


LIVING WELL- SPRINGS

*The Hymns, Songs,
and Poems of*

N.F.S. Grundtvig

Edward Broadbridge
(translator and editor)

Aarhus University Press

LIVING WELLSPRINGS

LIVING WELLSPRINGS

The Hymns, Songs, and Poems of N.F.S. Grundtvig

Edward Broadbridge
(translator and editor)

Introduction: Uffe Jonas

‘All my living wellsprings are in you.’

Psalm 87:7

Aarhus University Press | 

Living Wellsprings: The Hymns, Songs, and Poems of N.F.S. Grundtvig
© Edward Broadbridge, Uffe Jonas, and Aarhus University Press
Illustrations selected and annotated by Michael Schelde
Linguistic Consultant: John Nicholson

Typeset by Jørgen Sparre
Cover design by Jørgen Sparre. For information on front cover image see p. 12.

Recordings of the source-texts either sung by Aarhus Cathedral Cantori (hymns and songs) or read by Edward Broadbridge (introduction and poems) are available free at www.unipress.dk.

E-bookproduction: Narayana Press 2015

This book is number two in the series N.F.S. Grundtvig: Works in English
ISBN 978 87 7124 877 7
ISSN 2246-7025

Published with the financial support of international and Danish foundations as well as individual donors. For a full list see p. 14.

Aarhus University Press
Langelandsgade 177
DK - 8200 Aarhus N

INTERNATIONAL DISTRIBUTORS:

Gazelle Book Services Ltd.
White Cross Mills
Hightown, Lancaster, LA1 4XS
United Kingdom
www.gazellebookservices.co.uk

ISD
70 Enterprise Drive
Bristol, CT 06010
USA
www.isdistribution.com

Weblinks were active when the book was printed. They may no longer be active

Contents

Illustrations · 12

Foreword · 13

Notes on Contributors · 15

Preface · 19

Earth and Heaven, Be United – Grundtvig as Poet and Hymnwriter

Uffe Jonas · 31

HYMNS

Hymns of Praise

1. Sing the Lord's praises, my mouth and my being! · 67
2. Grant me, God, a voice for singing · 68
3. All who are given wings to fly · 70

God the Father

God's care

4. Little God's child, what troubles you? · 71

God the Son

The fullness of time

5. Welcome, New Year of our Lord (Advent) · 72
6. Then the wilderness shall bloom · 73

The annunciation and birth of Jesus

7. O ring in now a Christmas blessed · 75
8. We greet you again, God's angels bright · 76
9. A little child was gladly born · 78
10. A child is born in Bethlehem · 78
11. Jesus Christ, how we praise Your name · 80
12. Lovely is the midnight sky · 82
13. How wonderful to voice it · 83

The life of Jesus

- 14. There sat a fisherman deep in thought · 84
- 15. When her son gave up the spirit · 86
- 16. With her jar of alabaster · 87
- 17. A sower went to sow his field · 88
- 18. Woman, how great is your faith! · 90
- 19. Blessed were you, the eyes that saw him · 91

The passion and death of Jesus

- 20. Hail, our reconciling Saviour · 93
- 21. This night came a knock at the portals of Hell · 94

The resurrection of Christ

- 22. Christ is risen from the dead · 97
- 23. In bonds of Death our Saviour lay · 98
- 24. Easter dawning ends all mourning · 99
- 25. As rose-red sun proclaims the dawn · 100
- 26. Easter flower, why are you here · 101
- 27. Take the black cross from the gravestone · 103
- 28. Awake and see, all Christendom · 104
- 29. Come, let us drink of that water again · 105

The ascension of Christ

- 30. Come, you souls redeemed so dearly · 106

The second coming of Christ

- 31. All Christendom, lift up your head · 108

God the Holy Spirit

The coming of the Holy Spirit

- 32. The apostles were met in Jerusalem · 110
- 33. Were you not all Galileans · 111

The work of the Holy Spirit

- 34. O Holy Spirit, let us pray · 112
- 35. The sun now shines in all its splendour · 114
- 36. Sent out abroad from the life-giving Lord · 115
- 37. Spirit of all truth and love · 116
- 38. Advocate, on earth Your sighing · 118

The Kingdom of God

- 39. The kingdom of our Lord on earth · 119
- 40. In our midst we find God's kingdom · 121
- 41. O life lived in Christ! · 122
- 42. God's Church still stands, an ancient house · 124

The Church

- 43. The Church of Christ is universal · 126
- 44. Christ's Church as a rock among us · 127
- 45. He has come down to visit us · 129
- 46. All things rest in God's own hand · 130
- 47. How happy the people with ears for the sound · 131

The Word

- 48. The ancient days like mighty rivers · 132
- 49. God's voice spoke above the waters · 133
- 50. Lord God, the heavens proclaim Your great glory · 134
- 51. My heart and my mouth made · 135

Divine Service

- 52. God's Word is our inheritance · 136
- 53. We welcome with joy this blessed day · 136
- 54. This is the day the Lord Jesus has given · 138
- 55. The deer in her running grows thirsty · 139
- 56. Homely Your dwelling · 140

Baptism

- 57. All my living wellsprings in you shall begin · 142
- 58. O let Your Spirit here abiding · 143
- 59. See, His arms are open wide · 144

Holy Communion

- 60. O Lamb of God · 144
- 61. Memory of a faithful friend · 145
- 62. Jesus Christ, my life You gave me · 146

The Love of God

- 63. Let every Christian man rejoice · 146

Death

- 64. To bid this world farewell aright · 148

The hope of eternity

65. I know of a land · 150

All Saints

66. Saints on earth and saints in heaven · 152

Christian Life

67. If you are feeling low, dear friend · 153

68. Dear child, sleep sweetly · 155

69. God's grace is born of royal blood · 156

Human Life

Wedding

70. I know a flower so sweet and fine · 158

71. How sweet to travel the road ahead · 159

Seasons

72. Welcome, New Year of our Lord (New Year) · 160

73. The forest leaves are fading fast · 161

74. White clouds are greying, and leaves are falling · 162

Morning

75. Early morn is golden born · 164

Evening

76. Church bells ringing! Of the noble bronzes · 165

SONGS

Morning

77. Once again the cockerel crew · 169

Faith

78. We can feel we must learn daily · 170

Life

79. Here is a revelation · 173

80. Is spelling right or wrong a light · 175

- 81. Where Spirit has a mouth and voice · 176
- 82. 'Of the people' is our watchword · 177
- 83. As sunshine is to the dark brown earth · 179
- 84. No one sheds a golden teardrop · 180
- 85. What a great wonder is human life · 182

Language and spirit

- 86. A plain and cheerful, active life on earth · 184
- 87. Mother's name is a heavenly sound · 184
- 88. One summer day as softly I went walking · 186
- 89. Alone the words of myth and song · 188
- 90. A welcome to our greenleaf grove · 189

Denmark

- 91. Far higher are mountains elsewhere on the earth · 190
- 92. Fatherland home · 191
- 93. You that kept a vigil through our childhood · 193
- 94. Leaves in the book are still turning · 193
- 95. What is it, my Marie · 194

History

- 96. In ancient days there was once a time · 195
- 97. See the sunrise · 196
- 98. The ships engaged on the sea at dusk · 198
- 99. Gather round, you maidens s pry · 200
- 100. Once on a summer morning · 202

Bible stories

- 101. God planted a garden from east to west · 205
- 102. Abraham dwelt in Mamre grove · 207
- 103. King Pharaoh the Great was an ungodly lump · 208

POEMS

Time and Own Life

- 104. What is a day? (1807) · 211
- 105. Our Garden at Udby (1811) · 211
- 106. The Church as House (1835) · 215

- 107. The Golden Middle Way (1835) · 218
- 108. The Moment and the Poet (1851) · 219
- 109. Word, Time, and Life (1866) · 222
- 110. Life and Death (1869) · 223

Nordic Inspiration

- 111. High Odin, White Christ (1808) · 225
- 112. Gunderslev Wood (1808) · 225
- 113. Dewfall (1808) · 229
- 114. Odin's Song on the Origin of Poetry (1808) · 231
- 115. Echo of the Battle of Brunanburh (1816) · 233
- 116. Rhymed Letter to Our Nordic Next-of kin (1832) · 235
- 117. In Praise of Jutland (1815) · 237
- 118. Looking Back at Copenhagen (1808) · 240
- 119. Axelstad, with your Green Ramparts (1843) · 242

Christian Hymns and Poems

- 120. Arise, all Christians, join the hymn (1810) · 245
- 121. Day's wings are clipped, bringing dark to the North (1837) · 247
- 122. As moonlight mirrors the sun's bright ray (1837) · 248
- 123. Human comes first, and Christian next (1837) · 249
- 124. In God's house there is warmth (1842) · 251
- 125. There is an aged woman (1842) · 253
- 126. Planted by the Holy Spirit (1850) · 254
- 127. Earth and heaven, be united (1868) · 256

Family

- 128. To My Dear Father, Johan Grundtvig (1810) · 257
- 129. To Cathrine Marie Bang, My Beloved Mother (1815) · 258
- 130. To Johan, My Eldest Son (1834) · 261
- 131. Open Letter to My Children (1839) · 265
- 132. At the Funeral of My Brother Otto (1843) · 271
- 133. To My Own Meta (1845) · 271

Education and Democracy

- 134. Farewell to My Pupils (1811) · 274
- 135. The Freedom of the Peasant Farmers (1838) · 277
- 136. The King and the People (1839) · 280
- 137. In the Queen's Charity School (1841) · 282

138. 2 April 1846 (1846) · 283
 139. Constitution Day 5 June 1854 (1854) · 285

Inspiring men

140. To Professor Whewell at Cambridge (1831) · 286
 141. Christopher Columbus (1831) · 287
 142. Rasmus Christian Rask (1832) · 291
 143. Niels Ebbesen (1839) · 294
 144. Poul Dons (1843) · 297
 145. Henrik Steffens (1845) · 300
 146. Thomas Kingo (1849) · 302
 147. Martin Luther (1849) · 304

Inspiring women

148. The Vision (1807) · 305
 149. Lady Constance Leth (1809) · 306
 150. Hill by the Beach at Egeløkke (1811) · 306
 151. To a Lady Friend (1811) · 311
 152. The Danish Woman (1840) · 312
 153. Clara (1844) · 313
 154. Dearest Ladies (1848) · 314
 155. Clara Raphael (1851) · 317

Wives

156. To My Lise (1814) · 318
 157. To Marie, My Fiancée (1851) · 320
 158. My Friend-wife (1854) · 325
 159. 'She is not dead, she sleeps awhile' (1854) · 326
 160. To My Asta (1858) · 327
 161. To My Wife, Asta (1861) · 328

Last Poem

162. Old enough have I become now (1872) · 330

Notes · 333

Bibliography · 375

Indexes · 379

Illustrations

Cover: P.C. Skovgaard's drawing of Grundtvig, 1847. Frederiksborg Castle.
The handwriting of 'Tusind Aar stod Christi Kirke' is Grundtvig's own
(fasc. 382(I) Grundtvig-archive , Royal Library, Copenhagen).

1. Marathon singing of Grundtvig at Vartov · Photo: Henning Nielsen · [17](#)
2. Grundtvig, the altar, and the pulpit in Vartov Church,
Copenhagen · Photo: Henning Nielsen · [30](#)
3. 'A Child is Born in Bethlehem', first publication · Latest Picture of Copenhagen
(Nyeste Skilderie af Kjøbenhavn) vol. 17, no. 103 · [79](#)
4. 'Kirken den er et gammelt hus' in a Chinese hymnbook · Hymns of Praise,
published in Hong Kong (rev. ed. 1994, 6th printing 2014) · [125](#)
5. Grundtvig portrait 1831 · C.A. Jensen, Ny Carlsberg
Glyptotek, København · Photo: Ole Haupt · [167](#)
6. The Danish Romantic hero, Peter Willemoes · J. Rieter. Royal Library · [199](#)
7. The Battle of Zealand Point 1808 · C.L. Bille. Royal Library · [201](#)
8. The 'altar' in Gunderslev Wood · Jacob Kornerup. National Museum · [227](#)
9. Lord Nelson's bombardment of Copenhagen in 1807 ·
Copper engraving by G.L. Lahde. Royal Library · [241](#)
10. The philosopher Henrik Steffens · Lithograph by Em. Bærentzen. Royal Library · [301](#)
11. Constance Steensen-Leth, Grundtvig's unattainable romantic love · [310](#)
12. Lise Blicher, Grundtvig's first wife · [319](#)
13. Marie Toft, Grundtvig's second wife · [321](#)
14. Asta Frijs, Grundtvig's third wife · [329](#)

Foreword

It is no exaggeration to say that the hymns and songs of N.F.S. Grundtvig have chiselled their way into the Danish consciousness and remained there for over 200 years. They are best sung in church and in the People's High Schools, where their number and popularity dominate all others. This is thanks to Grundtvig's unique poetic language and to the fact that he wrote for every kind of church service and occasion throughout the year on themes that are central to human life. His vast printed prose production on education, philosophy, history, politics, and theology, received parallel poetic form, as can be seen in the 103 hymns and songs in the present work, selected from the 1,500 or so that he wrote. They are core texts in Grundtvig's authorship that have stood the test of time in the *Danish Hymnbook* and the *People's High School Songbook*. Also included are 59 poems – which in general are much less known – on a variety of subjects, including a number relating to his personal life.

Living Wellsprings is the second in a series of five major English translations of Grundtvig's work. *The School for Life*, containing texts on his educational ideas, was published in 2011, and volumes are planned on his philosophy/history, his politics, and his theology. *Living Wellsprings* has an accompanying webpage at www.unipress.dk where it is possible to hear the first verse in English of each of the hymns and songs in the book, as well as all of the poetry. This offers the opportunity to get to know the hymns and to use them at a local level.

The Grundtvig Study Centre at Aarhus University has taken the initiative in these translations. It is also responsible for an ongoing critical edition of Grundtvig's Works (in Danish) as they were published in his lifetime, see www.grundtvigsvaerker.dk. The Centre supports research focusing on all areas of interest in Grundtvig studies, including comparative research initiatives that offer new perspectives on Grundtvig's ideas, as well as supportive knowledge exchange, and education in, and dissemination of, his work.

As with the previous volume, *The School for Life*, Edward Broadbridge has been responsible for the translations and editing of the book and also, in collaboration with Else Riisager (Grundtvig's Works), for the annotations. John Nicholson has been the linguistic consultant, and Uffe Jonas has written the introduction. The Grundtvig Study Centre thanks all contributors for their dedication to the project.

This publication has received financial support from the following foundations and individuals, whom the Grundtvig Study Centre cordially thanks:

Aarhus Universitets Forskningsfond
 Konsul George Jorck & Hustru Emma Jorcks Fond
 Carlsen-Langes Legatstiftelse
 N.F.S. Grundtvigs Fond
 Grundtvigsk Forum
 Frobeniusfonden
 Grand View University, Des Moines, Iowa
 The Rasmussen Group, Des Moines, Iowa

Albert and Susan Bodaski, Asta and Arlen Twedt, Dan and Alice Mikel, Edward Amundson and Mark Williams, Edwin Andersen, Hans Clausen, Joy Ibsen and Don Lenef, Lois and Don Hartline, Marilyn and Eugene Paulson, Paul and Joann Jorgensen, Pearl and James Gould, Sally Blount, Sonja Knudsen, Marion Gegeanis, Elsie Osuch, Irma and Peter Ørum

Michael Schelde, Director of the Grundtvig Study Centre, Aarhus University

Notes on Contributors

Edward Broadbridge was born in 1944 and educated in London. He married his Danish wife and moved to Denmark in 1967 as a teacher of English and Religious Studies. He has taught English poetry at Aarhus University and the University of Michigan. He has produced a large number of textbooks for English learners and writes biblical musicals for children which have been staged in the Scandinavian countries. He has made numerous spoken word and musical recordings, and his voice can be heard in various figures in Legoland Denmark and Legoland England. He is a librettist for Danish composers with choral works performed at the Royal Opera House, Copenhagen, at Uppsala Cathedral, and at various international choir contests. Among his many theological translations are books on Ruth, Luke, Paul, Titus of Bostra, Origen, two books on Grundtvig, and in 2009 a translation of 50 Danish hymns, *Hymns in English*, including 20 by Grundtvig. In 2011 he translated and edited *The School for Life, N.F.S. Grundtvig on Education for the People*, and in 2014 *Grundtvig as a Political Thinker* by Ove Korsgaard.

John Nicholson was born in Portland, Dorset in 1938. After the war he grew up in Derbyshire and Yorkshire, attending the Manchester Grammar School. He holds an MA from Oxford University and did postgraduate social studies at Sheffield and Southampton. He married his Danish wife in 1966 and moved to Denmark in 1977. In England he worked in probation and prison after-care, in Denmark in refugee re-settlement. In both countries he has designed and facilitated programmes for adult learning, including applied theology and Christian spirituality. He was a committee member of the Ecumenical Association of Academies and Laity Centres in Europe. For over 30 years he was active in retreat conducting and retreat development in Denmark. He was translation consultant on the above-mentioned *Hymns in English* and on the previous volume in this series, *The School for Life*.

Uffe Jonas was born in Copenhagen and holds an MA and a PhD (on Kierkegaard) in Nordic languages and literature from Copenhagen University. For more than 20 years he has done research in the philosophy, cosmology, and spirituality of N.F.S. Grundtvig. He has lectured and published articles i.a. on Grundtvig, Husserl, Foucault, Jacob Boehme, Ramakrishna, Rudolf Steiner, and Valentin Tomberg. He also works as a singer, writer, and lecturer. As a composer and singer in his own band, he has a deep musical interest in Grundtvig's poetical works.


i. Marathon singing of Grundtvig.

On the year's longest day, 21 June, Grundtvig's hymns and songs in the *People's High School Song Book* are sung in the court at Vartov from early morning until late in the evening.

Preface

by Edward Broadbridge

Grundtvig's hymns and songs are the bedrock of the Danish Lutheran Church and the Danish People's High Schools. They are sung on numerous occasions, in churches and church halls, in morning assemblies and music lessons, at celebrations and before meetings, and always at the People's High Schools. They are even quoted in parliament. Grundtvig's legacy has been called 'a water-bearing stratum' beneath the surface of Denmark, nurturing its cultural and spiritual life. He is still by far the best represented poet in the *Danish Hymnbook* (2002) with 253 out of 791 hymns, and in the *People's High School Songbook* (2006) with 86 hymns and songs out of 572. So popular were certain songs already in his lifetime that when he ended his 34th lecture in the series *Within Living Memory* on 17 October 1838, the audience broke out spontaneously into 'Gather round, you maidens spry' (LW99 below). The date has therefore been called 'the moment of birth' of the Danish people's communal singing. A good deal of the popularity of Grundtvig's hymns and songs is due to the remarkable tunes that have been written to accompany them, most of them after Grundtvig's death. A wide range of composers has been inspired to write these tunes, none more so than Thomas Laub (1852-1927). The composer Carl Nielsen (1865-1931) wrote tunes to no fewer than 43 poems by Grundtvig, such was his admiration for their quality. A full list of composers of tunes in this book appears in Index 4.

In his book *Grundtvig the Poet* (Gyldendal 1983) the respected Danish poet and critic Poul Borum (1934-96) places Grundtvig alongside Coleridge, Yeats, Eliot, Hölderlin, and Mallarmé as a major poet, but whereas all the others are known world-wide, Grundtvig's reputation is still confined to a relatively narrow circle. In the emigrations of the Danes to North and South America in the late 19th and early 20th century, Grundtvig's hymns and songs were part of the spiritual luggage that accompanied the emigrants, one of whom was Grundtvig's own son by his second wife: Frederik Lange Grundtvig. The first edition of the Danish-American songbook from 1888, which Frederik junior

edited, contained no fewer than 58 lyrics by N.F.S. Grundtvig (of 352), rising to 63 in the 2nd edition, to 88 in the 3rd, and to 128 (of 737) in the 6th edition (1949). But they were still in Danish!

Already in 1950 American scholars were asking the Grundtvig Society's secretary Helge Toldberg for a selection of Grundtvig's writings to be translated into English. In *Grundtvig Studies 1957* Bishop Henning Høirup laments that "this has not been possible, despite the upswing in Grundtvig scholarship in English-speaking countries in recent years."

The present volume at last makes available a comprehensive selection of Grundtvig's major hymns, songs, and poems. Grundtvig wrote some 1,500 hymns and songs, and over 1,000 poems, so the term 'comprehensive selection' is used advisedly, for only the best-known hymns and songs are included, and the longer poems are either omitted entirely or are represented by a few brief extracts in this volume. With a few exceptions the hymns and songs are listed under their headings in the *Danish Hymnbook* (2002) and the *People's High School Songbook* (2006), while the poems are gathered under headings that indicate the major impulses in Grundtvig's life.

A committee comprising Uffe Jonas, Ove Korsgaard, and myself has selected the texts for translation to give a broad view of the scope of Grundtvig's poetry. In the selection process the following have also played a part: Professor Kirsten Nielsen, Pastor Jens Hede, Pastor Jacob Duevang Krogh Rasmussen, and Organist Linda Bolet. Professor Niels Henrik Gregersen has added to and approved the choice of hymns and songs, while Dr. Flemming Lundgreen-Nielsen has commented on and added to the poetry selection. British English has been employed throughout. The first verses of all the hymns and songs as well as the poems in their entirety and the introduction to the book have been recorded and are available free online at www.unipress.dk. The musical score of the hymns is published by Krogh Publishers, Copenhagen, 2003. Sound recordings of the hymns by organ or piano are also available at www.dendanskesalmebogonline.dk. – via the Danish title. The musical score of the songs is published by Wilhelm Hansen Publishers, Copenhagen 2006. Biblical translations are from the *New International Bible – United Kingdom* (NIVUK). In the core of the book certain footnotes are repeated on the assumption that readers will read the texts selectively.

My thanks go first and foremost to consultant translator John Nicholson for his always valuable insights and enduring zeal throughout our congenial collaboration. Every hymn, song, and poem has benefitted from his poetic sensitivity. I also wish to thank Holger Lissner for his ongoing theological support, Uffe Jonas for his introduction and help with difficult passages, Ove Korsgaard for wise guidance, and Else Riisager for expert assistance with the annotations. For occasional assistance with Grundtvig's language I thank Klaus Frismann, Helle Bi Frismann, and Susanne Gregersen. I owe