
H. M. 1935
Fig. 1. Hjaremaal. Ydre, set fra Sydøst.

H J A R E M A A L K I R K E
HILLERSLEV HERRED

Omkring 1630 og 1666 havde Kongen Jus patronatus1 til Kirken. 29. September 1721
blev den med Reservation af Jus vocandi tilskødet Justitsraad Enevold Berre-

gaard2 og var siden i Privateje, indtil den overgik til Selveje 27. November 1912.
Østholmen med de tre Sogne Hunstrup-Østerild-Hjaremaal udgjorde fra gammel Tid

et selvstændigt gejstligt Omraade, i hvilket Hjaremaal vistnok var Hovedsognet3. Efter
Reformationen blev Hjaremaal eget Pastorat, men 20. November 1822 blev det Anneks
til Hunstrup-Østerild for atter 1903 at blive udskilt som eget Kirkesogn.

Kirken, der er den nordligste af de tre paa »Østholm«, ligger sydligt i Sognet,
hvis nordre Del, langs Vesterhavets Kyst, har lidt stærkt af Sandflugt4, og
vestligst i Kirkebyen, paa en Højning med vid Udsigt mod Nordøst. Den
sparsomt beplantede Kirkegaard hegnes af Jorddiger, hvis stensatte Ydersider
indeholder en Del »Havsten«. Indkørselen i Vest og Laager i Vest, Syd og Øst
har alle murede, foroven aftrappede Piller af smaa, gule Mursten, delvis om­
murede 1938.

Bygningen bestaar af Kor og Skib fra romansk Tid samt sengotisk Taarn
og nymodens Vaabenhus. Orienteringen afviger en Del mod Syd.

HJAREMAAL KIRKE 351

Fig. 2. Fljaremaal. Plan. 1:300. Maalt af C. G. Schultz 1936.

Den romanske Granitkvaderkirke har Skraakantsokkel, 30 cm høj, delvis
jorddækket. Korets Østvindue, hvis Ydre er forsvundet ved Omsætning, ses
som Vægniche (H. 170 cm, Br. 75), medens det velbevarede Nordvindue, der
sidder 207 cm over Sokkelen, kun er blændet i Lysningen (150 × 71 cm i ydre,
1 6 2 × 7 7 i indre Murflugt). Skibet, hvis Murhøjde over Sokkelen er 4,20 m,
har bevaret to Nordvinduer, 245 cm over Sokkelen. Udvendig er de lidt lavere
og smallere, indvendig noget større end Korvinduet (ydre H. 145 og 141 cm,
Br. 59 og 63, indre H. 170 og 168, Br. 83 og 86). Alle tre Vinduer er over-
kalkede, saa at Overliggernes Former er tilslørede; intet af dem har Saalbænk-
Monolit. Af Dørene, der begge har lige Overligger, er Syddøren endnu i Brug.
Norddøren, som er tilmuret med smaa, gule Mursten, viser nu den Uregelmæs­
sighed, at Kvaderskiftet nærmest under Overliggeren springer noget tilbage
for de nedre Karmskifter. Ved Frilægning af Bygningens Fodmure 1938 blot­
tedes en uprofileret, sikkert oprindelig Tærskelsten, hvis Overflade ligger i
Højde med Skraakantsokkelens Overkant. I Syddøren, der bryder Sokkelen,
skal der have ligget en lignende Sten.

Af Stenhuggerfelter findes to ret store og dybe Rektangler, det ene paa
Korets Østmur, det andet paa en i Taarnet udflyttet Kvader. Et tredje, meget
lille Rektangel-Felt findes paa Skibets Sydmur; i en Kvader paa samme Side
ses et uregelmæssigt Felt, der mod Øst og forneden naar ud til Kvaderranden,
men ellers har Z-formet Kontur. En Kvader paa Korets Nordside har et svagt
fordybet Felt af Form som et liggende T med Tværstregen i Kvaderranden,
en anden, paa Skibets Nordside, har et rektangulært Felt i østre Overhjørne.
— I Taarnets Sydmur sidder en 110 cm lang, 30 cm høj Profilsten med Skraa-
kant og derunder to forsænkede Rundstave, Profilerne løber om begge Stenens

352 HILLERSLEV HERRED

Hjørner; den synes ikke at kunne have haft Plads her i Kirken; men om
dens Herkomst kan intet siges; den ligner Profilstenene i Tømmerby Kirkes
Taarn (S. 96, Fig. 24, sml. S. 170).

I det Indre har Triumfbuen skraakantede Sokkelsten og lidet fremspringende,
men kraftigt profilerede Kragsten (S. 216, Fig. 12); Profilerne er omkring-
løbende.

Tilbygninger og Ændringer. Det o. 1500 rejste Taarn er usædvanlig svært
og højt, jævnbredt med Skibet; over de udflyttede romanske Kvadre er Munke-
stensmurene skalmuret med smaa Sten. Taarnrummet, der nu anvendes som
Materialhus, har i Væggene en Del raa Kampesten. Den nu lukkede Taarnbue
og et stærkt omdannet Sydvindue er rundbuede; i Nordvæggen findes en
fladbuet Niche. 1695 blev der indmuret et Hjulnav (til Klokkestrengen) i
Taarnhvælvingen (Rgsk.), og dennes Vestside udbedredes 17175, men af denne
Hvælving ses nu kun Ribberester i Hjørnerne og Spor af Vægbuer. Ydre
Trappe har Taarnet aldrig haft; det mørke Mellemstokværk er kun tilgængeligt
fra Kirkeloftet ad en lille, fladbuet Dør gennem Skibets Vestgavl. Klokke-
stokværket har paa hver Side to rundbuede, falsede Glamhuller samt en lille
Glug øverst i Vestmuren. Begge de kamløse, ret stejle Gavle prydes af tre
slanke, spidsbuede Højblændinger, der trods Skalmuringen sandsynligvis har
bevaret deres oprindelige Former. Tagværket, som er af Krydsbaandstype,
er gammelt.

Det lille Vaabenhus mod Syd er af smaa Mursten i Krydsskifte og stammer
fra 1800’erne.

Omkring 1650, samtidig med en Hovedistandsættelse og delvis Fornyelse
af Kirkens Inventar (S. 358), opførte Sognepræsten Christen Morsing et grund­
muret og blytækket †Sakristi6 med en aaben Begravelse under, men af dette
ses nu ikke mindste Spor.

Korets og Skibets Sydvinduer er fladbuede og falsede, med Støbejerns-
rammer, udvendig af smaa Mursten; de to midterste i Skibet sidder paa de
oprindelige romanske Vinduers Plads og er indvendig nærmest rundbuede,
med dobbelt Fals, hvilket tyder paa, at de stammer fra Reformationstiden.
— Korgavlens Top og den synlige Del af Triumfgavlen er ommuret med
smaa Sten.

Kirkens ret stærkt omsatte Kvadermure staar blanke; hvidkalkede er Vin-
duesomgivelserne, en Stribe under Tagskægget og alle Murstenspartier. I de
romanske Nordvinduer og i Taarnvinduet sidder der Træ-Karme. Tagværkerne
over Kor og Skib er ret gamle, af Eg, men omsat over Skibet; udvendig i
Østgavlene er det blyklædte Fodtømmer synligt. Kor, Skib og Taarn har
Blytag, Vaabenhuset er tækket med Cementtagsten. Det Indre har Bjælke­
lofter.

HJAREMAAL KIRKE 353

E. M. 1940
Fig. 3. Hjaremaal. Indre, set mod Nordøst.

I N V E N T A R

Alterbord, skjult af Panelværk fra samme Tid som Altertavlen. 1878 be­
skrives det som en Opmuring, hvori flere Granitkvadre var indsat.

†Alterklæde af stribet Tøj, nævnt 1701 (Rgsk.).
Altertavle (sml. Fig. 3) fra 1837 med tre af Fru Ingemann udførte Malerier

i spinkle, spidsbuede Rammer. Det midterste, der er lidt højere end de to andre,
forestiller Jomfru Maria med Jesusbarnet, omgivet af Engle, det søndre Hyr­
dernes Gang mod Bethlehem, det nordre de hellige tre Konger, hvoraf to rider
paa Kameler. Paa det sidstnævnte ses Signaturen: »Lucie Mandix 1837«.
Rammen er nystafferet 1938, med Bevaring af Billedernes gamle Indskrifter.

Over Tavlen hænger en firkantet Himmel (sml. Fig. 3) fra o. 1600, men senere
en Del fornyet. Den har glatte, udsavede Nedhæng under Æggestavgesims.
Undersiden, hvorpaa kun Midtrosetten er gammel, er fornyet, og samtidig med
Altertavlens Opstilling er der i dens fire Felter malet Sol, Maane og Stjerner.
Disse Malerier bevaredes ved Istandsættelsen 1938, da Rosettens Renaissance-
farver genfremstilledes og Træværket iøvrigt nymaledes. Overalt paa Him­
melens gamle Dele sporedes lignende Farver og Mauresker som paa Prædike-
stolens Lydhimmel.

23

354 HILLERSLEV HERRED

Altersølv. Kalken, nu 21,8 cm høj, bestaar af Dele fra forskellig Tid; ældst,
fra o. 1600, er den sekstungede Fod, paa hvis Overside er fastloddet et lille,
støbt Krucifiks under en Helligaandsdue, samt den store, fladtrykte Knop,
paa hvis seks Rudebosser er graveret Versaler paa skraveret R u n d : »Ihesus«.
Rundt Skaft og højt, foroven udsvajet Bæger. Paa Foden graverede Versaler:
»Hiardemaal Kirkis Kalck och Disk af X X V I I I Loed forbedret 1677«; denne
Indskrift gælder sikkert Skaftet og et nu forsvundet Bæger, mens en under
Bunden indprikket Skriveskrift »Forbedret i August 1882« sigter til det nu­
værende Bæger. Lille Disk med Cirkelkors, uden Mærker.

Oblatæske, o. 1850, af Tin, stemplet: Skaarup. †Tinflaske, nævnt 1701
(Rgsk.).

Sygekalk, nu 8,5 cm høj. Den sekstungede Fod med paaloddet Krucifiks,
samt det sekskantede Skaft er vistnok fra o. 1800; Mestermærket C W er
muligvis for Christian Werum (sml. Olrik 116). Knoppen er i ny-gotisk Stil
med paaloddede Rudefelter, hvori graveret »Iesus«; herover er Skaftet rundt;
Bægeret er ret lavt og let udsvajende. Disk, samtidig med Foden, men med
nyere graveret Cirkelkors; ingen Mærker.

Alterstager fra o. 1625, 35,3 cm høje, svarende til Østerild (S. 345).
†Messehagel, af rødt Kaffa (monstret Fløjl), nævnt 1701 (Rgsk.).
†Alterskranke, gjort af ny 17185.
Font (Fig. 4), romansk, af Granit, vanlig Tybotype, men med usædvanlig

kraftige Profiler; Kummen, der er noget skæv, maaler 68,5 cm i Tvm. og har
Midtafløb; den er af lys, graa Farve, mens Fodens Granit er rødlig.

Fad (Fig. 5) af Nürnbergerarbejde, fra o. 1575, 42 cm i Tvm. I Bunden
opdrevne, lyreformede Blomster, radiært anbragt om to Midtcirkler, og her­
udenom to koncentriske Ringe, den inderste med Renaissance-Versaler:
»Gehwart der in Fried« fire Gange gentaget6, den anden med meningsløse
Minuskler.

Prædikestol (Fig. 3) i Renaissance, fra o. 1600, oprindelig kun fire Fag stor,
af Kollerup-Type, men med glatte Felter som Lild, Vestløs og Østerild; kun
Gesimsens Kronliste er tandsnitprydet. Til Stolens ældste Del hører vistnok
Underbaldakinen, og rimeligvis har den fra første Færd været placeret som
nu, med Opgang gennem Triumfmuren. O. 1650 (sml. S. 358) tilføjedes der
paa hver Side af den oprindelige Stol et Panelfag langs Væggen, og Hjørnerne
pyntedes med Snitværk, dels Søjler med toskanske Kapitæler og bosserede
Prydbælter, dels Englehoveder, Løvemasker og mellem de ældre og nyere Fag
Kvadre. Samtidig tilføjedes Hængeornamenterne og de drejede Kugler. Den
store, firkantede Himmel er jævnaldrende med selve Stolen; dens Underdel er
firdelt af Rammeværk med tandsnitskaarne Profiler og har i Midten et lille
Firkantfelt med Bladroset, og dens Gesims krones af Trekantgavle. Samtidig

HJAREMAAL KIRKE 355

H. M. 1935

Fig. 4. Hjaremaal. Font (S. 354).
E. M. 1940

Fig. 5. Hjaremaal. Daabsfad (S. 354).

med Stolens Omdannelse blev Himmelens udskaarne Hængeornamenter og
vistnok ogsaa de smaa, drejede Kugler og Krongesimsens Æggestav tilsat.

Indtil 1938 stod Stolen med en Maling fra 1837. I de to yderste Felter var
meget tarvelige Malerier af Kristi Korsfæstelse og Opstandelse, i de fire mel­
lemste noget bedre af Evangelisterne. I Lydhimmelens Fyldinger saas to
Englehoveder og to Rosetter paa blaa, stjernebesat Bund. Rammeværket var
ret broget. Ved Istandsættelsen7 1938 konstateredes paa alle Stolens ældste
Dele en oprindelig Staffering, der delvis var ændret efter Snitværkets Tilføjelse.
I Hovedsagen genfremstilledes den yngre Renaissancemaling; dog valgtes det
at følge den ældste Stafferings flammede, i gult, hvidt, rødt og grønt mar­
morerede Farve paa Hjørneleddene i Stedet for den senere rødbrune. I Smal­
felterne bevaredes de med gul Fraktur malede Skriftsteder, af hvilke et enkelt
(»Troen kommer af Predicken«) er en Gentagelse af den første Stafferings for­
gyldte Bogstaver. I Storfelterne, der oprindelig har været behandlet som
Hjørneleddene, bibeholdtes Evangelistbillederne (Fig. 6), som i Malemaade er
beslægtet med Evangelistsymbolerne i Vestløs (S. 204), samt Navnene under
dem, skønt disse sidste maa være ommalede i 17- eller 1800’erne. I de to
yderste Storfelter maledes nye Indskrifter.

Paa Lydhimmelen genfandtes den oprindelige Staffering, der næsten er
forblevet uændret ved Ommalingen i 1650’erne; Undersidens store Fyldings-
felter, i hvis Midtpunkter der har siddet nu forsvundne Hængetappe, er gulligt
masurmalet med sorte Mauresker (Fig. 7) i Hjørnerne. Lignende, mindre Mau-
resker fremdroges paa Forsidens Frise, og paa Underkanten, dækket af det

23*

356 HILLERSLEV HERRED

Johs. Th. Madsen

Fig. 6. Hjaremaal. Felt af Prædikestol,
efter Istandsættelsen 1938 (S. 355).

Johs. Th. Madsen

Fig. 7. Hjaremaal. Detail af Prædikestolshimmel,
efter Istandsættelsen 1938 (S. 355).

senere anbragte Hængeværk, skjuler der sig uovermalede, maureskeagtige
Smaaranker og Slyngbaand, hvide paa brunrød Bund (sml. Prædikestolsopgang
i Østerild S. 347).

Stoleværket er fra Slutningen af 1800’erne. I 1878 fandtes der Renaissance­
stader med malede Versaler: »Dominus Christian Nicolai Morsianus pastor loci
hasce sellas reparare curavit anno Domini 1650« (»Hr. Christen Nielsen Morsing,
Stedets Præst, lod disse Stole istandsætte i Herrens Aar 1650«); af dette Stole­
værk er nu kun bevaret Indgangspanelet Vest for Syddøren, med Renaissance­
profiler; det tilsvarende Østpanel har ialfald tre Fyldinger med gamle Profiler.

1718 gjorde Peder Larsen Tømmermand to Stole af ny nederst i Kirken,
drejede af ny 85 Knapper til Stolene og udskar 32 Træruder (Fyldinger), som
blev tillimede, samt gjorde nogle Skamler af ny i Stolene (Rgsk.).

†Skriftestolen forandredes efter Befaling 1688, af †Degnestolen, med ny Fod,
Bænk og Bogstol (Rgsk.).

†Kiste, beslagen, nævnt 1701 (Rgsk.).
Pulpitur i Vest, fra o. 1600, af Fyr, paa 12 Fag, i hvis Fyldinger er Arkader

HJAREMAAL KIRKE 357

med spinkle Listekapitæler og skællagte paa Snor trukne Skiver saavel paa
Pilastrene som paa Bueslagene, i hvis Issepunkt de samles om en Roset; i Bue-
slaghjørnerne tilsvarende Rosetter med et spidst Blad til hver Side. Under­
gesimsen har Æggestav, Overgesimsen Tandsnit. Rammeværket er egetræs-
aadret, Fyldingerne spejlmalet; i en enkelt Fylding er denne Maling forsøgsvis
fjernet, hvorved et oprindeligt, direkte paa Træet malet Billede af en lang­
skægget Apostel med Bog, Spyd og over Hovedet svævende Glorie er blevet
afdækket; i Frisefeltet over ham skimtes Versalerne »S. Tomas« (sml. S. 358).

Pengeblok fra o. 1800, jernbeslaaet, med forneden affasede Sider; ved Ind­
gangsdøren.

Pengetavle fra 1700’erne med udsvajfet Opstander, blaamalet.
Klokke fra 1513 med slet støbte Minuskler mellem to skarpe Baand: »Anno

Bomni mdxiii Ihesus nasarenus rex Iudeorum« (»I Herrens Aar 1513. Jesus
af Nazareth, Jødernes Konge«). Tvm. 100 cm (Uldall 128).

En †Klokke paa 240 kg afleveredes ved Klokkeskatten 1601.

G R A V M I N D E R

Epitaf (Fig. 8), fra o. 1650, over Christen Nielsen Morsing, Sognepræst, død
1673. Snitværksrammen er vistnok fra første Færd sammenstykket af forskel­
lige Bestanddele, overvejende i landlig Renaissancestil. Dygtigst skaaret er de
to store, kraftige, kjortelklædte Engle med Palmegrene, der nu flankerer Stor­
feltet; Postamentresterne under deres Fødder og Profiler ved deres Knæ viser,
at de oprindelig har været anbragt i mere hældende Stilling end nu, og Figurerne
har sikkert mellem sig haft et ovalt Felt, paa hvis Ramme deres to, nu for­
svundne Arme har hvilet. De passer til en Komposition af samme Art som
Altertavlen i Lerup Kirke (Ø.-Han Hrd., Hjørring Amt). Afvigende fra de
øvrige Dele er ogsaa Topstykket, hvis Ornamentik er barokt brusket. De andre
Snitværker har et mere gammeldags Stilpræg, og de smaa Basunengle, som
flankerer Frisefeltet, er meget ubehjælpsomt gjort; Hængeornamentet, der er
forkortet i begge Ender, ser ud, som det var bestemt til at sidde som lodret
Vinge. Midtfeltets Maleri (Fig. 9) forestiller Præsten og hans to Hustruer,
knælende under en lille Kristus-Skikkelse i Skykrans; i Afsnittet forneden
læses: »Liberi ex priori uxore ipsi nati sunt octo, quorum nemo superstes, ex
altera ...« (»Af hans første Hustru blev ham født otte Børn, af hvilke ingen
efterlever, af hans anden ...«) — efter altera ses Spor af et bortskrabet octo.
I Topfeltet Distichon:

»Morsia me genuit, docuere Aahrs Lundq(ue) probavit
Portua, post Mystes Hjardemalensis eram«
(»Mors har fostret mig, Aarhus og Lund har oplært mig,
København har prøvet mig; siden var jeg Præst i Hjardemaal«).

358 HILLERSLEV HERRED

Johs. Th. Madsen Johs. Th. Madsen

Fig. 8—9. Hjaremaal. Epitaf, Helhed og Maleri, over Sognepræst Christen Nielsen Morsing, død
1673 (S. 357).

I Fodfeltet, ligeledes med Versaler og paa Latin, den egentlige Gravskrift
over Christianus Nicolai M, salig hensovet i Herren □ 16 □ i sin Alders □
og sit Embedes □ Aar med sine Hustruer Anna Jensdatter T (»Anna Iani T
filia«), død 16. Juli 1647, 34 Aar gammel og Magdalena Edvardsdatter, som
døde □ Aar □ i sin Alders □ Aar. Snitværket har bevaret oprindelig, uover-
malet Staffering; al Forgyldning er fornyet 19387.

Om Præsten skriver Thura: Samme Morsing har som en Guds Mand og
Kirkens redelige Tjener gjort meget godt, da han har paa egen Bekostning
ladet Kirken reparere, pryde og forbedre ... hans Navn ses ellers overalt,
paa Altertavlen, Prædikestolen, Pulpituret og Stolene i Kirken til hans stedse­
varende Ihukommelse8.

Gravsten. 1) o. 1700. Lauridtz Jensen Kock, død i Store Oddersbøl 1. Febr.
1691, 37 Aar gammel, og Hustru Anna Søverensdatter Guldager, død □.
Rødbrun Kalksten, 142 × 88,5 cm med fordybede Versaler. Foroven et sam­
menskrevet A S D , i Hjørnerne Rosetter. 1878 laa Stenen i Skibets Gulv,
midt for Korbuen, nu indmuret i Korets Østvæg.

2) o. 1700. Hr. Peder Nielsøn Sengeløs, Sognepræst i Hiardemaal i 25 Aar,
gift i 18 Aar, død 1699 i sin Alders 57. Aar, samt Hustru Anne Søfrensdaatter,
som fødte ham fire Sønner og een Datter og døde □. Rødbrun Kalksten,
1 4 2 × 77 cm, med fordybet Skriveskrift, omgivet af en Bladkrans. 1878 laa
den i Gulvet ved Alterets Sydside, nu indmuret i Korets Østvæg.

†Begravelser. 1) Indrettet o. 1650 af Præsten Christen Nielsen (sml. Epitaf),
se S. 357.

HJAREMAAL KIRKE 359

2—3) 1688 opfyldtes to forfaldne Begravelser, den ene oppe ved Alteret,
den anden nede i Kirken og »lægges til igen« med Sten (Rgsk.).

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

Regnskaber 1686—1719, div. Aar (LA. Viborg). — Museumsindberetninger af
M. Borch og C. Engelhardt 1878, M. Mackeprang og E. Moltke 1936. Revideret af
C. A. J. og E. M. 1938.

Chr. Heilskov: Ældre personalhistoriske Indskrifter fra Hillerslev Herred, i Aarb­
Thisted. 1912. S. 19 f.

Thura: Aalborg Stift S. 445—47. F. Uldall: Optegnelser om de danske Landsby­
kirker III. 1884. S. 102—04 (NM).

1 Fortegnelser o. 1630 og 1666 over Danmarks Kirker (RA). 2 Matriklen 1664
med Tilføjelser (RA). 3 Sml. Danmarks Breve fra Middelalderen no. 3093. 4 Aarb­
Thisted. 1920. S. 162. 5 Forklaring over Kgl. Majestæts beholdne Kirker 1720 (RA).
6 Een Gang staar der »giwart«. 7 Ved Maler Johs. Th. Madsen. 8 Thura S. 446.

Fig. 10. Hjaremaal (1813).

