


Fig. 1. Kirken og \ddagger præstegården set fra nordøst. Tegning i kirken 1909. – *The church and the \ddagger presbytery viewed from the north east. Drawing, 1909.*

SKT. MICHAELS KIRKE

ROMERSK KATOLSK

Oversigt. Den nygotiske kirke, der ligger i en sidegade, Skt. Michaels Gade (indtil 1994 Kralundsgade), til Tøndervej, er indviet 6. december 1885. Den er bygget for private midler, som var skænket af den første katolske præst i Kolding, den tyskfødte Clemens Storp. Kirken er opført efter tegninger af arkitekt Hilger Hertel, Münster i Westfalen, og med arkitekt Johan Christian Fussing, Kolding, som tilsynsførende. Ved en ombygning 1962–63 tilføjedes to lave sideskibe (arkitekt Henning Noes-Pedersen, Kolding). Adskillige dele af det ældre udstyr og inventar (tympanonfelt, glasmalerier, orgel og klokker) stammer fra Tyskland, fortrinsvis Westfalen – alt typisk for det sene 1800-tal.

Historisk indledning. Den katolske menighed i Kolding er grundlagt 1882 på initiativ af Johannes von Euch, som senere blev biskop. Han øvede som katolsk præst i Fredericia en udholdende virksomhed i Jylland og på Fyn, hvorunder han søgte at oprette missionsstationer i de større købstæder. Den katolske mission erhvervede ejendommen Vennelyst ved Tøndervej, hvor der de første tre år holdtes messe i et midlertidigt \ddagger kapel (jf. s. 824). Den første præst var 1882–1901 westfaleren Clemens Storp,¹ der en tid havde gjort


Fig. 2. Kirken i sin oprindelige skikkelse. Tværsnit set mod koret med små \uparrow udbygninger og opstalt af sydsiden. Opmåling ved H. Noes-Pedersen 1961. 1:300. – *The church in its original form. Cross-section viewed towards the chancel with small \uparrow projections and elevation of the south side.*

tjeneste i Odense, og som på von Euchs foranledning kom til Kolding. Storp havde arvet en betydelig formue, af hvilken han selv dækkede omkostningerne ved menighedens køb af jord og ejendom. Det var også ham, der sikrede de nødvendige midler til den kirke, der inden længe rejste sig. Som arkitekt valgtes Hilger Hertel i Münster, som Storp selv rejste ned for at forhandle med.² 10. maj 1885 kunne Johannes von Euch lægge grundstenen til den nye kirke, som han indviede 6. december samme år.

Der fandtes kun nogle få katolske familier i byen, men snart gjorde den polske indvandring af roearbejdere sig gældende også i Østjylland, og de og deres efterkommere blev i de følgende år en væsentlig bestanddel af menigheden. Fra o. 1886 blev undervisningen i den skole, som Clemens Storp havde oprettet, overtaget af tyske nonner af ordenen Den guddommelige Kærligheds Søstre. De afløstes fra 1921 af Skt. Hedvig-søstrene, der siden har drevet skolen frem til en stor privatskole.


Fig. 3. Grundplan, tegnet af Martin Holm Mogensen 2009 efter H. Noes-Pedersen 1961, suppleret af NJP. 1:300. – *Ground plan.*


Fig. 4. Kirken set fra nordøst. Foto AM 2008. – *The church viewed from the north east.*

BYGNING

Beliggenhed. Kirken ved vestsiden af Skt. Michaels Gade ligger i umiddelbar tilknytning til *Skt. Michaels Skole*, hvis bygning syd for kirken er udvidet og ombygget flere gange, senest 1963 ved arkitekt H. Noes-Pedersen. Nord for kirken findes *præstegård* og menighedslokaler, der har til huse i en to-etages bygning fra 2002, opført ved arkitekterne Ove Hjorth og Børge Poulsen. Den nye bygning

afløste den allerede nævnte ejendom Vennelyst (fig. 1), som menigheden havde erhvervet ved sin oprettelse. En lav forbindende bygning mellem kirke og præstegård, indeholdende blandt andet kirkens *sakristi*, er opført 1968 ved arkitekt P. C. Platz, Kolding.

Kirken fra 1885 er orienteret med indgangen i øst, imod gaden, og alteret i vest. Bygningen bestod i sin oprindelige skikkelse (fig. 2) alene af et hvælvet skib (det nuværende høje midtskib), et


lidt smallere kor samt et højt tårn med spir. Siden udvidelsen og renoveringen 1962–63 fremtræder den som et treskibet anlæg. Kirkens oprindelige udseende var udtrykkeligt betinget af pastor Storps ønske om med tiden at kunne udvide bygningen uden at skulle fjerne for meget af det allerede opførte. Arkitekt Hilger Hertel foreslog derfor, at kirken blev planlagt som en korskirke, hvoraf man dog i første omgang kun opførte hovedskibet og det mindre kor, for så senere at tilføje et tværskib, hvortil der skulle slutte sig et større kor.³ Den sidste del af planen blev som det fremgår aldrig til noget, og ved kirken udvidelse 1962–63 'nøjedes' man med to lave sideskibe.

Kirken blev opført af lokale håndværkere i Kolding, murermester Johan Petersen og tømrermester A. C. Sørensen, og med den unge arkitekt Johan Christian Fussing som tilsynsførende. Ved indvielsen i december 1885 var tårnet kun ført op til murkronen; den blev dækket med et midlertidig tag, og først fire år senere kunne man opsætte spiret.

Bygningen er holdt i tidens centraleuropæiske, nygotiske stil med spidse buer. Den er opført af røde mursten og har afvalmede tage tækket med skifer. Den består af fire fag, hvoraf korets ene kun er en murtykkelse smallere end skibet. I det ydre er fagdelingen i de 10 m høje mure markeret af skråt afdækkede støttepiller. Og under de store spidsbuede vinduer, ét i hvert fag, løb indtil ombygningen i 1960'erne et tyndt bånd, en art kordongesims, der stadig er bevaret i tårnet. †Vinduerne i korgavlen, hvis konturer til dels er bevaret i det ydre, udgjorde en tregruppe, der som de øvrige vinduer var udfyldt med glasmalerier (se ndf.). I det indre fremstår de fire fag hvælv som grathvælv, hvilende på profilerede piller.

Tårnet er i tre stokværk, hvortil der ved nord-siden slutter sig et halvt indbygget, 'ottekantet' trappehus. Tårnets etagedeling er markeret af vandrette bånd, og i de to øvre etager prydes facaderne af spidsbuede blændinger. Portalen, der

Fig. 5. Tårnspirets polykrome skiferbeklædning. Arbejdstegning ved blikkenslager Wilhelm Steinfath i kirken, o. 1889 (s. 817). – *The polychrome slate cladding of the spire. Working drawing.*


Fig. 6. Tympanon o. 1885 med relief af Skt. Michael som dragedræber, udført af Heinrich Fleige, Münster (s. 817). Foto AM 2008. – *Tympanum with relief of St. Michael as dragon-slayer, by Heinrich Fleige, Münster.*

fra gaden leder ind til en forhal (våbenhus), er anbragt i en høj, mangefalset blænding, der øverst omslutter et vindue. Over døråbningen er indsat et spidsbuet *tympanon* af sandsten (fig. 6) med et relief af Skt. Michael som dragedræber. Det er udført af billedhuggeren Heinrich Fleige, Münster, og fragtet til Kolding med jernbane.⁴

Det slanke, ottekantede *spir*, der som nævnt først fuldførtes 1889, er som den øvrige kirke tækket med skifer. Det prydes nederst af firesidede, diagonalt stillede *småspir*, der ikke som på de samtidige, tyskinspirerede spir på Nikolajkirkene i Vejle og Kolding (jf. s. 109, 653) er anbragt over hjørnerne, men midt på siderne. Tilsvarende små, kunstlede spir pryder også skibets tagflader, ét i hver langside.

Spirets *skiferbeklædning* er udført af blikkenslager Wilhelm Steinfath, Kolding, der til formålet – og vel på grundlag af Hilger Hertels forarbejder – lavede en farvelagt tegning (fig. 5). Der er brugt skiferplader i forskellige, nu blegnede kulører i et geometrisk mønster, varieret med forgyldte

kobberplader. Forgyldningen blev foretaget af Alexander W. Mogensen, kgl. hofforgylder i København, som ligeledes forgyldte korset og vejrhanen, der kroner det 44 m høje tårn.⁵ Med den polykrome tagdækning fik kirken den 'finish', som arkitekt H. B. Storch havde ønsket at give Skt. Nikolaj Kirke (s. 643 med fig. 46), men som blev valgt fra til fordel for almindelige tagsten.

†*Udbygninger og Skt. Therese †kapel.* Koret flankeredes 1885–1962 af to små lave udbygninger med afvalmede tage, der rummede sakristi og depot. Ved tårnets nordside og med adgang til tårntrappen stod 1935–68 et lille, lavt polygont kapel, der rummede skriftestol og døbefont. Kapellet, der var indviet til Skt. Therese, blev nedbrudt forud for opførelsen af den nye nordre længe, der siden 1968 indeholder kirkens store sakristi.

Ombygningen 1962–63 kom i stand med kirkens mangeårige præst, Georg Bertling, som den drivende kraft og med Henning Noes-Pedersen, Kolding, som arkitekt.⁶ Til kirken føjedes to lave *sideskibe* i hele bygningens længde og med


Fig. 7. Ikke benyttet forslag til kirkens udvidelse ved arkitekt Ernst Petersen. Skitse i Kolding Stadsarkiv (o. 1930?). – *Unused proposal for the extension of the church by the architect Ernst Petersen.*

vandret tag. Herved kom den oprindelige kirke til at danne midtskib i en treskibet 'basilika', idet de store spidsbuede vinduer nu blev en art 'højkirkevinduer'. Sideskibene er gjort så lave, at de knap er synlige ude fra gaden. I kirkens indre (fig. 8) er de føjet til hovedskibet ved en noget brutal gennembrydning af de gamle mure, der er fjernet indtil et niveau lige under vinduerne, idet kun hvælpillerne er bibeholdt. I korgavlens lod Noes-Pedersen vinduesgruppen erstatte af tre rektangede åbninger med murede sprosser, oprindelig underdelt i 14 tynde fag med gult glas, men ved indsættelsen af glasmalerierne 1979 delt i syv fag. Svarende hertil optages sideskibenes lave mure hver af 12 vandret afdækkede vinduessprækker, udvendig kun 30 cm brede. Den ombyggede kirke blev indviet af biskop Theodor Suhr 31. marts 1963.

I det hvidtede rum indgår glasmalerierne igen som en meget væsentlig del af udsmykningen. Alteret er hævet to trin over kirkens gulv, der er lagt med Ølandsfliser.

GLASMALERIER

Kirken har glasmalerier fra to perioder, dels tyske fra opførelsen 1885, hvoraf kun enkelte er bevaret, og dels fra 1979-91, udført efter tegninger af Nis Schmidt.

(†)1885. Kirken var i sin oprindelige skikkelse smykket med malerier, der var leveret af Det kgl. saksiske Hofglasmaleri i Düsseldorf og vistnok tegnet af en professor Müller.⁷ Af disse er bevaret skibets seks 'højkirkevinduer' med geometriske mønstre, rosetter og vinløv (jf. fig. 8 og 12). Korgavlens tre vinduer er nedtaget ved ombygningen 1962, og to flankerende vinduer i korets sidemure, svarende til skibets, er udskiftet med nye 1985. †Glasmalerierne i korvæggen (jf. fig. 10) viste i midten Jesu Hjerter, omgivet af Skt. Ansgar i nord og *Skt. Michael i syd (sidstnævnte er nu indsat i en ejendom på Mosevej). To mindre †vinduer ved indgangen havde som motiv Johannes Døberen og Jesus, der sender apostlene ud i alverden.⁸


Fig. 8. Indre set imod alteret i vest. – *Interior viewed towards the altar in the west.*

Glasmalerierne 1979-91, der udgør den renoverede kirkes egentlige udsmykning, er udført af maleren Nis Schmidt, Viuf, i samarbejde med glarmesterfirmaet Frese & Sønner, København. Korvæggens vinduer (fig. 8), fra 1979, har som motiv – med kunstnerens egne ord – ‘Guds lys, der vælder ned over jorden og velsigner den’.

Gule bølger af lys strømmer ned fra et centrum, der ligger uden for vinduerne selv, og tolv tunger af ild symboliserer pinsens under. I glaskompositionen indgår *bånd af beton*: i midten (og bag det ophængte krucifiks) en cirkelrund tornekrone og omkring denne et stort ‘løg’, der skal vise den velsignede jords voksekraft.⁹ Glasmalerierne i korets

to sidevinduer, fra 1985, betegnes af kunstneren som 'den brændende tjørnebusk' (i syd) og 'det levende vand' (i nord). 1986-87 har Nis Schmidt sammen med glarmester Per Hebsgaard udført ruderne til sideskibenes 2×12 vinduer under temaet 'Solsangen', Frans af Assisis lovsang. Blandt motiverne i de smalle vinduer ses blandt andet vinden, månen, luften, skyerne, vandet, ilden, markens frugter, græsset og den legemlige død. Vinduet nærmest indgangen i nordre side bærer indskriften »Lavdate« (laudate, lovprisning).¹⁰ Yderligere to mindre mosaikker, udført sammen med Frese & Sønner, er 1991 indsat østligst i kirken.


Fig. 9. Tidligere (†)alterparti nr. 2 (s. 820), opsat af pastor Jan Josef Maria Cornelis van Rijckevorsel 1935. Tegningen viser alteret, efter at et oprindeligt alterkors med lidelsesredskaber var afløst af en endnu bevaret krucifiksgruppe. Tegning i *Jubilæumsskrift 1935*. – Former (†)altar erected by the pastor Jan Josef Maria Cornelis van Rijckevorsel in 1935. The drawing shows the altar after the original altar cross with instruments of the Passion had been replaced by a still-preserved crucifix group.

INVENTAR

Inventaret er i væsentlig grad fornyet 1963-65 i forbindelse med kirkens udvidelse, da indretningen blev moderniseret og forenklet under indtryk af det da afholdte reformkoncil. En del stammer dog fra kirkens opførelse, mens andet er kommet til ved mindre fornyelser, der blandt andet har fundet sted ved jubilæerne 1925 og 1935.

Det fritstående *alterbord* fra 1963 udgøres af en svær bordplade på to blokformede ben, alt udført i sortmalet fyrretræ. Bagved og over bordet hænger som *alterprydelse* et *krucifiks*, der er udført o. 1935 til (†)alterparti nr. 2 (jf. fig. 9). Krucifikset er af egetræ, figuren af strengt frontal romansk type med undtagelse af det tornekroneede hoved, der fremtræder gotisk og lidelsesfuldt. Krucifikset, med enkelt plankekors, står i blankt træ bortset fra lidt blåt på lændeklædet. *Tabernaklet*, fra 1982, er opsat imod vestvæggen nord for alteret. Det har form af et firkantet metalskrin med indsatte sten i blåt og ufarvet glas og er skænket af Hedvig-søstrene og 'Sct. Ansgars Werk' i Münster.

Tidligere *alterpartier*. 1) †Opsat 1885, men udført lidt forinden til Franciskus-søstrenes hospital i Flensborg. Det ses på et interiørfoto o. 1925 (fig. 10) som en sengotisk altertavle med baldakin og fialer (tilføjede 1885) samt tabernaklet anbragt i midten. 2) (†)1935, opsat af pastor Jan Josef Maria Cornelis van Rijckevorsel som en jubilæumsgave til kirken (fig. 9). Det bestod af et enkelt †alterbord i flerfarvet marmor, der fortil prydedes af bogstaverne A og Ω, og som havde tabernaklet stående midtpå. Herover rejste sig fra første færd et glat †kors med tornekrone i midten og de øvrige lidelsesredskaber uden om på korsets arme. Korset afløstes dog umiddelbart af en mod siderne aftrappet predella med en *krucifiksgruppe* (jf. fig. 9) bestående af det endnu fungerende krucifiks og to sidefigurer, Maria og Johannes, der nu er ophængt ved kirkens indgang. Efter pastor Georg Bertlings tiltræden 1950 blev krucifiksgruppen nedtaget og tabernaklet flyttet til sakristiet, hvor det anvendes til opbevaring af de hellige kar.


Fig. 10. Indre set imod alteret i vest. Foto i kirkens arkiv, o. 1925. – Interior viewed towards the altar in the west.

Sidealterfigurer. 1) *Maria med Barnet*, 1955, 116 cm høj, en gave fra Tyskland, udført i blankt lindetæ af billedskærer H. Wehrenberg, Münster, og opsat over Mariaalteret i nordre sideskibsvestende. 2) En tidligere alterfigur, *Skt. Josef med Jesusbarnet*, skal stamme fra Paris og er skænket 1924 af direktør Helge Jacobsen, Ny Carlsberg Glyptoteket. Figuren, der er udført i en metallegering, var oprindeligt koloreret, men står nu gråmalet. Dens gamle plads var på en vægkonsol ved skibets nordside lige over for den daværende prædikestol (jf. fig. 10).¹¹ Den er nu opsat i våbenhuset.

To *†sidealterfigurer*, Maria og Skt. Josef, begge med det lille Jesusbarn, hørte formentlig til kirkens oprindelige indretning. Interiørfotografiet fra o. 1925 (fig. 10) viser dem stående ved højal-

terets sider (Maria i nord) under høje baldakiner som den samtidige altertavles. De mistede deres baldakiner 1925.

Altersølv udgøres især af standardvarer i pletsølv og kan derfor være vanskeligt at datere. Flere stykker er udført og/eller skænket af guldsmed Henrik C. Christiansen, således altersæt nr. 3, monstrans nr. 2 og ciborium nr. 3.

Til fire *altersæt*, de tre (nr. 1, 2, 4) med ens, enkle *diske* fra 1966, hører følgende *kalke*: 1) O. 1900(?), forgyldt pletsølv i højgotisk stil, 17,5 cm høj. Tilhørende oprindeligt læderfuttal.

2) O. 1920(?), af sølv i unggotisk stil med skællagt fod, 20 cm høj. Langs fodens rand løber to latinske frakturindskrifter: »Justificati in sanguine Christi salvi erimus ab ira per ipsum« (Vi, der nu er blevet gjort retfærdige i kraft af

hans blod, frelser ved ham fra vreden (jf. Rom. 5,9)) og »Calix benedictionis cui benedicimus communicatio sanguinis Christi« (Velsignelsens bæger, som vi velsigner, er fællesskab med Kristi blod (jf. 1. Kor. 10,16)). Under kalkens bund er indsat en række ældre medaljoner, den midterste visende Maria med Barnet og forsynet med omskriften »Matrona Bavarie 1778« (Bayerns skytshelgeninde).

3) 1932, 25 cm høj, dobbeltkonisk med indsatte glassten og indskrift for guldsmeden og givere H. C. Christiansen og hans hustru: »Fecit ac dedit Henricus C. Christiansen cum uxore sua Margareta pro nuptiis iubilæis die 6. maii anno 1932« (Udført og skænket af Henrik C. Christiansen og hans hustru Margareta på deres bryllupsdag 6. maj år 1932). Til kalken hører en glat disk, tværmål 19 cm, med guldsmedens stempel »HCC«.¹²

4) 1938, forgyldt pletsølv, romansk stil, 19 cm høj. Under bunden læses: »Georg Bertling zum Priester ... 10 Juli 1938« (Georg Bertling ved hans præstevielse 10. juli 1938).¹³ Stemplet »Bach-Wild Münster i(n) W(estfalen)«.

Monstranser. 1) O. 1900–25, af forgyldt pletsølv, 50 cm høj, i rokokoformer med et hjerteformet centralt rum til hostien, der omgives af drueløv og småengle.

2) 1926, pletsølv, med stråleglans, 12 akvamarin-stene og en latinsk indskrift for samme givere som kalk nr. 3: »H. C. Christiansen delineavit ac fecit et dedit cum uxore sua et aliis anno 1926« (H. C. Christiansen udformede, udførte og gav (denne) i forening med sin hustru og andre i året 1926). Monstransen skulle ifølge den daværende pastor Jakob Olrik blive »etwas noch nie dagewesenes« (noget hidtil uset).¹⁴ Denne udtalelse henviste formentlig til en fremstilling af Kolding By (fig. 11) udført i platinoxyderet sølv med latinsk påskrift: »Sanctissimo in sacramento luceat super civitatem Koldingensem lumen ad revellationem Gentium« (I det helligste sakramente skal lyset til at oplyse folkene stråle over Kolding). På billedet tegner sig Skt. Michaels Kirke og Koldinghus, men ikke Skt. Nikolaj Kirke. Tegningen til billedet, der nu er aftaget, var udført af malermester Ole Rosenby.¹⁴

Ciborier. 1) 1856(?), af pletsølv, 23 cm højt, i rokokostil, låget med indskriften: »Ihrem geliebten Lehrer dem Direktor Dr. Tophoff. Die Schüler der Prima Essen von 20tn. Mai 1856« (Til deres elskede lærer hr. direktør dr. Tophoff fra øverste gymnasieklasse i Essen 20. maj 1856) samt »Ora pro defuncto ejusdemque prole!« (Bed for den afdøde og hans efterkommere).

2) 1885(?), af forgyldt pletsølv, 31 cm højt, i gotisk stil. På bægeret læses med fraktur: »Ecce panis angelorum/ factus cibus viatorum/ vere panis filiorum« (Se, englens brød/, som er blevet pilgrimmens føde,/ i sandhed brød for børnene).¹⁵

3) O. 1930, af sølv, 37 cm højt, i romansk stil med en korskronet globus, hvorpå der læses: »Aperiat terra et germinet salvatorem« (Jorden skal åbne sig og frembringe en frelser (Es. 45,8)). Stemplet »HCC« for H. C. Christiansen.

Oblatbakker. 1) Nyere, af pletsølv, oval, 21×31 cm. 2) 1982, af sølv, oval, 21×14 cm med kirkens navn, årstallet samt stemplet »Sv.T.«.

Alterkander. 1) Formentlig 1960, ganske enkel, 16 cm høj, mærket »Hans Hansen« og »Denmark Sterling«. 2–3) To ganske små, ens kander, 10,5 cm høje, skyldes også Hans Hansens sølvsmedje og er en gave fra Kolding By i anledning af kirkens 75-års-jubilæum i 1960. Under bunden læses: »Kolding By Sct. Michaels Kirke 1885 - 6/12 1960.«

Alterstager. Fire modernistiske messingstager er leveret 1965 af Kolding Kunst- og Kleinsmedje. To ældre stager i gotisk stil, 38 cm høje, har tilhørt et sæt på seks, der var anskaffet 1935 til (†)alterparti nr. 2 (jf. fig. 9).

En *påskestage* af blankt metal med påsatte glassten er 1965 skænket af en kvindelig skolelærer fra Ermland i Østpreussen, der havde været flygtning i Danmark. Den er af samme arbejde som tabernaklet og har form nærmest som et højt 'Gaudi-spir'. Ved fonten.

Messeklæderne omfatter blandt andre seks *korkåber* fra 1900-tallet i farverne hvid, grøn, rød, sort og lilla. Finest er en kåbe af hvid silkedamask fra 1932, der var så kostelig, at ministranterne kun fik lov at berøre den med hvide trådhandsker.¹⁴ Endvidere forefindes hen ved en snes nyere *messehagler* i liturgiske farver.


Fig. 11. Detalje af monstrans nr. 2, 1926 (s. 822), en fremstilling af Kolding by oplyst af sakramentet fra Skt. Mikael's Kirke. Foto AM 1908. – Detail of monstrance 1926, a depiction of the city of Kolding illuminated by the sacrament from Skt. Michael's Church.

Et monumentalt *krucifiks*, vistnok fra 1885, med legemstor figur er udskåret i sengotisk stil og har broget bemaling. Ophængt på orgelrummets nordvæg.

Døbefonten, fra 1965, er af poleret norsk granit, tegnet af arkitekt P. C. Platz og udført af stenhugger Niels Jensen. Den har kubeformet kumme med ligedannet fod og er 86 cm høj. Fonten stod i søndre sideskib, indtil den 1998 flyttedes til alterforhøjningen nord for alteret. Et lille tilhørende *dåbsfad*, tegnet af samme arkitekt, er fremstillet hos Cøhr i Fredericia og leveret gennem Hans Hansens sølvsmedje, tværmål 30 cm. Det har i bunden en fremstilling af Dåben i Jordan, og på fanen ses følgende latinske versalindskrift afbrudt af medaljoner med de fire evangelistsymboler: »Descendit spiritus sanctus corporali specie sicut columba vox de coelo facta est Luc. III, xxii« (Helligånden dalede ned i legemlig skikkelse som en due; og der lød en røst fra himlen, Luk. 3,22).

Prædikestolen er en minimalistisk læsepult syd for alteret. Den ældre *†prædikestol* fra 1885 var nygotisk, firsidet med en høj læsepult. Dens store himmel, der også ses på ældre interiørbilleder (fig. 10), var udført i samme stil til kirkens 25-års-jubilæum i 1910.

Stolestaderne er fornyet 1970 i grå metalrør med sæder og knæfald i blankt egetræ. *†Staderne* fra 1885 havde plankegavle med trepasformet afslutning og ryglæn i form af en planke (jf. fig. 10).

En *skriftestol* er indrettet 1970 mellem tårnet og sakristiet. En *†skriftestol* fra 1885 var udført til to skriftende efter tegninger af pastor Bromert i Bergedorf ved Hamborg. Stolen udførtes af snedkermester Radefahr i Bergedorf og kørtes med tog til Kolding. Forud for bestillingen var gået en korrespondance, hvori Bromert energisk overtalte pastor Storp til at vælge en model til to skriftende, selv om der dårligt var plads i kirken: Man kunne indskrænke sædernes bredde; og 84 cm inklusive knæfaldet skulle vel »være tilstræk-

keligt til selv den fedeste synderinde iført krinoliner.¹⁶

Orglet, med otte stemmer, ét manual og pedal, er bygget 1890 af Friedrich Fleiter, Münster i Westfalen. Facaden, i frodig gotik, er udført i sortbejdet træ.¹⁷ Tidligere anvendtes et *†harmonium*, der til en begyndelse brugtes i *†kapellet*.¹⁶

En *korsvej* fra 1885 udgøres af 14 tavler, 59×72 cm, med malede fremstillinger fra Kristi Lidelseshistorie i historiserende stil (olie på kobber). De har mistet deres oprindelige trærammer med udskæringer, der svarede til alterparti nr. 1, og som ses på ældre fotografier (jf. fig. 10).¹⁸ På sideski-benes ydervægge.

En *mindetavle* fra o. 1910 (hvidt marmor) er opsat nær indgangen: »Sognepræst Clemens Storp gav os denne kirke i 1885. Vor forbøn skal være vor tak«.

†Vægtæpper, kaldet 'tjælder', blev o. 1925 broderet som vægpryd af Agnesforeningens unge piger. Som forlæg fungerede skitser af Gisela Trapp, Helsingborg, der også var tænkt anvendt som forlæg for kalkmalerier. Tæpperne, der var beregnet som ophæng på særlige dage, kom øjensynligt til at hænge ret permanent og blev nedtaget i mørket stand o. 1955.¹⁹

To *†helgenfaner* ses på interiørbilledet fra o. 1925 (jf. fig. 10). Den ene var skænket 1924 af den polske konsul P. Munch.²⁰ To *†Dannebrogssflag* fra samme tid var skænket af polske landarbejdere.¹⁴

Et *kirkeskib*, »Katrine af Vejle 1852«, er en to-master med gaffelrig. Modellen, der kan stamme fra o. 1900, er 95 cm lang, skroget sortmalet med hvid stribe og kobberfarvet bund. Skibet hænger ned fra orgelpulpituret i kirkens østende.

To *klokker*, fra 1892, er skænket af sognepræst Clemens Storp og leveret af støberen Rudolph Edelbrock i Gescher i Westfalen. De er ens, i sen-gotisk stil, med profileret slagring og bladborter omkring halsenes minuskelindskrifter, der er forfattet på latin af Jesuitter-pateren August Perger i Ordrup.¹⁶

1) Tværmål 103 cm (vægt 1,3 ton), viet Jomfru Maria. Om halsen læses minusklerne »Quot quot eunt dies ter te Maria saluto,/ Ter tu funde

mihi, numera larga Dei« (Hver dag hilser jeg dig tre gange, Maria. Meddel du mig tre gange Guds rige velsignelse). På legemet læses tilsvarende: »Leone XIII P. P. feliciter regnante Joanni von Euch Ep. Anast. primo Daniae vic. Apost. Clemens Storp hujus ecclesiae parochus me dedit anno mdcccxcii« (Under pave Leo XIII's regering, mens Johannes von Euch, biskop af Anastasiopolis, var den første apostoliske vikar i Danmark, har Clemens Storp, den første sognepræst ved denne kirke, givet mig i året 1892). Modsat indskriften findes et relief af Maria (efter Albrecht Dürer) og et skjold med støberens mærke, der blandt andet viser en lille klokke.

2) Tværmål 86 cm (800 kg), viet til giveren Clemens Storps navnehelgen. Halsens indskrift lyder: »Clementi Clemens clementer me tibi dedit./ Clemens dive pater, respice clementem« (Clemens har velvilligt givet mig til dig, Klemens. Hellige fader Klemens, se i nåde til den velvillige). På legemet ses samme støbermærke som på nr. 1 og på modstående side et relief af den stående Skt. Klemens.

Klokkerne har slyngerbomme og er ophængt i en samtidig *klokkestol* af fyrretræ.

†KAPEL

Det midlertidige kapel, der tjente 1882-85, var beliggende i ejendommen Vennelyst (jf. ovf.). To værelser i stueetagen, ud mod sidegaden, blev nødtørfigt indrettet af Clemens Storp selv efter sigende i løbet af blot tre dage.³ Til *alteret*, som han udførte af brædder, kom hans eget kors og lysestager samt, som *tabernakel*, et almindeligt skab og tre *bænke*, som han havde medbragt fra Odense. Den nødvendige *skriftestol* indrettedes derved, at han på et kakkelovnssted etablerede en trævæg og en åbning mellem kapellets to værelser, hvorigennem han kunne høre den skriftende i det andet rum. Da man snart kunne nedbryde væggen mellem værelserne og yderligere føje et nyt rum til kapellet, blev der her plads til et *harmonium*. Dette kom siden til at tjene en tid i den nuværende kirke, mens alteret efter et par år fornyedes ved overtagelse af et ledigt *alter*, der havde tjent hos pastor Frederik


Fig. 12. Indre set imod orglet i øst. Foto AM 2008. – Interior viewed towards the organ in the east.

Kerff i Horsens. Dette alter, der muligvis ses på et gammelt interiørbillede af Tkirken i Horsens (*DK Århus* 6105 med fig. 13), skal ikke have været 'særlig kønt' og gik 1885 videre til Tkirken i Svendborg.²¹

Endelig fik kapellet kort for sin nedlæggelse endnu et nyt *alter*, nu fra Franciskus-søstrenes hospital i Flensborg. Det var tiltænkt den blivende kirke, hvor det tjente indtil 1935 (jf. ovf. med fig. 10).¹⁶

KILDER OG HENVISNINGER

Arkivalier. I *kirkens arkiv*. Ringbind med fotos og korrespondance.

Tegninger. I *kirkens arkiv*. Opmåling af kirken (snit og opstalt) og forslag til ombygning (plan og opstalter) ved H. Noes-Pedersen 1961. Forslag til tilbygning med sakristi ved P. C. Platz 1967.

Litteratur. *Sct. Michaels Kirke i Kolding 1885-1935*, udg. af kirken, Kolding 1935 (forkortet *Jubilæumsskrift 1935*). – *Kirke og Skole. Sct. Michaels menighed i hundrede år*, udg. af menighed og skole, redigeret af Bent Petersen m.fl., Kolding 1982 (forkortet *Jubilæumsskrift 1982*). – *Koldingbogen 1981*, 79-81. – Bent Petersen, *Sct. Michaels Menighed – 125 år i Kolding*, Kolding 2007 (forkortet *Bent Petersen 2007*).

Beskrivelse af bygning og glasmalerier ved Niels Jørgen Poulsen, inventar ved Ebbe Nyborg og Ole Olesen (orgler). Engelsk oversættelse ved James Manley. Redaktionssekretær Heidi Lykke Petersen; teknisk og grafisk tilrettelæggelse ved Mogens Vedsø. Redaktionen afsluttet 2008.

¹ Clemens Storp døde 1932 som provst og monsignore i Ahaus i Westfalen. I Kolding er Clemensgade, parallel med Skt. Michaels Gade, opkaldt efter ham.

² Arkitekt Hilger Hertel (†1890) var stiftsbygmester og ansvarlig for (de katolske) kirkebygninger i Münster Stift. Han nåede at bygge mere end 50 kirker i Tyskland foruden kirker i Cincinnati, USA, og Stockholm. Til Skt. Lambertikirken i Münster byggede han et 90 m højt tårn. *Bent Petersen 2007*, 19 f. med henvisning til Paul Becker, »Ein reiches Architektenleben«, *Jahrbuch Westfalen* 1994.

³ Clemens Storp, »Tilbageblik. Smaa Minder fra Kolding Menigheds Begyndelse«, *Jubilæumsskrift 1935*, 13-20.

⁴ *Jubilæumsskrift 1935*, 18 og *Bent Petersen 2007*, 28-29. Heinrich Fleige (1840-90), der ofte arbejdede sammen med arkitekt Hilger Hertel, var uddannet ved akademiet i München.

⁵ *Bent Petersen 2007*, 23-24. Hofforgylder Mogensen fik betaling for forgyldningen af 186 stk. 'kobbertejl'. Han roste sig af også at have udført forgylderarbejdet på Marmorkirken (Frederiks Kirke) og Den russiske Kirke i København.

⁶ *Jubilæumsskrift 1982*, 25 f. og *Bent Petersen 2007*, 54 f.

⁷ *Bent Petersen 2007*, 21-22. Glasfirmaet i Düsseldorf ejedes af arkitekt Hilger Hertels broder, Carl Hertel, og hed oprindeligt Hertel & Lersch.

⁸ *Jubilæumsskrift 1935*, 8.

⁹ Nis Schmidt, »En lykke for en kristen kunstner«, *Jubilæumsskrift 1982*, 39.

¹⁰ *Bent Petersen 2007*, 60-61.

¹¹ *Bent Petersen 2007*, 39 f.

¹² Altersættet er ikke blot udført, men også udformet af den i 1932 nyligt konverterede guldsmed, der havde haft det udstillet hos guldsmed Strange-Friis i Jernbanegade. *Jubilæumsskrift 1982*, 12-16.

¹³ Georg Bertling var præst 1950-90.

¹⁴ *Jubilæumsskrift 1982*, 12-16.

¹⁵ Verset udgør begyndelsen af en katolsk salme, egentlig et brudstykke af Thomas Aquinas' sekvens *Lauda Sion* fra ca. 1264.

¹⁶ *Bent Petersen 2007*, 22-26.

¹⁷ Yderligere oplysninger om orglet findes i Den Danske Orgelregistrant.

¹⁸ *Bent Petersen 2007*, 29.

¹⁹ *Bent Petersen 2007*, 38-39, 53.

²⁰ *Bent Petersen 2007*, 41.

²¹ *Bent Petersen 2007*, 12-16. Der var virkelig tale om et vandrealter, idet det oprindeligt havde haft hjemme i Malmø.