ, halvrund
med udsvajede ender, ved hvilke kannelerede
søjler med flade knopper. Rækværk af slanke,

TRANEBJERG KIRKE 2595

drejede balustre. Håndlisten står i poleret træ,
mens balustrene er blågrå. 1844 kunne dørene i
†alterskranken ikke lukke.22

Font (fig. 43), med romansk kumme af rødlig
granit og fod udført 1923. Tvm. 72 cm. I kum­
mens næsten lodrette sider ni konturhuggede ar­
kadebuer, hvorover små kors skærende en ring­
linie lidt under kummens munding.97 Rester af
rød maling. Foden, af lysegrå granit, er udfor­
met som cylinder på omvendt terningkapitæl og
har imod øst indhugget »1923«.

Fonten, der 1758 synes at have stået i nord­
kapellet,98 blev 1863 flyttet fra sin afsides plads
ved norddøren til koret, og muligvis samtidig
anbragt på en fod af mursten, som inden 1901
cementpudsedes." I skibets nordøsthjørne ud
for korbuens nordre vange.

Dåbsfad (fig. 44), o. 1550, sydtysk, af mes­
sing. Tvm. 62 cm. I bunden dreven bebudelses-
fremstilling omgivet af inderst en ring af slidte
minuskler, den fem gange gentagne indskrift

Fig.43. Døbefont af granit. Kummen er romansk,
foden fra 1923 (s. 2595). NE fot. 1983. - Granite font.
The bowl is Romanesque, the base dates from 1923.

Fig.44. Dåbsfad fra o. 1550 med fremstilling af Be­
budelsen i bunden (s. 2595). NE fot. 1983. - Baptismal
dish, c. 1550, with representation of the Annunciation at
the centre.

»mivehue(?)«, måske suppleret med et »h«;100
yderst ring hvori en akantusomvunden stav.101
På fanen to rækker stemplede ornamenter, in­
derst malteserkors, yderst tostilkede blade.

Dåbskande, 1947, af tin, 31,5 cm høj. Pærefor-
met korpus, på låget lodretstillet kors hvorom
ring. Om hals og krop to runde vulster, hvor­
imellem henholdsvis Kristusmonogram over
laurbærkrans og (sammenskrevet) »Trane­
bjerg) K(irke)« over årstallet 1947. Med skrive­
skrift på den runde fod: »Lad de smaa Børn
komme til mig. Marcus Ev. 10.14.«, med versa­
ler i låget: »Med tak for rige oplevelser i Trane­
bjerg kirke skænket af kirkeværge Bent Ras­
mussen og hustru Johanne Margrethe, f. Sned­
ker (4 - 1 - 1947).« Under kandens bund og i
låget ses stempler for firmaet Frantz Hingelberg,
Århus.

†Fontegitter, sandsynligvis indelukke med si­
der udført som fyldingspaneler og dør. Nævnt i
forbindelse med reparationer 1827-28 og 1845,
da pladsen ved fonten fandtes for trang.22

Prædikestol med samtidig himmel, skåret 1593
(fig. 48). Stolen består af fem fag, fire jævnbrede
og et smallere, muligvis yngre102 (ved opgan-

2596 SAMSØ HERRED

Fig.45. Løvemaske på en af prædikestolens gesims­
bøjler, sml. fig. 48 (s. 2597). NE fot. 1983. - Lion’s
mask on one of the pulpit’s corbels, cf. fig. 48.

gen). Mellem fagene er skiftevis mandlig og
kvindelig herme. Postamentet brydes af hjørne­
fremspring med enkelt kassetteværk og drejede
hængeknopper. Storfelterne, der indrammes af
æggestav, rummer postament hvorover arkade
med joniske kvartsøjler og englehoved i svik­
lerne. I de brede fag er søjleskafterne kannele­
rede, bueslaget tungekantet og arkaderne ud­
fyldt med ovalkartoucher hvori figurer. I det
smalle fag har søjlerne høje, glatte prydbælter,
bueslaget er glat med tre medaljoner, og arkade­
feltet har niche med muslingeskal øverst og fi­
gur. Figurerne, evangelisterne og Gudfader, er

Fig. 46-47. Detaljer af prædikestolen, sml. fig. 48 (s.
2597). 46. S.Johannes. Ulla Kjær fot. 1990. 47.
S. Mattæus. NE fot. 1983. - Details of the pulpit (cf.

fig. 48). 46. St.John. 47. St. Matthew.

TRANEBJERG KIRKE 2597

vist stående med deres symboler og navngivne
ved skårne versaler på postamentet; i det smalle
felt ses »S. Matevs Evangelis 93« (fig. 47) og i de
øvrige »S. Marcvs 93«, »Creator Mvndi 93«,103
»15 S. Lvcas: 93« og »S. Iohannes 93« (fig. 46).
Indskriften under Lukas er fordybet og årstallet
fordelt på fremspring under kvartsøjlerne, mens
de øvrige indskrifter står i relief på tynde træpla­
der, der sekundært er sømmet på postamen-
terne.104

De adskillende hermer, med joniske kapitæler
og skafter med løvemaske på kartouche over
frugtbundt, er nøgne bortset fra en af hvert køn,
der bærer kyras af bånd. De to andre kvindeher­
mer holder bæger. Gesimsen har glat frise og
bøjler med løvemasker over kannelerede knægte
på hjørnerne (fig. 45). Under den fremsprin­
gende håndliste105 er småkonsoller.

Frisefelterne på postament og gesims rummer
reliefversaler på henholdsvis dansk og latin. På
postamentet, regnet fra opgangen: »Exod:
4. (12) so gack nv hen ieg vil vere med din mvnd
oc ler dig hvad dv skalt sic«, »Esa: 59.(21) min
and som er hos dig oc mine ord som ieg hafver
lagt i din mvnd skvlle icke vige fra din mvnd«,
»lerem: 1. then som digh hafver skabt hand er
din b.sk(ytt)er oc din igenlosere den som kaldes
Gvd ofver alverd«,106 »Ieremie. 6. (fejl for 7.(3))
bedre107 eders lefnet oc vesen saa vil ieg bo hos
eter i tenne sted. 1593« og »I:siræ: 33.(3) it for­
standigt minske holder ved Gvds ord oc Gvds
ord er hannvm vist som kiær tale«. På gesimsen:
»Mat: 24.(42) vigilate q(ui)a nescitis dem ne
q(ue) haram«, »Marc: 8.(35) q(ui) (per)diderit
animam svm pro permeet evang: salvam faciete
am«, »Mat: 17.(5) hic est fili(us) me(us) di-
lect(us) in q(u)o mihi bene compla ipsvm adite«,
»Lvce: 11.(28) beati q(ui) avdivnt verbvm dei et
cvstodivnt illvd« og »Ioh: 6.(27) op(er)amini
non cibvmq q(ui) (per)it sed q(ui) (per)manet in
vitam æternam«.

Yngre sekssidet, svungen underbaldakin og
firsidet bærestolpe, muligvis fra 1882, da synet
ønskede prædikestolen anbragt lidt lavere.25

Himlen har fem frie sider og en noget længere
vægside med udsavninger til hvælvpillen. Lave
hængestykker, gennemløbende frise, kraftigt

Fig.48. Prædikestol med skåret årstal 1593, muligvis
ændret i forbindelse med stafferingen 1620 (s. 2595).
NE fot. 1983. - Pulpit with carved date 1593, possibly
altered in connection with the polychromy of 1620.

tandsnit og spærformede topstykker hvori eng-
lehoved. På hjørnerne og fire af topstykkerne
står småtårne kronet med månesegl, mens det
midterste topstykke bærer et krucifiks: Den tor­
nekronede Kristus har let bøjet hoved og luk­
kede øjne; lændeklædet er bundet med knude på
højre hofte og de krydslagte fødder fæstnet med
én nagle. Himlens underside er ved seks kraftige
profillister delt i felter og har i midten detaljeret
skåret roset med hængedue. Frisen bærer relief-

2598 SAMSØ HERRED

Fig.49. Stolegavle med skåret årstal 1639 og initialer
for arvingen til fogedembedet, Jens Brun og hans
moder Dorte Hansdatter (s. 2598). NE fot. 1990. -
Bench-ends with carved date 1639, and the initials of the
heir to the office of bailiff, Jens Brun, and his mother Dorte
Hansdatter.

versaler: »Ioha: 3.(16) sic devs dilexit mvndvm /
vt filivm svvm vnigenitvm daret / vt omnis
q(ui) credit in evm non (per)eat / sed habeat vi-
tam eternam / Esa: 45.(22) convertiminini ad me
et salvi eritis«.

Muret trappe og opgangspanel med tre glatte
fyldinger; begge dele muligvis fra 1882, da sto­
len ønskedes sænket.25

Stafferingen, fremdraget 1913, stammer fra
1600’rne, med enkelte tilføjelser fra 1700’rnes
begyndelse. Den omfatter en sortbrun bund­
farve på rammeværket, en gråhvid i kurvens fel­
ter, og ansatsen til en rød marmorering bag her­
merne. Rødt er desuden, sammen med guld,
den dominerende farve på de arkitektoniske og
ornamentale led; på figurernes dragter findes
lyst blåt og blågrønt. Indskrifterne er gyldne. I
to af evangelisternes opslåede bøger ses sorte
versaler, i Lukas’ retvendt i forhold til figuren,
»LYIP CPI«, og i Johannes’, retvendt i forhold
til beskueren, »1620 HIM«. Det betegner for­
mentlig årstallet for stafferingen og muligvis
malerens signatur. Underbaldakinen og bunden
i lydhimlen er blågrå; i to af himlens felter er

malet ialt syv sorte stjerner. Underbaldakinens
østside har malet versalindskrift: »Istandsat Aar
1913 under Nationalmuseet af Niels Terman-
sen«. Opstillet ved skibets sydvæg mellem før­
ste og andet fag.

Stolestaderne, der rummer gavle fra 1639 og
1655, er udført 1935-37 af snedkermester Martin
Thomsen med anvendelse af træ fra et (†)stole-
værk opstillet 1850-51.

1) (Fig. 49) 1639, tre gavle med dobbeltfelter
forneden og topstykker, der over halsstykke
med kartouche flankeret af volutbånd har engle-
hoved i medaljon omgivet af beslagværk og
frugtbundter, jfr. gavle fra 1587 i Århus dom­
kirke (DK. Århus s. 565), og degnestol. Fordelt
på halsstykkernes kartoucher er reliefskåret års­
tal 1639 og initialerne I.I.S.B og D.H.D.B., for­
modentlig for arvingen til fogedembedet, Jens

Fig.50a-b. Stolegavle med skåret årstal 1655 og initia­
ler, muligvis for provst Hans Svane (s. 2599). NE fot.
1983. - a-b. Bench-ends with carved date 1655 and initials,
possibly of Hans Svane, rural dean.

TRANEBJERG KIRKE 2599

JacobSøn Brun og hans moder, Dorethe Hans-
Datter Brun.93 Gavlene står afrensede, omend
med spor af forgyldning på udskæringerne. -
O. 1935 bragt til kirken fra Brattingsborg. Nu
som de tre forreste i østrækken i nordkapellet.

2) (Fig. 50a-b) 1655. To gavle hvorpå hermer
med jonisk kapitæl og skaft med frugtsnor op­
hængt i ring. Langs kanterne er dukatbånd og
øverst frisefelt hvorpå tre lodrette stave. Gesims
med tandsnit og æggestav. Topstykker som på
gavle nr. 1, blot med diademhoveder. I kartou-
cherne reliefskåret »1655«, og »M.H.S.P.O.S.«
(Magister Hans Svane Provst over Samsø(?)).
Gavlene har rester af ældre staffering bestående
af en brun og hvid marmorering på bunden,
samt grønt, rødt og blåt suppleret med gyldent
på udskæringerne. - Bragt til kirken fra Brat­
tingsborg sammen med gavle nr. 1 og opstillet i
den sydlige stolerække, øst og vest for indgan­
gen.

3) 1935-37, udført af Martin Thomsen med
anvendelse af sæder og rammeværk til de nu
lukkede rygstød fra et 1850-51 opsat (†)stole-
værk. Gavle inspireret af henholdsvis stolegavle
nr. 1-2 og degnestolen. På topstykkerne engle-
hoveder, i kartoucherne forskellige reliefskårne
årstal og initialer: »1935«, »1936«, »1937«,
»J.C.V.T.« (sognepræst Jens Christian Victorius
Terkildsen), »B.R.« (kirkesanger og -værge
Bent Rasmussen), »S.T.C.« (organist Sigrid
Toft Christensen), »C.F.« (ringer Christian Fri-
bert) og »M.T.« (snedkermester Martin Thom­
sen).108 Mod væggene er gavle afsluttet med
vandrette gesimser. Egetræsmalede.

(†) Stolestader. 1700 trængte stolenes vægpane­
ler til reparation, og 1800 manglede stole på
begge sider af gangen låger.109 1850-51 opstille­
des nye stole; de havde tremmer i ryggen og
glatte gavle med svungen overkant, jfr. de sam­
tidige stole i Kolby, Onsbjerg og Besser.1101881
fandtes 62 stole;111 de ønskedes 1906 malet, efter
at synet 1905 havde afvist en anmodning fra me­
nighedsrådet om nye stolestader udført i en
»smukkere og renere kirkestil«.25

Armstol til præsten, 1874,112 med ryg hvori ud­
skåret kristne symboler: På topstykket kors med
Jesumonogram flankeret af trekanter i stjerner

(Guds øje i stråleglans?); herunder bueslag om­
sluttende due med oliegren. På ryggens bagside
rudeformet felt med »AK 1874« i relief. En †stol
til præsten var 1817 brøstfældig.22

Degnestol (fig. 51), sandsynligvis indehol­
dende dele fra 1614, men i sin nuværende form
et resultat af ombygninger 1654 og 1935-37.
Forpanelets postament er ved profillister adskilt
fra fire glatte højkantfelter; herover en glat frise
med tandsnit og æggestav. På de tilsvarende
inddelte gavle er postament og frise forbundet
med tre lodrette, tæt sammenstillede borter, de
yderste med dukatsnore, den midterste med
fladsnit udformet som ranke med dyrehoveder.
Øverst er en halvroset. Topstykkerne, med for­
billede i en række gavle fra 1587 i Århus dom­
kirke (DK. Århus s. 565), jfr. stolegavle nr. 1,

Fig.51. Degnestol sammenstykket af dele fra 1614,
1654 og 1935-37. På lågen malet monogram fra o.
1700, muligvis »DL« (s. 2599). NE fot. 1983. - Parish
clerk’s pew put together from pieces dating from 1614,
1654, and 1935-37. The painted monogram on the door is

from c. 1700, possibly »DL«.

2600 SAMSØ HERRED

bærer nu »anno« (i reliefversaler) »1654« i kar-
toucherne på den vest-, henholdsvis østvendte
gavl. 5-tallet, der skiller sig ud ved at være for­
dybet, synes dog at have erstattet et reliefskåret
1-tal. Åbenbart er årstallet ændret i forbindelse
med, at topstykkets øverste del er fornyet og et
ekstra topstykke føjet til på dets bagside, dvs.
ud mod kirkerummet.113 I det tilføjede topstyk­
kes kartouche læses »L.I.H.«, sandsynligvis ini­
tialerne for degnen Lukas Iørgensen Horsens,
hvis navn genfindes i en reliefskåren versalind­
skrift øverst på pultbrættet: »Lucas Georgi
Horsnensis svbminister hvivs ecclesiæ anno
1654«. Fra 1654 stammer muligvis også stolens
to døre,114 der ved kraftige profillister er delt i to
fyldinger og forsynet med udsavede topstykker,
hvorpå fladsnit.

Stolen fik ved en restaurering i forbindelse
med fornyelsen af kirkens stoleværk 1935-37 til­
føjet bagpanel med gavle som forpanelets, blot
uden topstykker. Ved samme lejlighed blev træ­
værket renset for ældre malingsrester.115 I døre­
nes øverste fyldinger er dog bevaret malede mo­
nogrammer indenfor palmegrene, formentlig
fra o. 1700: »DL(?)« og »SAM«; det sidste sand­
synligvis for Sophie Amalie Moth.116 I skibets
sydøsthjørne.

Murede bænke, muligvis fra 1817, da de to år
tidligere nedtagne sæder var genopsat.22 Langs
våbenhusets øst- og vestvæg, med mørklake-
rede træsæder.

†Bænke i koret til skolebørnene, opsat langs
nordvæggen, formentlig efter synets anmod­
ning 1819.22

Skammel, indeholdende dele fra 1686. 29 cm
høj med 37 cm langt og 22 cm bredt sæde; i
sædet er indfældet 16,5 cm bredt bræt med ud­
skåret kartouche, hvorom skårne versaler »M -
S - D«, »1686« og bomærke af form som kryds
med kroge på to af armene og tværstreg på en
tredie. På de muligvis 1957 udskiftede †ende-
stykker117 fandtes 1901 initialerne MSD og PPB
samt bomærke udformet som hankekors med to
skråstreger udgående fra skæringen. I sakristiet.

†Skabe. 1731 blev der udført et skab til messe­
klæder.24 1874 udskiftedes skabet i sakristiet,22
formentlig med et, som ifølge ældre fotografier

havde kuglefødder og dør med arkadefylding.
En †servante med tilbehør anskaffedes 1904.27

Pengeblok, 1800’rne(?),118 højde 62 cm over
gulvet. På toppen jernplade med pengeslids fast­
holdt af to ombukkede jernbånd; på siden låge
med hængsler, flankeret af vandrette jernbånd.
Egetræsmalet. Ved stolegavl i nord, ud for ind­
gangsdøren.

Pengebøsser. 1) 1900’rnes begyndelse, af mes­
sing, kasseformet med topstykke, hvorpå relief­
versaler: »Kirkebøsse«.119 I våbenhuset. 2) O.
1950(?).120 Trækasse med kvadratisk grundflade
og pengeslids i låget. Mørklakeret. Fastgjort til
træsædet på den murede bænk langs våbenhu­
sets vest væg. 3) Nyere vidjekurv med rund
tragt i låget. I våbenhuset.

*Pengebøsse, 1800’rne. Sortmalet messing,
klokkeformet med tragt i toppen. Fastgjort til
lille hylde foran tavle med glatte halvsøjler til
siderne og tredelt, tunget topstykke, jfr. Kolby
og Onsbjerg. Tavlens søjler og topstykket er
sorte, midtpartiet gyldenbrunt med nyere, sort­
malet stejlskrift: »Gud elsker en glad Giver«.
Derunder, med sort kursiv: »De Corinther 9.8«
(fejl for 2. Kor. 9.7). Formentlig identisk med en
o. 1910 omtalt gammel pengebøsse.25 I præste-
gårdsstalden.

En †pengetavle, nævnt 1808, var 1820 i mådelig
forfatning.22

Klingpung, 1800’rne(?), medjernbøjle, hvortil
der er fæstnet en tilspidset læderpose. Stærkt
slidt. Skaftet har rester af maling.

Dørfløje. 1) O. 1868, svarende til døre i Kolby
og Onsbjerg. Fløjdør med to gange fire næsten
kvadratiske fyldinger og spidsbuet overfelt,
hvori femsidet, korsprydet fylding flankeret af
spidsbuede. Mørkt egetræsådret. Mellem vå­
benhus og skib.121 2) 1871 (?), fladrundbuet rev­
ledør med kraftig jernlås og -lukke. Lakeret træ.
Mellem skib og tårntrappe.122 3) 1954, udført ef­
ter tegning af Marinus Andersen, fyldingsdør
med udvendig beklædning af lodretstillede plan­
ker. Mørkbejdset. 4) 1959, udført efter tegning
af Marinus Andersen. Revledør med lodret be­
klædning. Rødbrun. Yderdør til våbenhuset.
5-6) 1962, udført efter tegning af Marinus An­
dersen, fladrundbuede fyldingsdøre i naturtræ.

TRANEBJERG KIRKE 2601

Mellem kor og sakristi samt som yderdør til sa­
kristiet. †Dørfløje. 1) 1869,22 spidsbuet, med fem
fyldinger: to spidsbuede flankerende lille, rude-
formet, samt nederst to rektangulære med af­
skårne hjørner. I den 1954 nedrevne mur under
pulpituret. 2) O. 1870, svarende til nr. 2. Mel­
lem kor og sakristi, afløst af nr. 5. 3) 1870’erne,
rektangulær fløj med fire fyldinger, hvorover
spidsbuet felt med tre indsat i spejlet over den
fladrundbuede døråbning. Yderdør til tårnet, af­
løst af nr. 3.123 4) 1870’erne, spidsbuet revledør.
Yderdør til sakristiet, afløst af nr. 6.123 5) 1877,22
spidsbuet revledør. Yderdør til våbenhuset, af­
løst af nr. 4.

Et †pulpitur er omtalt 1803 og 1809; sidst­
nævnte år er tillige omtalt en lukket stol på pul­
pituret.22 O. 1869 fik pulpituret efter synets øn­
ske bl.a. et nyt gelænder;124 svarende til alter­
skranken.125 Fjernet 1954.

Orgel, 1954, med 11 stemmer og én transmis­
sion, to manualer og pedal, bygget af Th. Fro-
benius & Co., Kgs. Lyngby. Disposition: Ho­
vedværk: Principal 8’, Rørfløjte 8’, Oktav 4’,
Waldfløjte 2’, Mixtur, Dulcian 8’. Brystværk:
Gedakt 8’, Rørfløjte 4’, Principal 2’, Quint
1 1/3’; manuelt betjente låger. Pedal: Subbas 16’,
Principal 8’ (transmission) samt to forberedte
stemmer (Nathorn 4’ og Fagot 16’). Orgelhus i
ubehandlet eg, tegnet af Marinus Andersen. I
vest. †Orgel, 1909, med fem stemmer og oktav-
koppel, ét manual og pedal (formentlig an-
hængt), bygget af Horsens Orgelbyggeri ved
M. Sørensen. Pneumatisk aktion, bælgventil-
lade. Tredelt facade i nygotisk stil. Spillebord i
orgelhusets nordside. På pulpitur i vest.126

Fem salmenummertavler, opsat i perioden
1935-51, alle udformet som glatte plader med
søm til metalnumre, i udskårne rammer. 1-4)
Udført af Tony Møller og Marie Mortensen,
Roskilde.127 I rammer, der til siderne og nederst
smykkes af fladsnit, øverst af englehoved i me­
daljon omgivet af frugtklaser og oprullede
bånd. Den ene har reliefskårne versaler hen­
holdsvis under topstykket og midtpå: »Daab«
og »Nadver«. Brunmalede med rammer i brunt,
rødt og gyldent på mørkeblå bund; indskrif­
terne er forgyldte. 5) Udført og skænket af

Fig.52. Lysekrone nr. 1, ophængt 1697 til minde om
skipper Jens Hansen (s. 2602). NE fot. 1983. - Chan­
delier, no. 1, 1691, to the memory of Jens Hansen, ship’s
master.

snedkermester Martin Thomsen 1951,25 arkitek­
tonisk opbygget ramme med kvindehermer til
siderne, kronliste med tandsnit og trekantgavl
med englehoved. På postamentet er felt med
årstallet 1951 i relief. Lakeret.

(†)Salmenummertavler. 1812 udførtes to nye
salmenummertavler foranlediget af, at synet
1808 konstaterede, at »Psalmernes Nummere
skrives paa 2 løse Stoel-Dørre, naar disse
komme paa deres Sted, behøves 2 sorte Bretter
dertil«.22 De var måske iblandt de o. 1910
nævnte syv, med tavlelak malede tavler,128 af
hvilke fire er bevaret i præstegårdsstalden.

Præsterækketavle, 1926, udført af snedkerme­
ster M. Thomsen og malermester A. Søren­
sen.25 Rektangulær tavle i ramme, der til siderne
har dukatsnore endende i kvaster, nederst tand­
snit og øverst trekantgavl med englehoved.
Sortmalet med ramme i grønt, gyldent, blåt og
rødt; navne og årstal er malet med hvid kursiv.
Nederst, med mindre typer: »Denne Tavle er
opsat 1926«. På nordkapellets østvæg.

Kirkestævnetavle, 1800’rne, 25,5 cm høj og
35,5 cm bred trætavle. Sortmalet med hvid frak-
tur: »Lyses til Kirkestævne«.

To *bibelske basrelieffer, 1874.25 Af gips, 60x55
cm, kopieret efter Bertel Thorvaldsens Maria
med børnene Jesus og Johannes Døberen, samt
Kristus, der velsigner børnene.129 Indfældet i

2602 SAMSØ HERRED

Fig.53. Klokke nr. 1, o. 1400-25, formentlig støbt af
Nicolaus Eskildsen (s. 2603). NE fot. 1990. - Bell no.
1, c. 1400-25, probably cast by Nicolaus Eskildsen.

muren under det 1954 sløjfede pulpitur. Nu i
præstegårdsstalden.
- Lysekroner. 1) (Fig. 52) 1697. Stor hængekugle
med lille, profileret knap og forsænket bånd
med reliefversaler: »Skiper sl: lens Hansøns ar-
fuinger nemmelig hustruen Giertrud Iacobsdaa-
ter oc brodersønen Hans Hansøn, hafver den sl:
mand til æreminde oc kiercken til prydelse ladet
dene lyse chrone bekaste(!) anno 1697«. Otte s-
formede, bladsmykkede lysearme, hvorover
otte knudekonturerede pyntearme. Stamme be­
stående af skive- og kugleled, nu kronet af hånd
holdende om ring.130 Ophængt i jernstang med
forgyldte kugler og nederst smedejernsorna-
ment bestående af fire spiraler. I skibets første
fag.

2) O. 1900, nyrenæssance med balusterformet
stamme og stor hængekugle. Otte større og otte
mindre lysearme med delfingab og profilhove­
der. Ophængt i spinkel jernstang med forgyldte
kugler, i skibets tredie fag.

3) 1913. Barokform med kraftigt profileret
stamme og stor hængekugle hvorpå graveret
fraktur: »Skænket til Tranebjerg Kirke af Sogne­
præst C. Schiørring og Hustru Jul 1913«. Otte
lysearme, hver med to skåle, otte pyntearme
med klokker. Ophængt i spinkel, forgyldt stang
med forgyldte kugler. I tårnhvælvingens østre
kappe.

4) Anskaffet 192125 og ophængt 1929.27 Seks-
armet med leddelt skaft og hængekugle hvor­
under skiveled samt profileret knap; med gra­
verede versaler under skiveleddet: »Til minde
om genforeningen med Sønderjylland 1920«.
Seks pyntearme med klokker udgående fra
spejlvendt c-formede led. Samme ophæng som
nr. 2. I nordre sideskib.

5) Skænket 1946, udført af bronzestøber G.
Erstad-Petersen, Århus, som kopi af krone fra
1692 i Trinitatis kirke, Fredericia.25 Stor hænge­
kugle med graverede versaler efterfulgt af frak­
tur: »To the Glory of God In loving Memory of
Sergt. William Dudley Palmer RAF VR. the
only son of William Hurry & Mary Palmer of
Gorleston-on-Sea, England Born April 19th
1915, & who gave his life for the cause of free­
dom May 15/16 1942. He is buried in this
churchyard.« Otte lysearme hvorimellem pyn­
tearme med spir, øverst to gange otte pynte­
arme. Ophængt i spinkel jernstang med skifte­
vis forgyldte kugler og samlinger. I skibets an­
det fag.

Kirkeskibe. 1) 1850-51, model af linieskibet
»Christian VIII«, som blev sprængt i luften
1849. Med navnet »Frederik Syvende« i gyldne
versaler på hakkebrættet. Tre master, to batteri­
dæk og dæksbatteri samt to hækkanoner. Skro­
get er sort med hvid portgang, under vandlinien
mørkegrønt; agterspejlet sort med forgyldte ud­
skæringer. På kølen, med hvidmalede versaler:
»Dette skib skjenkede kjøbmand Jens Peter Gyl­
ling og hustrue Gjertrud Gylling af Traneberg til
Traneberg kirke og lode det ophænge der den ...
1851« (bagbord side) og: »Til minde om at det
augustenborgske oprør er undertrykt, freden
igen oprettet og Danmark opretholdt efter tre
aars haarde kampe« (styrbord side).131 Ophængt
i jernstang med gråhvide kugler i skibets tredie

TRANEBJERG KIRKE 2603

Fig.54. Klokke nr. 2, støbt af Jørgen Hansen 1654. På
legemet våbener for lensmand på Kalundborg, Hans
Lindenow og hustru, Elisabeth Augusta, Christian
IV.s datter (s. 2604). NE fot. 1990. - Bell no. 2, cast by
Jørgen Hansen 1654. It bears the coats of arms of the Lord
Lieutenant, at Kalundborg, Hans Lindenow and his wife,
Elisabeth Augusta, Christian IV’s daughter.

fag, umiddelbart vest for gjordbuen. 2) Bygget
1863-64 af bådebygger Morten Jensen Øster,
ophængt 1866. Tremastet bark ved navn »De 6
Sødskende«, jfr. sortmalet versalindskrift på ag­
terspejlet: »De 6 Søsked«(!). Skroget er øverst
blåt med forgyldt portgang, nederst grønt; på
kølen med hvidmalet skriveskrift: »Til min
Fødestavnskirke fra Ballen Juleaften 1866. M. J.
J. Øster« (styrbord side) og »Med tak for alle
Barndomsminder Med Haab at Havn jeg ogsaa
finder« (bagbord side).132 Ophængt i jernstang
med gråhvide kugler i nordkapellets søndre
hvælvkappe.

Tårnur, fabrikeret ved 1800’rnes midte af A.
H. Funch, bestående af et ottedages gangværk
med stiftgang, og slagværk, anbragt side om
side i hver sit støbejernsværk (højde 42 cm
(selve værket, ialt 99), længde 109 cm, bredde 40
cm (selve værket, ialt 78)). Står i klokkestok­
værket, ud for skiven på tårnets sydside; istand­
sat 1965 af Ingemann Sørensen.

*Tårnur, fra 15-1600’rne. Smedejernsramme
samlet med kiler (højde 107 cm, længde 98 cm,

bredde 52 cm). Døgnværk med hagegang, og
timeslagværk, anbragt i hinandens forlængelse
med fælles lodret taphulsstiver. De fire hjørne­
stivere fortsætter nedefter som udadbøjede ben,
foroven med stiliserede blomster. Begge værker
har trævalser, slagværket med tandhjulsudveks-
linger og udvendig optrækning; gangværket
med fire direkte påsatte optrækssving, afslut­
tende med knopper. Hesteskoformede spærvær­
ker; seks hammerløftestifter. Mellemhjul (mang­
ler) og gangværk. (Hagegang og pendul mang­
ler). Konventionel udløsning (mangler). Uret
har oprindelig haft spindel og balance. Kron-
hjulsbøjlen er endnu i behold. Timeviserværk til
timeviser.

Det stærkt forrustede værk synes at være for-
færdiget i Østjylland. Nu i Samsø Museum,
Tranebjerg.

Klokker. 1) (Fig. 53) o. 1400-25, sandsynligvis
støbt af Nicolaus Eskilii. Tvm. 86 cm, med mi-
nuskelindskrift flankeret af rammelister: »S(anc)-
t(u)s s(anc)t(u)s s(anc)t(u)s d(omi)n(u)s d(eu)s
sabaoth pleni sv(n)t coeli et t(er)ra gl(ori)a t(ua)
(h)ossa(nna) i(n) excel(si)s« (Hellig, hellig, hel­
lig er Herren, Gud Zebaoth, himmel og jord er
fuld af din herlighed. Hosianna i det høje(ste).
Foran indskriften er et aftryk af en medaljon(?)
med et udvisket stempel. På legemet under ind­
skriftbåndet, ligeledes med minuskler: »Maria
help«, efterfulgt af støbermærke udformet som

Fig.55. Detalje af klokke nr. 2, sml. fig. 54 (s. 2604).
NE fot. 1990. - Detail of bell no. 2, cf. fig. 54.

2604 SAMSØ HERRED

Fig.56. Epitafium over Oluf Clausen Royem, †1704
(s. 2604). NE fot. 1983. - Wall monument for Oluf
Clausen Royem, †1704.

et kors med tre tværstave, den midterste buet.133
Ophængt i slyngebom.

2) (Fig. 54) 1654, støbt af Jørgen Hansen, som
i disse år var ved at flytte sin virksomhed fra
Østjylland til Kalundborg.134 Tvm. 128 cm. Om
halsen versalindskrift i fire linier flankeret af
rammelister: »Anno 1654 vdi ærlig och velbyr­
dig och strenge herre her Hans Lindno (Linde-
now) til Vfversnis (Iversnæs)135 Danmarckis ri­
gis raad oc kongelig maistis befalingis mand paa
Kallingborig (Kalundborg) slot med hans elske­
lig velborne; frøken Elisabeh(!) Gvstavs (Augu­
sta) saavel som hedrlig oc høylærdet mand
m(agister) Hans Svane prost paa Samsø saa och
Bertel lensen Galten fyrge(!) sogenne præst her
Iens Bertelsen nv sognepræst til Trandbiere
kirck oc Iens Brwn i S(ø)llemarck gaard kong

maystit ridefoget ofwer Samsø vdi dieris tid stø­
bet denne klock.136 H. A. S. O. P. S.«.137 Over
indskriften er en rudimentær bladbuefrise, un­
der den palmetter. På legemet våbener for Hans
Lindenow og hans hustru Elisabeth Augusta, en
datter af Christian IV og Kirstine Munk. Mod­
sat våbenerne ses et Jesumonogram flankeret af
kommaformede tegn. Umiddelbart over slag­
kanten er fem plus fire profilringe, på selve kan­
ten udviskede versaler: »... osen aos ... [Iør] gen
Hansen« (fig. 55).

Ved ringningen efter Christian IX.s død 1906
blev klokken så beskadiget, at kronen måtte
fjernes og klokken fæstnes direkte på en støbe­
jerns-vuggebom.25 Nu ophængt i slyngebom.

Klokkestol, 1988, udført efter forslag fra inge­
niør Søren Abrahamsen, Århus. Elastisk stål­
konstruktion med klokkerne ophængt i pendul­
arme. †Klokkestole. Sandsynligvis har begge
klokker oprindelig været fæstnet til tårnets bin­
debjælker. Senere opsattes klokkestol hvilende
på to bjælker, der var spændt ud mellem syd- og
nordsidens østligste glamhuller; klokkestols-
bjælkerne var kæmmet ned i egebjælke på gul­
vet og dragerværket bygget sammen med tår­
nets tagrem. Begge disse løsninger medførte
dog en kraftig stødpåvirkning med deraf føl­
gende revneskader i tårnets murværk.

GRAVMINDER

Epitafier. 1) (Fig. 56) o. 1704, Olvf Clavsen
Royem, *november 1685, †13. okt. 1704. Hvæl­
vet, skjoldformet messingplade, ca. 30 cm høj,
med graveret skriveskrift. Fastgjort på oval træ­
plade, 107x65 cm, med udskåret akantus, hvori
øverst to engle, til siderne to putti; de sidste med
den ene hånd løftet imod gravskriften. Umid­
delbart over og under messingpladen er engle-
hoveder. På tre af træpladens sider er der bevaret
drejede knopper.

Bladværket er grønt, rødt og hvidt og eng­
lene naturligt farvede. Træpladens bundfarve er
sort; yderst løber et ca. 6 cm bredt, gråmalet
bånd med sortmalede versaler: »Af sneese tre og
fire som trolig op-fostred ere paa Tranbiergs he­
licon her een vi seer nedlagt at være hver sørger

TRANEBJERG KIRKE 2605

som blef klecked op med ham næst faderen til
disse mange hvor iblant er Wigandt Movrid-
zen«. Hang 1758 »neden i kirken« og 1874 på
muren ved opgangen til tårnet.138 Nu på tårn­
buens nordside.

2) O. 1796, over Simon Kokansky, fordum
sognedegn i 34 år til Tranberg menighed, *1723,
†1796, med hans hustru Johan(n)e Christine
Monteløv, *1723, og deres sønner, Jens Carl
Kokansky og Johanis Kokansky, begge døde 12
år gamle (jfr. gravsten nr. 16). Gråhvid marmor,
76x35 cm, med indskrift i fordybet kursiv ind­
ledt med »Dum spiro spero Mea spes est unica
Christus« (så længe jeg ånder, håber jeg, mit
eneste håb er til Kristus) og afsluttet med »Vive
Memor Leti« (lev - huskende på døden).139 For­
mentlig fra første færd og i al fald siden 1874
(jfr. fig. 12) indmuret i det udvendige spejl over
norddøren.

*Epitafium (fig. 57), o. 1681, med stærkt ud­
slidt indskrift, ifølge ældre afskrifter over mag.
Jens Borchard, tidligere sognepræst til Trand-
berg, *1635 i Ribe bispegaard, †1681 i Trand-
berg, 46 år minus 17 dage, samt to hustruer,
Ingeborg N. Foss, moder til Maren og Karen
Borchard, *1638 i Lund, †1676 i Trandberg,
med fem børn, i sin alders 38. år, ægteskabets
12. år; og Elisabeth Margrethe Bartholomæi
D(atter), moder til Ingeborg og Johanne Marie
Burchard, *30. sept. 1653 i Kiøbenhavn. Sand­
synligvis opsat af hustru nr. 2, »som med sin nu
levende Kiæreste Mag. Mathia Ivaro Vellejo
Sogne-Præst her til Kirken, fød 1653, den 29.
Sept. i Vejle, haaber i sin Tid at finde hos disse
deres salige Mennisker den Hviile, og hos Gud
den Ære, som Verdens ufortiente Misgunst dem
ikke skal hindre.«140 Oval egetræsplade, 62x49
cm, med forgyldt fraktur på sort bund, indsat i
en udhugget og bemalet sandstensramme, nu
uden topstykke, 129x110 cm. En bladkrans om­
kring skriftpladen holdes af to engle, der knæler
i skyer til siderne; herunder er et tværovalt ind­
skriftfelt og nederst hængestykke med vinget ti­
meglas over kranium. Englene har rester af ly­
serød bemaling, mens det tværovale felt er sort
med hebraisk indskrift i forgyldte versaler. Epi­
tafiet, der blev bragt til kirken fra privateje 1935,

har formentlig oprindelig hængt på korets syd­
væg.141 1958 blev indskriften, en rekonstruktion
udført oven på den afvigende, men næsten for­
svundne oprindelige, konserveret. Pladen blev
derpå ophængt i det nyindrettede sakristi. Nu i
flere dele i præstegårdsstalden.

Fra et (†)epitafium, 1600’rnes slutning, stam­
mer sikkert et topstykke, 112 cm langt, med
skårne våbenskjolde omgivet af kartoucher med
frugtbundter; øverst et englehoved. I skjoldene
en sekundær bemaling i rødt, grønt og brunt
(hænder over hus samt træ?). I præstegårdsstal­
den.

(†)Epitafium, jfr. (†)altertavle.
†Epitafier. 1) Opsat 1685, en stor tavle, sand­

synligvis af træ, over hr. Sören Nielsen Pind,
*1567 i Aarhuus, præst til Trandberg på Samsøe
1601, †28. sept. 1611, i sin alders 44. år, af hvilke
han var præst i ti år. Sal. Dorthea Povls Datter,
*1589 i Trandberg præstegård, gift med hr. Sö­
ren Nielsen 1602, levede i ni år, avlede fem søn-

Fig.57. *Epitafium over Jens Borchard, †1681, og
hans hustruer, Ingeborg Foss og Elisabeth Margrethe
Bartolomæusdatter (s. 2605). Nu i præstegårdsstal­
den. NE fot. 1990. - *Wall monument for Jens Borchard,
†1681, and his wives, Ingeborg Foss and Elisabeth Mar­
grethe Bartolomæusdatter. Now in the rectory stable.

Danmarks Kirker, Holbæk amt 177

2606 SAMSØ HERRED

ner og en datter. Derefter gift med sal. Berthel
Jensen 1612, levede 40 år, avlede tre sønner og
fire døtre, †1652 i hendes alders 72. år. Med
mindevers: »Sømmeligt er det en Qvinde Dens
Gierning berømmer hinde Om denne taler
Sandhed ud, Rigelig velsignet hende Gud Og
ved tvende Mænd i Ægteskab. Tretten Børn
naadelig gav. Efterlevende Klagen bar, Af alt
Uroe Roelighed har«.

Desuden over hr. Berthel Jensen, *1584 i Hal­
ten præstegård, præst til Trandberg 1611, †1662 i
sit 78. år, af hvilke han var præst i 51. Med min­
devers: »Som Tiiden sig skikket, levet han,
Holdt sig Christelig efter sin Stand, Blev fristet,
var tolmodig, Enten ud eller ind, mild godig,
Raade, forlade og holde god Fred, Tragte der­
efter med Lyst og Glæde, Enhver gav Trøst i
Sorg og Møde, Levede glad, og salig døde«.

I »den nederste afdeelte Ramme paa samme
Tavle« er alle tretten børn anført:

Anne Sörens Datter, *1602 i Trandberg præ­
stegård, gift med Peder Jensen snedker i Kolbye
1625, avlede fem sønner og fem døtre, boede og
døde i Kolbye, 48 år gammel.

Poul Sörensen, *1604, gift med Karen Knuds
Datter 1639, avlede sønner og døtre, boede og
døde i Besser 1679, 75 år gammel.

Niels Sörensen, *1606 i Trandberg, været
hjemme i 12 år, tjente hr. Anders Friis i 12 år,
»Høylovlig Ihukommelse Kong Christian den
Fierde som Kiøken-Skriver« i 11 år, tolder i Aar-
huus i tre år, ridefoged over Friderichsborg len
og tillige Canonicus i Aarhuus i 14 år, derefter
renteskriver og forstander over Wartou i fem år;
gift første gang 1636 med Sitzel Jens Datter, av­
lede to sønner og een datter, gift anden gang
1648 med Dorthe Anders Datter, avlede to søn­
ner og fem døtre, boede og døde i Kiøbenhavn
1662, 56 år gammel og ligger der begravet i Vor
Frue Kirke.

Christen Sörensen, *1606, været hos sine for­
ældre i 12 år, tjent hr. Lindenau til Hundslund
for Opvarter i ti år, håndskriver fire år, foged
over Iversnis og Tybring seks år, skriver på Cal-
lundborg-Slot to år, uden bestilling seks år, tol­
der og rådmand i Aarhuus 13 år, gift med Sid-
selle Niels Datter og avlede en Søn, boede og

Fig.58. Mindetavle opsat 1711 af forvalter Hans
Mouridsen og hustru Kirstine Andersdatter (s. 2607).
NE fot. 1983. - Memorial tablet put up in 1711 by Hans
Mouridsen, steward, and his wife, Kirstine Andersdatter.

døde i Nyekøbing i Siælland 1659, 53 år gam­
mel.

Hans Pind, *1608, gift med Maren Christens
Datter 1649, boede og døde i Aarhuus 1659, 51
år gammel.

Sören Pind, *1611, været hjemme 18 år, haft
sine handlinger på Samsøe, †1681 i Pilemark, i
sin alders 70. år.

Hr. Berthel Jensens ægte børn.
Mette Berthels Datter, *1613 i Trandberg, gift

1636 med Laurids Poulsen, 1652 med Jens Jen­
sen, boede og døde i Alstrup 2.juni 1671, 58 år
gammel.

Knud Berthelsen, *1615, gift 1653 med Mette
Hans Datter, avlede en søn, boede og døde i
Hillerød ved Friderichsborg 1658, 44 år gam­
mel.

TRANEBJERG KIRKE 2607

Maren Berthels Datter, *1617, gift 1639 med
hr. Hans Sörensen, præst til Terslev og Schielle-
berg sogne, og avlede een søn og to døtre, bo­
ede og døde i Slagelse 1659, 42 år gammel. Ved
hendes bryllup her var alle 13 søskende forsam­
lede.

Hr. Jens Berthelsen, *1620, præst i Trand­
berg, gift med Bodil Hans Datter 1650, boede
og døde i Trandberg 21. marts 1664, 44 år gam­
mel.

Karen Berthels Datter, *25. maj 1622, gift
27. feb. 1648 med Thomas Thorsmede, handels­
mand ved Friderichsborg 26. nov. 1667, fem
sønner og fem døtre, †8. maj 1682, 60 år gam­
mel.

Kaj Berthelsen, *28. marts 1625, tog 12. april
1636, 11 år gammel, »paa fremmede Steder
baade udi Tydskland, Dannemark og Norge udi
49. Aar«, gift 13. okt. 1654 med Ingeborg Riis af
Magdeburg, avlede to sønner og to døtre, nu i
dette år 1685 død i sin alders 60. år.

Dorthe Berthels Datter, *1627, 1649 gift med
Oluf Povlsen, dernæst 1683 med Jörgen Mor­
tensen.142 Epitafiet hang 1758 midt i kirken.

2) O. 1719, malet trætavle med latinsk grav­
skrift over sognepræst Mads Wejle (Mads Iver­
sen Wellejus), †1719 (jfr. gravsten nr. 9). 1874 i
materialhuset.

Mindetavler. 1) (Fig. 58) opsat 1711, med rimet
indskrift: »Anno 1711 Da ott’ oc tiv Aar regnes
Kand, Hans Mouritzen har Været, forvalter Her
paa SamSøe-land, Og sig og sine Næret; I Nit­
ten Aar Hand levet Har, Med Kierlig Egte-
mage, Kierstine Andersdaatter var, I disse Aar
og dage, Med fem-ten børn Velsignet alt, Gud
det i Naade giver, I deres tal de blifver talt, som
vel forsiunet blifver, saa lenge Vi Her efter skal,
Paa SamSøe Hafve boelig, formære her Vor da­
ges tal, Gud lad os leve roelig, Dend nu and-
tendte pest og Krig Gud Naadelig bortvende,
Gud skaane os med Naadens flig, Gud os for
sine Kiende, Der leve Maa paa Samsøe land,
som Israel i Gosen, til vi bliver sat i bedre Stand,
I Chanaam seer Rosen, af Sarons himle=hafve-
beed, Naar Gud os til sig Henter, Gud lad os
være da bereed, og finde det vi Venter.« Sand­
sten, 138x71 cm, med reliefkursiv på prikket

bund; i hjørnerne glatte, kvadratiske felter,
hvorimellem der på de tre øverste sider er smalle
palmetteborter i relief. På den glatte kant ne­
derst er sekundært indhuggede versaler: »Con=
tinuerede tienesten udi 34 aar til 1717«. Bunden
står rødmalet,143 reliefbogstaver og -borter er
gyldne. De indhuggede versaler er udfyldt med
gult. Sandsynligvis som oprindelig indmuret i
nordkapellets vestvæg.144

2) 1864, opsat af våbenbrødre og venner for
Clemmen Rasmussen, *18. dec. 1840 i Pille­
mark, såret på Als 29.juni 1864 og †27.nov.
1864 på sygehuset i Augustenborg. Sort, glatsle­
ben marmor, 59x76 cm, med fordybede, nu
sporadisk forgyldte versaler. Oprindelig indfæl­
det i profilramme og indmuret i den nu ned­
revne mur foran norddøren, nu i sydvæggen i
skibets andet fag, vest for indgangsdøren, over
mindetavle nr. 5.

3) 1948,25 opsat af Tranebjerg menighedsråd
for cand. mag. Kaj Snedker Rasmussen, *9. maj
1908 i Tranebjerg, †3. dec. 1944 i tysk koncentra­
tionslejr i Veersen ved Meepen og begravet i
Ryvangen 16.juli 1947. Rød, glatsleben mar­
mor, 51x66 cm, med buet overkant. Indskrift i
fordybede versaler afsluttet med mindevers i
skråtstillede: »Den kamp er forbi, du stred for at
vinde: vort land at befri fra voldsmand og
fjende«. Indmuret i våbenhusets østvæg.

4) 1948,25 opsat af Tranebjerg menighedsråd
for skibsfører Johan Hansen, *19. aug. 1911 i
Ballen, †13. marts 1945 i tysk koncentrationslejr

Fig.59. Gravsten nr. 1, romansk (s. 2608). NE fot.
1990. - Tombstone no. 1. Romanesque granite slab.

177*

2608 SAMSØ HERRED

Fig.60. Gravsten nr. 2, over sognepræst Søren Niel­
sen Pind, †1611 (s. 2608). NE fot. 1983. - Tombstone
no. 2 of the vicar Søren Nielsen Pind, †1611.

ved Hamborg og begravet i Ryvangen 16. juli
1947. Svarende til nr. 3, med mindeordet: »Gud
monne sceptret bære, og alting vel han gør«.
Indmuret i våbenhusets østvæg.

5) 1948,25 for Jacob Berthelsen, *1. april 1828 i
Tranebjerg, †8. maj 1848 for sit fædreland i træf­
ningen ved Snoghøj. Opsat af Tranebjerg me­
nighedsråd i hundredåret for hans død. Sort,
glatsleben marmor, 41,5x50,5 cm, med fordy­
bede versaler, indmuret i skibets sydvæg under
mindetavle nr. 2.

Gravsten. 1) (Fig. 59) romansk, af rødlig gra­
nit, trapezformet, 75x25-35 cm. I hele stenens
længde konturhugget processionskors udformet
som hjulkors, jfr. sten nr. 1 i Onsbjerg. Ind­
muret i korets sydøstre hjørne, umiddelbart
over jordsmonnet.145

2) (Fig. 60) o. 1611. Figursten over hr. Søren
Nielsøn Pindt, fordum prædikant til Franbierg
soge(!), gift med Dorte Povelsd(atter) i ni år,
avlede fem sønner og en datter; †28. sept. 1611,
44 år gammel.146 Gråhvid kalksten, 90x92 cm,
med skråtstillede reliefversaler i to linier på ram­
men. I midten halvfigurportræt af fuldskægget
mand iført baret, vingekjortel og pibekrave med
armene krydset over brystet og en bog i højre

hånd.147 Over hans hoved tredobbelt bueslag
med indre hulkant fortsat ned langs siderne; i
sviklerne englehoveder. Ligesom 1874 indmuret
i korets nordvæg øst for sakristidøren.

3) 1600’rne. Nedslidt figursten over en ukendt
mand, sandsynligvis sognepræst. Lysegrå kalk­
sten, 82x64 cm. Indenfor bred ramme brystbil­
lede i relief af mand iført pibekrave og ba-
ret(?),148 til venstre for mandens hoved reliefver­
salerne »IB« og på rammens nederste del spor af
indskrift i fordybet fraktur. 1962 nedlagt i gulvet
1 sakristiets nordøstre hjørne.

4) 1600’rne(?), fuldstændig nedslidt. Rød
kalksten, 168x94 cm. Øverst til højre rester af et
relief, muligvis evangelistsymbol. Trappesten
ved våbenhuset.

5) O. 1640, over Clement Rasmussøn, født i
Stafuens, boede og døde i Bronby 11. okt. 1640,
78 år gammel. Desuden hustruen Dorethe Tøn-
nisdaater, †ll. okt. 1644, i sin alders 7.(?) år. Av­
lede i 40 års ægteskab fem sønner og en datter.
Grå kalksten, 195x110 cm, med revner hen­
holdsvis tværs over stenen og herfra til over­
kanten. Fordybede, skråtstillede versaler dæk­
kende det meste af fladen. Over indskriften er
den opstandne Kristus i uregelmæssigt ovalfelt,
under den et tværovalt felt med vinget timeglas
og kranium over knogler (på jordklode?). I
hjørnerne cirkelmedaljoner med evangelistsym­
boler over skriftbånd hvorpå navne i fordybede
versaler. Under de øverste medaljoner er skjolde
med henholdsvis anker og flammende hjerte un­
der initialerne DTD (Dorethe TønnisDatter).

1787 er der mellem de øverste hjørnemedal­
joner og skjoldene tilføjet: »Tilhører Sørren Jør­
gen Søn og Marren Jensdatter Brundbye 1787«;
indskriften, med fordybet kursiv, bryder ind
over det højre skjold.149

På kirkegården nordvest for ligkapellet,150 nr.
2 fra venstre i nederste række.

6) O. 1650, (?) Clemmendsen, *1613, boede
og døde i Brundby(?) 1677, 64 år gammel, og
Anne Mi[kkels]datter, *12. juli(?) 1619, med
hvem han levede i ægteskab og avlede fem døtre
og (?) sønner. Hun døde □ i sit □. år. Rødlig
kalksten. 180x110 cm, med nederste venstre
hjørne afslået og en del revner. Fordybede versa­

TRANEBJERG KIRKE 2609

ler på midten, flankeret af forsænkede bånd med
bladranker og englehoveder i profil. Over ind­
skriften ovalfelt med den opstandne Kristus un­
der nedslidt latinsk indskrift i fordybede versa­
ler. Et forsænket felt øverst rummer englehoved
og et tilsvarende felt på stenens nederste del vin­
get timeglas og kranium over knogler. I hjør­
nerne ses cirkelmedaljoner med evangelistsym­
boler over skriftbånd med navne i fordybede
versaler.

1787(?) er der øverst i skriftfeltet tilføjet en
indskrift i fordybet kursiv: »Tilhører Sørren Jør­
gensen og Marren Jensdatter Brundbye 178. (?)«
(jfr. sten nr. 5). På kirkegården nordvest for lig­
kapellet, nr. 3 fra venstre i nederste række.

7) O. 1700, over Jens [Jensen], født i Ørby,
†169(?) smst., 62 år gammel, og Kiersten Jør-
gensdotter, med hvem han levede i ægteskab
2. (?) år, uden børn; hun døde □ □ år gammel.
Grå kalksten, 215x140 cm, med fordybede,
skråtstillede versaler i ovalfelt omgivet af kryd­
sende, lancetformede blade. Øverst er engleho­
ved, i sviklerne rosetter og forneden, under en
vulst, som afgrænser stenens nederste sjettedel,
to kartoucheformede skjolde hvori hjerter med
blade(?). I hjørnerne cirkelmedaljoner med
evangelistsymboler.

Mellem skjoldene er der sekundært, sandsyn­
ligvis efter forudgående afslibning af fladen, til­
føjet en indskrift i fordybet kursiv: »Tilhørende
Manden(?) Jens Jens Søn og ..sdatter i Ørby«

På kirkegården nordvest for ligkapellet,
yderst til venstre i nederste række.

8) O. 1716, over Tonnes Jensson, født i
Branby(!), †9. juli 1716 smst., 69 år gammel.
Gift i fire år med Dorethe Jensdatter, født i
Ørby, avlede fire sønner, boede og døde i
Brandby 2. nov. 1685, 38 år gammel. Gift anden
gang i 26 år med Dorethe Sørrens datter, født i
Brandby, død smst. (i Brundby) 17□, □ år gam­
mel. Avlede en søn og en datter. Rødlig kalk­
sten, 148x105 cm, med fordybet kursiv i ovalfelt
markeret ved fordybet linie og dækkende det
meste af stenen; i de udsparede hjørner er øverst
rosetter og nederst henholdsvis timeglas og kra­
nium. Gravskriften afsluttes med bibelord,
mens der på rammen forneden er et samtidigt

Fig.61. Gravsten nr. 9, over sognepræst Mads Vejle,
†1719 (s. 2609). NE fot. 1983. - Tombstone no. 9 of the
vicar Mads Vejle, †1719.

tankerim: »Glasset rinder tiden gaar Evigheden
forestaar«.

På kirkegården nordvest for ligkapellet, nr. 4
fra venstre i nederste række.

9) (Fig. 61) o. 1719, over mag(ister) Mads
Wejle, *29. sept. 1653 i Vejle, kaldet som sogne­
præst til Tranberg menighed 1681, forrettede sit
embede i 38 år, †1719, 66 år, to måneder og
nogle dage gammel (jfr. †epitafium nr. 2). Rød­
brun kalksten, 123,5x94 cm, med revne på
tværs lidt under midten. Indskrift i fordybede
versaler afsluttet med »Mærk læser at hans lif
alvorlig var og ærlig hans tro var fas(!) til Gud
hans dod(!) den blef og hærlig«. I al fald siden
1874 indmuret i korets nordvæg vest for sakri­
stidøren.

10) O. 1738. Sørren [Jørgen]sen Snedker,
*1675 i Trandbjerg, boede og døde smts 1738,
63 år gammel, gift i 31 år med Anne Jachobs-
datter, †1753, 77 år gammel, avlede to sønner og
tre døtre. Gråhvid kalksten, 190x114 cm, med
fordybet kursiv på den glatte ramme. Stenens

2610 SAMSØ HERRED

nederste ophøjede del, hvori et kartoucheind-
rammet felt med rester af fordybet kursiv, tjener
som sokkel for to kvindelige allegorier: til ven­
stre Håbet med anker, til højre muligvis »Occa-
sio«, det lykkelige tilfælde, svingende et klæde
over hovedet.151 På midten og foroven er ophøj­
ede felter; det midterste, ovale, rummer et relief
af tremastet fuldrigger på bølger, mens det
øverste, der omgives af kartoucher og yderst
vingede kranier(?), har rester af reliefversaler,
muligvis et bibelord.152 Under skibet er indhug­
get »SIS« og »AJD«, for Søren Jørgensen Sned­
ker og Anne JakobsDatter.

På kirkegården nordvest for ligkapellet,
yderst til højre i øverste række.

11) 1700’rnes anden halvdel, over Peder Ras­
mussen, *17..(?) i Pillemark, †1807 i sin alders
70. år, og Katrine Jensdatter, *1726 i Trandberg,
†1801, i sin alders 77. år. Hun blev gift første
gang 1756 med Peder Hendrichsen, de levede
sammen i syv år og avlede tre børn. Hun kom i
andet ægteskab 1763; det varede .(?) år og vel-
signedes med en søn og en datter. Grå kalksten,
195x93 cm, med fordybet kursiv i ovalfelt om­
sluttet af krydsende lancetblade med blomster.
En knælende putto over feltet holder bladene på
plads, mens to putti nederst sidder med hånden
under kinden som tegn på sorg; albuerne støtter
på henholdsvis et kranium og et timeglas, mens
den ene fod hviler på en kartouche bundet under
skriftfeltet. Under kartouchen anes indskrift i
fordybet kursiv. På stenens ramme er flettebort,
i dens hjørner cirkelmedaljoner hvori relief­
fremstillinger af solsikke, georgine, rose og
hvedeaks. Sandsynligvis fra samme værksted
som sten nr. 7 og 8 i Kolby.

På kirkegården nordvest for ligkapellet,
yderst til højre i næstøverste række.

12) O. 1771, over Maren Jens Datter, *23.
nov. 1725 i Ørbye, boede og døde smst. 21. juni
1771, 45 år og 7 måneder gammel. Gift med Pe­
der Pederson i 23 år; velsignedes med fire sønner
og to døtre, hvoraf de fire sønner er forhen hen­
sovet. Lysegrå kalksten, 205x183 cm, med for­
dybet kursiv (navne med store skønskriftbog-
staver) i tværovalt felt på stenens midte. Over
og under feltet er vandrette vulster, øverst en

Fig.62. Detalje af gravsten nr. 13, over Jens Jensen
Ladefoged, †177(1?), og hustru Mette Pedersdatter,
†1780 (s. 2610). NE fot. 1990. - Detail of tombstone no.
13 of Jens Jensen Ladefoged, †177(1?), and his wife, Mette
Pedersdatter, †1780.

relieffremstilling af den opstandne Kristus og
nederst et tankerim: »Her hviler Dydens kiere
Ven Ey hendes Dyder skal igien Af Eftertiden
glemmes Hun from oprigtig Eyegod beviste sig
i sind og mod det af enhver istemmes«. I stenens
hjørner er cirkelfelter med evangelistsymboler.

1783 er der på nedre ramme tilføjet fordybet
kursivindskrift: »Tilhører Jens Mortenson og
Bodil Pedersdatter i Ørby 1783«. På kirkegår­
den nordvest for ligkapellet, yderst til venstre i
øverste række.

13) O. 1780. Jens Jenssen Ladfoged, *15. maj
1704 i Østerby, †april 177(1?), gift 1741 med
Mette Pedersdatter, *14. sept. 1708 i Ørbye,
†1780. Forældre til to sønner og to døtre. Grå
kalksten med orthoceratitter, 167x88 cm, med
fordybet kursiv (navne med store skønskrift-
bogstaver) i forsænket ovalfelt omgivet af blad­
krans hvorom bånd med sløjfe forneden. Øverst
tværovalt felt med vinget timeglas (fig. 62), ne­
derst et tilsvarende hvori kranium over knogler.
Stenens kant er skråfaset; i dens hjørner ses cir­
kelfelter med solsikke, georgine, rose og hvede­
aks; herover indskrifterne »Jobs 14 c 2 v« (øverst
til venstre), »Psalm 103 c 18 v« (øverst til højre),
»Esaias 40 c 7 v« (nederst til venstre) og »Johan-

TRANEBJERG KIRKE 2611

nis 12 c 24 v« (nederst til højre).153 Under ind­
skriften et konturhugget bomærke udformet
som seksoddet stjerne med opadvendt pil på det
ene ben.

På kirkegården nordvest for ligkapellet, nr. 2
fra venstre i næstnederste række.

14) O. 1785, over Morten Mortensen, *1762 i
Kolbye, boede og døde 1792 i Trandberg i sin
alders 30. år. Gift med Mathe(?) Jørgensdatter
1784 og fik med hende en søn. Kom i andet æg­
teskab 1786, med Anne Jørgensdatter, *1769 i
Pillemark; dette ægteskab varede i seks år og
velsignedes med fire døtre. Grå kalksten,
200x132 cm, med fordybet kursiv i ovalfelt ind­
rammet af bladkrans omvundet af bånd med
sløjfe nederst. Over feltet, på en bladkrone an­
bragt på bladkransen, sidder putto med timeglas
støttet på knæet; øverst bomærke udformet som
T med skråstreger på benet. Under skriftfeltet
er tværovalt felt og til siderne ranker med knæk­
bånd endende i store kvaster. På rammen er pæ­
restav og i hjørnerne bladkransede cirkelmedal­
joner med evangelistsymboler.

Formodentlig ret kort tid efter stenens opsæt­
ning er der i ovalfeltets øvre svikler indhugget
gravskrifter i fordybet kursiv for »unge Karl og
Købmand« Niels Olesen, *1707 i Østerby,
†2. marts 1753 i Trandberg, 45 år og 5 måneder
gammel, og Margrethe Olesdatter, *1710 i
Østerby, †1773 i Trandberg, 63 år gammel.154 I
det tværovale felt læses »Til Hører HCPL
ADND 1850«.

På kirkegården nordvest for ligkapellet,
yderst til venstre i næstøverste række.155

15) O. 1786, over Mathe(?) Jörgensdatter,
*1746 i Pillemark, gift første gang 1775 med Jens
Ollesen i to år og avlede tre døtre, anden gang
1784 med Morten Mortensen i et år og avlede en
søn (jfr. gravsten nr. 14); †1786 i Tranberg, 40 år
gammel. Grå kalksten, 194x134 cm, med revne
over nederste højre hjørne. Fordybet kursiv
(navne med store skønskriftbogstaver) i svagt
hvælvet ovalfelt, hvorom glat ramme med
øverst bladkrone, nederst englehoved. Foroven
tremastet fuldrigger på bølger, flankeret af blad­
ranker (fig. 63).r Forneden cirkelfelt omgivet af
blade, der danner sokler for to store putti på

Fig.63. Udsnit af gravsten nr. 15, over Mathe(?) Jør­
gensdatter, †1786. Fuldrigger flankeret af putti, hvor­
af den til venstre bærer blomster, den til højre segl og
neg (s. 2611). NE fot. 1990. - Detail of tombstone no. 15
of Mathe(?) Jørgensdatter, †l786. From the left, a putto
with flowers, a fully rigged ship, and a putto with a sickle
and a wheat sheaf

ovalfeltets sider: Den ene med pengepung knu­
get mod brystet, nedadvendt kande i hånden og
en lille, nøgen skikkelse på knæ med oprakte
hænder foran sine fødder; den anden med vægt
og sværd, Retfærdighedens symboler. I stenens
hjørner er mindre putti. De øverste (fig. 63),
hvoraf den ene holder blomster, den anden segl
og neg, står på tværstave udgående fra ovalfel­
tets overside. De nederste, den ene med blom­
ster og den anden, ret ødelagte, med kappe over
skuldrene, står under buer dannet af de to store
puttis sokler. Stenen har flad ramme, hvorpå
nedslidte mindeord i fordybet kursiv. Muligvis
fra samme værksted som gravsten nr. 6 i Kolby.

På kirkegården nordvest for ligkapellet, som
den første fra venstre i næstnederste række.156

16) O. 1807. Simon Kokansky, *1724 i
Kundby i Selland, †1796, 73 år gammel, fordum
sognedegn til Tranberg menighed i 34 år, og hu­
stru Johanne Christine Mondelöv, *1723 i Had-
gaard i Jylland, †1807, 84 år gammel. De blev
gift 1756, levede sammen i 39 år og avlede fem
børn. Grå sandsten, 148x95 cm, med fordybet
kursiv i ovalfelt omgivet af bladkrans; bånd
vundet om kransen danner foroven hjerte, for­
neden sløjfe. I hjørnerne er forsænkede cirkel­

2612 SAMSØ HERRED

medaljoner med solsikke, georgine, rose og
hvedeaks under skriftbånd hvorpå henvisninger,
med fordybet kursiv, til bibelsteder som på
gravsten nr. 13.

Stenen lå indtil 1932 foran norddøren (jfr. epi­
tafium nr. 2).157 Nu på kirkegården nordvest for
ligkapellet, nr. 3 fra venstre i næstnederste
række.

17) 1800’rne(?), Anders Andersen(?), fordum
ladefoged på Samsø. Brudstykke, af rødlig
kalksten, nuværende højde 88 cm, bredde 98
cm. Reliefkursiv (navnet med versaler) i rund­
buet felt flankeret af pilastre med bladkapitæler
og skafter hvorpå ranker. På vinkelbøjet bånd
over skriftfeltet indskrift i versaler: »Jeg ved at
min frelser lefver og skal opvacke mig af jor­
den«. Over buen er et englehoved og i sviklerne
lancetblade indstukne i laurbærkranse. Et hul,
ca. 15x2 cm, øverst på skriftfeltet er sandsynlig­
vis beregnet til et opretstående (jern)kors. På
kirkegården nordvest for ligkapellet, nr. 5 fra
venstre i nederste række.

18) O. 1858, over Niels Lunde Hansteen,
*30. jan. 1788, †8. juni 1858, sognepræst for Tra­
neberg menighed i 37 år. Gråhvid sandsten,
170x87 cm, med fordybede versaler indenfor
profileret kant. På kirkegården umiddelbart øst
for sakristiet.

†Gravsten. 1) O. 1846, over Viggo Kruse,
*1844, †1846. Rødlig sandsten, 53x37 cm. 1983
på kirkegården ud for korets sydmur.

2) O. 1847, over Lovise Augusta Kruse,
*1756, †1847. Gråhvid sandsten, 94x63 cm. 1983
på kirkegården ved korets sydøstre hjørne.

3) O. 1848, over Maria(?) Sonnin(?), *1756,
†1848. Gråhvid sandsten, 95x62 cm. 1983 på kir­
kegården ved korets sydøstre hjørne.

1758 var der i kirkegårdsmuren mod hen­
holdsvis øst og vest »store gamle Tegel-Stene«,
hvori dels »PCXPE 1587«, dels »IMCPC 90«.158
Blandt de 1849 nævnte genstande i Tranebjerg
kirke er »Ældre og nyere ligstene i gulvet, der­
iblandt nogle fra katolicismens dage, men ud­
slidte og ulæselige, nogle også sønderbrudte.«159

KILDER OG HENVISNINGER

Ved embedet. Synsprot. 1862-19(89).
NM2. Indberetninger vedj. Magnus-Petersen 1874

(bygning), Helvig Conrad Chr. Engelhardt 1874
(gravsten), J. Kornerup 1893 (kalkmalerier), Aage H.
Mathiesen 1899 (tårn), F. Uldall udat. (klokke), Chr.
Axel Jensen 1901 (inventar), De Smithske Jernstøbe­
rier 1906 (klokke), Chr. Axel Jensen 1911 og Niels
Termansen 9. juni og 27. oktober 1912 (altertavle og
prædikestol), Chr. Axel Jensen 1919 (bygning og in­
ventar). Samme 1919 (kalk og disk, stolegavle), [Kai
Uldall 1919?] (gravsten), Bent Rasmussen 1928, Eg­
mont Lind 1930 og 1931 (kalkmalerier), N. J. Ter­
mansen 1949 (alterbordspanel og (†)altertavle) og
1951 ((†) altertavle), Tage E. Christiansen 1950 (fund i
alterbord), Bent Rasmussen 1950 (alterbord), Mari­
nus Andersen 1955 (tårnfundament), N. J. Termansen
1957 (*epitafium), Axel Christensen 1964 (kling-
pung), Olaf Hellvik 1969 (kalkmalerier), Vibeke Mi-
chelsen 1969 (klokke), Hugo Johannsen 1983 (byg­
ning), Marie-Louise Jørgensen 1983 (inventar). - Ved
udarbejdelsen af beskrivelsen har redaktionen kunnet
benytte rapporter, tegninger og fotografier m.v. i ar­

kitekten Marinus Andersens privatarkiv, venligst stil­
let til disposition af arkitekt Mogens Andersen. - Hi­
storisk indledning under medvirken af Mogens
Vedsø. Jfr. iøvrigt s. 2560. Redaktionen afsluttet
1991.

NM2. Tegninger. Tegning og akvarel af minde­
plade, akvareller af font og gravsten samt klokkeind­
skrift ved J. Magnus-Petersen 1874. - Plan af kirke­
lade ved C. M. Smidt 1915. - Gnidebillede af indskrift
på skammel [Chr. Axel Jensen 1919?] - Fem opmå­
linger af tårn ved Aage Mathiesen 1899. - Plan 1951
og fem opmålinger af tårn ved Marinus Andersen
1955 (tryk). - Plan og tværsnit ved Henrik Jacobsen
1981. - Tre tværsnit 1985-86 og otte opmålinger 1987
af bygningen ved Vilhelmsen & Kristensen (tryk). -
Tre planer og længdesnit 1989 samt fem aksonome-
trier 1991 ved Mogens Vedsø. - Tegning af indskrift i
dåbsfad usign. udat. - Fem kalker af indskrift og or­
namenter på alterbordspanel, usign. udat.

NM2. Notebog. Charles Christensen XXI, 41.
Litteratur. Victor Jensen: Tranebjerg kirke. Samsø.

Brochure udg. 1989.

TRANEBJERG KIRKE 2613

1 ActaPont. VII, nr. 5883.
2 Christian II.s sekretær, den senere biskop til Børg­
lum, fik pavelig dispensation til at forene sit provsti i
Vendsyssel med kirken på Samsø, ActaPont. VI, nr.
4625. Hr. Seuerin Esbernsen fik 25.juli 1530 presen-
tats på kirken (Frederik I.s Registranter).
3 Frederik I.s Registranter 6. maj 1525.
4 Kronens Skøder I, 81, til Christen Pedersen, der fra
3. aug. 1546 havde haft halvdelen af den i fæste (jfr.
DaKanc.Reg.), og Jørgen Pedersen.
5 Frederik I.s Registranter 17.juli 1523.
6 F.eks. Monumenta Historiæ Danicæ, udg. af Hol­
ger Rørdam, 1. rk. II, 529-30, 17. okt. 1567.
7 Thurah s. 54.
8 Lis Nymark: Samsøs voldsteder, i Hikuin 14, 1988,
s. 251.
9 En lignende placering af et borgkapel kendes fra
Gurre, hvor en kirketomt 300 m øst for ruinen identi­
ficeres som borgens kapel (DK. Frborg. s. 721).
10 Venligst meddelt af museumsinspektør Lis Ny­
mark, Samsø Museum, Tranebjerg.
11 En sonderende gravning foretaget 1989 af Samsø
Museum ved stubmøllen på Kolhøj i den nordre ud­
kant af Brundby var således resultatløs.
12 ActaPont. III, nr. 2025.
13 Et så let befæstet støttepunkt, som det trods alt
drejer sig om her, kan næppe have været tænkt til
andet end forsvar mod en mindre lokal opstand.
14 Det her fremførte er i høj grad hypotetisk og vil
ikke kunne underbygges nærmere, før det ved arkæ­
ologiske undersøgelser er lykkedes at fastslå karak­
teren af og alderen på den nuværende kirkes forgæn­
ger, at indkredse tidspunkterne for såvel grundlæg­
gelse som ned- eller ødelæggelse af borgen på Gl.
Brattingsborg voldsted samt eventuelt finde tomten
af endnu en kirke i sognet.
15 DaSagn III, nr. 858 og 859.
16 DaSagn III, nr. 967 og Boberg, s. 14.
17 Schmidt: Helligkilder s. 118 nr. 351. Siegfred Sva­
ne: Danske helligkilder og lægdomskilder, 1984, s.
89-90 nr. 351.
18 DaSagn III, nr. 584 og 585.
19 NM6. Fundprot. nr. 2673. Jørgen Steen Jensen:
Mønter fra kirkegulve i det gamle Holbæk amt, i
ÅrbHolbæk 1976, s. 125.
20 NM2. D88/1954. J.nr. 125/34.
21 DaMag. 1. rk. III, 181-82 og Gammeldanske Diplo­
mer 2. rk. III, 1959-69, 20. nov. 1424.
22 LAVib. Samsø-Tunø provsti. Synsprot. 1803-1902.
23 Jfr. note 25 og E. Sloth Arentzen og Kjeld de Fine
Licht: Kirker og bygninger, 1974, s. 105.
24 LAVib. Århus bispearkiv. Kirkesyn. 1700-1803.
25 Ved embedet. Synsprot. 1862-19(89).
26 Det indskudte bjælkelag, der dækker de vestligste
trefjerdedele af bygningen, bæres af stolper ved lang­
murene og i midtaksen.

27 Ved Tranebjerg pastorat. Samsø provsti. Synsbog
for kirker. 1903-47.
28 Stenstørrelsen i skibets overmure er 27-27,5x12,5-
13x9,5-10 cm, ti skifter 108 cm, og i østre gavltrekant
26,5-27-(29)xl2-12,5x9-9,5 cm. Murværket præges
stærkt af uregelmæssigheder i opmuringen. Den nor­
dre overmur aftager markant i tykkelse fra øst mod
vest, og facaderne i de enkelte fag er ikke helt flug­
tende, hvilket tydeligst ses på murværket over den
nedbrudte pille mellem nordsidens to vestre fag.
29 Iagttaget i vestfaget på skibets nordside i forbin­
delse med seneste restaurering; det kan ikke udeluk­
kes, at dele af den nu noget forvitrede sokkel kan
være af tegl.
30 Det kan ikke med sikkerhed konstateres, om disse
»piller« er i forbandt med skibets østgavl, men dette
må formodes at være tilfældet, da der tydeligvis ikke
er forbindelse med andet af det tilstødende murværk.
Lodfugen mellem pillernes østside og korets øvrige
murværk iagttages bedst på indersiden af korets
nordmur, der blot fremtræder kalket; ydersiden dæk-
kes her af sakristiets vestmur. I syd er kormurens in­
derside glatpudset, men lodfugen giver sig til kende i
form af en lodret revnedannelse i pudslaget; murens
yderside er skalmuret.
31 Dele af beskadigelserne skyldes opsætning af en
skorsten.
32 Pillen i nordvesthjørnet mangler den nederste del,
der formentlig er borthugget ved gennembrydningen
af tårnbuen.
33 De ukalkede og råt udformede overmure viser, at
kirken aldrig kan have stået med fladt loft; desuden er
hvælvene ældre end hvælvpillerne, hvilket bl.a. frem­
går af, at ribberne på ukonstruktiv vis forsvinder ind
bag gjordbuen og ikke bæres af de hertil beregnede
led i pillerne.
34 DK. Århus s. 1041f.
35 DK. Århus s. 1058 og Kjeld de Fine Licht: Øre-
sundsmotiver, i NMArb. 1976, s. 39.
36 DK. Århus s. 1056 og Vilh. Lorenzen: Vor Frue
Kirke og Hospitalet i Aarhus, 1906, Tavle IX, 1.
37 DK. Århus s. 1109.
38 Stenstørrelse: 27,5-28x12-12,5x8-8,5, fugerne er
stærkt forvitrede.
39 Et savskifte med lignende placering kendes fra Hal-
lenslev kirke (s. 947-48).
40 Fortandingen ses kun fra loftsrummet over sakri­
stiet; resten skjules af dettes vestmur.
41 Stenstørrelse: 26-27x12,5-13x7-8 cm. Omhygge­
ligt udført, udglattet fugning mod såvel korets som
sakristiets loftsrum.
42 Fire skifter i øst og to i vest.
43 Jfr. note 63 og notater i arkitekt Marinus Andersens
arkiv.
44 På tårnets østside, under skibets tagfodshøjde må­
ler teglstenene 25-26-(29)xl2-(13)x(8)-8,5 cm, ti skif-

2614 SAMSØ HERRED

ter 106 cm; fugerne uregelmæssigt udglattede. På øst­
siden ud for første mellemstokværk er målene 28-
29x12x8 cm, ti skifter 98-99 cm; fugerne er glattede
og beskårne foroven. I det øvre mellemstokværk må­
ler stenene 27-27,5-28x12,5x8 cm, ti skifter 95 cm;
fugebehandling som førnævnte. Stenmålene i klok­
kestokværket er 27-28x13x9 cm; fugerne forvitrede,
men tilsyneladende som i tårnet i øvrigt, evt. rillede.
45 Over længere strækninger mangler tilbagespringet
det øverste skifte.
46 Der er ingen huller i murene efter et bjælkelag, og
et sådant kunne næppe bæres af tilbagespringet alene.
47 Et par af nordsidens huller ved trappehuset er tre
skifter høje.
48 Otto Blom: Befæstede Kirker i Danmark fra den
ældre Middelalder, i ÅrbOldkHist. 1895, s. 85.
49 Emil Ekhoff: Om kyrkornas forna egenskap af för-
svarsverk, i ÅrbOldkHist. 1899, s. 65-66.
50 Aage Mathiesen: Oplysninger om middelalderlige
Fæstningstaarne, i ÅrbOldkHist. 1902, s. 54-61.
51 Chr. Axel Jensen: Lillehedinge, Storehedinge og
Karise. Nye Bidrag til Spørgsmålet om danske For-
svarskirker, i ÅrbOldkHist. 1918, s. 1-24, specielt s.
1-3.
52 Trap 5. udg. bd. 7, s. 581.
53 Johan Lange: Værn og våben i kirker og klostre,
1987, s. 28 og 243-247.
54 Tilsyneladende uden kendskab til Chr. Axel Jen­
sens undersøgelse 1919.
55 Kirkerne i Hjortshøj og Egå? Note 51, s. 3, og note
53, s. 259-61.
56 Mogens Vedsø: Det middelalderlige Voergaard, i
Bygningsarkæologiske Studier 1984, s. 39.
57 Når denne behugning kun findes i første mellem­
stokværk, kan det skyldes, at skoldehullerne her er
lavere end i andet mellemstokværk.
58 I øvrigt kunne skibets nærmeste hvælvkappe hur­
tigt nedbrydes helt eller delvist, således at skibets in­
dre kunne bestryges fra skoldehullerne.
59 En dør med lignende placering og anvendelse? fin­
des i Vor Frue kirke i Vordingborg, DK. Præstø s.
173 og C. M. Smidt: Vordingborg. Nogle Træk af
By- og Borganlægets Befæstning. Vordingborgs til
Maria indviede Kirke, i ÅrbOldkHist. 1941, s.
122-23.
60 I vinduets inderside står to udhugninger fra en tid­
ligere undersøgelse åbne, men kalkede.
61 Gavltrekanten er opført i let uregelmæssigt polsk
skifte.
62 Der er spor af to alternerende, omtrent sammen­
faldende, tagflader.
63 Ved Tranebjerg pastorat. Samsø-Tunø provsti.
Synsbog for kirker. 1950-68.
64 Torkild Hinrichsen: Corpus der »Romanische«
Grabsteine Danemarks, Band V, 1988, s. 1441-42.
65 S. Sebastian, som indtil 1400’rnes slutning var den

mest populære og hyppigst afbildede pesthelgen, er
bl.a. i kalkmalerier udført af det såkaldte Isefjords-
værksted fremstillet i færd med sit martyrium, dvs.
bundet til en pæl, mens bueskytter fra begge sider
beskyder ham. For de tre helgeners legender, jfr.
Gad: Helgener, s. 68, 165 og 236.
66 Jfr. f.eks. »Kongsted-værkstedet«s udsmykninger
(Danske kalkmalerier 1375-1475, red. Ulla Haastrup
og Robert Egevang, 1985, nr. 32-38).
67 DK. Århus s. 2903.
68 Bomærket i skjoldet med »P 6« er et skråkors med
kroge på de to øvre arme og en tværstreg på den ene
af de nedre, mærket i skjoldet med »P N« er en pile­
spids med seksoddet stjerne over spidsen. Begge N’er
er spejlvendte.
69 Allerede Resen nævner (s. 20), at altertavlen er op­
sat af Steen Brahe 1615, og såvel Thurah (s. 45) som
KglBibl. König omtaler de to kalkmalede altertav­
leindskrifter (jfr. †kalkmaleri nr. 2). At flere af bog­
staverne i stifterindskriften 1901 og 1911 fandtes for­
kert opmalede, tyder på, at den løbende er blevet
holdt ved lige. 1913 blev indskriften restaureret af N.
J. Termansen, jfr. brev fra Termansen til Chr. Axel
Jensen med svar fra denne juli 1913.
70 Jfr. Thurah (s. 45) og KglBibl. König, med stort
set enslydende afskrift. Årstallet 1678 synes til dels i
modstrid med, at Jørgen Bielke 1674 solgte Samsø til
Griffenfeld. Ifølge Wiberg: Præstehist. var Trane­
bjerg kirkes præst 1664-81 Jens Hansen Borchardsen.
Ifølge Poulsen (s. 183) var forvalter på Samsø 1674-83
Laurids Nielsen Fogh, jfr. epitafium nr. 2 i Onsbjerg.
71 Pladen, der er af fyr, stammer muligvis fra 1976, da
synet for tredie gang fremsatte ønske om at få dæk­
pladen udskiftet, jfr. note 25.
72 Sandsynligvis er bordet ommuret i forbindelse
med bygningsarbejderne i koret i 1860’ernes slutning.
Ifølge indb. 1950 samt fotografier i arkitekt Marinus
Andersens arkiv fandtes en del af bordets forside og
overflade ommuret med små sten; midt i overfladen
var et firkantet rum, der mod nord og syd var be­
grænset af to store kampesten hvilende på jernstæn­
ger(!). I rummet lå en firsidet tryksag med teksten til
godsinspektør August Kruuse’s digt om Samsø fra
1866, signeret A. K. og anbragt mellem et par glas­
plader samlet med kalkmørtel. Om pladerne var vik­
let bast. Desuden to flasker med træpropper; den ene
var fyldt med en klar væske, den anden, som var
mærket »Rosenb(org) B(røndanstalt) Kiøbenhavn«
rummede dels kerner af dækket byg, dels en staniol-
pakke med fire ubrugte stålpenne af forskellige mær­
ker. Sml. alterbord i Kolby.
73 Stafferingen på endestykkerne afveg ifølge indb.
1949 betydeligt fra forsidens og var desuden stærkt
afskallet.
74 Jfr. f.eks. altertavlen og prædikestolen i Værslev (s.
1939 og 1949).

TRANEBJERG KIRKE 2615

Fig.64-65. 64. Søndre fortanding på østsiden af skibets østgavl (s. 2566). 65. Luge i skibets østgavl set fra korets
loftsrum (s. 2569). Mogens Vedsø fot. 1989. - 64. Toothing to the south on the east face of the nave’s east gable. 65.
Hatch in the east gable of the nave seen from the loft above the chancel.

75 For Øresundsgruppen, se DK. Kbh. Amt s. 2256,
og Anna Maria Göransson: Jacob Kremberg och
Lundaskolan, Hässleholm 1977. Bl.a. G. Paulsson:
Skånes dekorativa konst, Stockholm 1915, s. 160,
henfører Tranebjerg-tavlen til Statius Otto fra Lüne-
burg, omend med tilføjelsen, at »man kan misstänka,
att flera händer arbetat på denna tavla«. Som begrun­
delse for en forbindelse til Statius Otto nævner Mac­
keprang: Samsøs kirker, s. 84f., at tavlens bestiller,
lensmand Steen Brahe, stammede fra Skåne, hvor
Statius Otto i mange år arbejdede. Ifølge bl.a. Henry
Bruun: De danske Braher, i ale. Historisk tidsskrift
for Skåneland, 3, 1969, s. 9-27, skrev Steen Brahe sig
ganske vist til Knudstrup i Skåne, men kun som en
formalitet, eftersom han fortrinsvis opholdt sig på
sine danske gårde. Af stilistiske årsager er teorien om
Statius Ottos medvirken atter fraveget af Chr. Axel
Jensen 1948, jfr. Monica Rydbeck: Renässansskulptur
i Skåne, Kungl. Vitterhets Historie och Antikvitets
Akademiens Handlingar 71. Antikvariska studier IV,
Stockholm 1950, s. 53.
76 Jfr. Merete Bergild og Jens Jensen: Rosenholm-ska-
bet og dets mestre Mikkel van Groningen og Laurids
Andersen Riber, i Historisk Årbog for Randers Amt,
1987, s. 25-41 med note 21, og samme: Niels Jensen-
billedskærer i Aalborg - 1615-1645, i Fra Himmerland
og Kjær Herred, 1989, s. 5-30; begge steder er såvel

altertavlen i Tranebjerg som prædikestolen i Ons­
bjerg tilskrevet den århusianske billedskærer Christen
Jensen, død o. 1633.
77 Om Riber, jfr. Otto Norn: Ripensiske Patriciere.
Epitafieportrætter fra Renæssancetiden, i Festskrift til
Astrid Friis, 1963, s. 172-84, og Merete Bergild og
Jens Jensen: Rosenholm-skabet og dets mestre. Mik­
kel van Groningen og Laurids Andersen Riber, i Hi­
storisk Aarbog for Randers Amt 1987, s. 25-41.
78 1913 konstateredes, at mens en ny gråbrun bag­
grundsfarve i nadverbilledet let lod sig fjerne, var der
på de øvrige billeder tilføjet »knaldlys«, påsat med
rent, eller kun lidt brudt, zink- eller blyhvidt. Dette
havde indgået en stenhård forbindelse med det under­
liggende farvelag.
79 W. L. Strauss (udg.): Hendrick Goltzius 1558-1617.
The complete engravings and woodcuts, I—II, New
York 1977, II, 662 (nr. 356). Jfr. Georg Garde: Silke-
broderede lærredsduge fra 16. og 17. århundrede,
1961, s. 146 med fig. s. 337, samt Christie: Ikono­
grafi, I, 87 og II, 91 med fig. 185. Et par mindre
afvigelser mellem Goltzius’ stik og billederne i Trane­
bjerg og Kolby er, at nadverbordet på det første er
placeret skråt ind i billedet, mens det på de sidste står
med langsiden parallelt med billedfladen. En tjener,
der hos Goltzius kommer ind fra højre over nadver­
bordet, er på alterbillederne desuden flyttet ned ved

2616 SAMSØ HERRED

siden af bordet, til venstre. På de sidste er scenen i
øvrigt placeret i et lukket rum med en tofags vindues-
niche bag nadverbordet; heri hænger et grisaillema-
leri af Isaks ofring. Dette motiv, der som en pro­
totype på Korsfæstelsen betoner forbindelsen mellem
Nadveren og Kristi offerdød, er kopieret efter Virgil
Solis.
80 Den træplade, på hvilken billedet er malet, når på
ingen af siderne ind i rammens not, men synes dog
ikke at være blevet beskåret.
81 Mellem de to stykker træ, hvoraf billedet er samlet,
er fugen dog sprunget og et kileformet parti af farve­
laget forsvundet.
82 Jfr. V. Jensen: Tranebjerg kirke, 1989 og Bent Ras­
mussen: Af Kyholms Saga, i ÅrbHolbæk 1931, s. 60
og 62f.
83 Ifølge kirkeværge Bent Rasmussen(?) til A. C.
Danneskiold-Samsøe september 1935 (Brattingsborg
godsarkiv, pk. 473, 1893-1931), er billedet med Ja­
kobs drøm fundet på et loft i Tranebjerg. Jfr. brev fra
Chr. Axel Jensen 1935. Mod teorien om altertavlen
taler, at delene er udført et par hundrede år før kapel­
lets indretning, og at det malede motiv er usædvan­
ligt i forbindelse med altertavler. Protokollen over de
genstande, der blev budt til salg ved karantænestatio­
nens nedlæggelse nævner i forbindelse med kapellet
ingen altertavle, men kun et »Alter med Tilbehør«.
84 Griffenfelds våbenpatent blev optaget 1673 og kas­
seret 1676.
85 Jfr. Møller og korrespondance i Brattingsborg
godsarkiv, pk. 473, 1893-1931. Det i Tranebjerg
stjålne altersølv blev 1905 oppløjet på Bisgård mark i
Onsbjerg sogn; det blev bragt til Brattingsborg under
den formodning, at det stammede fra Onsbjerg, men
kom 1949 tilbage til Tranebjerg.
86 Arentzberg (eller Arensbach) blev optaget 1653 og
nævnes 1664-77. Hans data kan således ikke yderli­
gere belyse den omstændighed, at kalken er udført 3
år før Griffenfeld købte Samsø.
87 Jfr. note 22. Disken blev ligesom kalken stjålet 1851
og opbevaret på Brattingsborg 1905-49, jfr. note 85.
88 Disken har muligvis først faet sin nuværende funk­
tion efter tyveriet 1851 af disk nr. 1. Jfr. note 85.
89 Fortegnelse udgivet af Guldsmedefagets fællesråd
1976, s. 35.
90 Jfr. Møller. Efter at det ovf. omtalte indbrud i Tra­
nebjerg kirke var opdaget, fandtes alterkanden af
porcelæn »ituslagen udenfor Kirkemuren, som Gjer-
ningsmanden var steget over.«
91 Fortegnelse udgivet af Guldsmedefagets fællesråd
1976, s. 14.
92 Rigshofmester Joachim Gersdorff, der 1660 fik lov­
ning på Samsø, men som døde før skødets udstedelse
i juli 1661 (jfr. Poulsen s. 41f.), havde en søn ved navn
Caspar (1647-65), jfr. Louis Bobé og Albert Fabritius:
Stamtavler over danske adelsslægter, XV, 1945, IV,

43. I praksis var det Joachim Gersdorffs ældste barn,
datteren Magdalene Sibylle, der sammen med sin
mand, generalløjtnant Jørgen Bielke, overtog Samsø.
93 Jacob Brun var død 1628, men det lykkedes hans
enke at blive siddende på Søllemarksgård og 29. april
1642 opnå kongens tilladelse til, at sønnen Jens Jacob­
sen overtog fogedembedet og fæsteretten til gården,
jfr. KancBrevb.
94 Korset restaureredes af billedhugger Alfred Frede­
riksen, mens det nye korstræ blev skåret af snedker
Svend Nielsen; det erstattede et ligeledes sortbejdset
fyrretræskors, formodentlig af yngre dato.
95 Jfr. Møller.
96 En tilsvarende skranke i Ulse kirke blev udført af
snedker Hansen fra Gisselfeld (hvorunder kirken
hørte) i forbindelse med en hovedrestaurering
1866-67 (DK. Præstø s. 559f. og Næstved avis 5. dec.
1867).
97 Ifølge Mackeprang: Døbefonte, s. 98, har Trane-
bjerg-fonten sine nærmeste paralleller blandt de
nordfynske arkadefonte. Her er buerne dog relief-
huggede, mens der på fonte i Store Fuglede (s. 1623)
samt fra Store Heddinge, nu Nationalmuseet (inv. nr.
1850), er buefriser, der i udførelsen svarer til Trane-
bjerg-fontens, omend de vender nedefter, jfr. Macke­
prang: Døbefonte, s. 48f.
98 Thurah s. 49.
99 Jfr. note 25. Muligvis har fonten tidligere stået i
nordkapellet, eftersom Thurah (s. 49) nævner, at
mindetavle nr. 1 var indmuret i »Kors-Kirken ved
Funten«.
100 Ifølge Chr. Axel Jensen »mivcave«.
101 For dåbsfade med fremstillinger af Bebudelsen, jfr.
f.eks. Viskinge (s. 1883) og Hørning (DK. Århus s.
3089). Kombinationen af den almindeligt forekom­
mende minuskelring og den mere usædvanlige, blad-
omvundne stav ses f.eks i Jyllinge (DK. Kbh. Amt s.
769), omend her indenfor samme ring.
102 Feltet er anderledes udskåret, jfr. ndf. Det kan
tænkes indsat i forbindelse med en ændring af stolens
opstilling, jfr. note 104.
103 Det lidt mindre a er presset ind mellem e og t og r
indskrevet i o.
104 De to sidste postamentfelter stod 1912 uden træ­
plade, og da man forsøgsvis fjernede pladen med »S.
Marcvs 93«, fandtes også herunder felt med posta-
mentfremspring og fordybet indskrift »15 S. Marcvs
93«. Da dette felt var stafferet på samme måde som
de to blottede, foreslog Termansen, at pladerne med
reliefindskrifterne var blevet anbragt over alle fem
postamenter i forbindelse med den første, fuldstæn­
dige staffering 1620, formodentlig for at give stolen
en bedre balance. Muligvis kan denne teori begrun­
des med at stolens placering er forandret. En ny op­
sætning kunne udmærket medføre behov for dels en
staffering, dels en ændring af kurvens arkitektur i ret­

TRANEBJERG KIRKE 2617

ning af en større tyngde, jfr. indb. oktober 1912 og
1919.
105 Den nuværende egetræshåndliste stammer fra
1959; tidligere fandtes fløjlsbetrukket. Jfr. note 25.
106 På fot. 1913 mangler bogstaverne »b.sk(ytt)er«.
Bibelordet fmdes ikke i Jer. 1.
107 Egentlig »beder«, dette ord er blot rettet ved sto­
lens staffering, jfr. indb. 1911.
108 Jfr. note 25. Hovedet i topstykket med Martin
Thomsens initialer skal være udført som et portræt af
snedkermesterens afdøde hustru Bothilde.
109 Jfr. note 24. I al fald 1808 blev to af de manglende
døre brugt til at skrive salmer på. Thurah bemærker
(s. 51), at »i Kirken ere Stolene inddeelte paa begge
Sider, som overalt; Men dog sidde ikke Mands Perso­
ner paa sin, eller Fruentimmer paa den anden Side,
men den øverste Deel af Kirken paa begge Sider er
Fruentimmerets Steder, og den nederste Deel deraf
for Mandfolkene.«
110 Jfr. note 22 og Rasmussen: Billedsnidere, s. 16; her
er året 1849, da den påtænkte fornyelse af stolene i
Tranebjerg tidligst nævnes, anført som opstillings-
tidspunktet for de såkaldte »havebænke« i alle fire
kirker på Sydsamsø.
111 Brattingsborg godsarkiv, pk. 471, 1756-1916.
112 Ved synet 1874 nævnes således, at der skal anskaf­
fes bord og stol, jfr. note 22.
113 Skæringerne på den østvendte gavls topstykker er
en del grovere end på den vestvendte; de synes sna-
rest skåret af den samme hånd som de 1655 daterede
stole.
114 Muligvis er ændringen af de to gavle resultatet af
en ombygning af hele stolen. Oprindelig kan gavlene
med »anno« og »1614« således tænkes anbragt ud
imod kirkerummet på en kun fra én side tilgængelig
stol, en teori, der bestyrkes af, at alene den nuvæ­
rende østside er forsynet med fals til dør. Dørenes
nuværende placering stammer fra restaureringen
1935-37.
115 Jfr. note 25. På ældre fotografier ses forpanelet an­
bragt foran en stol svarende til de 1850-51 udførte.
116 Et forslag om, at monogrammet på den østre dør
skal læses som DB med henvisning til den o. 1628
afdøde foged Jacob Bruns hustru Dorethe, synes ikke
overbevisende. Et (I)DB kan snarest tænkes at be­
tegne Sophia Amalie Moths moder, Ide Dorothea
Bureneas, †1684.
117 Jfr. brev fra provst C. E. Møller til NM2 1957 med
omtale af en nylig afsluttet, men ikke nærmere speci­
ficeret restaurering af skamlen.
118 Både 1808 og 1821 klages over, at der ikke findes
nogen pengeblok, jfr. note 22.
119 I det o. 1910 optagne inventarium nævnes tre of­
ferkasser, tidligere på degnestolen, og to indsam-
lingsurner med tilhørende kors, jfr. note 25.
120 1948 og -49 ønskes en ny kirkebøsse, jfr. note 25.

Fig.66. Kvindehermer fra 1600’rnes første del, mu­
ligvis stammende fra en (†)altertavle, sml. fig. 35 (s.
2591). NE fot. 1983. - Female terms from the first half of
the 17th century, eventually belonging to an (†)altar-piece,
cf. fig. 35.

121 Muligvis opsat efter at synet 1868 havde ønsket
begge våbenhusets døre flyttet til midt på tilbygnin­
gen og indrettet til at falde udefter, jfr. note 22.
122 1871 krævede synet, at der som middel mod træk
anbragtes endnu en dør ved opgangen til tårnet, jfr.
note 22.
123 Jfr. fot. af Marinus Andersen, i dennes arkiv.
124 Jfr. note 22 og brev fra Marinus Andersen til
provst C. E. Møller 2. maj 1951 (Marinus Andersens
arkiv).
125 Jfr. noterne 123 og 25.
126 Horsens Orgelbyggeri: Katalog 1923 og note 25.
127 Jfr. note 25. To af tavlerne er skænket af henholds­
vis farver Reinhold Lunds døtre og Bend Ingemann
Boese og hustru, ophængt 1935. En er skænket af
Petra Rasmussen og ophængt 1936, en af gårdejer
Jens Søren Øster og ophængt 1945.
128 Allerede 1907 blev det ved synet bemærket, at sal-
menummertavlerne ikke var kassable, men de kridt-
skrevne tal så utydelige, at tavlerne alligevel ønskedes
udskiftet, f.eks. med tavler af samme slags som i
Kolby. Ønsket blev gentaget 1911; 1914 og 1917 øn­

2618 SAMSØ HERRED

skedes tavlerne malet op og en ny matsort tavle an­
skaffet. Jfr. noterne 25 og 27.
129 Jfr. de af Thorvaldsen udførte døbefonte, i bl. a.
Brahetrolleborg (Svendborg amt), Helligåndskirken,
København (DK. Kbh. By 1, s. 683) og domkirken i
Reykjavik, jfr. »Bertel Thorvaldsen 1770-1844«, ud­
stillingskatalog ved K. Eldjárn m.fl., Kbh. og Rey­
kjavik 1982, s. 24f.
130 I indb. 1919 nævner Chr. Axel Jensen, at lysekro­
nen som topfigur har »en lille flakt ørn (nu uden vin­
ger)« under en bærehånd. Den ødelagte ørn kan tæn­
kes forsvundet o. 1918, da den store lysekrone
trængte til reparation, jfr. note 27. I sin oprindelige
udformning har kronen sandsynligvis svaret til krone
i Nykøbing Sjælland, jfr. desuden krone nr. 1 i Store
Fuglede (s. 1631).
131 Jfr. Henningsen: Kirkeskibe, s. 24, 26 og 153 og
Kirkeskibe i Danmark og de tidligere hertugdømmer
Slesvig og Holsten. En billedbog, udg. af Forlag
Heinrich Möller Söhne, Rendsburg, 1989, med for­
ord af H. Henningsen, s. 114. »B. R.« (kirkeværge
Bent Rasmussen?) anfører i en artikel i Samsø Fol­
keblad 1931, at navnet Frederik VII kun hentyder til
tidspunktet for skibets ophængning: Frederik VII.s
regeringstid. Ifølge Henningsen: Kirkeskibe Holbæk
s. 44 går skibet også under navnet »De 8 Søskende«,
en afsmitning fra skib nr. 2?
132 Skibet skal være bygget på træskibsværftet i Søn­
derborg, hvor Morten Jensen Øster stod i lære, før
og under den anden slesvigske krig. Ifølge en sen fa­
milietradition er det givet som tak for frelsen i kri­
gen. Jfr. Henningsen: Kirkeskibe s. 157 samt Kirke­
skibe i Danmark og de tidligere hertugdømmer Sles­
vig og Holsten. En billedbog, udg. af Forlag Hein­
rich Möller Söhne, Rendsburg 1989, s. 116f.
133 Indskriften, der er baseret på Es. 6.3 og Matt. 21,9,
er de ord, der siden oldkirken er blevet sunget før
nadverens indstiftelsesord. Jfr. indb. med tilhørende
gnidebillede 1874 samt Uldall s. 164-65, her dog med
en unøjagtig opløsning af forkortelserne. Ifølge ældre
kilder, bl.a. Thurah (s. 50), lyder munkeskriften på
kirkens lille klokke: »Jesus Christus Dei Filius & St.
Johannes 1391« og derunder: »Maria Deipar«. Denne
læsning må sandsynligvis tilskrives den meget utyde­
lige skrift og ikke, som foreslået af Rasmussen: Klok­
kerne, at klokken på et tidspunkt mellem 1750 og
1800 er omstøbt og ved denne lejlighed forsynet med
en ny indskrift.
134 Jfr. Vibeke Michelsen: Jørgen Hansen - klokkestø­
ber i Århus og Kalundborg, i Arv og Eje 1983-84,
1985, s. 83-104.
135 Nuværende Wedellsborg.
136 Sognepræst Bertel Jensen Galten blev i marts 1653
efterfulgt af sin søn Jens Bertelsen. I Rasmussen:
Klokkerne, anføres fejlagtigt, at Bertel Jensen døde
1653. Jfr. †epitafium nr. 1.

137 Mellem en del af ordene er rudeformede skille­
tegn.
138 Jfr. Thurah, s. 48f. og indb. af C. Engelhardt.
139 Formodentlig opsat af Simon Kokanskys enke,
hvis dødsår aldrig er færdighugget; jfr. note 157.
140 Jfr. Thurah s. 45.
141 Ifølge brev fra kirkeværge Bent Rasmussen(?) sep­
tember 1935 (Brattingsborg godsarkiv, pk. 473, 1893-
1931), skulle det gamle epitafium, som nu opbevare­
des i sakristiet, være over sognepræst Jens Borchard­
sen og have siddet i korets sydvæg indtil 1862 eller
-67. Jfr. brev fra Chr. Axel Jensen 1935 (note 83).
142 Efter Thurah s. 45f.; her citeres desuden minde­
vers for Hans Pind, Søren Pind, Mette Berthelsdatter
og Karen Berthelsdatter. Jens Berthelsen overtog sin
faders embede 1653, efter bevilling 1. marts 1634 og ni
år før faderens død, jfr. KancBrevb. Sml. indskrift på
klokke nr. 2.
143 Stenens farve har medført, at den f.eks. af C. En­
gelhardt 1874 er opfattet som en bronzeplade.
144 Thurah s. 49.
145 Stenen er muligvis identisk med den af Thurah s.
51 nævnte »Grund-Steen paa Kirkens Nord-Ost
Hiørne(!)«, hvori der er indhugget en kårdeformet
figur af en alens længde.
146 Jfr. †mindetavle. Ifølge. Wiberg: Præstehist. fik
parret kun tre sønner og en datter.
147 Sml. gravsten nr. 26 i Århus domkirke, nr. 2 i Linå
og nr. 1 i Gjern (DK. Århus s. 776, 3295 og 3342).
148 Jfr. gravsten nr. 1 i Gjern (DK. Århus s. 3342).
149 Ordet »Brundbye« har formentlig erstattet Cle­
ment Rasmussøns inititaler.
150 Muligvis har stenen en årrække været opstillet i
tårnrummet; 1931 nævnes således, at 12 flade ligsten
var optaget, renset og opsat inde (note 25).
151 Jfr. Thom Braunerhielm: Occasio, i ICO-Icono-
graphisk Post, nr. 1, Stockholm 1990, s. 12-24.
152 Således kan ordet »Kristus« skelnes.
153 Blomster ledsaget af skriftsteder om forkrænkelig­
hed og opstandelse findes på sten i østjyske kirker,
bl.a gravsten nr. 3 i Ørting (DK. Århus s. 2707).
154 Indskrifterne begynder henholdsvis »Herefter er
nedsat ...« og »Her iligemaade er nedlagt...«.
155 Stenen stod indtil nedrivningen af pulpituret under
tårnhvælvingen i rummet under dette, fastgjort på
sydvæggen umiddelbart indenfor døren til skibet, jfr.
fot. i Marinus Andersens arkiv.
156 Jfr. note 155. Stenen var fastgjort på væggen mel­
lem pulpituret og skibet.
157 Bent Rasmussen: Sognedegnen Simon Kokand-
sky. Af en gammel Sognedegns Historie, i ÅrbHol­
bæk 1934, s. 89-97.
158 Thurah s. 51. Begge indskrifter er tegnet af. I den
sidste er begge c’erne spejlvendte og årstallet 90 brudt
af et bomærke.
159 Larsen s. 42.

