
Fig. 1. Øster-Vanned. Ydre, set fra Nordvest.

Ø S T E R - V A N N E D K I R K E
HILLERSLEV HERRED

Kirken, der er Anneks til Vester-Vanned, tilhørte o. 1630 og 1666 Kongen1; 11. No­
vember 1720 blev den med Reservation af Jus vocandi tilskødet Christen Jensen

og Poul Jensen »med Interesserede sammesteds«2 og var siden i enkelte eller flere Sogne­
boeres Eje. Den overgik til Selveje 1. Januar 1932.

Syd for Kirken, paa den nuværende Skolelod, har været en Helligkilde, nu kun et
lille Hul, hvori dog stadig staar Vand3.

Kirken ligger sydøstligt i Byen, paa et mod Vest skraanende Bakkehæld.
Kirkegaarden hegnes af Kampestensdiger, paa et lille Stykke ved den nye
Nordport erstattet med Mur af kløvede Kampesten. En maaske middelalderlig
†Kirkelade, der stod i Kirkegaardsdiget, nævnes 1611 og tillades nedbrudt
1638 (Rgsk.).

Bygningen bestaar af Kor og Skib fra romansk Tid samt nyere Vaabenhus
og tømret Klokkestabel ved Skibets Vestgavl. Orienteringen afviger stærkt
mod Syd.

Den romanske Granitkvaderkirke har Skraakantsokkel, nu næsten helt jord­
dækket. Paa Korets Nordside sidder dog to knap meterlange Sokkelkvadre
med Rundstav under Skraakanten (sml. f. Eks. V.-Vanned, S. 216). Paa
Korets Sydside er Stenene i Skiftet nærmest over Sokkelen ordnet saaledes,

H. M. 1935

ØSTER-VANNED KIRKE 287

Fig. 2. Ø.-Vanned. Plan. 1:300. Maalt af C. G. Schultz 1936.

at en normal Kvader regelmæssigt veksler med to over hinanden liggende af
halv Skiftehøjde. Skibets Murhøjde over Sokkelen er o. 4,40 m. Af de oprinde­
lige Vinduer ses kun to, begge paa Skibets Nordside, det østre nu helt tilmuret
med smaa Mursten, og med Stik af samme Materiale, det vestre med vandret
afsluttet Overligger og usædvanlig slankt (Højde 160 cm, Bredde 56, over
Sokkelen 213); begge Vinduer har bevaret deres Saalbænksten. To Vindues-
smigsten ligger i Skolehaven udenfor Syddiget. Af de retkantede Døre er den
sokkelbrydende, noget overpudsede og omdannede Syddør endnu i Brug,
mens Norddøren, under hvilken Sokkelen er ført igennem, er tilmuret. I ad­
skillige Kvadre ses Stenhuggerfelter (Fig. 3), paa Korets Nordside saaledes to,
paa Skibets Nordside fire, alle ret store og lunefuldt aftrappede. Et mindre,
fiskelignende Felt ses paa Korets Østside, og paa dets Sydside et andet med
rundtunget Kontur. Ogsaa paa Vestgavlen er der et Felt med bugtende
Omrids.

I det Indre har den lille Korbue enkle Kragsten med smaa, om Hjørnerne
løbende Skraakanter. Under søndre Vange spores det øverste af en overpudset
Skraakantsokkel. Dens Vanger og stærkt overgribende Bue staar pudset,
hvilket kunde tyde paa, at den er ombygget eller i hvert Fald repareret.

Ændringer og Tilføjelser. Kirkens Taggavle er alle helt eller delvis fornyede.
I sengotisk Tid er Vestgavlens Spids ommuret indvendig med Munkesten, og
Triumfgavlen helt ombygget, mod Vest med Munkesten i Munkeskifte, mod
Øst med raa Kamp. Korets Taggavl er nyere, af smaa, gule Sten. — De nu­
værende Vinduer, et i Koret, tre i Skibet, alle mod Syd, har fladrundbuede,
delvis falsede Karme af smaa Mursten med Træ-Karme fra 1800’erne.

Det lille Vaabenhus foran Syddøren er opført 1868. — Klokken hænger i

288 HILLERSLEV HERRED

Fig. 3. Ø.-Vanned. Stenhuggerfelter, optrukket med sort Farve (S. 287).

en Træstabel op ad Vestgavlen. 1712 blev Klokkehuset ombygget af Tømmer­
mand Jens Christensen Snedker af Tisted, men det blæste om i stor Storm 1717.

Bygningen staar med blanke Kvadre, hvidkalket Stribe under Tagskægget
og hvidkalkede Murstenspartier. Bag Vaabenhustaget ses, at Murene tidligere
har været hvidtede og derefter rødkalkede med hvide Fugestriber. De for­
nyede Tagværker er blytækte, ogsaa over Vaabenhuset. Paa en af Pladerne
over Skibets Sydside ses i Relief N T J A 1807, paa Skibets Nordside 1826,
paa Korets Nordside C Z 1863.

Det Indre har Bræddelofter over kantprofilerede Bjælker.

I N V E N T A R

Alterbord, romansk, af Granitkvadre, muret som en firkantet Blok med (nu
revnet) Monolitplade, der har svag Karnisprofil. Midt i Pladen en tom Helgen­
grav. Bordet, der dækkes af nyt Panel, kendes fra en Opmaaling af Martin
Borch 1878.

Altertavlen er et Maleri, Kristi Opstandelse, Kopi af Carl Blochs Altertavle
i Jakobskirken i København ved Maler A. Chr. Andersen, Tisted, 1899. Den
samtidige Ramme, med svære, joniske Søjler, som bærer en Trekantgavl, er
sammenbygget med Bordpanelet og ligesom dette udført af Snedker Th.
Knakkergaard, Tisted.

Af den tidligere †Altertavle, i Renaissance, fra o. 1600, ligger Rester paa
Loftet, nemlig Gesimsstykket med to Listefyldinger, hvori skimtes en over­
malet, religiøs Indskrift med Kursiv, samt to større og to mindre Trekant­
gavle, mellem hvilke Postamenter, der har baaret drejede Toppe, hvoraf een
er bevaret. Til denne Tavle hører et Maleri paa Træ, 121 x 102 cm, af Kors­
fæstelsen, samt to Fyrretræsflager med Malerier af Engle, der nu henstaar paa
Loftet; disse Malerier er i 1830’erne udført af Malermester Neve i Tisted
(Kaldsbog, Engelhardt).

Altersølv. Kalk fra 1847, 17,6 cm høj, med rund Fod, rundt Skaft og kugle­
formet, riflet Knop. Paa Foden graveret Kirkens Navn og Aarstallet; under
Bunden »12 L«, Mestermærke for Brinck, Tisted, samt Tisteds Bymærke og

E. M. 1936

ØSTER-VANNED KIRKE 289

Fig. 4. Ø.-Vanned. Font
(S. 289).

Fig. 5. Ø.-Vanned. Felt af Prædikestol
(S. 290).

indridset 1903. Ældre Disk med Cirkelkors, uden Mærker. 1690 vejede †Kalk
og Disk 18 Lod (Rgsk.). Oblatæske af Tin, nyere, rund. †Tinflaske anskalfedes
1629 (Rgsk.).

Alterstager fra o. 1625, 41,5—42 cm høje, med høj, klokkeformet Fod, flad
Midtkugle og fortrykt Balusterled under den kraftigt profilerede Lyseskaal.

Font (Fig. 4), romansk, af Granit, af Tybo-Type; Kummen, 79 cm i Tvm.,
har den sædvanlige halvattiske Mundingsprofil og reliefhuggede Bægerblade;
i et af disse er indristet et Akantusblad og over Bægerbladenes Sammenstød
ses en ligeledes indristet lille, tværgaaende Bue, der dog ikke findes paa den
mod Væggen vendende Side. Intet Afløb. Foden adskiller sig fra den sæd­
vanlige Type ved et Par smaa Mandehoveder, der er indskudt over to af
Hjørneknopperne.

Fad fra 1713, glat, af Kobber, 65,5 cm i Tvm., med graveret Skriveskrift:
»Givet til Østervandet Kirche af Poul Pedersen Anno 1713« — »saasom intet
Døbebækken var for til Kirken; vog 6½ u« (Rgsk.).

†Daabskande. 1717 foræredes en ny Tinkande uden Laag, paa 2 Potter, »af
Mangut« [ɔ: stærkt blyblandet Tin] af Sognefolkene (Rgsk.).

Prædikestol i Renaissance, fra o. 1600, beslægtet med V.-Torup (V.-Han
Hrd. S. 154) og vistnok af »Tømmerby-Snedkeren«. Paa Hjørnerne staar Søjle-

19

E. M.1936 E. M. 1938

290 HILLERSLEV HERRED

par, der har stærkt markeret Æggestavkapitæl og Prydbælter med Kartoucher,
hvori Diamantbosser; et Vægfag flankeres af Enkeltsøjler. I Storfelterne, hvis
brede Bueslag har riflede Pilastre, Profilkapitæler og i Hjørnerne Akantus-
treblade, er skaaret naive, men fornøjelige Relieffer af de fire skrivende
Evangelister med deres Symboler, Matthæus og Lukas (Fig. 5) siddende ved
Borde, Marcus i en højrygget Stol og Johannes paa Grønsværet, Enkeltheder,
der viser, at Sniderens Forbillede har været Illustrationerne i Frederik 2.’s
Bibel; Vægfeltet er glat. Ligesom i V.-Torup fylder Reliefferne kun Arkaderne
til Vederlagshøjde, og selve Buefelterne, der ligger i et højere Plan, er glatte.
Under Hjørnerne er der Englehoveder af Tistedtype og mellem disse Nedhæng
med Konturvolutter og Midtroset. Ved en Istandsættelse4 1937 blev Stolen
flyttet lidt mod Øst og fik ny Underbaldakin med Bøjler; Hængeornamenterne
og Englehovederne suppleredes. Samtidig fremdroges en oprindelig Staffering
fra 1605, hvis Farver i det hele stod velbevarede: Evangelisterne i brogede
Dragter, f. Eks. Matthæus (med Guldhaar) i blaa Kappe med rød Krave og
rød Underkjortel, hans Engel med grønne Vinger i svovlgul Klædning. Sva­
rende til de reliefskaarne Evangelister findes i det glatte Vægfelt et Maleri,
en hellig Mand (Esajas?) i Lændestykke uden Symbol, med smalt Ansigt,
langt, gult Haar og Skæg, klædt i rød Kappe og holdende en Bog i Haanden;
Baggrunden er, som de øvrige Billedfelters, Dodenkop forneden og foroven
skyklædt Himmel. I de glatte Buefelter er, som paa Prædikestolen i V.-Torup,
malet en stor, kløverbladsagtig Halvroset med eet rødt og to svovlgule Blade,
og paa den røde Bue ligger en Kæde af skraatstillede Sølvruder, et Motiv,
der gaar igen paa de tværgaaende Lister. Søjleskafterne er hvide med røde
og gyldne Tværbaand. Til denne Staffering hører Indskrifter med gylden
Fraktur, i Frisefelterne 1. Joh. 4 og Aarstallet, i næstsidste Postamentfelt
Joh. 1,16—17 og i sidste, under det malede Storfelt, Esai. 52. I de øvrige
Postamentfelter var de oprindelige Bogstaver næsten helt forsvundet, og man
bibeholdt derfor her en senere, for Snitværkets Vedkommende kun partiel,
Opmaling med hvid Kursiv, hvis Tekster (Matth. 7,24, Marc. 16,15, Luk. 6,47)
synes at have svaret til de oprindelige. Aarstallet var ændret til 1636, men
dette kan ikke gælde de yngre Indskrifter, hvis Forlæg har været Frederik 4.’s
Bibel 1722, og hvis Bogstavformer ogsaa tilhorer denne Tid; Aarstallet maa
derfor, hvis det ikke refererer sig til en mindre Istandsættelse, hvad der ikke
er meget sandsynligt, være forkert (for 1736). Stolen havde senere været ege-
træsaadret og stod før 1936 grønmalet.

Stoleværket er nyt; paa Loftet staar Rester af ældre Vægpanel. 1642 lavede
en Snedker fra Tisted og hans Svend i 24 Dage Stole; 1717 gjorde Peder
Andersen fra Tilsted 10 Karlestole (Rgsk.).

†Degnestolen repareredes 1638.

ØSTER-VANNED KIRKE

Ø.-Vanned. Fig. 6—7. *Kirkekiste (S. 291).

*Kirkekiste (Fig. 6—7), sentmiddelalderlig, 163 cm lang, 66 bred og 58,5 høj.
Egeplankerne er samlet i Bulkonstruktion. De smige Langsider, som begge
er glatte, dannes hver af tre vandrette Fjæle, som ved Enderne er notet ind
i Hjørneplankerne, der forlænger sig som Ben, nu rimeligvis afkortede. Paa
Kortsiderne er der lagt tre vandrette Revler. Laaget, hvis plane Overflade
prydes af to firpasagtige Nedskæringer med rundstavprofilerede Konturer, er
samlet af tre Planker, der paa Undersiden er høvlet i en Bue og sammenholdes
af Revler (»Beder«) under Enderne. I Kistens Indre findes en Læddike. Jern­
beslag er ikke bevaret; det glatte Laaseblik er vel ret gammelt, men allerede
1690 manglede Kisten Laas (Rgsk.), og de stærkt forrustede Hængselbaand,
der spores paa Ydersiden, kan næppe være oprindelige. Nu i Tisted Museum.

Ligbaare, enkel, med malet Indskrift: »Døden holder baade Ret og Lov,
Tager saa vel Kongen som Bonden ved Plo[v]. Givet af Anders Christensen
Anno 1765«.

Lysekrone af Baroktype, fra o. 1650—1700, skænket til Kirken 1747; den
har 2x6 Arme, S-formede Prydbøjler mellem de øvre og havfrueagtige mellem
de nedre samt flakt Ørn som Topfigur. Paa den store Kugle er graveret Kursiv
og Versaler: »Til Guds Ære og Guds Huuses Prydelse bekostet og givet til
Øster-Vandet Kirche til Iule-Højtiid Anno 1747 af dend da værende Sogne-
Præst og de samptlige Gud elschende Sognemænd, hvis Navne herunder staar
antegnede til en Afmindelse for Efterkommerne.

Guds Lys og Lampe sluches ei
For os paa denne vildsom Vej,
Men staa i fulde Lue
For os og Efterkommere,
At vi maa Gud i Ordet see,
Til vi hans Ansigt schue.

Guds Naade-Glands og schinne ind
I hvert et Hierte, Siæl og Sind,
At vi maa Kraften finde,
Og schinne frem i Kiærlighed
Til Gud og til vor Næste med
Dit (!) staa til ævig Minde.

19*

E. M 1939E. M. 1939

292 HILLERSLEV HERRED

Hr. Peder Riber, Povel Tøfting, Anders Christenssøn, Niels Foget, Christen
Ferregaard, Laurits Knackergaard, Povel Pederssøn, Tomas Frøchier, Berthel
Clemendsøn, Sl. Niels Vestergaards Enche, Mouritz Levisøn, Povel Nielssøn,
Jens Nielssøn, Christen Thorssøn, Jens Anderssøn, Christian Anderssøn, Anders
Olufsøn Smed«.

1716 omstøbtes en Arm paa den tidligere †Krone (Rgsk.).
En Del Kystmi l i t s -Vaaben , Trægeværer med fastsiddende Bajonet, ligger

paa Loftet, nogle er nu i Tisted Museum.
Klokke , sentmiddelalderlig, skriftløs. Tvm. 62 em (ikke nævnt af Uldall).

G R A V M I N D E R

Gravs ten . 1) Romansk, af Granit, 119 x 44—o. 40 cm (et Hjørne afslaaet).
Stenen, der har en langs Kanten løbende Rundstav, bærer paa Midten et i
Relief hugget latinsk Kors, paa hvis venstre Side staar en mod Korset vendt
Mandsfigur; hans Ben er vist i Relief, mens Kroppen er hugget som en fir­
kantet Blok, hvor Ansigt og Detailler i den knælange Kjortel er antydet med
indhuggede Linjer; han synes at holde.en Krumstav i Haanden. Fremstillingen
paa Korsets anden Side lader sig ikke med Sikkerhed bestemme, da den
øverste Del er bortslaaet sammen med venstre Korsarm; muligvis er det en
Kvindeskikkelse. Indmuret i Korets Gavl i Gesimshøjde. — 2) Jens Povelsen
Tøfting, født i Tøfting Gaard 26(?) Jan. 1726, død . . . Maj 1793 (ell. 97?).
Norsk Marmor, 177 x 93 cm, med stærkt udslidt Kursiv i ophøjet Indskrift­
felt. Ost for Koret. — 3) Tilsvarende Sten af norsk Marmor med overcemen­

teret Indskrift i Kursiv; foroven Kranie, for­
neden Timeglas, i Hjørnerne Kerubhoveder.

K I L D E R O G H E N V I S N I N G E R
Regnskaber 1583—1676, 1687—1719, div. Aar,

samt diverse Aar under Hovedsognet (LA. Viborg).
— Diverse Dokumenter 1781—1880, hvoriblandt
Kirkesyn (smst.). — Museumsindberetninger af
C. Engelhardt og M. Borch 1878, M. Mackeprang
og E. Moltke 1936. Revideret af C. A. J. og
E. M. 1938.

Chr. Heilskov: Ældre personalhistcriske Ind­
skrifter fra Hillerslev Herred, i AarbThisted.
1912. S. 11 f.

F. Uldall: Optegnelser om de danske Landsby­
kirker II. 1879. S. 161 f. (NM).

1 Fortegnelser over Danmarks Kirker o. 1630
og 1666 (RA). 2 Matriklen 1664 med Tilføjelser (RA). 3 Danske Sagn III, 1178,
Aug. F. Schmidt: Danmarks Helligkilder 1337. 4 Ved Maler Johs. Th. Madsen;
Undersøgelsesberetning 1936, 1937 og Restaureringsberetning 1940 (NM).

Fig. 8. Øster-Vanned 1781—82.

