
909†KIRKESAL I KOLDING HOSPITAL

Oversigt. Kolding Hospital i Hospitalsgade ved byens 
gamle nordgrænse er oprettet af kongen 1558. Af det 
store kompleks, der efter en renovering 1976-77 be-
nyttes som foreningshus, er den ældste længe (fig. 3 
a) formodentlig opført 1578. Den indeholdt indtil 
1805 en kirkesal i vestre halvdel, mens østre halvdel 
var bolig for forstanderen. Hospitalet husede fattige og 

syge gamle, de såkaldte ‘lemmer’, og havde egen præst, 
indtil kirkesalen 1805 blev inddraget til beboelse. Kir-
kerummet blev nyindrettet o. 1620, efter at hospitalet 
var brændt 1617. Af inventaret, hvoraf væsentlige dele 
blev solgt på en auktion 1805, er blandt andet bevaret 
en *klokke, støbt i Lübeck 1721, som nu hænger i 
Jelling Kirke. 

Fig. 1. Hospitalets gamle hovedlænge set fra sydøst. Foto AM 2008. – The old main wing of the hospital viewed from 
the south east.

†KIRKESAL I KOLDING HOSPITAL
NEDLAGT 1805


910 FORSVUNDNE KIRKER I KOLDING

HISTORISK INDLEDNING. Hospitalet er 
grundlagt af Christian III i 1558 (jf. det samti-
dige hospital i Vejle, s. 269 f.) og afløste den mid-
delalderlige Skt. Jørgensgård sydvest for byen (s. 
903), hvis navn overførtes til den nye institution. 
I fundatsen af 15. december 1558 udlagde kon-
gen en toft og en ager vest for den tidligere Skt. 
Jørgensgård til de fattige og syges ‘bolig’. Til un-
derhold fik hospitalet et vikardømme ved Ribe 
Domkirke, Skt. Filips og Skt. Jakobs Alter (DK 
Ribe 95 f.), samt kongetienden af seks sogne i 
Anst Herred.1 Initiativet til oprettelsen er ble-
vet tillagt dronning Dorothea, der residerede på 
Koldinghus.2 Hun gav få dage efter fundatsens 
udstedelse Mogens Gyldenstjerne besked om at 
lade lensmanden på Akershus levere tømmer til 
‘de fattiges hus’ i Kolding.3

	 Præsterne, hvis navne kendes tilbage til begyn-
delsen af 1600-tallet, fik 1572 tillagt kongetien-

den af Jelling Sogn.4 Under gudstjenesten blev 
sangen og ombæringen af pengetavlen besørget 
af en af latinskolens disciple, der også ringede 
klokken.5 Under Svenskekrigene 1657-60 søgte 
præsten i Seest med sine sognebørn tilflugt i Kol-
ding, hvor han holdt gudstjeneste for dem i ho-
spitalets kirke.6

	 Kirkesalens nedlæggelse 1804-05 fandt sted i for-
bindelse med en større udbygning af hospitalet, 
hvorved dette fik en lang længe på 27 fag mod 
gaden (fig. 3b og c). Beboerne tilhørte herefter 
byens kirke, Skt. Nikolaj. Sognepræsten forplig-
tigedes til mindst en gang om ugen at besøge de 
syge og uddele nadveren, ligesom den ældste hø-
rer ved latinskolen betaltes for at holde aftenbøn.
	 Stiftelsen, der stod under tilsyn af stiftsøvrighe-
den og byens borgmester, fungerede som hospi-
tal (alderdomshjem) indtil 1975, da bygningerne 
blev overtaget af kommunen. Bygningskomplek-

Fig. 2. Hospitalets gamle hovedlænge set fra nord. Foto AM 2008. – The old main wing of the hospital viewed from the 
north.


911†KIRKESAL I KOLDING HOSPITAL

set er udvidet og ombygget 1805, 1880 og 1917, 
sidst ved arkitekt Andreas Hagerup. Efter en re-
novering 1976-77 ved arkitekt Lauge Juul-Sø-
rensen benyttes det tidligere hospital nu af byens 
forskellige foreninger. 

BYGNING

Hospitalet er opført ved byens gamle udfaldsvej 
mod nord og gav tidligere navn til byporten her, 
Hospitalsporten. Grunden omtales ikke i fundat-
sen, men må senest være taget i besiddelse 1578, 
da den bevarede hovedfløj, der rummede kirken, 
stod færdig. Dette årstal stod tidligere at læse på 
vestgavlen, og her ses endnu Frederik II’s mono-
gram (jf. ndf.). 7

	 Hospitalets kirkegård, der var tilskødet stiftelsen 
1588,8 lå syd for kirkefløjen og grænsede op mod 
nogle af byens haver.9 Den blev nedlagt 1801, da 
forstanderen fik tilladelse til at dyrke jorden. Be-
boere blev herefter begravet på byens kirkegård 
omkring Skt. Nikolaj Kirke.10

	 Den gamle hovedlænge udgør i dag en østlig 
tværfløj i det efterhånden ret omfattende byg-
ningskompleks langs Hospitalsgade (jf. fig. 3). Det 
er et smalt langhus, hvis vestre gavl siden 1805 står 
som en ‘frontispice’ i anlæggets facade mod gaden. 
Bygningen (jf. grundplan fig. 7) fremtræder i dag 
i den skikkelse, som den fik ved ombygningen 
1976-77. Ud over iagttagelser i bygningen selv 
støttes dens historie af en opmåling 1791 (fig. 6), 
der tillige giver vigtige oplysninger om hele ho-
spitalsanlægget få år før ændringerne i 1805.11

	 Det lange hus kan som type sammenlignes med 
de samtidige, énlængede hospitalsbygninger i Ha-
derslev (fra 1569)12 og Horsens (fra 1560’erne),13 
hvor kirken også optager en betydelig del af an-
lægget.14 Murene er rejst af store, røde teglsten 
i munkestensformat (gennemgående 28×14×9 
cm), lagt i krydsskifte. Murens tykkelse er ca. 45 
cm, svarende til 1½ sten. Den sortmalede sokkel 
når på grund af det faldende terræn en betyde-
lig højde østover og springer frem under øst- og 
sydmuren. Gavltrekanterne, der også er af store 
teglsten, er en sten tykke.
	 Af oprindelige åbninger er kun bevaret en dør 
(fig. 2) østligt i nordmuren, 190×97 cm, dækket 

af en flad bue med helstensstik og prydskifte af 
trekvarte sten. De nuværende små, højtsiddende 
vinduer, fire i hver langside, er rekonstrueret 1976, 
vistnok på ret usikkert grundlag; i hvert tilfælde 
stemmer de kun dårligt overens med grundplanen 

Fig. 3. Hospitalets indretning efter Andreas Hagerups 
ombygning 1917. a. Oprindelig hovedlænge, formo-
dentlig opført 1578. b og c. Sidefløje, opført 1805. d. 
Tidligere amtssygehus, opført 1836, fra 1880 en del af 
hospitalet. e. Vestibule, indrettet 1917. Grundplan 1:500. 
Tegnet af stadsingeniør S. K. Andersen. ��������������Efter P. Zoff-
mann 1958. – Arrangement of the hospital after rebuilding, 
1917. a. Original main wing, probably built in 1578.


912 FORSVUNDNE KIRKER I KOLDING

1791. Vinduerne, der udvendig måler 137×72 
cm, er vandret afdækket, men har sandsynligvis 
været højere og formentlig været dækket af flad-
runde buer. Indvendig er siderne falsede. Østgav-
len er nu uden åbninger, mens de to vinduer i 
vestgavlen må være kommet til 1805. 
	 Indvendig er det lange smalle rum siden 1976 
delt i to afsnit: et vestre forrum med adgang fra 
de to sidelænger og i den østre del en lang sal, 
der nu fejlagtig betegnes ‘kirkesalen’. Væggene 
er hvidtede, og gulvet er dækket med moderne 

klinker. Træloftet, der har 19 synlige bjælker af 
fyr, er malet grønt. 
	 En kælder under bygningens østre ende (oprin-
delig forstanderens bolig) måler ca. 5,5×5,5 m og 
dækkes af et lavt spændt tøndehvælv af store tegl-
sten, orienteret syd-nord. Største højde over det 
brolagte gulv er 1,95 m. Der er nedgang udefra 
ved sydmuren; en tilmuret åbning i hvælvingen 
viser, at der tidligere også var adgang indefra.
	 Indtil 1805 stod hovedbygningens formodede 
opførelsesår »1578« at læse på gavlen mod ga-

Fig. 4. Stentavle med Frederik II’s spejlmonogram, fornyet i 1700-tallet (s. 913). Foto 
AM 2008. – Stone plaque with Frederik II’s back-to-back monogram, renewed in the 1700s.


913†KIRKESAL I KOLDING HOSPITAL

den.5 Her sidder fremdeles en sandstenstavle med 
Frederik II’s kronede spejlmonogram (fig. 4). Tav-
len må dog efter navnetrækkets manér at dømme 
være udført i 1700-tallet, højst sandsynlig som 
replik af en ældre bygningstavle.15 Endnu en for-
svunden †bygningstavle af sten mindedes hospita-
lets genopbygning efter branden 1617. Indskrif-
ten, der kun kendes i referat, berettede, at »Anno 
1617 efter nogen Ildebrand har Høvedsmanden 
paa Koldinghuus Otte Brahe ladet Hospitalet paa 
Bygning igien forbedre og formere«.16 Tavlen var 

sidst indsat i sydfløjens gavl, hvor den blev frilagt 
o. 1950 og indskriften trukket op. Den blev øde-
lagt og gik tabt ved ombygningen 1976.17

	 †Tagrytter. På tagryggen, sandsynligvis over 
vestgavlen, var indtil 1805 opsat en firsidet tag-
rytter med den ene af kirkens klokker. Rytteren 
er på P. I. Grønvolds prospekt 1749 (fig. 8) forsy-
net med et spir, på opmålingen 1791 (fig. 6) med 
en kuppelformet afdækning. En vindfløj af kobber 
blev sammen med klokkerne solgt på auktionen 
1805.

Fig. 5. Hospitalets gamle hovedlænge set fra vest. I gavltrekanten stentavle med mo-
nogram (jf. fig. 4). Det fornyede årstal er misvisende, her stod tidligere »1578«. Foto 
AM 2008. – The old main wing of the hospital viewed from the west.


914 FORSVUNDNE KIRKER I KOLDING

Fig. 6. Kolding Hospital 1791. Grundplan af anlægget og opstalt mod gaden (A). På planen er grundmur angivet 
med rødt, bindingsværk med gult. B. Port til gaden. C. Kirkens vestre gavl. D. Søndre sidehus. E. Tilbyggede då-
rekister. F. Kirke; øst for denne en forhøjet stue tilhørende forstanderen. g. Lemmernes 14 lukkede sengesteder i 
to rækker. H. Værelse med sengesteder og skorsten. I. Indgang til dårekisterne. K. Tilbygget tørvehus med halvtag. 
L. Forstanderens bolig. M, N og O. Sidelænge med kamre, bryggers og stald. P Lade. Q. Halvtag. R. Svinesti og 
et åbent halvtag. På gårdspladsen en brønd. Signeret tegning af Peder Terkelsen og Jacob Bøttiger 1791. 1:300. I 
LAVib. – Kolding Hospital, 1791. Ground plan of the complex and elevation towards the street (A).


915†KIRKESAL I KOLDING HOSPITAL

Fig. 7. Hospitalets gamle hovedlænge efter ombygning 1976. Grundplan tegnet af Martin Holm Mogensen 2009 
efter opmåling af Lauge Juul-Sørensen 1976, suppleret af NJP. 1:300. – The old main wing of the hospital after rebuilding 
in 1976. Ground plan.

	 †Tilbygninger (jf. fig. 6). En søndre sidelænge 
med lemmernes bolig var formodentlig lige så 
gammel som kirkefløjen. Huset, der afløstes af 
den nuværende længe 1805, var af bindingsværk, 
vestsiden dog af grundmur. Nord for forstande-
rens bolig stod indtil 1805 et bindingsværkshus af 
ukendt alder.
	 Hovedbygningens indretning i årene før kirke-
salens nedlæggelse fremgår af planen 1791 (fig. 6). 
Kirken udgjorde da vestre halvdel af bygningen 
med en angiven længde på 23½ alen (ca. 14,7 
m). Der var adgang udefra via en †dør vestligt 
i nordsiden, hvortil man kom gennem en port 
fra gaden. En †dør i sydsiden forbandt kirken 
med beboernes ‘sengeværelse’, som var indrettet 

i sydfløjen med to rækker aflukkede senge. For-
standerens bolig i bygningens østre halvdel var 
afskildret med en væg med en dør ind til kirken. 
Kirkerummet havde da fire vinduer, indvendig 
smigede og 1,2 m brede i lysningen: tre i nord og 
et i syd. 
	 Desværre kan det ikke afgøres, hvor alteret har 
været opstillet i det lange smalle rum, og hvordan 
inventaret har været orienteret. Alteret kan have 
stået i øst, men har da haft en dør bag sig. Mere 
sandsynligt er det nok, at det har været anbragt 
ved vestvæggen, der som nævnt var uden vin-
duer. Med en placering her har de syge og svage 
beboere kunnet følge gudstjenesten liggende i 
deres senge.


916 FORSVUNDNE KIRKER I KOLDING

INVENTAR

Oversigt. Alter, prædikestol og stoleværk var ifølge ind-
skrifter fra 1620 og opsat af lensmanden Otte Brahe 
Pedersen efter den forudgående brand. Det øvrige 
inventar kendes hovedsagelig fra inventarier 1655 og 
1725, fra Danske Atlas og Hofmans Fundationer (hvi-
lende på hospitalspræstens Frederik Krags indberet-
ning 1754) samt fra den auktion, der holdtes 21. januar 
1805. Her blev tilsyneladende alt solgt bortset fra al-
terprydelse og prædikestol, som muligvis har fundet 
anvendelse et andet sted. Alterklæder, messehagel og 
lysekrone m.m. blev erhvervet af biskop S. Middelboe, 
Ribe. Bevaret er kun et *(alter)krucifiks og en *klokke 
samt muligvis endnu et krucifiks, der i dag hænger i 
Skt. Nikolaj Kirke.

Alterbord og alterklæder. 1655 nævnes et ‘silkefor
hæng for alteret med en dug under’, 1725 et 
gammelt blåt »taftes« alterklæde. Ifølge en ind-
skrift i kirken gav enken efter tidligere hospi-
talspræst R. Lucoppidan (†1750) ‘en del af alter-
tøjet’. Ved auktionen 1805 solgtes til biskop S. 
Middelboe et gammelt bourgognefarvet »silke 
bastes« alterklæde og et rødt alterklæde af plys 
med broderi, (konge)navn og krone, kantet med 
sølvgaloner.
	 Altertavle, 1620, ifølge indskrift opsat af lens-
mand på Koldinghus Otte Brahe Pedersen til 
Krogholm.18 Tavlen fremtrådte efter en istand-
sættelse 1744 ‘smukt malet og stafferet’, forsynet 

Fig. 8. Kolding fra nord 1749. Yderst th. Kolding Hospital med †klokkespir. Udsnit af prospekt af Kolding af P. I. 
Grønvold 1749. KglBibl. – Kolding viewed from the north, 1749. Farthest right, the hospital.


917†KIRKESAL I KOLDING HOSPITAL

med et vers af hospitalspræsten R(udbek Mogen-
sen) Lucoppidan:

»Jeg fattig, gammel, pialtet stod
For Gud og hver Mands Øye.

Jeg gandske havde tabt mit Mod,
Men Gud det saa mon føye,

At mig en ynksom Christen saae,
Der ziirlig lod mig klæde,

Saa jeg med Ære nu kand staae,
Den ven Gud derfor glæde«.

Til alterprydelsen kan have hørt det *krucifiks, 
der siden o. 1900 opbevares i Museet på Kol-
dingshus (jf. ndf.).
	 Altersølv. Altersæt. 1) 1655 nævnes en ‘lille, gam
mel og forslidt kalk og disk’. 
	 2) Kalk og disk af sølv, forfærdiget 1719 efter 
bestilling af hospitalsforstander Christoffer Lucht 
hos guldsmed Mathias Mogensen i Haderslev (16 
rdlr. og 6 sk.).19 Formodentlig identisk med et 
forgyldt altersæt, der solgtes 1805; kalken vejede 
22½ lod, disken 4½ lod.
	 Oblatæske. 1725 nævnes en ‘liden stråæske’, der 
blev brugt til opbevaring af oblater. En sølvob-
latæske, hørende til altersæt nr. 2, vejede 1805 11 
lod.
	 Vinflasker. 1655 nævnes en flaske af tin ‘til at 
hente vin i’, 1725 en glasflaske. 1805 solgtes en 
glasflaske til vin med et låg af tin. 
	 Sygesæt? 1805 solgtes en ubrugelig kalk og disk 
af messing (‘et lille bæger og tallerken’).
	 Alterstager. 1655 nævnes to ‘lysestager af træ på 
alteret’, 1725 to messinglysestager. 1805 solgtes 
to lysestager af messing til et kirkealter.
	 Lysestager. 1655 og 1725 nævnes en messingly-
sestage.1805 solgtes en lille malmlysestage og en 
jernlysestage. 
	 Alterbøger m.m. Inventariet 1655 opregner Chri-
stian III’s bibel, en ‘spangenbergsk postil’ og ‘me-
ster Anders Michelsens bønnebog’, alle opbevaret 
i et skrin. En kiste indeholdt en ‘spangenbergsk 
postil på tysk’ og ‘mester Anders Bendtzens evan-
gelieudlægning’.
	 Messehagler. Ifølge en indskrift i kirken skæn-
kede amtsskriver på Koldinghus Mathias Lime 
og hustru Margareta Beenfeldt 1677 en mes-
sehagel.20 1725 nævnes en gammel blå »taftes« 
messehagel med et kors på af tynde sølvsnore. 

1805 solgtes til biskop S. Middelboe en bourgog-
nefarvet »atlaskes« messehagel med et krucifiks 
af hvidsølvsnore og guldbrodering, kantet med 
sølvgaloner. 
	 Døbefont, 1755. ‘Dåben’ var ifølge en indskrift i 
kirken en gave fra hospitalsforstander Ove Han-
sen 1755.20 Dåbsfad. 1805 solgtes til Adrian Na-
tus, Kolding, et ‘dåbsbækken’ af messing.
	 *Krucifiks (fig. 9), formentlig 1620. Krucifikset 
er fæstnet på en træplade, 63 cm høj, der foroven 
bøjer frem over korset, mens den forneden bærer 
en konsol med æggestav over tandsnit som basis 
for korset. Den fyldige Kristusfigur, 40 cm høj, 
hænger lodret i skrånende arme, benene er let 
bøjede med højre fod lagt over den venstre. Ho-
vedet, der er let drejet og sænket mod højre, bæ-
rer en stor flettet tornekrone over det lange hår. 
Ansigtet er afklaret i døden, kroppen smukt mo-
delleret med muskler og sener, og det korte læn-
deklæde har knude og snip ved højre hofte. Det 
glatte kors, der står på et lille stykke jordsmon, 
fremtræder reliefagtigt imod pladens noprede 
overflade. I dens øvre fremspring er indskåret et 
felt med »INRI«.
	 Den slidte bemaling fra o. 1800 er præget af 
brunt og sort samt en hvidgul hudfarve. Her-
under spores ældre farver, på lændeklædet så-
ledes forgyldning og på træpladen bag figuren 
en klar rød. Krucifikset kan have hørt til i for-
bindelse med alteret, eller der kan være tale om 
et andagtskors til ophængning. Indkommet som 
gave til Museet på Koldinghus o. 1900 (inv.nr. 
1416).
	 (*)Krucifiks, 1750. Ifølge en indskrift i kirken 
gav hospitalsforstander (Hans Jensen) Lintrup 
1750 et krucifiks til kirken.20 Det er muligvis 
identisk med det ‘krucifiks eller Kristus på kor-
set’, som ved auktionen 1805 solgtes til en skræd-
der Tyk(?). Et jævngammelt krucifiks (nr. 2) i Skt. 
Nikolaj Kirke (s. 692 med fig. 93) kunne tænkes 
at være hospitalsforstander Lintrups krucifiks fra 
hospitalskirken.21

	 Prædikestol, 1620, ifølge indskrift opsat af lens-
mand Otte Brahe Pedersen.18 Den var efter en 
istandsættelse 1744 eller 1748 forsynet med et 
vers af hospitalspræsten R(udbek Mogensen) Lu-
coppidan:


918 FORSVUNDNE KIRKER I KOLDING

»Foruden Fod jeg ilde stod
En gammel Mand og ravet,

Om ey af Medynk mig en Fod
I Tide blev tillavet.

Jeg derfor takker hver og een,
Som hialp at jeg blev ræddet

Fra Fald, fra Skam, fra Bræk og Meen,
Og ziirlig staae beklædet«.

	 1805 solgtes et timeglas, der var opsat på prædi-
kestolen.
	 Stolestader, 1620, ifølge indskrift opsat af lens-
mand Otte Brahe Pedersen.20 Der var to rader 
stole til menigheden og en lukket stol til præsten.5 
	 Kister. 1655 nævnes et skrin, der indeholdt bø-
ger, en vinflaske og en lysestage. 1805 solgtes et 

Fig. 9. *Krucifiks, 1620(?), nu i Museet på Koldinghus (s. 917). Foto AM 2008. – 
*Crucifix, 1620(?), now in the Museum at Koldinghus.


919†KIRKESAL I KOLDING HOSPITAL

‘gammelt egeskrin’ uden lås og nøgle. En kiste 
brugtes 1655 til opbevaring af messehagel og bø-
ger samt lagner og sengeklæder ‘til at klæde lig 
med’. 
	 Pengebøsse. 1805 solgtes til biskop S. Middelboe 
en jernbeslået ‘sparebøsse’ af træ med to hængelåse.
	 Pengetavler. 1725 nævnes en ‘tavle’ hængende i 
koret. En ‘kirketavle’ var ifølge indskrift i kirken 
skænket 1745 af købmand Frich.20 
	 Klingpung. 1805 solgtes til Eltang Kirke en tav-
lepung med en lille sølvklokke (vægt 1¾ lod).
	 Mindetavler over donatorer. På væggene var 
ophængt tavler med navnene på kirkens ‘velgø-
rere’,5 heriblandt Else Dorthe Bollen, enke ef-
ter Killian Wahn, der 1723 havde givet en ‘stor 
jernkakkelovn’, og major Johan Daniel Rojan, 
der 1734 havde skænket 200 rdlr. til hospitalet, 
som blev udbetalt 1740.20 
	 Dørfløj. Indgangsdøren var dekoreret med et 
‘yderst simpelt’ maleri, der forestillede den fattige 
Lazarus.5 
	 Lysekrone. En lysekrone af messing, nævnt 1725, 
er formodentlig identisk med en ‘messinglyse-
krone med fem arme’, der 1805 solgtes til biskop 
S. Middelboe. 
	 Lysearm. 1805 solgtes til Adrian Natus en lyse-
arm af messing til prædikestolen.
	 *Klokke, 1721, nu i Jelling Kirke, er ifølge ind-
skrift støbt af Laurentz Strahlborn i Lübeck 1721 
og en gave fra rådmand Michel Danielsen og hu-
stru Karen Terkelsdatter. Den til dels versificerede 
versalindskrift lyder: ‘Til Colding Hospital at jeg 
indkalde skal enhver, som her vil høre det præ-
sten skal fremføre, for alle skal jeg være i sær til 
tvende(s) ære./ Rådmand Michel Danielsen (og) 
Karen Terkelsdatter til Guds ære denne klokke til 
fornævnte hospital haver foræret’. 
	 Klokken, der længe har hængt over korgavlen 
i Jelling Kirke (hvor den vil blive nærmere be-
skrevet), må være identisk med den ‘store malm-
kirkeklokke med træaksel og jern’, der 1805 blev 
solgt for 50 rdlr. til Peter Schoutrup i Seest. 
	 Klokke, 1677, ifølge en indskrift i kirken en 
gave fra rådmand Hans Hansen Mauritzen.20 
Formodentlig identisk med en ‘mindre klokke’, 
der 1805 solgtes for 10 rdlr. til Peter Schoutrup i 
Seest.

GRAVMINDER

Gravkrypt. En hvælvet kælder under kirkesalens 
nordvestre hjørne, formentlig fra 16-1700-tallet, 
er delvis afdækket og undersøgt 1976.22 Krypten 
målte 2,7×4,7 m med den længste udstrækning 
øst-vest. Murene var uden forbandt med bygnin-
gen og af små teglsten; det lavt spændte tønde-
hvælv var orienteret nord-syd. I det opfyldte rum 
fandtes enkelte menneskeknogler.
	 †Gravsten. Ifølge byens historiker, P. Eliassen, lå 
der endnu o. 1900 brudstykker af gamle ligsten i 
hospitalsgården.23

KILDER OG HENVISNINGER

Arkivalier. LAVib. Ribe bispearkiv. Kolding Hospital. 
Kolding Hospitals Bog 1655- med inventarium 1655 
(C4.114). Uregistrerede breve og dokumenter. Syns-
forretning med tegning 1. april 1791 (C4.113). Hospi-
talets regnskaber 1719-58 (C4.1454-55) og dubletter 
1719-55 med inventarium 1725 (C4.1478). – Kolding 
Byfoged. Kolding Bys auktionsprotokol 1803-20. Auk-
tion over kirkens løsøre 21. jan. 1805 (B74.304).
	 KglBibl. Håndskriftsamlingen. Langebeks excerpter 
nr. 52-53. Indskrifter i kirken ved hospitalspræst Fre-
derik Krag, 1754.
	 NM. Indberetninger. Undersøgelse af gravhvælv ved 
Vivi Jensen, 1976.
	 Tegninger og opmålinger. LAVib (C4.113). 
Grundplan og opstalt ved Peder Terkelsen og Jacob 
Bøttiger 1791. – Kolding Kommune. Plan og opstalter 
med forslag til ombygning ved Lauge Juul-Sørensen 
1976.
	 Litteratur. P. Zoffmann, Sct. Jørgens Hospital i Kol-
ding 1558-1958, Kolding 1958. – Jens Jørgen Fyhn, 
Efterretninger om Kjøbstaden Kolding, Kbh. 1848, 167-
75.

Redaktion ved Niels Jørgen Poulsen. Engelsk over-
sættelse ved James Manley; redaktionssekretær Heidi 
Lykke Petersen; teknisk og grafisk tilrettelæggelse ved 
Mogens Vedsø. Redaktionen afsluttet 2008.

1 KancBrevb 15. dec. 1558. De seks sogne var: Anst, Ge-
sten, Verst, Bække, Jordrup og Vamdrup. Om hospita-
lets øvrige donationer og indkomster se HofmFund IV, 
698-701.
2 Vivi Jensen, Dorothea. Guds vilje – og dronningens, Kbh. 
2007, 229-31.
3 E. Marquard (udg.), Breve til og fra Mogens Gylden-
stjerne og Anna Sparre, I, Kbh. 1929, 510.
4 KancBrevb 21. marts 1572. – Efter en strid mellem 
sognepræsten ved Skt. Nikolaj Kirke og hospitalsfor-


920 FORSVUNDNE KIRKER I KOLDING

standeren bestemte kongen 1748, at også forstanderen 
med sin familie og tjenestefolk skulle høre til hospi-
talskirken (LAVib. Kolding præstearkiv. Diverse doku-
menter 15. nov. 1748 (C469.69))
5 Jens Jørgen Fyhn, Efterretninger om Kjøbstaden Kolding, 
Kbh. 1848, 167-75.
6 Thyge J. Søegaard, »Tilstande i Jylland under og efter 
Krigen 1657-59«, HistT 8. rk., bd. 3, 1910-12, 109 f.
7 Årstallet »1558«, der nu står på bygningen, er først 
sat op 1917. Inden da stod der »1805«, der havde afløst 
»1578«.
8 HofmFund (jf. note 1).
9 DaAtlas V, 2, 1769, 901-03.
10 LAVib. Kolding kirkeinspektion. Div. dok. 1795-1819 
(C625.33).
11 Opmålingen er foretaget i forbindelse med en syns-
forretning, udført af tømrermester Peder Terkelsen og 
murermester Jacob Bøttiger, Fredericia.
12 DK Sjyll 209-19 og Hertug Hans Hospitalet i Hader-
slev, udg. af Konservatoriet, Haderslev 1991.
13 DK Århus 6061-82.
14 Hospitalets bygning er på Georg Brauns prospekt 
af Kolding 1587 (jf. s. 588, fig. 4q) vist som et langhus 

med en lille sidefløj, der kan være en nogenlunde tro-
værdig gengivelse, men fejlagtig orienteret nord-syd.
15 Fornyelsen var formodentlig foretaget inden 1748, 
da maleren J. A. Stentzel fik betaling for at male og 
forgylde en sten i hospitalskirkens vestende med ‘kong 
Frederik den Andens navn og krone’. Hospitalets regn-
skaber 1747-48 (C4.1478).
16 Således refereret i DaAtlas (jf. note 9).
17 Venligst meddelt 2008 af Hr. Boje Ebstrup, Køben-
havn, der huskede tavlen som en profileret, kvadratisk 
sandstenstavle, ca. 60×60 cm.
18 HofmFund og DaAtlas. HofmFund har fejlagtig året 
1610, hvilket ikke kan være tilfældet, da Otte Brahe 
først blev lensmand 1617.
19 LAVib. Ribe bispearkiv. Hospitalets regnskab 1719-20 
(C4.1454).
20 HofmFund og Langebeks excerpter.
21 Tove Jørgensen, Skt. Nikolaj kirke Kolding, Kolding 
1987, 146.
22 Indb. ved Vivi Jensen 1976.
23 P. Eliassen i Kolding Folkeblad 17. nov. 1906. – Hospi-
talspræsten Morten Sørensen, †1654, er begravet i Skt. 
Nikolaj Kirke, jf. gravsten nr. 24 (s. 761).


