
Fig. 1. Kirken i landskabet set fra sydøst. Sven Thoby fot. 1960. KglBibl. - Die Kirche in der Landschaft, 1960.
Südostansicht.

N Ø R R E NISSUM KIRKE
S K O D B O R G H E R R E D

Sognenavnet (i formen Nesium) optræder første gang
i Kong Valdemars Jordebog 1231' og da som navnet på
kongeligt gods, der har givet navn til den senere kendte
Kongensgård nordøst for kirken. 1327 overlod Valde-
mar III kapitlet i Ribe jordejendom i Nissum, som han
havde skødet til biskop Jens af Ribe.2 I kirkelisten i
Ribe Oldemoder o. 1350 (jfr. s. 584) er kirken sat til 6
sk. sølv, og den var da sammen med Gudum kirke den
højst takserede i herredet.3

Nørre Nissum var sandsynligvis en gammel konge-
lig patronatskirke (jfr. s. 586). Efter at patronatsretten
1439 var erhvervet af Gudum kloster, stadfæstedes klo-

sterets rettigheder nemlig af kongen både 1466 og
1484, hvor det præciseredes, at priorissen måtte op-
pebære 'præsterente' og indsætte sognepræst/kapellan.4

Tilhørsforholdet til Gudum kloster bestod efter refor-
mationen, og endnu 1558 havde klosterforstanderen
patronatsret til kirken,5 hvorefter denne overgik til
kronen.

Kirken solgtes 17236 — med forbehold af kaldsretten
- til kammerråd Matthias Pedersen til Kongensgård
(jfr. altertavle og altersølv), hvorunder den hørte endnu
1766.7 Den solgtes fra Kongensgård før 1784,8 og kom
på et tidspunkt til Peder Nielsen Byschou, Nissumbol,

6 3 8 SKODBORG HERRED

der 1789 afhændede kirken til sønnen, Laurids Peder-
sen Byschou.' ; Denne solgte 1806 kirken til kammer-
råd Jacob Tetens i Viborg, Nicolai Schønau til Kølby-
gård og byfoged Frederik Schønau i Lemvig, af hvilke
sidstnævnte blev eneejer 1809.10 Han overdrog samme
år størstedelen af tienden til sognemændene,11 mens en
resterende tredjedel 1830 afhændedes til enkefru Tetens
i Viborg. H u n overdrog 1835 disse tiender til prokura-
tor Christen Øe Christensen i Lemvig og proprietær
Mathias Nødskou til Nr. Holmgård, som efterhånden
afhændede dem til sognemændene.12 Kirken er overgået
til selveje 1925.13

I ældre tid havde kirken betydelige jordtilligender,
omtalt 1476 og 1479.14 Der imod var præstekaldets
indtægter beskedne, hvorfor sognepræst Christen Mor -
tensen Høst 1687 fik bevilling på at måtte nyde over-
skuddet af kirkens indtægter.15 1718 kritiserede biskop-
pen hans efterfølger, Laurids Tobiesen Birk for at have
misligholdt denne bevilling.16

Under Torstenssonfejden blev døren til tårntrappen
brudt op af ' f jenderne ' og måtte repareres 1646.17

Møntfund. Under restaureringen 1957 fandtes i kor-
gulvet fem mønter. Ældst er en lybsk hulpenning fra
o. 1350, mens fire danske skillinger er slået under hhv.

Frederik III (to), Christian VII og Frederik VI. M ø n -
terne opbevares i Den kgl. M ø n t - og Medaillesamling
(FP 2546).

Sagn. Sognepræst Christian Bruun gengiver i sin ind-
beretning til biskop Bloch 17667 en variation af sagnet
om dans på kirkegården og dens skæbnesvangre følger:
Ved juletid i måneskin hundrede år for inden gik 30
karle og piger ind på kirkegården sydvest for kirken,
og mens de løb i kreds, sang de en sang 'sol, måne, pla-
neter og stjerner til trods'. En karl blev stående uden
for kirkediget, og da de dansende tegnede til at synke
i jorden, reddede han i hast sin kæreste, før alle blev
opslugt. Jorden gav sig så meget under karlen og hans
pige, at der endnu var et utilgroet spor fra de dansendes
kreds til kirkeristen.18

Kirken ligger højt og frit midt i sognet, hvor det bak-
kede og frugtbare land syd for Nissum Bredning
når sine højeste punkter langs landevejen Lem-
vig-Struer. Fra Kirkebakken (76 m) er der udsigt
over Limfjorden mod nord og over hedesletten
og det lavere liggende israndslandskab mod syd.

Fig. 2. Matrikelkort 1:10.000 af kirken og herregården Kongensgård, målt af landinspektor Schibsted og tegnet af
F. Schepelern 1816. Tegnet af Jørgen Wichmann. - Katasterkarte von der Kirche und dem Gut Kongensgård, 1816.

NØRRE NISSUM KIRKE 639

Fig. 3. Luftfoto af kirken og kirkegården set fra sydvest med Limfjorden og Thyholm i horisonten. Odense Luftfoto
1955. KglBibl. — Luftaufnahme von Kirche und Friedhof. Südwestansicht mit dem Limfjord und der Landschaft Thyholm
am Horizont.

Præsterne har i deres indberetninger ofte f rem-
holdt den smukke beliggenhed. Sognepræsten i
Bøvling skriver således 1638 til Ole W o r m , at
kirken kan ses viden om 'ikke alene udi Hardsys-
sel, Thy og Mors, men og i Vesterhavet'.19 Tårne t
smykkedes da af et spir, ødelagt ved brand 1666
(jfr. s. 646). Sognets bebyggelse var fra gammel
tid præget af de frit l iggende gårde med den nu
udstykkede herregård, Kongensgård, ca. 400 m
nordøst for kirkegården som kirkens nærmeste
nabo (jfr. fig. 2).

Kirkegården (fig. 2 og 3) optager den øverste del
af kirkebanken og dennes skråninger, som falder
brat til alle sider undtagen m o d øst. D e n er ud -
videt mod nord 1943, men har ellers bevaret sine
gamle skel. Den gamle fo rm var nærmest kvadra-
tisk, og arealet blev 1862 beregnet til 21.462 kva-

dratalen.13 Hegnet består af jorddiger med sten-
sætning på ydersiden. I syd og vest står diget ved
foden af banken og er her m e d til at fastholde
terrænet. De t gamle norddige er delvist bevaret,
mens det tillagte areal omgives af nye diger. Lan-
devejen, der tidligere løb langs det gamle nord-
skel, var allerede før udvidelsen flyttet længere
m o d nord . Fra syd fører en sti — nu som før —
over markerne op til kirkegården. I begyndelsen
af 1700'erne var der eksercerplads ved kirken (jfr.
†geværskab).

Indgangene, fra 1943, udgøres af en por t i det
oprindelige, nordøstre h j ø r n e og af ganglåger i
syd og nord, udformet som hvidtede, teglhængte
piller, lukket med gitterfløje.

†Indgange. Regnskaberne viser, at kirkegården
i 1600'erne havde fire fodgængerlåger ('stetter'),

640 SKODBORG HERRED

én i hvert verdenshjørne, samt en køreport (1653
kaldet 'den store stette'), der må have stået o m -
trent på den nuværende ports plads nordligst i
det østre dige. Indgangene, der blev fornyet flere
gange i løbet af århundrederne, bestod af murede
og afdækkede piller, lukket m e d drejelige kors
('svingler'); i bunden lå smedede †jernriste, nævnt
første gang 1638.17 D e n vestre indgang blev ned-
lagt 1883,13 den nordre er flyttet i forbindelse med
kirkegårdens udvidelse. — Søndre og vestre stette
blev 1638 og 1641 tækket med bly, hvad de hidtil
ikke havde været. Ved nymur ingen af den vestre
1640 arbejdede en murermester i 13 dage med
en kalkslager og en karl og brugte 1.500 mursten,
indkøbt i Lemvig. Foruden Daugbjerg-kalk hen-
tedes ti læs sand fra f jorden og to læs kampesten
til 'fylding' i de murede piller.17 Port og indgange
stod o. 1700 med røde og gule farver (jfr. rød-
kalkning) .

Stenene i kirkegårdsdiget blev 1636 på ny lagt
op fra por ten 'østen, sønden og vesten om ' til den
vestre stette. Arbejdet udførtes af en murermester
og tre karle og tog 20 dage; én dag gik med at
lægge 'sand og (græs)tørv' på diget.17 1808 var
diget de fleste steder faldet sammen.2 0 D e n græs-
klædte kirkegård (jfr. fig. 9) lå endnu i begyn-
delsen af 1900 'erne hen uden træer og læhegn.
Bonden på Sønder Tovborg betalte 1760 årligt 1

Fig. 4. Romansk billedkvader i korets østmur, Synde-
faldet(?) (s. 642). NJP fot. 2000. - Romanischer Bildqua-
der in östlicher Chorwand, Sündenfall(?).

rdl. for at måtte bjærge græsset som hø.21 1862
var græstæppet gennemskåret af fire gange, der fra
indgangene førte op til kirken.13 Pletter i græs-
set nær det sydvestre h jørne blev i 1700'erne for-
klaret som spor efter 'kirkegårdsdans' (jfr. oven-
nævnte sagn).

Et hvidtet og teglhængt ligkapel ved parkerings-
pladsen øst for kirkegården er opfør t 1943 og
udvidet m o d øst med redskabsrum 1983.13 De t
afløste en †kirkestald, fo rment l ig fra 1800 'erne.
N o r d for ligkapellet er 1996 opfør t et graverhus
med materialgård (ark. Egon Aagaard).

B Y G N I N G

Kirken er en stor romansk kvaderstensbygning, bestå-
ende af kor og skib, hvortil der i slutningen af 1400'er-
ne er føjet et våbenhus foran skibets norddør og mulig-
vis lidt senere et tårn i vest. Et †spir på tårnet brænd-
te 1666. Orienteringen har en mindre afvigelse mod
nord.

Kvaderstenskirken, der næst efter R o m kirke er
herredets største, er rejst på terrænets højeste sted.
Det romanske anlæg er ca. 25,5 m langt og skibet
påfaldende bredt, nemlig 10,2 m. Sammenlignet
med kirkerne i Thy og på Mors overgås bred-
den på skibet kun af Hillerslev og Bested.22 Om
kirkens størrelse skyldes, at den — som også Hi l -
lerslev — er opfør t på gammelt krongods og har
haft kongen som bygherre, kan ikke sikkert af-
gøres; med til en vurder ing af kirkens størrelse
hører også, at jordbunden er frugtbar, og at kirken
i ældre tid var blandt egnens rigeste. Planen er
nøjagtigt afsat med rette vinkler. Korets ydermure
flugter med skibets indervægge, og koråbningen,
hvis runde bue er ommure t , er relativt bred. Et
påfaldende træk i arkitekturen er korvinduernes
lave placering, for skønt murene er lige høje i
kor og skib, er korets vinduer ligesom i Fabjerg
anbragt to skifter lavere end v induerne i skibet.

Materialer og teknik. M u r e n e hviler på en fint
forarbejdet dobbeltsokkel, bestående af et karnis-
profileret skifte over et skifte med skråkant (jfr. s.
598, fig. 20). Herover udgøres kvaderstensbeklæd-
n ingen af 14 lige g e n n e m l ø b e n d e skifter. Som
vanligt er de højeste fo rmate r b rug t fo rneden ,
hvor de fire første skifter måler 168-69 cm. 10.

NØRRE NISSUM KIRKE 641

Fig. 5. Kirken set fra nordøst. Jesper Weng fot. 2000. — Nordostansicht der Kirche.

skifte er lavt, mens 11. skifte igen er relativt højt .
Flere kvadre er ganske lange, op mod 2 m; længst
(202 cm) er en sokkelsten med skråkant i korets
nordside.

Hele sydsiden er stærkt reguleret i forbindelse
m e d en omsætning 1895, og også korgavlen bæ-
rer præg af omsætning (1878). Bedst bevaret er
korets nordside. I skibets nordside er sporene ef-
ter det østre v indue forsvundet , og partiet vest
herfor (fra ca. 7 m fra hjørnet) er forstyrret, idet

8. og 9. skifte over en strækning er erstattet af fi-
re store kvadratiske kvadre, ca. 6 0 x 6 0 cm. Trods
vinduernes forskellige placering i hø jden er det
ikke umiddelbart muligt at påvise en forhøjelse
af korets mure eller et 'byggestop' mellem kor
og skib. Soklen forekommer ens under hele byg-
ningen, og i den velbevarede nordside er der et
smukt forbandt mellem kor og skib.

Døre. Skibets norddør, der stadig er i brug, b ry-
der øverste sokkelled, mens skråkantleddet t jener

6 4 2 SKODBORG HERRED

Fig. 6. Plan 1:300. Målt af Peter D u u n Andersen 1997 og tegnet af MN 2000. - Grundriß.

over søndre kirkedør at mure.' Formuleringen an-
tyder, at åbningen var afsluttet med en rund bue.
En løst liggende kilesten, ved kirkegårdsporten,
kan måske henføres hertil.

Kirken har oprindelig haft tre vinduer i koret,
ét i hver side, og sandsynligvis to i hver af skibets
langsider. Af disse er sydsidens helt forsvundne,
mens de øvrige stadig spores. Korets vinduer er
som nævnt placeret påfaldende lavt, idet de har
bund over 4. skifte, mens skibets v induer på no r -
mal vis er anbragt over 6. skifte. Bedst bevaret er
korets nordvindue, t i lmuret i ydre halvdel. De t
måler i ydre flugt 1 3 2 x 6 7 cm og dækkes af en
monol i t overligger, falset i de øvre h jø rne r ; de
smigede sider svarer til 5.-7. granitskifte. Indven-
dig er såvel siderne som den runde bue af tildan-
nede kvadre; lysningen er 27 cm bred. De t til-
murede østvindue har holdt samme højde, men
er forstyrret ved en udvidelse i bredden, hvorved
overliggeren er kløvet i to. Skibets to nordvinduer
står siden 1957 indvendig som slanke, kvadersatte
blændinger, 155x70 cm i murflugten. Udvendig
fornemmes nu kun omridset af det vestre vindue,
der har monoli t sålbænk, mens siderne vist til dels
har været af rejste kvadre. — En smiget karmsten,
nu indsat i diget nord for kirkegårdsporten, må
stamme fra et af de ødelagte vinduer.

En billedkvader (fig. 4), sandsynligvis forestillen-
de Syndefaldet,24 sidder i korgavlen nær det nord-
østre h jø rne i 2. skifte over soklen. I stenen, som

som tærskel. D e n re tkantede åbning, hvis sider
er af h jø rnehuggede bygningskvadre, dækkes af
to stenbjælker, hvoraf den indvendige er affaset
omtren t som soklens skråkantled. De t opr inde-
lige døranslag er hugget bort . †Syddøren forsvandt
endegyldigt ved murens omsætning 1895. Ved F.
Uldalls besøg 187923 sås endnu spor af den ti lmu-
rede dør, hvis sider også syntes at have været af
almindelige kvadre. D e n må have været i b r u g
endnu 1637,17 da der betaltes for en 'hvælving

Fig.7. Tværsnit 1:150 gennem skibet set mod øst. Målt
af Peter D u u n Andersen 1997 og tegnet af MN 2000.
— Querschnitt durch Schiff gegen Osten.

NØRRE NISSUM KIRKE 643

Fig. 8. Kirken set fra sydøst. Jesper Weng fot. 2000. - Siidostansicht der Kirche.

måler 4 4 x 7 8 cm, er i stregrelief hugget en person
(Eva?), der står med højre hånd i siden og griber
med den venstre i et træ, mens en slynget afteg-
ning bag personen forment l ig er slangen. R e l i -
effet, der tidligere var vendt på hovedet,2 5 blev
aftegnet af J. B. Løffler 1879.26

Indre. Væggene er af rå kamp, bortset fra de kva-
dersatte partier omkr ing de oprindelige vinduer
og vangerne i den forholdsvis brede korbue. Selve
buen er af tegl og ommure t o. 1500 i forbindelse
med indbygningen af et hvælv i koret. Korbuen
smykkes af profilerede kragbånd (jfr. s. 598, fig. 5),
omløbende m o d vest. — En retkantet gemmeniche
østligt i korets sydside, 90 cm over nuværende
gulv, måler 2 8 x 4 0 cm og er 35 cm dyb. Skibet
har bevaret sit flade træloft, hvis bjælker er u d -
skiftet 1833 (jfr. ndf.).

Korets gavltrekant har udvendig bevaret sin kva-
derbeklædning, m e n er indvendig ommure t med
små teglsten ved tilføjelsen af en muret kam (jfr.
ndf.) . Skibets østre gavltrekant er intakt, mure t
af store rå og kløvede marksten. En brutal gen-
nembrydning mel lem de to tagrum viser, at ker-
nen er af granitafslag og mindre sten, støbt i en
fed kalkmørtel . D e n vestre trekant er nedrevet
i forbindelse m e d tårnbyggeriet ; k u n nederst i
h j ø r n e r n e ses et par skifter granitkvadre. De to
østre gavle prydes af lave murede kamme, der sand-
synligvis er k o m m e t til 1833 i forbindelse m e d
tagværkernes fornyelse.27 De er afsluttet som mu-
setrapper, dvs. med tætsiddende 'kamtakker ' , kun
et skifte høje.28

Senmiddelalderlige tilføjelser og ændringer. O .1500
blev koret overhvælvet, og der rejstes et stort tårn

6 4 4 SKODBORG HERRED

ved kirkens vestende. Disse arbejder lader sig kun
omtrentl igt datere, hvor imod våbenhuset — efter
dørens ud fo rmn ing at d ø m m e — sandsynligvis er
k o m m e t til i 1400 'ernes sidste f jerdedel . Inden
da var sydsidens vinduer formodent l ig for længst
udvidet.

Indbygningen af det ottedelte hvælv i koret er
foretaget samtidig m e d korbuens ommuring m e d
munkesten. Hvælvkapperne hviler i korets vægge
og udgår i vest fra partiet over korbuen; kun i øst
(kortsiden) er der muret en helstens, rund skjold-
bue, som springer f rem i samme niveau som r ib-
berne . På oversiden er der, dog kun diagonalt,
helstens overribber lagt på fladen.

Våbenhuset (fig. 10), 1475-1500, foran skibets
norddør , er en lille lav bygning, opfør t af m u n -
kesten; nederst i flankemurene er brugt et skifte
granitkvadre. I gavlen, der har synligt fodtømmer,
sidder døren i et stort r u n d b u e t blændingsfelt ,

sådan som det kendes mange steder i Vestjylland.
D e n r u n d b u e d e dør afsluttes m e d en helstens-
bred, koncentrisk båndblænding, underdelt af ra-
diært stillede løbere — en karakteristisk dekorati-
on, der også prydede sydkapellets gavl i Holstebro
†kirke, fu ldfør t 1468 (jfr. s. 194), og som i fo r -
enklet f o r m genfindes i en række våbenhuse og
tårne på egnen, f.eks. Me j rup og Fovsing (Hje rm
hrd.).29 Huset er nu uden andre åbninger; et lille
v indue nævnes 1862.13 Indvendig er der smalle,
murede bænke langs siderne, og herover op ta -
ges væggen i næsten fuld længde af en lav, halv-
stensdyb blænding. Det retkantede blændingsfelt
afsluttes 1,5 m over gulvet m e d en udkragning
båret af binderkonsoller. R u m m e t dækkes af et
bjælkeloft. 1703 var loftet 'ganske borte ' .3 0

Det store tårn (fig. 10) er næsten jævnbredt med
skibet og har - som det er reglen for egnen -
gavle i nord og syd; m e n ellers skiller det sig ud

Fig. 9. Kirken set fra nordøst. Poul Nør lund fot. 1916 (retoucheret). - Nordostansicht der Kirche, 1916.

NØRRE NISSUM KIRKE 645

fra de omgivende tårne, ikke blot i størrelsen,
men også i detaljerne; dog har vindeltrappen i
udformning og placering træk fælles med T ø r -
ring (s. 676) og Fabjerg. De svære mure er rejst
af munkesten med genanvendelse af de mange
granitkvadre fra skibets vestside, der er brugt i
soklen og i de første 2 m af murene (= fem skif-
ter). Det faldende terræn er udlignet med en lig-
gende syld af store sten. Forud for byggeriet blev
skibets gavltrekant brudt ned og vestmuren gjort
sværere, så den nu er 150-60 cm (målt ved van-
gerne i tårnarkaden). I soklen er skråkant- og
karnisprofiler genbrugt i en tilfældig blanding;
hjørnestenene fra skibets nordvesthjørne er for-
delt på de to hjørner (skråkanten i nord). Over
kvaderstenspartiet er der alene brugt tegl, der set
fra skibets loft består af store røde munkesten i
munkeforbandt. Vestfacaden bærer præg af flere
skalmuringer, sydmuren er ommuret fra midten
af mellemstokværket og opad.

Også tårnrummets vægge er nederst af kvadre.
R u m m e t dækkes af et samtidigt krydshvælv, hvis
ribber udspringer af hjørnerne. De tre frie sider
optages af spidsende, halvstensdybe spareblæn-
dinger, og rummet åbner sig mod skibet med en
tilsvarende bue med vanger af tegl, hvori to ud-
kragede skifter markerer vederlaget. Et stort vin-
due i vest, indvendig mangefalset og oprindelig
fladbuet, er øverst ødelagt i lysningen ved indsæt-
telsen af en større vinduesramme.

Der er adgang til de to øvre stokværk via en
indbygget vindeltrappe østligt i nordmuren, hvor
muren springer lidt frem og flugter med skibets
nordside. Trappefremspringet når til midt i mel-
lemstokværket og er afdækket med almindelige
mursten. Der er siden 1636 adgang til trappen
udefra gennem en lille fladbuet dør med bund 1,2
m over terræn, hvortil man kommer ad en sten-
trappe, tidligere en tømret trappe. Oprindelig var
der adgang fra tårnrummet gennem en lavtsid-
dende †dør, der blev tilmuret 1636 samtidig med
etableringen af den udvendige adgang.17 Den til-
murede, fladbuede dør er kun 135 cm høj, målt
over nuværende gulvniveau. Trappen, der nu har
cementpudsede trin, er muret med rulskifter. Den
udmunder i en fladbuet dør over hvælvet, hvorfra
en trætrappe og stiger fører videre op i tårnet.

Fig. 10. Tårn og våbenhus set fra nordøst. NJP fot. 2000.
- Turm und Vorhaus, Nordostansicht.

Mellemstokværkets øst- og vestmur (flankemu-
rene) springer tilbage i flere afsæt. En fladbuet
dør forbinder etagen med skibets loftsrum; men
ellers er de eneste åbninger fire indvendig flad-
buede småvinduer i østsiden, anbragt parvis over
hinanden hhv. nord og syd for skibets tagryg. De
to øverste er ligeløbede, i de to nederste er den
indre halvdel trukket en halv sten ind mod tag-
ryggen — som om åbningen var muret fra hver
sin side. Udvendig sidder nu retkantede rammer.
Klokkestokværkets otte glamhuller er ligeløbede
og afdækket med svagt spidsende buer, udvendig
falsede omkring buen. Bunden i de store lydhul-
ler, der har nyere sålbænke, har oprindelig ligget
seks skifter lavere.

Danmarks Kirker, Ringkøbing amt 41

6 4 6 SKODBORG HERRED

Tårnet afsluttes umiddelbart under murkronen
med en omløbende frise af kantstillede kopper,
hveranden forsænket; herunder prydes øst- og
vestmuren af en trappefrise (jfr. våbenhuset i Flyn-
der). D e n bevarede nordre gavltrekant, der står
m e d blyklædt fod tømmer , smykkes i mid ten af
tre falsede cirkelblændinger, oprindelig lysåbnin-
ger, m e n nu t i lmuret i lysningen (tvm. 0,4 m).
Cirklerne flankeres af skråt afskårne højblændin-
ger, mens den øverste spids optages af tre mindre
blændinger, den midterste afsluttet med trappe-
stik. I den o m m u r e d e sydside optages gavlspid-
sen af seks højblændinger, hvoraf de fire yderste
er skråt afskårne, de to midters te afsluttet m e d
trappestik; de sidstnævnte indeholder hver en lys-
sprække, som også afsluttes med et trappestik.

Tårne t prydedes indtil 1666 af et 'spir', sand-
synligvis en †tagrytter, anbragt midt på sadeltaget.
Spiret t jente de sejlende på Vesterhavet som sø-
mærke7 og var 'så højt , at (det) kunne ses 8 mile
på havet' . De t brændte ifølge kirkebogen i Vin-
ding (Ulfborg hrd.) 27. sept. 1666.31 Regnska -
berne mangler 1654-82, men spiret nævnes 1649,
da Jens Hansen blytækker lagde bly på 'den syd-
vestlige kant på spiret'.17 Klokkens omstøbning
1674 blev senere sat i forbindelse med branden.32

Det er tænkeligt, at †vindfløjene (jfr. ndf.) var et
levn fra den tid, da tårnet havde spir.

D e n aflåselige 'k lokkedør ' eller 'k lokkehusdør '
blev under Torstenssonfejden brudt op af f jender-
ne og måtte repareres 1646. Større murerarbejder
på tårnet udførtes 1652 og igen 1700, da det syd-
vestre h jø rne og hele den søndre side blev repa-
reret 'fra øverst til nederst ' .17 H e r m e d sigtes dog
ikke til sydsidens o m m u r i n g , der fo rmodent l ig
er foretaget engang i 1800'erne.

Tagværkerne over kor og skib, der har dobbelt
lag hanebånd, er fornyet i fyr 1833.13 I tårnet ind-
går ældre fyrretømmer, som måske er kommet til
efter branden 1666 (jfr. †tagrytter).

Tagbeklædningen er overalt af bly. Regnskaber-
ne17 opregner adskillige blytækkere, som med
års m e l l e m r u m arbejdede på kirken og på kir-
kegårdens indgange. 1638 hentedes Hans blytæk-
ker i Holstebro, og nyt bly indkøbtes i Lemvig og
'på Harboør ' . 1649 købte man tillige bly af kir-
keværgerne i G u d u m , og Jens Hansen blytækker

omstøbte og oplagde 30 skippd. nyt og gammelt
bly på skibets sydside og tårnspiret. 1687 nævnes
Hans Nielsen blytækker, og 1691 hen tede man
en blytækker m e d lad og redskaber i H a d e r u p
(Ginding hrd.) og bragte ham videre til Fabjerg.
1699 (og igen 1703) arbejdede Chr is ten C h r i -
stensen, 'blymester a fThy ' , 3 0 på kirken, og 1711
blev der gjort akkord med Chris ten Kylle i M a -
d u m om omlægning af blyet på tårnet. 1833 blev
alle tage nytækket, og en blytækker betaltes for
96 dages arbejde.33

Vedligeholdelse. Regnskaberne 3 4 leverer os til-
lige navnene på mange andre håndværkere og op-
lysninger om istandsættelser og om indkøb af
materialer. Kalken hentedes så godt som altid ved
de lokale gruber i Daugbjerg. Således brugtes
1642 72 tdr. kalk, svarende til 15 vognlæs, til o m -
sætning af kvaderstensmurene i koret ('sangers')
og i skibet ('højkirken') . 1652 arbejdede murer -
mestrene Jens Pedersen og Jørgen Sørensen selv-
tredje på tårnet og koret ('lavkirken'), og hertil
købtes 3.700 mursten på G u d u m kloster. M o u -
rits Poulsen og Peder Mogensen, 'murermestre og
borgere i Lemvig' gav 1703 overslag på en istand-
sættelse og skulle hertil bruge 4.000 af 'de gode

Ålborg-sten' og 8.000 mursten fra R i n g (Skan-
derborg amt?).

I sommeren 1703 udskiftedes murremmene over
skibet, en teknisk krævende operation, som blev
udfør t af t ø m m e r m a n d e n Poul Svarer. For inden
havde værgerne, Gregers Jensen i Nissumbol og
Poul Jensen i Nissum by, bestilt fire store bjælker
fra Norge , som blev ført 'fra stranden op til Ha r -
boør ' og herfra fragtet videre til Nr . Nissum på
fire vogne. Blyplader og sugfjæl blev brækket op,
og for at hejse de nye r emme på plads, to lange
stykker t ø m m e r i hver side, måt te man leje 50
favne kabel og seks store blokke. Ef ter indlæg-
ningen af det nye t ø m m e r ef termurede man '32
huller under loftet i muren ' , dvs. part ierne mel-
lem bjælkerne øverst i væggene.34

Ved en omfa t tende reparation 1833 fornyedes
som nævnt tagværkerne over kor og skib, og det
må være ved denne lejlighed, at gavlkammene med
de karakteristiske 'musetrapper ' k o m til. T ø m m e -
ret hentedes ved Husby, murstenene ved Vosborg.
Samtidig udskiftedes bjælkerne i skibets loft med

NØRRE NISSUM KIRKE 647

Fig. 11. Indre set mod øst, o. 1900. Foto i N M . - Kircheninneres gegen Osten, um 1900.

fyrretræ ('pommerske bjælker'), mindet med en
indskåret indskift på vestsiden af en af de mid -
terste bjælker: »Bygt 1833«.35 De t nye loft skulle
ifølge synet 1875 afvaskes for limfarve og olie-
males med 'perlefarve'.13 — Det ældre †loft, af ege-
træ, blev 1646 udbedret med tre nye bjælker over
prædikestolen, hvoraf én var en gave fra Hans Jør -
gensen, Kongensgård. 1647 lagde man nye bræd-
der over de ti østre bjælkefag, mens b rædderne
over de ni vestre blev omlagt.17 Loftet var 1806
brøstfældigt af 'gennemfalden ' regn.20

Alle †vinduer var ifølge synet 1803 'gode og kla-
re'.20 Bygningen havde 1862 i alt fem vinduer,
fire i sydsiden, heraf tre i skibet, og ét i t å rn rum-
mets vestside. De retkantede trærammer, indfat-
tet af mursten, var alle af samme størrelse (ca.
185x125 cm) og må være resultatet af en regu-
lering, måske i 1700'erne. Et f jerde vindue 'i lig-
hed med de andre' ønskedes 1864 indsat i skibets
sydside.13

Efter en omsætning af korgavlen 1878 fik kir-
ken - hvad det ydre angår - sit nuværende ud -

seende ved en omsætning og regulering 1895 af
sydsidens kvaderstensbeklædning. Arbejdet udførtes
efter forslag af kgl. bygningsinspektør J .Vilhelm
Petersen, som besigtigede kirken 1893 Ved denne
lejlighed indsattes de nuværende store, rundbuede
vinduer, ét i koret og fire i skibet, alle indfattet
i granit, som blev ti ldannet af s tenhugger Niels
Lyr fra Idum.3 3 - En istandsættelse 1912 ledte til
en første konstatering af kalkmalerier. Ved en re-
staurering 1957 (ark. Jens Foged og Poul Hansen)
nytækkedes skibets blytag, og loftsbrædderne blev
fornyet. Vægge og hvælv rensedes for løstsidden-
de puds og kalk, hvorved der f r emkom kalkma-
lerier fra flere perioder (se ndf.).36 Ved en ændring
af korgulvet blev de to trin mellem skib og kor
udvidet i bredden, så trappen nu strækker sig over
hele koråbningen . En restaurering 1988 (ark. Ib
Lydholm) bestod i hovedsagen i almindelig ved-
ligeholdelse.

Gulvene er efter omlægninger 1957 og 1988 nu
overalt af gule mursten, lagt på fladen; under sto-
lene har der dog siden 1896 været bræddegulv.

41*

6 4 8 SKODBORG HERRED

Ældre †gulve bestod af røde mursten. Et trægulv
i koret, der var k o m m e t til efter 1862, fik 1899
et underlag af cement . Det blev sammen med et
trægulv i tårnet afløst af murs ten 1957. Skibets
midtgang var 1896-1988 beklædt med sorte og
hvide fliser, de seneste år dækket af en løber.13

D e n blytækkede kirkes kvaderstensfacader står
siden 1890 'e rne i blank mur, og også kvadrene
nederst i tårnet er renset for kalk. Endnu 1876
påbød synet, at kirken udvendig blev 'udrappet '
og kalket. Et parti af skibets facade med middel-
alderlige hvidtelag ses fra våbenhusloftet . Hv id -
kalket er nu fo ruden tårn og våbenhus kun de
murede kamme over kor og skib samt det øverste
skifte i skibets nordside. Indvendig er alt hvidtet
på nær korbuens kragbånd. Skibets bjælkeloft, der
1957 blev malet gråt, står siden 1988 i rødbrune
farver.

Rødkalkning m.m. Til 'murens og stetternes re-
paration' indkøbtes 1693 fo ruden kalk og m u r -
sten 9 skålpd. 'brunrødt ' , ½ skålpd. 'okkergult' samt
'sværte'.17

Opvarmning. Kirken fik f jernvarme 1993. — En
†kakkelovn, opsat i skibets nordøstre h jø rne 1888
(jfr. fig. 11), havde aftræk gennem en skorsten over
skibets østende. D e n afløstes 1925 af en kalorifer
i en stadig eksisterende kælder under koret med
udvendig nedgang fra nordsiden. Her installeredes
1966 et oliefyr.13

Fig. 12. Kalkmalet tavle 1600-50 i våbenhuset med for-
maning m o d snakken og sladren (s. 648). Tegning af
Egmont Lind 1958. — Wandmalerei im Vorhaus, Vermah-
nungstafel gegen Schwätzen und Gerede, 1600-50.

†Vindfløje. Tårnets to gavle prydedes o. 1700
af vindfløje (vejrhaner), sporadisk omtalt i regn-
skaberne. To blytækkere (gen)opsatte 1690 fløjen
over tårnets sydside; for inden blev der smedet 'en
stang til vindfløjen med skruer og r inge ' . 1711
opsattes »Hannen« (vejrhanen?) på nordsiden af
tårnet og blev forbundet med jern.1 7

Under restaureringen 1957 afsløredes i skibets
sydvæg en lavtsiddende, fladrundbuet †niche eller
åbning, hvis formål ikke umiddelbart lader sig for-
klare. D e n er i murflugten 1,1 m bred, og over-
kanten er i niveau med stolestadernes overside. N i -
chen, der måske er kommet til i forbindelse med
lukningen af †syddøren, blev efter opmåling igen
tilmuret.

K A L K M A L E R I E R

Under kirkens restaurering 1912 og igen 1957
f remkom på vægge og hvælv kalkmalerier fra flere
perioder. Alt er igen overkalket med undtagelse af
en interessant formaningstavle i våbenhuset og dele
af et panelmaleri på t r iumfvæggen, der har stået
f remme siden 1957.37

1) (Fig. 12), 1600-50. En malet indskrifttavle i vå-
benhuset med formaning imod højrøstet snakken
og sladder under kirkegangen. Af den firlinjede, r i-
mede versalindskrift læses med sikkerhed kun »...sin
svadder« og »...af deris sladder«. Tavlen, ca. 80x100
cm, er malet på våbenhusets sydvæg, øst for døren.
D e n omgives af en båndslynget ramme (sortgråt
bånd på gul bund) med en slangeagtig ranke an-
bragt på øverste rammestykke. Advarsler mod slad-
dervorne kvinder kendes fra sengotisk kalkmaleri,38

og også Peder Palladius advarer i sin visitatsbog
(1538-43) imod at gøre kirken til et 'skvalderhus'.39

En indskrift meget lig den i Nr. Nissum var malet
over norddøren i Velling kirke (Hind hrd.).40

2) (Jfr. fig. 15), 1700'ernes senere del. Et malet
panel på triumfvæggen, bevaret syd for korbuen bag
prædikestolen. Dekorationen, der efterligner renæs-
sancens træpaneler (jfr. bl.a. Fåborg og Darum, DK
Ribe 1760 og 3036f.), er opdelt i to fag, dækkende
væggen fra kragbåndet til gulvet. I de rundbuede
arkadefelter, 'fyldinger', i øvre halvdel hænger tre
gule kvaster og øjensynligt en drueklase. De lod-
rette, lysegrå rammer smykkes af to siksak-borter

NØRRE NISSUM KIRKE 649

Fig. 13. †Kalkmalerier o. 1500 i korhvælvet, ribbedekoration og jagtscene (s. 649).
Erik Skov fot. 1957. — †Wandmalereien im Chorgewölbe, Rippendekoration und Jagdszene,
um 1500.

i hhv. sort rødt, den vandrette, sorte ramme øverst
af en rød siksak-frise. De rektangulære, grå felter
nederst har sorte rammer. Det overhvidtede parti
nord for korbuen bestod af to lignende panelfag,
og samhørende hermed var et sort bånd omkring
korbuen.

†Kalkmalerier. 1) (Fig. 13), o. 1500. Dekoration i
korhvælvet og omkring korbuens vestside. På rib-
berne og langs kappernes fødselslinjer sås 1957
tynde sparrer, ledsaget af krydsende rundbuer, alt
vekslende i røde og grå farver. I toppen var malet
en seksbladet roset, indskrevet i en cirkel, og lig-
nende rosetter i sort, gråt og okkerrødt var brugt i
en frise på triumfvæggen langs korbuens runding.
Udsmykningen er formentlig udført umiddelbart
efter hvælvslagningen og korbuens ommur ing (jfr.
korhvælv).

Samtidig med ribbedekorationen var sandsyn-
ligvis en primitivt tegnet jagtscene (jfr. fig. 13) i
hvælvets nordside med småfigurer i gråt, sort og
rødt. I vestre kappe sås en enhjørning og i den østre
en jæger, som med armbrøst nedlægger en (spæt-
tet) hjort, bag hvilken en hund springer til. Små-
figurerne, der måske blot var murernes lette stre-
ger, har betydelige lighedstræk med en række dyre-
fremstillinger i Sønder Lem kirke (Bølling hrd.).

2) O . 1 5 0 0 . Res t e rne af en r ibbedekorat ion i
tårnhvælvet med sparrer og krabbeblade(?) var af
samme karakter som i koret, m e n muligvis lidt
yngre.

3) 1916. En enkel dekoration, udført af Johan-
nes Malling, på korhvælvets r ibber og i korbuen
synes at være blevet overkalket senest engang o m -
kring 1957.

650 SKODBORG HERRED

I N V E N T A R

Oversigt. Ældst blandt kirkens ganske righoldige mid-
delalderinventar er den romanske døbefont og en *hel-
gengrav med dækplade fra det oprindelige alterbord
(nu i Nationalmuseet). En ejendommelig krucifiks-
figur fra o. 1300 er et udpræget lokalt arbejde, mens
en helgenindefigur fra en katolsk altertavle snarest er
nordtysk import og må dateres o. 1500.

Hovedinventaret går tilbage til Christian IV's gode
år. Alterpanelet med alterbordsforside er opsat o. 1600,
og altertavlen er anskaffet o. 1610, hovedsagelig betalt
af en gave på 10 rdl. fra Søren Frandsen (Søndergaard?).
Tavlen må tilskrives snedker Kristen Spend i Lemvig,
ligeledes prædikestolen, der snarest er opsat o. 1625.
Altersølvet er kun i sin kerne fra o. 1600, idet kalkens
bæger er fornyet o. 1730 på foranledning af kirke-
ejeren, mens disken er fornyet o. 1815 af Steffen West
Hauch Heltt, guldsmed i Lemvig. Det mere helstøbte
sygesæt er fra 1686, og messingalterstagerne må stam-
me fra o. 1625. Mens intet er i behold fra 1700'erne,
er 1800'erne repræsenteret af dåbsfadet fra o. 1850,

Fig. 14. *Altergemme af kalksten med poleret dæksten
af basalt, romansk, fra det oprindelige †alterbord (s.
651). I N M . Jesper Weng fot. 2 0 0 0 . - Romanisches *Se-
pulcrum aus Kalkstein mit poliertem Deckstein aus Basalt
von der ursprünglichen †Mensa.

en klokke, støbt 1874, samt altertavlens maleri, Getse-
mane, der skyldes Christian Andreas Schleisner.

Farvesætning og istandsættelser. Kirkerummets fremtræ-
den går i det væsentlige tilbage til en restaurering 1916,
da Johannes Malling istandsatte altertavle og prædike-
stol, hvis bemalinger og indskrifter fra renæssanceti-
den han så vidt muligt søgte at genskabe. Som bidrag
fra en restaurering 1957 må nævnes istandsættelse og
afrensning af alterbordet, restaurering og opsætning af
helgenindefiguren samt fornyelse af stoleværket. Dets
daværende bemaling i diskrete toner har 1988 måttet
vige for en farvesætning i grønne toner, rødt, hvidt
og forgyldning. Samtidig er den gamle krucifiksfigur
istandsat og ophængt på skibets nordvæg.

Om ældre istandsættelser haves kun sparsomme op-
lysninger. En nystaffering 1732 omfattede i hvert fald
altertavlen, der forsynedes med en vidtløftig indskrift,
som roste kirkeejeren, kammerråd Matthias Pedersen
på Kongensgård og hans hustru, for at have ladet tavlen
bekoste og opsætte(!). Den fik nye malerier i 1850'er-
ne, men tog derpå skade ved en brand og forsynedes
endelig med sit nuværende alterbillede 1873. 1878 ind-
sattes nye †stolestader, der som det øvrige inventar fik
bemaling med egetræsfarve.

Alterbordet er et pane lværk fra o. 1600 (fig. 32), af
fy r , 1 9 0 x 1 1 0 cm, 118 cm hø j t , ret s tærkt fo rnye t
1957, opsat 150 cm fra øs tvæggen . Fors idens fire
fag har prof i leret kronliste m e d fo rnyede konso l -
ler over de l od re t t e r a m m e s t y k k e r . F a g e n e u d -
gøres af en ned re række m e d lave prof i l fy ld inger
og en øvre række arkadefyldinger , der i sviklerne
har okseø je r indlagt s o m ' intarsia ' , hvis t ræ d o g
ikke er forskel l igfarvet . A r k a d e r n e s glatte pilastre
e r s o m prof i lkap i tæle rne fo rnye t , og det s a m m e
gælder til dels de prof i lerede bueslag. Kor t s ide rne
har ha lvandet fag prof i l fy ld inger (lave f o r n e d e n) ,
de r i e n d n u h ø j e r e grad må t t e fornyes 1957, da
alt t ræ blev g r u n d i g t a f rense t . T i l pane lværke t s
kor t s ider e r der 1878 fø je t p i las tersmykkede u n -
de rbygn inge r fo r altertavlens sider.

Rekons t ruk t i one rne fra 1957 er forment l ig k o r -
rekte , bor t se t fra, a t de r in te t n æ r m e r e vides om
arkadepi lastrenes u d f o r m n i n g . Også fo ran fors i -
dens r a m m e s t y k k e r har der r imel igvis o p r i n d e -
lig være t pilastre, m e n d e m afstod m a n fra a t r e -
kons t ruere . Kor t s ide rne har fra førs te færd snarest
u d g j o r t to he le fag u d e n vandre t opde l ing . Deres
enk le hø j fy ld inge r synes på e t t idspunkt , vel n o k
1878 (jfr. ndf .) , a t være opde l t af vandre t t e r a m -

NØRRE NISSUM KIRKE 651

Fig. 15. Indre set mod øst. HW fot. 1 9 9 9 . - Kircheninneres gegen Osten.

mestykker, en udformning, der har skullet knytte
an til forsidens, og som siden blev bestemmende
for restaureringen 1957. Mens kortsiderne åben-
bart aldrig har været bemalede, konstaterede man
1957 spredte ældre farverester under den blå far-
ve, der da dækkede forsiden.

Alterpanelet må oprindelig have strakt sig læn-
gere mod øst. 1862 ønskedes alterbordet flyttet
frem for at give plads til præstens stol bagved.13

Det skete formentlig først 1878, da arbejdet med-
førte fjernelse af et ældre †alterbord af sten, der
havde stået skjult af panelværket.

†Alterbord, middelalderligt, et muret bord 'af fir-
kantede kampestene', hvis murværk 1807 kunne
ses 'fra bagsiden'.41 Bordet, der må have stået lidt
østligere end det nuværende, omtales 1878 som
et 'stenalter'. Ved nedrivningen dette år fandt man
i bordet en romansk kalksten med *relikviegemme

og tilhørende dæksten (sepulchralsten), der her-
efter blev indmuret i prædikestolens underbyg-
ning.42 Ved dennes fornyelse 1916 kom relikvie-
gemmet atter frem og blev indsendt til National-
muset (inv.nr. D.9167). Gemmet (fig. 14) består af
en uregelmæssigt firkantet kalksten, 30x27 cm,
ca. 13 cm tyk, med relikviefordybning i to afsæt.
Det nedre afsæt, til relikvierne, måler 9,5x7 cm
og er 3 cm dybt, det øvre 22x16 cm og er 5,5
cm dybt. Heri passer dækpladen, 20,5x15,5 cm,
5 cm tyk, der udgøres af mørk, 'grønladen' ba-
salt, og som muligvis er af stenarten melafyr fra
Predazzo i Tyrol;43 overfladen er efter sædvane
poleret. Ligesom dækstenen nødvendigvis er im-
porteret, må også kalkstenen være bragt et stykke
vej til Nørre Nissum, formentlig fra forekomster
i Hjerm og Vejrum (Hjerm hrd.) eller fra Odby
Klint på Thyholm.44

652 SKODBORG HERRED

Fig. 16. Altertavle, o. 1610, skænket af Søren Frandsen, (Søndergaard?). Maleri, Getsemane, af Christian Andreas
Schleisner 1873 (s. 652). HW fot. 1999. - Altar, gestiftet von Søren Frandsen, (Søndergaard?), um 1610. Gemälde mit
ölbergszene von Christian Andreas Schleisner, 1873.

†Alterklæder. 1637 anskaffedes fint drejlslærred
og syv alen kniplinger til et alterklæde, måske det,
der i inventariet 1683 anførtes som 'et lærreds al-
terklæde'.1 7 1812 kaldtes alterklæderne ' forrevne
og ikke anstændige',33 og 1862 var alterklædet af
rødt fløjl med galoner. Efter alterbordets flytning
(jfr. ovf.) anskaffede man 1879 et nyt karmoisin-
rødt alterklæde, kantet med ægte guldgaloner af
1½ til 2 tommers bredde. Det udskiftedes 1886
med ét af silkefløjl med kors og kantning af ægte
guldgaloner.13 1809 var kirkens †alterdug 'ringe og
pjaltet'.20 Et alterklæde med guldkors eksisterede
o. 1915 (jfr. fig. 11).

Altertavlen (fig. 16) er fra o. 1610, betalt af en
gave på 10 dl. fra Søren Frandsen (Søndergaard?),
og forment l ig udfør t af snedker Kristen Spend
i Lemvig. Storfeltets maleri, Getsemane, skyldes
Christian Andreas Schleisner 1873. Tavlen er arki-
tektonisk opbygget, stor- og topstykke med vin-
ger, der som topgavlen har fo rm af rulleværkskar-
toucher i snedkerens særegne, gnidrede former.
Storstykket er tredelt, felterne flankeret af frisøjler
med beslagværksprydbælte og spinkle kapitæler,
som er dannet af en æggestav over hals med karv-
skårne stjerner (fig. 17). Storfeltet har glat ramme
fra 1873, de lidt smallere sidefelter en indfattende

NØRRE NISSUM KIRKE 6 5 3

tandsnitliste, der som deres panel er fornyet ved
en gennemgribende istandsættelse af tavlen 1916.
Det lave postament, der understøt ter storstykket
i dets fulde bredde, har under søjlerne fyldings-
fremspring, og over søjlerne prydes frisen af til-
svarende fremspring med englehoveder (til dels
fornyede). Lidt fyldigere englehoveder i medaljon
pryder storvingerne (fig. 17), kronlisten ledsages
af æggestav, og yderst på storgesimsen står slan-
ke nichespir, hvis løgprydelser er ny gjort 1916.
Topstykket har kun ét felt, kantet af tandsnitlister,
m e n svarer ellers i opbygning og dekorat ion til
storstykket. Topgavlen, flankeret af spir som stor-
gesimsens, har et lille rektangulært felt og løber
øverst ud i et høj t vegetativt topspir med afslut-
tende løgprydelse fra 1916.

Storfeltets maleri, Getsemane, skyldes som nævnt
C. Schleisner 1873. De t er udfør t i olie på lær-
red, fa rveholdningen er mørk , Jesu kappe rød,
kjort len hvid. Topmalerierne er fra 1916, i olie på
træ, udført som renæssancepasticher af restaurator
Johannes Malling som led i tavlens restaurering.
Topfeltet viser Opstandelsen. I en skyomkranset
stråleglans ser man den opstandne Kristus stående
med højre hånd hævet til velsignelse og sejrsfa-
nen i den venstre. Et smalt lændeklæde er lagt om
hofterne, kappen flagrer bag skuldrene, og krop-
pen er gengivet med akademisk korrekt anatomi.
Topgavlens ganske lille maleri viser Himmel fa r -
ten med apostlene samlede omkr ing bjerget med
Jesu efterladte fodaftryk.

Træværkets staffering skyldes også Johannes Mal-
ling 1916, men bygger i vidt omfang på da k o n -
staterede ældre farver. Grundfarven er lysegrøn,
og endvidere ses rødt, blåt, forgyldning og sølv.
Indskrifterne, der står forgyldte på sort bund, er
dels fra 1916, dels er der tale om mere eller min -
dre usikre suppleringer af f u n d e n tekst fra den
opr indel ige staffering, der på grundlag af stor-
frisens indskrift må dateres 1610. I postamentets
nordre felt læses med versaler (første linje) og frak-
turskrift: »Anno domini 1916 blev denne Alter-
tavle restaureret under Nationalmuseet paa Kir-
kens Bekostning«. I syd anføres tilsvarende en op-
rindelig indskrift, der dog ikke er tilforladelig for
det delvis angivne årstal: »Anno 160. den 22. Ian-
varii gaf Søffren f rantzøn X daler til denne al-

Fig. 17. Altertavle, o. 1610, udsnit med søjle og vinge
(s. 653). HW fot. 1 9 9 9 . - Altar, um 1610. Ausschnitt mit
Säule und Kartusche.

tertaffle, gud giffue hannem en glædelig opstan-
delse«.45 Herimellem rummer postamentets midt-
felt versalindskriften: »Lige som Mose ophøyede
en h v g o r m i ørcen...« (Joh. 3, 14-16), der kun
bygger på enkelte oprindelige ord.46 I sidefelterne
er der (på det fornyede panel) anført indskrifter
med versaler (to overskrifter) og fraktur, svarende
til det fundne, men mere eller mindre suppleret. I
nord læses: »Herrens Bøn. Fader vor...« efterfulgt
af: »Om Daabens Sacramente. Gaa hen i den gant-
ske verden oc prædicker evangeliu(m)...« (Mark.
16, 15-17), og i syd: »wor christlige Troes artickle.

Jeg troer paa Gud fader...«.47 Storfrisen har i nord
frakturindskrif ten: »Huo som æder mit kiød och
dricker mit blod... Joh. 6 (,54)« , i syd tilsvaren-
de: »Saa ofte som i æde af dette brød...« (1. Kor.

6 5 4 SKODBORG HERRED

»160. «, der 1916 er frit suppleret ved indskriftre-
sternes opmaling i postamentets søndre felt. Som
det fremgår af denne nogenlunde veldokumente-
rede indskrift, er altertavlen, i det mindste delvis,
blevet betalt af 10 dl., som Søren Frandsen skæn-
kede til formålet 22.jan. i et af årene før 1610, då
tavlen stod færdig med sin staffering. Indskriftens
ønske om giverens glædelige opstandelse viser,
at han 1610 var død, og antyder, at altertavlen
har tjent som en art begravelsesgave og epitafie-
altertavle for ham. Snedkerarbejdet kan tilskrives
Kristen Spend, snedker i Lemvig, som 1638 ud-
førte en ny prædikestol til Ferring kirke (Vand-
fuld hrd.).51 Samme snedker må have leveret kir-
kens prædikestol, ligesom han har efterladt sig en
lang række andre arbejder i egnens kirker.52

1759 hed det, at kirkens altertavle var bekostet
1732 af kammerråd Matthias Pedersen til Kon-
gensgård og hans frue Anne Marie Madsdatter,
der havde købt kirken 1723.53 Deres indsats må
dog alene gælde en større nystaffering dette år,
hvis delvis versificerede giverindskrift blev afskre-
vet af præsten 1766: »Gud og Kongen til stedse-
varende Lov, Tak og Ære, Kirken til Velment Zi-
rat og Prydelse, haver Matthias Pedersen, Kongl.
Majsts. CammerRaad med sin Elskelig Hustru,
Frue Anne Maria Mads Datter (jfr. altersølv) ladet
bekoste og opsætte denne Tafle Ao. 1732 Dom:
24 post Trinit:

Kircke=Aaret sluttes nu
Mand bør komme Gud ihu
Gud og Kongen prises skal
som i Mange tusind Tal
Giver Naade, Hæld og Lycke
Avindsiuge til Mistycke
Sig da Tafle Hver og Een
At du er en Hielpesten
Ebenezer 1 Sam: 7, v. 12.
Hidtil har Herren hjulpet«.7

Herefter kendes der intet til reparation og istand-
sættelse før 1850'erne, da felterne fik nye male-
rier og træværket rimeligvis en opmaling. Om
tilstanden 1862 hedder det, at tavlen havde 'fire
spejle' (felter) bedækkede med voksdug (lærred),
hvorpå var malet: Jesu lidelse i Getsemane, Jesus
bærer sit kors til Golgata, hans opstandelse og hans
himmelfart ' . Getsemanescenen fandtes i storfel-
tet.13

11, 26), samt midtfor versalindskriften: »Hand er
saargiort for voris Misgierningers Skyld... Esa.
53(, 5). 1610«, hvoraf det sidste årstal må gælde
tavlens oprindelige staffering.48 Endelig er i top-
stykkets frise tilsvarende anført: »Jeg er Opstan-
delsen oc Lifvit...« (Joh. 11,25).49

Om tavlens tilblivelse vidnede oprindelig en
indskrift hen over alle postamentets tre felter. I
nordre og mellemste felt fandtes 1916 kun spred-
te ord deraf, således navnet »Iørgensen«, som for-
mentlig har skullet minde om den daværende
præst Niels Jørgensen.50 Da frisens malede årstal
»1610« må gælde altertavlens første staffering, må
selve tavlen være udført samme år eller et af de
nærmest forudgående, antydet også ved årstallet

Fig. 18a-b. Alterfigur, o. 1500, en helgeninde, muligvis
Maria (s. 655). a. Forfra, b. Fra siden. Niels Eiswing fot.
1957. — Altarfigur, eine Heilige, möglicherweise Maria. Um
1500. a. Vorderansicht. b. Seitenansicht.

NØRRE NISSUM KIRKE 655

Fig. 19. Alterfigur, o. 1500 (jfr. fig. 18), udsnit: hovedet
(s. 655). Niels Eiswing fot. 1957. - Altaifigur, um 1500.
Ausschnitt: Kopf.

Nogle år heref ter blev altertavlen beskadiget
ved brand, hvorfor man 1873 ønskede den o p -
malet og atter forsynet med et nyt maleri, 'helst
udfør t af en dygtig, anerkendt kunstner ' . Samme
år kunne Schleisners maleri indsættes, sidefelterne
fik indskrifter, topfeltet et malet kors, og trævær-
ket en overstrygning med egetræsfarve. 1878 blev
altertavlen flyttet f rem i koret (jfr. alterbord) og
forsynet med grønne †forhæng ved siderne;13 her-
efter kendes dens udseende fra fotografier (fig.
11). Restaureringen 1916 har givet tavlen sin nu -
værende fremtræden, idet arbejder 1985 og 1988
blot har været af konserverende art.

En altertavlefigur (fig. 18) fra o. 1500, forestil-
lende Maria eller eventuelt en anden stående hel-
geninde, må stamme fra en katolsk høj altertavle
eller fra en sidealtertavle. D e n kronede, nu a rm-
løse figur, 131 cm høj , står svajet med fødderne
på et stærkt ødelagt, pudefo rmet fodstykke. H o -
vedet (fig. 19) er let vendt imod figurens højre
side, hvor a rmen - tillige med noget mere, for-

ment l ig et s iddende Jesusbarn - er brækket af.
Kronen har mistet sine spir, det meget lange hår
er stærkt lokket, og ansigtet præges af et fraværen-
de blik og en høj glat pande. Over en kjole med
v - f o r m e t halsudskæring ligger en fodsid kappe
med stærkt knækkende folder, der til dels har
været holdt sammen bag den tilstykkede venstre
arm. Figurens bagside er dybt udhulet .

Siden en istandsættelse 1957 står figuren med
en ret velbevaret barokstaffering. H u d e n er hvid-
lig med røde kinder, håret brunt , kappen grøn,
kjolen rød, skoene hvide. Af den oprindelige
middelalderstaffering ses beskedne rester. I ansig-
tets venstre side findes ca. 15 cm2 kr idtgrund med
hudfarve i fine toner, og på grænsen mellem hår
og krone findes rester af k r id tg rund m e d pol i -
ment , der tyder på forgyldning af hår og krone.
Endelig findes rester af forgyldning også på k jor -
tel og kappe, mens kappeforet har været blåt.

Figurens kvalitet gør det rimeligt at opfatte den
som et nordtysk importarbejde. D e n lå 1879 på
kirkens loft, ligeledes 1916, da Poul Nør lund be-
skrev den og dens daværende farver: rød kjole,
hvid inderkjo le og g røn kappe. Disse farver er
f jernet i forbindelse med istandsættelsen 1957, da
figuren fik sin nuværende plads, ophængt vestligt
på skibets nordvæg.

Altersølv. 1) (Fig. 20), o. 1600, m e n til dels for-
nyet o. 1730 og 1815. Kalken, 19,5 cm høj , har
bevaret fod, skaftled og knop fra renæssancetiden.
D e n sekstungede fod prydes af et pånittet k r u -
cifiks og er drevet stejlt op m o d de sekssidede
skaftled. Knoppen er endnu af gotisk type, dens
seks tunger graveret med bladværk og de mel -
lemfa ldende rudebosser forsynet m e d versaler,
der ti lsammen danner navnet »Ihesvs«. De t stejle
bæger er fornyet o. 1730 på foranledning af kir-
keejeren Matthias Pedersen til Kongensgård og
hans hustru Anna Maria, hvis navne er graveret
med skrå versaler langs bægerranden: »Anna M a -
ria Sl. Matthis Pedersen« (jfr. altertavle). Disken er
fra o. 1815, leveret af Steffen West Hauch Heltt ,
guldsmed i Lemvig 1814-17. D e n måler 13,5
cm i tvm. , fanen har o m l ø b e n d e graveret bø l -
gelinje og en cirkelindskrevet seksoddet stjerne;
guldsmedens stempel findes på undersiden (Bøje
6306). Altersættet nævnes tidligst 1683.17 1809

656 SKODBORG HERRED

Fig. 20. Altersølv (s. 655). Kalken, fra o. 1600, har fået
bægeret fornyet o. 1730 ved gave fra kirkeejeren Mat-
thias Pedersen til Kongensgård og hans hustru, Anna
Maria. Disken er udført o. 1815 af Steffen West Hauch
Heltt i Lemvig. HW fot. 1999. - Silbernes Altargerät.
Kelch, um 1600. Cuppa erneuert um 1730 durch eine Stif-
tung vom Kirchenpatron Matthias Pedersen zu Kongensgård
und seine Ehefrau, Anna Maria. Patene ausgeführt von Stef-

fen West Hauch Hellt in Lemvig, um 1815.

et pæreformet led over et kugleformet . Flad glat
lyseskål. Stagerne nævnes tidligst 1683.17 En tid
f rem til 1957 brugtes elektriske pærer i stedet for
levende lys.36 En Syvstage er nyere.

†Alterbøger. 1683 nævner inventariet en alter-
bog, en Christ ian IV's bibel i folio og en »Sva-
ningii« bibel (Hans Svanes bibel) i oktav. 1689
anskaffedes en ny alterbog 'med omkostningen 1
dl. 3 mk.'17

†Messehagler. 1636 medfø r t e en ny hagel u d -
gift til materialer og løn til skrædderen, som præ-
sten i samme anledning havde på kost i to dage.
1683 nævner inventariet en hagel af mørkebrunt ,
b lommet f løj l m e d kors af guldknipl inger bag-
på.17 1862 havde kirken en blå fløjlsmessehagel
med rygkors og kantning i sølv.13

Alterskranke, formentlig 1878, halvcirkulær med
spinkle drejede stivere. Malet i g rønne toner og
hvidt; knæfaldet har betræk i lysebrunt læder.
1916 blev skranken flyttet én meter f rem for at
skaffe adgang fra siderne til 'alterpladsen'.13 †Al-

var kalken 'leddeløs i midten' .2 0 Sættet er nu ude
af brug.

2) 1962. Kalken, 19 cm høj, med rustikeret
overflade, bærer påskriften »Nørre Nissum Kirke
1962«. Disken, tvm. 17 cm, er glat. Sættet savner
stempler.

Oblatæske og alterkande er fra 1962, sammenhø-
rende med altersæt nr. 2. Inventariet 1906 nævner
en †porcelænsskål til nadvervinens rester.13

Sygesæt (fig. 22), 1686, udfør t som en mindre
og lettere forenklet udgave af det daværende al-
tersølv (nr. 1). Kalken, 10,5 cm høj, har sekstun-
get fod, skaftledene er sekssidede, knoppen seks-
tunget , og bægeret er stejlt m e d let ud ludende
kant. Disken, tvm. 7,5 cm, har på fanen graverede
konturl injer og et cirkelkors. Til sættet hører en
lille cylindrisk oblatæske fra o . 1 9 5 0 og et nyere
sort futteral af imiteret læder. Sættet blev ifølge
kirkeregnskabet »omstøbt« 1686 og har således
afløst et ældre †sygesæt ved kirken.17 Til dette sæt
anskaffedes 1649 en †tinflaske 'til messevin til syge
folk'.17

Alterstager (fig. 21), o .1625 , 49 cm høje. Foden
er stærkt profderet , skaftet ba lus ter formet m e d

Fig. 21. Alterstager, o. 1625 (s. 656). HW fot. 1999. -
Altar-Leuchterpaar, um 1625.

N Ø R R E NISSUM KIRKE 657

Fig. 22. Sygesæt, 1686 (s. 656). HW fot. 1999. - Kran-
kengerätesatz, 1686.

terskranker. 1705 brugtes otte fyrredeller til 'sta-
kitværket ' for alteret.171862 var knæfaldet af træ
med læderbetræk og malet rækværk. Samme år
ønskedes knæfaldet flyttet fremad, hvilket for -
mentl ig først skete med de øvrige arbejder i
koret 1878.13 En †knæleskammel til præsten, an-
skaffet 1879, var betrukket med 'karmousinrødt
klæde helt ned til gulvet'. D e n eksisterede endnu
1916.13

Døbefont (fig. 23), romansk, af granit, 102 cm
høj, tilhørende egnens nordvestjyske type (Macke-
prang, Døbefonte, 156ff., 407). Foden, af rødlig
sten, har f o r m af en søjlebase med kraftig vulst
ved overgangen til det korte skaft. Kummen, tvm.
76 cm, er mere gråsort, undersiden har en krans
af bægerblade, og mundingen ledsages af en attisk
profil, hvis øvre rundstav er erstattet af platte. På
randen ses indhugget et lille treblad, indersiden
ledsages af en lågfals, og fordybningen fremtræder
harmonisk. K u m m e n synes noget ophugget i ny
tid; på foden ses rester af kalkning. Før 1876 synes
fonten at have stået i koret. Dette år blev den flyt-
tet hen 'midt under korbuen' , 1 3 hvor den stadig
står, nu dog ved buens nordre vange.

Dåbsfad, o. 1850, af messing, tvm. 37 cm, glat,
med halvkuglefordybning og tilhørende låg. Dåbs-
kanden er nyere, af messing, 23 cm høj, med kors-
prydet korpus. †Dåbskander. 1862 ønskedes an-
skaffet en dåbskande af tin med låg, og 1906 ville
kirkesynet have indkøbt en dåbskande af tin el-
ler messing.13 Et †fontelåg nævnes 1862 som et
' trædæksel' til fonten.1 3

Et fo rmode t †vievandskar fra middelalderen var
af granit, nogenlunde cirkulært, tvm. 80 cm, 40
cm højt , med en regelmæssig, skålfordybning.
1957 havde stenen i mange år ligget ved N ø r r e
Nissum Seminariums pumpehus , da man fik den
flyttet og tilkaldte Nationalmuseet ud fra den for-
modning , at det kunne dreje sig om et vievands-
kar.54 Herefter blev karret overdraget kirken, men
ses ikke 2000.

Korbuekrucifiks (fig. 25), o. 1300, nu uden kors.
Den groft skårne figur, 145 cm høj, hænger i svæ-
re, let skrånende arme, hovedet er svagt sænket
m o d højre skulder, kroppen lodret, højre knæ en
smule udadbøje t , dets manglende fod må have
været lagt over den ligeledes manglende venstre.
En kongekrone er groft nedskåret (før eller efter
reformat ionen?) og den b ibehold te del af k ro -
ner ingen ændret til to rnekrone (ved indborede
torne) . I kronens forkant ses det nederste af en
oval udsparing, måske for en bjergkrystal. Det
glatte, bølgede hår dækker ørerne og lægger sig
på skuldrene. Ansigtet er ret fladt, ø jnene hvæl-
vede uden modellering, og den lange smalle næse

Fig. 23. Døbefont , romansk, af granit (s. 657). HW fot.
1999.— Romanische Granittaufe.

6 5 8 SKODBORG HERRED

er udfør t ved 'udgravning' af det omgivende træ.
Fra næsefløjene udgår grater, der indrammer en
f remstående m u n d , hvis overlæbe næsten dæk-
kes af overskægget. De t t e er alene angivet ved
en fortykkelse, det korte hageskæg ved krusede
lokker. Halsen har stærkt stiliserede sener og en
fordybet 'krave'. Kroppen er noget skæv og n ø d -
tørftigt modelleret med lige, indskårne ribben (in-
gen sidevunde). Lændeklædet har sløjfeknude ved
højre hofte og lændevulst med et lille spidst over-
hæng midtfor. De t udækkede højre knæ indram-
mes af bølgesømme, og i venstre side ligger klæ-
det ned over underbenet med retvinklede, stilise-
rede foldeknæk. Højre ben er skråt afskåret under
knæet, det venstre over foden, begge steder i for-
bindelse m e d en fodfornyelse (med adskilte fød-
der) engang i 1800'erne. D e n klumpede højrefod
fra fornyelsen eksisterer stadig (fæstnet i figurens
bagsidehulning), den venstre fandtes endnu 1916
(jfr. fig. 24). Armene er bladet fast og af hænderne
er kun bevaret tommelf ingrene. Bagsiden har en

Fig. 24. Krucifiksfigur, o. 1300, med grove, fornyede
fødder (s. 658). Poul Nørlund fot. 1916 . - Corpus eines
Triumphkreuzes, um 1300. Füße grob erneuert.

afrundet udhuling, der også omfat ter hovedet og
benenes bagsider (fig. 33).

Træet står med en slidt bemaling fra 1800'er-
ne, hudfarven er hvid, kroneresten (tornekro-
nen) grøn, håret b run t og lændeklædet rødt. U n -
der bemalingen er 1992 konstateret rester af end-
nu to efterreformatoriske stafferinger, m e n intet
middelalderligt.

Krucifiksfigurens ranke holdning er endnu ro-
mansk præget, ligesom kroppens sære skævhed er
et arkaisk træk, der kendes tilsvarende, eksempel-
vis på en romansk krucifiksfigur fra Rebbelsberga
kirke i Skåne.55 De væsentlige træk tilhører dog
1200'ernes unggotik, og som de yngste træk viser
knækfolderne , at billedskæreren ad omveje har
haft kendskab også til den tidlige franske høj go-
tik. Figuren er således et interessant eksempel på
lokal stilforsinkelse.36 En tilsvarende stilblanding
m e d sært stiliserede knækfolder ses på et alter-
frontale fra o. 1300 i Borbjerg kirke (Hjerm hrd.),
der kan skyldes samme billedskærer.57

Krucifikset var 1879 flyttet fra sin gamle plads i
eller over korbuen og ophængt på skibets no rd -
væg, endnu med sit †kors i behold. Korset er
øjensynligt ikke k o m m e t med op på kirkeloftet,
hvor f iguren lå 1916, da Poul N ø r l u n d tog den
ned for undersøgelse og fotografering (jfr. fig.
24).58 1957 kom figuren til Nationalmuseet, hvor-
fra den efter istandsættelse 1988 er bragt tilbage
til kirken. Her er figuren ophængt uden kors midt
på skibets nordvæg.

Prædikestol (fig. 27), o. 1625, tilskrevet snedker
Kristen Spend i Lemvig. Prædikestolen er efter
snedkerens sædvane af karnaptype, i seks arka-
defag, af hvilke de tre danner karnap. Fel terne
(fig. 26) flankeres af særegne joniske søjler, der på
de ydre h jø rne r danner koblede par. Arkaderne
udgøres af kannelerede pilastre med profi lkapi-
tæl, der bærer profilerede bueslag, mens sviklerne
udfyldes med akantusløv. En vandret profil med
tandsnit danner overgang til det høje postament,
hvis fremspring dels er prydet m e d profilfyldin-
ger (på de ydre hjørner) , dels er glatte. D e n noget
lavere frise svarer til postamentet , bortset fra, at
dens felter er profi l indrammede. Kronlisten, med
fornyet dækplade og læsepult fra 1988, ledsages af
tandsnit, og under postamentfremspringene flan-

NØRRE NISSUM KIRKE 6 5 9

Fig. 25. Krucifiksfigur, o. 1300 (s. 657). Robe r to Fortuna fot. 1 9 9 4 . - Corpus eines Triumphkreuzes, um 1300.

kerer fire store englehoveder (fig. 34) en række
enkle, udsvejfede hængestykker.

Stolen er opsat på en muret underbygning fra
istandsættelsen 1916 østligt ved skibets sydvæg.
Opgangen er fra øst ad en trætrappe fra 1916 og
har drejede stivere samt en mægler med udskåret
løvehoved.

Bemalingen fra 1916 svarer i hovedsagen til al-
tertavlens og bygger formentlig kun i ringe ud-
strækning på konstaterede ældre farvespor. Grund-
farven er grøn, søjleskafterne grå, og endvidere er
der benyttet rødt, blåt, sølv og forgyldning, mens
arkadefelterne er udfyldt med arabesker i brunt,
gult og sort. Til bemalingen hører forgyldte ind-

6 6 0 SKODBORG HERRED

Fig. 26. Prædikestol, o. 1625, udsnit, karnappens midt-
fag (jfr. fig. 27). HW fot. 1999. — Kanzel, um 1625.Aus-
schnitt aus Mittelfeld des Erkers.

skrifter på sort bund. I frisen læses versalerne:
»Taler nogen i Menigheden , han tale som Guds
Ord«, i postamentet, med fraktur: »Der er en Røst
af En som siger: raab! og der svares hvad skal j eg
raabe? Alt Kød er H ø . . .Esaias 40. 6. 8.(v. 6-8)«.

Der savnes nærmere oplysninger om nogle 1916
fundne indskriftrester, der bl.a. må have omfattet
en giverindskrift. En enlig kalke r u m m e r nemlig
frakturbogstaverne: »d... r til den(n)e. . . gudss hus
for szir oc til ære alt opf...«.59 Som altertavlen må
prædikestolen tilskrives snedker Kristen Spend i
Lemvig. Stolen, hvis placering næppe er den op-
rindelige,60 fik 1714 indsat en ny bund, ligesom
der medg ik seks f jæle til t rappens reparation.1 7

1806 var prædikestolen brøstfældig og ' s tod løs',
hvorfor den behøvede snarlig forbedr ing. 1809
var endnu intet sket, en †himmel var faldet ned
5 -6 år tidligere, og hjælp måtte nu være hastig.20

En eventuel istandsættelse har kun hjulpet lidt,
for 1878 sagdes stolen at være ude a f l o d og ikke
forsvarligt befæstet . D e n synes derfor flyttet til
sin nuværende plads 1878. H e r fik stolen en m u -
ret †underbygnig; mens felter og træværk blev
malet med egetræsfarve, idet dog forgyldte dele
bibeholdtes. Endelig fik prædikestolen en ny be-
k lædning af karmois inrød t n e d h æ n g e n d e klæ-
de, som var kantet m e d ægte guldgaloner.1 3 Sit

nuværende udseende har stolen faet 1916, idet
istandsættelser 1985 og 1988 alene var af konser-
verende art.

Stolestaderne er fra 1957 med let skrå fyldings-
ryglæn, gavlene dog fra 1878, udformet som plan-
ker med et påsat, udsvejfet topstykke, som er til-
føjet 1908.13 For- og indgangspaneler har profil-
fyldinger, og bemal ingen fra 1988 præges af to
g rønne toner, der suppleres af lidt rødt, hvidt og
forgyldning på gavltoppene. En nyere armstol til
præsten er opsat i korets sydøsthjørne. D e n har
afløst en armstol fra 1878 af bejdset fyr med mørkt
læderbetræk og hør te opr indel ig til bag alteret
(jfr. †skrifte- og præstestol). Nu på kirkeloftet.

†Stolestader. Stader nævnes tidligst 1638, da der
betaltes for søm til 'skamlerne' . 1647 var der n o -
get 'flikkeri ' ved staderne, 1683 anskaffedes to
stykker '12 alen træ' til stolene, 1684 egefjæl til
deres fodstykker.17 1809 var stolenes træsæder og
døre (låger) mangelfulde og brøstfældige.20 1862
fandtes i alt 45 stole i højkirken (skibet) og tårnet,
heraf seks m e d låger, ot te m e d fyldingsryglæn,
de øvrige med 'simpelt læn' (ryglægte). I 'lavkir-
ken ' fandtes fo ruden præstens og degnens stole
en ' lukket stol' for præstens familie — med låger,
som kirkesynet samme år ønskede borttaget, og
dertil to bænke til ungdommen, 'de r assisterer ved
kirkesangen'. 1878 blev skibets stoleværk fornyet
'indtil t å rnbuen ' , alle stole skulle nu have 'bag-
stole' (ryglæn), ' forbrædder og smukt egetræsma-
les' 1908 føjedes topstykker til gavlene (jfr. fig.
I I) , 1 3 der som nævnt blev bibeholdt ved stole-
værkets fornyelse 1957.

En †præste- og skriftestol nævnes tidligst 1684,
da der anskaffedes fire stykker j e rn til skriftesto-
len. 1710 købtes til dens reparation en tylvt fjæle
i Lemvig.17 1862 ønskedes præstens stol i koret
bortskaffet, hvilket dog først skete 1878, da man i
stedet skaffede præsten plads bag alteret i en a rm-
stol (jfr. ovf.).

En †degnestol repareredes 1713 med nye fjæle,17

1862 ønskedes den flyttet til korbuen, hvorfra den
blev f jernet 1878.13

Et †geværskab til brug for landmilitsen er anført
1703-04.61

Kirkekiste (fig. 29), o. 1500, 138x57 cm, 54 cm
høj. D e n består af svære sammensinkede egeplan-

N Ø R R E NISSUM KIRKE 6 6 1

Fig. 27. Prædikestol, o. 1625 (s. 658). HW fot. 1 9 9 9 . - Kanzel, um 1625.

ker med jernbeslag i f o r m af tætsiddende bånd,
der flere steder er afbrudt og ødelagt. For- og bag-
sidens lodrette bånd fortsætter hen over låget, der
bagtil hænger på 11 hængsler, mens kortsiderne
har fire lodrette beslag. Et af forsidens bånd mar-
kerer kistemidten ved en skiveformet øvre af-
slutning. Symmetrisk i forhold hertil findes der
to nøglehuller til indvendige låse. Kisten har i
den ene ende en læddike. Træet står umalet, og
indvendig er med hvid skriveskrift anført: »Har
tilhørt N r : Nissum Kirke. Købt i Juni 1918 af
Gaardejer Niels Hald Nr. Nissum. Tilhører Auns-
bjerg Hovedbygning«.

Kisten svarer i hovedtrækkene til en noget r i -
gere udformet fra Ferring kirke (Vandfuld hrd.).62

Inventariet 1683 anfører 'en beslagen kiste i koret
til at forvare messeklæderne i'.17 1876 blev den
frasolgt kirken på auktion og k o m til Grøngaard,
hvor den henstod i tørvehuset til 1916. Ejeren
tilbød den da til Nationalmuseet , m e n kisten er-

hvervedes i stedet af kunstmaler Jørgen Malling
(jfr. altertavle), som kort efter besøgte Aunsbjerg
ved Viborg og der solgte kisten til ejeren P. J.
Neergaard.3 3 Kisten er 2000 købt tilbage til kir-
ken og forventes opstillet i våbenhuset.

En †pengeblok af egetræ, med tre låse, omtales
1862. Samme år nævnes også en †pengetavle og en
†pengebøsse til indsamling i forskellige øjemed.1 3

Dørfløje. Skibets norddør har fløjdøre fra 1878,13

2 3 0 x 1 1 7 cm, med to gange fire fyldinger og be-
maling som stoleværket. †Dørfløje. 1646 måtte
man 'færdige' k lokkehusdøren (tårndøren), som
' f jenderne havde brudt ' under den svenske besæt-
telse. 1652 fik smeden betaling for 'våbenhusdø-
ren at bebinde ' (med jern) og forsyne den med
en ny lås. I denne anledning måtte to karle holdes
tre dage på kost og løn i smedjen. Og de arbej-
dede tilsvarende i seks dage, da turen k o m til den
indvendige dør, den egentlige 'nørre kirkedør ' .
Endelig afsluttedes døristandsættelsen med brug

Danmarks Kirker, Ringkøbing amt 42

6 6 2 SKODBORG HERRED

Fig. 28. Indre set mod vest. Jesper Weng fot. 2000. — Kircheninneres gegen Westen.

af 2½ tønde tjære.17 De j e r n b u n d n e dørfløje var
1862 afløst af en våbenhusdør af fyrretræ, 'del t i
to halve døre ' , og en 'enkel ' indvendig dørfløj af
egetræ.13

†Pulpitur. 1652 anskaffedes til et pulpitur i kir-
kens vestende ti alen 'deller' samt otte fyrrelægter
til 'holdestange', ligesom der til pulpiturets fo rnø-
denhed medgik 300 lægtesøm. 1718 blev pulpi-
turet forsynet med 'fjæl og andet træ'.1 Nedtaget
1851 eller kort derefter.33

Orgel, 1983, med 16 stemmer, to manualer og
pedal, bygget af P. B ruhn & Søn, Årslev. Disposi-
tion: Hovedværk: Principal 8', Rorf lø j te 8', Oktav
4', Fløjte 2', Mix tu r IV, Trompe t 8'. Brystværk:
Gedakt 8', Rør f lø j t e 4', Principal 2', Q u i n t 1⅓ ' ,
Sesquialtera II, Regal 8'; svelle (t r inbet jente lå-
ger). Pedal: Subbas 16', Pr incipal 8', Gedakt 8',
Fagot 16'. Kopler: BV-HV, HV-P, BV-P. Mekanisk

aktion, sløjfevindlader. Facaden er tegnet af or -
gelbyggeriet. I t å rn rummet .

†Orgler. 1) 191636, med ni stemmer, to manua-
ler og pedal, skænket af sognefoged Jens Madsen,
Buskgård, og bygget af Horsens Orgelbyggeri ved
M. Sørensen. Disposition: Manual I: Bordun 16',
Principal 8', Fløjte armonico 8 ' .Manual II: D o b -
belt Fløjte 8', Salicional 8',Vox Celeste 8', Octav
4', Trompet 8'; svelle. Pedal: Subbas 16'. Klokke-
spil. Kopler: I 4'-I, II-I, II 16'-I, II 4'-I, I-P, II-P;
alle s temmer i Manual I udbygget med 12 toner
i diskanten af hensyn til oktavkoplet. 1 f r i kom-
bination. Generalcrescendo. Pneumatisk aktion,
bælgventillader.63 En del af p iberne blev genan-
vendt i †orgel nr. 2. I t å rn rummet .

2) 1957, med 12 stemmer, bygget 1955 a f jydsk
Orgelbyggeri, Århus, med genanvendelse af piber
fra †orgel nr. 1. Disposition: Hovedværk: Pr inci -

NØRRE NISSUM KIRKE 6 6 3

pal 8', Træfløjte 8', Oktav 4', Spidsfløjte 2', Mixtur
III. Brystværk: Gedakt 8', Principal 4', Q u i n t a -
tøn 4', Blokfløjte 2', Nasat 1⅓ ' Pedal: Subbas 16',
Oktavbas 8'. Kopler: BV-HV, HV-P, BV-P. Enkel,
femdelt facade, tegnet af J. Foged og Poul H a n -
sen. I tårnrummet. 6 4

Salmenummertavler. 1-2) (Jfr. fig. 11), o. 1880, i
f o r m af brædder med afrundet afslutning, 4 5 x 2 8
cm, beregnet til påskrift med kridt. Opsat i tårn-
rummet . 3-5) O.1900, tre ens, i nyrenæssancestil,
m e d drejede spir og knopper , udfør t til skyde-
numre af træ, 115x65 cm. Bemaling i to g rønne
nuancer og hvidt.

Præsterækketavle, 1916 ,235x152 cm, i nyrenæs-
sancestil.13 Tavlen er arkitektonisk opbygget med
joniske halvsøjler i landlig pastiche, drejede kug-
ler og spir samt udsavet topgavl og hængestykke.
Træværket står grønmalet med lidt rødt, sort og
forgyldning, og indskriften, i sort frakturskrift
på lysegrøn bund, bærer som overskrift: »Sog-
nepræster i Nør re Nissum efter Reformationen«.
På tårnrummets nordvæg. En †kirkestævnetavle
fandtes i slutningen af 1800'erne.3 3

Et maleri fra o. 1880, Jesus på Korset (olie på
lærred), 7 5 x 4 8 cm, er henlagt på kirkeloftet. Bil-
ledet, med forgyldt profilramme, hang o. 1900
over korbuen helt op imod loftet (jfr. fig. 11).

Et brudetæppe, 145x100 , er vævet 1990-91 af
Ulla Petersen, Hja rnø . De t præges af blågrønne
toner, der lysner m o d midten, hvor et korstegn
dannes af store blomsterkroner. Ophængt på tårn-
rummets sydvæg.

Lysekroner, 1916, to ens, i barokstil. På hænge-
kuglen læses versalerne: »Givet af Gaardejer A n -
ders Frandsen og Hustru Kirstine Jensen f. Knude
af Øster S tokholm 1916«. O p h æ n g t i skibet.

Kirkeskib, 1945 fuldriggeren »Haabet«, en gave
fra søstrene Kynde, bygget af matros Adler Wr i s -
berg Juul Hansen. Skroget er 117 cm langt, hvid-
malet, med rødt under vandlinjen. Ophængt midt
i skibet, mel lem lysekronerne.

En †ligbåre af fyr anføres i inventariet 1683.17

Tårnur, 1945, muligvis noget ældre, leveret dette
år af tårnurfabrikant Carl Petersen i R ø d o v r e
som en gave fra sognets beboere til m inde om
befrielsen 5. maj. Værket, der måske er leveret
brugt, har rødmalet s tøbejernsramme og er opsat

i et fyrretræsskab m e d glasruder i tårnets me l -
lemste stokværk. Blåmalede skiver med romertal
fra 1988 i tårnets vest- og nordside. I våbenhuset
minder en marmortavle om urets anskaffelse.65

Klokker. 1) 1874, tvm. 85 cm, m e d profileret
slagring og om halsen reliefversalerne: »Støbt af
B. Løw & Søn Kjøbenhavn 1874«. Indskriften
kantes af lister og op - og nedgående borter af
bladspidser. Nu ude af brug, hensat i klokkestok-
værket tillige med en slyngebom af eg. 2) 1971,
tvm. 94 cm, med profileret slagring og dobbelte
lister kantende halsens versalindskrift: »Jeg støbtes
år 1971 til N ø r r e Nissum Kirke af J o h n Taylor
& Co. Loughborough, England«. O p h æ n g t i ny
slyngebom af eg.

†Klokker. 1) Ved klokkeskatten 1526-28 afgav
kirken en klokke, der (uden jernfang) vejede
hele 400 kg.66 2) 1640 fandtes kun én klokke,
hvis knebel da blev genophængt , mens der året
efter indsattes en ny klokkeaksel.17 Måske øde -
lagt ved lynbranden 1666 (jfr. †tagrytter), der skal
have smeltet klokken.67 3) 1674, med indskriften:
»A(nn)o 1674 Hendr i ch Lindroth til Kongens-
gaard (jfr. †åben begravelse) og SognePræsten Hr.
Christen Høst tillige med Nør re Nissum Sogne-
M æ n d bekost denne Klock at omstøbe tillige
Paul Eliesen fra Østergaard og Jep Bertelsen fra
Lemvig«.7 De to sidstnævnte var forment l ig kir-
keværger. 1873 var klokken revnet og ønskedes
omstøbt.1 3

Klokkestolen er fra 1971, af fyr , med plads til tre
klokker.

Fig. 29. Jernbeslået kirkekiste, o. 1500 (s. 660). Jesper
Weng fot. 2000. - Kirchentruhe mit Eisenbeschlägen, um
1500.

42*

664 SKODBORG HERRED

G R A V M I N D E R

Gravsten (fig. 30), o. 1743, over »denne Meen ig -
heds SognePræst og SjæleSørger«, hr. Thomas
Bergh, *15 . j an . 1692 i Tiisted, †29. april 1743 i
N ø r r e Nissum præstegård, tillige med sin elske-
lige hustru Anne Maria Jens Dat ter Giessing, *4.
feb. 1684 i Aalborg, †23. feb. 1753.68 R ø d kalk-
sten, 180x122 cm, fladen hovedsagelig optaget af
en høj oval laurbærkrans, der har r u m m e t den nu
udslidte gravskrift med indhugget skriveskrift. I
stenens h jø rne r medal joner m e d brystbillede af
evangelisterne i profil, alle med bog, symbolvæsen
og navnet anført i versalskrift: »S. Mattæus« (for-
oven tv.), »S. Marcus« (foroven th.), »S. [L]ucas«
(forneden tv.) og »S. Ioha[nne]s«. Stenens mel -
l e m r u m udfyldes af blomsterranker, mel lem de
nedre h jø rnemeda l joner ses et mindre, nu tomt
skriftfelt, mel lem de øvre et kronende timeglas i
bøjleindfatning. Gravskriften, med et afsluttende

Fig. 30. Gravsten, o. 1743, over sognepræst Thomas
Berg (s. 664). Jesper Weng fot. 2000.- Grabstein für Pfar-
rer Thomas Berg, um 1743.

citat fra Joh. 11,25, kendes gennem afskrift 1766,
da stenen lå på kirkegården.7 Nu på en lav ce-
mentunderbygning øst for våbenhuset .

†Murede begravelser for kirkens præster, som kun-
ne iagttages 1957. Et gravkammer syd for alte-
ret var mure t af munkes ten , 2 5 5 x 1 5 0 cm, 110
cm dybt, hvælvet var nedbrudt og erstattet af
j e rnbe ton . N o r d for alteret fandtes et tilsvarende
kammer, 290 x 150 cm, og vest herfor en del af et
større kammer, hvis vestlige del var ødelagt af fyr-
kælderen. Ikke desto mindre stod hvælvet beva-
ret. Begravelserne må gå tilbage til 15-1600'erne.
1672 blev præsten Mads Simonsen Aarup nedsat
i en begravelse i koret. I 1890 'erne iagttog man
skeletdele her,33 og ved kirkens restaurering 1957
henstod i det nordre gravkammer en rådden kiste
med lig, mens der i det søndre fandtes skeletdele.
Alt samledes i en fælles kiste og blev begravet på
kirkegården.36

En †åben begravelse for Kongensgård var ind -
rettet i t å rn rummet af ri tmester Henr ik Linde-
roth, †1657, der skal være blevet båret til graven
af sine bønder , og som til begravelsens vedlige-
hold henlagde indtægten af Ovsgaard i sognet.69

1759 nævnes tre †kister i begravelsen. Ovf . nævnte
Henr ik Linderoth selv (†1657), oberst og k o m -
mandant i Fredericia, hans hustru, D o r t h e Kaas
'til Kongensgård', samt deres søn Ritmester H e n -
rik Linderoth, †1713, 67 år gammel (jfr. †klokke
nr. 3).53 Hans †kisteplade kendes i afskrift. Hr. r i t -
mester Hendr ich Linroth, *15. april 1646 i T i i -
sted af faderen Henr ich Lindroth, fo rdum oberst
og kommandant i Fredericia, og moderen fru
D o r t h e Kaas, †27. feb. 1713 mel lem 4 og 5 om
aftenen på Kongensgaard. »Gud give H a n n e m en
glædelig og ærefuld Opstandelse, som nu hviiler
over sig med dette velfortjente Ære-digt :

Her ligger Henrich Lindroths Been
Af ædel Byrd og Stamme,

Af tapper Mod, Jeg vislig meen
Hver sige skal det samme.

Hand priislig var i hvor han var
Blant andre Kjecke Helte,
Sig uforsagt og frejdig bar,

Helst naar det haardest gjalte,
Nu er hand død, Hans Roes skal dog

Hos os ey nogensinde,

NØRRE NISSUM KIRKE 665

For Troeskab og hvert herligt Tog
Tillades at forvinde.

Den gode Striis hand sidst har striid,
Thi Siælen er i H jemme

Og løver(!) nu sin Skaber bliid
I fred med Engle-stemme«.70

To †begravelsesskjolde (lyseskjolde) fandtes på alte-
ret o. 1915 (jfr. fig. 11).

Kirkegårdsmonumenter. På kirkegården findes ni
støbejernskors, de seks på et g ravmindemuseum i
kirkegårdens sydvestre del. 1) (Fig. 31), o. 1837,
over Ancher Storm, sognepræst 1824-37, »Du var
en Hyrde god. Tro vogtede din Hjord«. Kors i
nygotisk stil, 122 cm højt , fo rneden Tro, Håb og
Kærlighed, foroven sejrskrans, på bagsiden knæk-
ket egetræ. Opsat nordøstligst på kirkegården. 2)

O.1852, over Maren Futtrup, *1. aug. 1801, †20.
april 1852. Kors, 86 cm højt, udsvejfet, med plint.
Opsat i gravmindemuseum. 3) O.1860, over Ole
Futtrup, *1. april 1800, †22. ju l i 1860. Som nr.
2, opsat sammesteds. 4) O.1863, over F. Pedersen
Eidal, *28. jan. . . . , †5. aug. 1863. Kors m e d tre-
kløverender, 107 cm højt , fo rneden Tro, Håb og
Kærlighed, på bagsiden håndtryk. Placering som
nr. 2. 5) O. 1867. M i n d e over S. C. R a a h e d e ,
*7. sept. 1800, †26. feb. 1867. Kors i nygotisk stil,
119 cm høj t , fo rneden Tro, H å b og Kærlighed,
på bagsiden knækket egetræ. Placering som nr.
2. 6) O.1869, over Christiane Raahede, *21 . jun i
1801, †22. nov. 1869. Som mandens (nr. 5), op -
sat sammesteds. 7) O. 1882, over Ane Kjergaard
Chris tensen, * . . . feb. i R a m m e Kjergaard, † . . .
april 1882 i L. H. Borum. Kors med trekløveren-
der, 86 cm højt, forneden Tro, Håb og Kærlighed,
foroven sejrskrans, håndtryk bagpå. Placering som
nr. 2. 8) O. 1883, over Kresten Frandsen Bjerg,
*5. j u n i 1818 i Fousing, †24. okt. 1883 i Vester
B o r u m i Nissum. Kors i gennembrud t bladværk,
94 cm højt , m e d indskrift på medaljen i kors-
midten. På gravsted sydligt på kirkegården. 9) O.
1887, over Ane Kirstine Povlsen, *27. feb. 1808 i
V. Borum, †27. marts 1887. Som nr. 8, opsat sam-
mesteds.

På kirkegårdens sydlige del findes i skrænten
et muret gravkammer, indrettet o. 1921 for den på
egnen legendariske Ole Futtrup, *3. j un i 1860,
†27. dec. 1921. Indgang fra syd m e d je rngi t te r -

Fig. 31. Støbejernskors, o. 1837, over sognepræst Anker
Storm (s. 665). HW fot. 1999. — Gußeisenkreuz für Pfar-
rer Anker Storm, um 1837.

dør, der giver indblik til kammerets tre katafalk-
agtige kister (Ole Futtrups, flankeret af søsterens
og svogerens). H a n hviler inderst i en zinkkiste
med et vindue, som han fik indsat af frygt for
skindødhed.

K I L D E R O G H E N V I S N I N G E R

Vedr. arkivalier for Ringkøbing amt i almindelighed
henvises til s. 54f., vedr. litteratur og forkortelser til s.
56f. Endvidere er benyttet:

Ved embedet . Synsprot. 1862ff.
LAVib. Landsbykirkernes rgsk. Nørre Nissum kirkes

rgsk. 1636-53 og 1683-1719 (C K R B 300-01). Ribe
bispeark. Nørre Nissum kirkes rgsk.. 1699-1720 (C
4.194).

N M . Håndskrifter. F. Uldall, Om de danske landsby-
kirker II, 1879, 138f. Indberetninger. Strandgaard 1878
(billedkvader, inventar). J. B. Løffler 1879 (bygning og
inventar). J.Vilhelm Petersen 1893 (bygning og inven-
tar). Eigil Ro the 1912 (kalkmalerier). Johannes Mal-
ling 1915 (altertavle og prædikestol). Poul Nør lund
1915 (krucifiks og helgeninde). Johannes Th. Madsen

666 SKODBORG HERRED

1957 (inventar). Aage Sørensen 1957 (krucifiks og ma-
donna). Egmont Lind 1957 og 1958 (kalkmalerier).
H. Hildebrandt-Nielsen 1980 (orgel). Mogens Larsen
1984 (inventar). E. B. Rosing Holm 1984 og 1989 (in-
ventar). Robe r t Smalley 1988 (kalkmalerier). Verner
Thomsen 1988 (krucifiks). Ebbe Nyborg 1992 (kru-
cifiks). Tegninger og opmålinger. Tegning af billedkvader
og døbefont ved J. B. Løffler 1879. Kalker af altertav-
lens og prædikestolens indskrifter ved Johannes Mal-
ling 1915. Plan og snit af kirken ved Jens Foged og
Poul Hansen 1956. Opmåling af niche i skibets sydvæg
ved Jens Foged og Poul Hansen 1957. Plan og snit af
kirken ved Peter Duun Andersen 2000.

Litteratur. Ove Nielsen, Nørre Nissum kirkes restau-
rering 1957, Nørre Nissum 1958. Johan C. Sulkjær,
Nørre Nissum Sogn i Skodborg Herred I—II, Silkeborg
1932 og 1937.

Historisk indledning ved Mogens Kragsig Jensen og
Niels Jørgen Poulsen. Beskrivelse af bygning og kalk-
malerier ved Niels Jørgen Poulsen, inventar og grav-
minder ved Ebbe Nyborg og Ole Olesen (orgler).
Redaktionssekretær Annelise Olesen. Tysk oversættel-
se ved Bodil Moltesen Ravn. Redakt ionen afsluttet
2000.

1 Kong Valdemars Jordebog, udg. ved Svend Aakjær
1926-43, bd. 1,2, s. 2. - Krongodset i Nørre Nissum
udgjorde 48 mk. guld, med tilliggende i alt 51 mk.
guld, der efter Svend Aakjærs beregning formodentlig
skulle svare til mindst 204 tdr. hartkorn. 1688 havde
hele sognet 298 tdr. hartkorn, altså har krongodset ud-
gjort en betragtelig del af sognet. Ligesom i Heldum
ejede kronen endnu gods i Nør re Nissum 1596/97
(Bøvling lens jordebog).
2 DiplDan 2. rk. IX, nr. 480 og 481.
3 Oldemoder 112.
4 ÆldDaArkReg III, 209-10. Kirken var altså på davæ-
rende tidspunkt inkorporeret i klosteret (jfr. s. 14).
5 KancBrevb 20. nov. 1558.
6 Kronens Skøder IV, 486f.
7 LAVib. Ribe bispeark. Præsteindb. til biskop J. Bloch
1766-69 (C 4.774).
8 LAVib. Retsbetjentark. Skodborg-Vandfuld hrdr.s aukti-
onsprot. 1754-1803, fol. 61b-62a. Auktion over Kon-
gensgård 1784 (B 77b-249).
9 LAVib. Retsbetjentark. Viborg landstings skøde- og pan-
teprot. Tinglyst 17.juni 1789.
10 LAVib. Retsbetjentark. Skodborg-Vandfuld hrdr.s skø-
de- og panteprot. Tinglyst 11. aug. 1830.
11 LAVib. Ribe bispeark. Visitatsprot. 1809-30 (C 4.846).
12 LAVib. Retsbetjentark. Skodborg-Vandfuld hrdr.s skø-
de- og panteprot.Tinglysninger 26. sept. 1832 og 15.
juli 1835.
13 Synsprot. 1862f.
14 Repert 1476 nr. 3966 og 1479 nr. 4548. - 1636 ud-

gjorde kirkens tiendeindtægter 173 mk., dens forpagt-
ningsafgifter (jordskyld) 67 mk., jfr. Rask 35.
15 RA. DaKanc. A 28.
16 Sulkjær II, 143.
17 LAVib. Landsbykirkernes rgsk. Nørre Nissum kirkes
rgsk. 1636-53 og 1683-1719 (C K R B 300-01).
18 Jfr. Nielsen 1894, 55f. og Axel Westh, »Sjældne fortæl-
linger i vestjysk folketradition«, HaArb. 1975, 33-37.
19 Præsteindb Worm, Ålborg og Ribe stifter, 1970, 79.
20 LAVib. Ribe bispeark. Kirke- og præstegårdssyn 1803-
10 (C 4.706-08).
21 Sulkjær I, 65.
22 Jfr. oversigten i DKTisted 1052-53.
23 Jfr. Uldall 1879.
24 J. B. Løffler, Udsigt over Danmarks Kirkebygninger,
1883,126 (med fig. 88) og M. Mackeprang, J y M e Gra-
nitportaler, 1948, 313.
25 Trap, 1. udg.
26 Indb. 1879 ved J. B. Løffler. I N M .
27 1862 betegnet som 'tinder af mursten' (note 13).
28 Jfr. Ferring, Vandfuld hrd.
29 For andre eksempler se s. 301, note 121.
30 LAVib. Ribe bispeark. Rgsk. for Nr. Nissum kirke
1699-1720 (C 4.194).
31 Nielsen 1894,79.
32 1766 hedder det i indberetningen til biskop Bloch:
'Torden skal anno 1674 have slagen ned i kirketårnet
og afbrændt dens høje spir og smeltet klokken' (note
7).
33 Sulkjær I, 106-21
34 Note 17 og 30.
35 Note 33. — Jfr. en lignende indskåret indskrift i en
loftsbjælke i Nees kirkes skib: »Bygt 1831«.
36 Jfr. Ove Nielsen, Nørre Nissum kirkes restaurering
1957, Nørre Nissum 1958.

37 Indb. ved Eigil Ro the 1912 og Egmont Lind 1957
og 1958. Restaureringsrapport ved Rober t Smalley
1994.
38 Holger Rasmussen, »Djævelen og de sladdervorne
kvinder. Et kalkmaleri og dets forklaring«, ÅrbOldkHist
1964, 120-34; Ebbe Nyborg, Fanden på væggen, H ø j -
bjerg 1978.

Fig. 32. Alterbordsforside, o. 1600 (s. 650). HW fot.
1999. - Altartischpaneel, um 1600.

N Ø R R E NISSUM KIRKE 667

39 Peder Palladius, »Visitatsbogen«, Danske Skrifter V,
1925-26, 39f., jfr. Troels-Lund, Dagligt Liv i Norden i det
sekstende Århundrede III, 6. udg., 1969, 305.
40 Over døren til kirken fra det 'nørre våbenhus' (ned-
revet 1890) stod: »Skaden skvaldrer Vinter og Sommer/
Kvindfolk sladrer, hvor de kommer«. Jfr. P. Storgaard
Pedersen, Bidrag til Hing Herreds Historie og Topografi,
Ringkøbing 1896, 209f.
41 Præsteindb 1807, 108.
42 Indb. 1878 ved Strandgaard. I N M . Æskens indmu-
ring under prædikestolen må være et klart vidnesbyrd
om, at man da nedbrød †alterbordet.
43 Bestemmelse ved Mineralogisk Museum 1916 med
formuleringen, at stenen fuldstændig ligner melafyr.
44 Meddelt af Erik Thomsen, der har bestemt kalken
som tilhørende en danienaflejring.
45 Afskrifter af det 1916 fundne angiver intet i behold af
årstallet:»Ann... den 22.Januarii.. .«.Efter Søren Frand-
sens navn læstes øjensynligt gårdnavnet »søndrga(a)rds«.
Jfr. Sulkjær I,37f., hvor der på Søndergaard ikke anføres
ejere tidligere end 1688.
46 1916 læstes »...som tro paa...haffve det evige Liff«.
Det oprindelige citat har formentlig kun været fra Joh.
3, 16, idet feltets øverste linje synes at have haft rester
af ikke-religiøs indskrift (jfr. ndf.).
47 Af Fader Vor manglede 1916 det meste, he runder
overskriften, der imod var Dåbsbefalingen og Trosbe-
kendelsen øjensynligt næsten komplette.
48 Af indskriften i nord læstes 1916 blot »H... ød ...t
Blod... hand... ve ..evig...«, der imod var de to andre
citater næsten fuldstændige.
49 1916 læstes blot »...ndl... oc Lif...t/ hvo som trofver
pa(a) mig...«.
50 Johannes Mallings bestræbelser for at fa sammen-
hæng i det læste, bar ikke rigtig frugt. Han mente bl.a.
at læse: »Denne Altertavle til Nr. Nissvm Kirke giorde
en Hvcker M. Iørgensen i Ka...«. M.Jørgensen skulle
da som 'hugger', i betydningen tømrer, have været tav-
lens mester.
51 LAVib. Landsbykirkernes rgsk. Ferring kirkes rgsk.
1584-1652 (C KR B105).
52 Jfr. prædikestol i T ø r r i n g kirke (s. 688), og i Hel -
d u m kirke †prædikestol (s. 715) og epitafium (s. 718).
Chr. Axel Jensen har som den første været opmærk-
som på snedkeren (notat 1904 i N M) og benævner
ham 'Vandfuldmesteren' efter det herred, hvor han
især er repræsenteret. Foruden ovennævnte tilskriver
Chr. Axel Jensen mesteren prædikestole i R o m og Bøv-
ling (Skodborg hrd.), i Ferring, Dybe, R a m m e , H y -
gum, Harboør og Trans (Vandfuld hrd.) samt i Måbjerg
(Hjerm hrd.).
53 HofmFund IV, 642.
54 Om vievandskar, der ikke altid lader sig sikkert
identificere, se Sophus Müller i ÅrbOldkHist 1888,
KultHistLeks, art.Vigvattenskar, samt Jens Ingvordsen,
»Vandkar af sten«. Skanderborg Museums Årbog 1988.

Fig. 33. Krucifiksfigur, o. 1300, bagsiden (s. 658). R o -
berto Fortuna fot. 1 9 8 8 . - Corpus eines Triumphkreuzes,
um 1300, Rückseite.

55 A. Anderberg, Studier öfver skånska Triumfkrucifiks,
Lund 1915, 19ff , 54, 119f
56 Se Ebbe Nyborg, »Dansk træskulptur 1100-1400 -
egenproduktion, import og eksport«, hikuin 26 (under
trykning). Et samtidigt krucifiks i tidens højgotiske stil
findes i Lomborg kirke.
57 Se Poul Nør lund , Gyldne Altre, fysk Metalkunst fra
Valdemarstiden, 1926 (nyoptryk med efterskrift, H ø j -
bjerg 1968) 8f.
58 Poul Nør lund gik i en udtalelse meget fremsynet
imod en restaurering: 'Ved en restauration ville k ru-
cifikset - hvad enten det søgtes ført tilbage til sin op-
rindelige stil eller den senere type bevaredes - miste
disse ejendommeligheder, så meget mere som det nu
befinder sig i en sådan tilstand, at en virkelig restau-
ration måtte blive yderst gennemgribende og berøve
figuren dens karakter: En ny krone måtte — uden sikre

6 6 8 SKODBORG HERRED

holdepunkter for dens form — rekonstrueres, hænderne
fornys, armene, ben og fødder stærkt udbedres'. N M .
Korresp.ark.
59 Tre andre sådanne kalker i N M , ligeledes mærket
»Prædikestol«, ses i realiteten taget fra altertavlen.
60 De vedvarende problemer med stolens stabilitet (jfr.
ndf.) kunne skyldes, at dens gamle opstilling måske var
som lektorieprædikestol i korbuen. En anden mulighed
er, at den har stået i skibets sydøsthjørne med et brofag
ude i korbuen, således at man har kunnet have opgang
fra koret. Jfr. s. 105ff. og Ebbe Nyborg, »Lektoriepræ-
dikestole og katekismustavler. Om inventaranskaffelse i
de sydvestjyske kirker i reformationsårhundredet«, Tro
og bilde i Norden i Reformasjonens århundre, red. Martin
Blindheim m.fl., Oslo 1991, 23 l f .
61 Alfred Kaae, »Træheste og 5 pæle til militsens øvel-
sespladser«, HaArb 1966, 59.

62 Ferring-kisten er nu i Nationalmuseet. Se Niels-Knud
Liebgott, Kister og Skabe, 1975, 7f.
63 Horsens Orgelbyggeri: Katalog 1923.
64 Yderligere oplysninger om kirkens orgler findes i
Den Danske Orgelregistrant og på dennes in ternet -
hjemmeside.
65 Se nærmere J. Søndergaard Jacobsen, »Kirkeur i Nør -
re Nissum. Et Fredsminde«, Nissumske Aarbøger 1946,
25-28.
66 R A . Reg. 108A, nr. 21. Rgsk. Ældre end 1559. For-
tegnelse over indkrævede klokker.
67 N o t e 7. Den tvivlsomme oplysning forbinder dog
klokkens smeltning med en brand 1674, et årstal man
har haft fra †klokke nr. 3.
68 Jfr. Sulkjær II,145f .
69 Nielsen 1894, 70S.
70 Nielsen 1894, 74f.

Fig. 34. Englehoved, detalje af
prædikestol (jfr. fig. 27). HW
fot. 1999. - Engelskopf, Detail
von Kanzel.

