
H. M. 1985
Fig. 1. Vang. Ydre, set fra Sydøst.

V A N G K I R K E
HUNDBORG HERRED

Kongen havde o. 1630 og 1666 Jus patronatus1 til Kirken, men 16. Juli 1698 blev
Kirketienden ved kgl. Resolution og Brev af 19. Juli mod Kirkens Vedligeholdelse

»forundt« Sognepræsten Jens Godsen paa Livstid. Allerede 26. Januar 1699 bad denne
sig imidlertid fritaget paa Grund af Kirkens Brøstfældighed2. 23. Juni 1721 blev Kirke­
tienden med Reservation af Jus vocandi afhændet til Præsten sammesteds, Hr. Hans
Bang2, og den var siden i Privateje, men overgik til Selveje 1. Oktober 1919.

Kirken ligger paa en Højning, med fri Udsigt især mod Syd og Vest, ret
østligt i det store Kystsogn, der 1769 siges at have taget ubodelig Skade af
Sandllugt baade i ældre og nyere Tider3. Fra Bygningen har Terrænet Fald
til alle Sider undtagen til Nord; den store Kirkegaard hegnes af Kampestens-
diger. En Port i Vest og en Laage i Sydvesthjørnet har nymodens Murpiller.
1719 blev †Kirkeporten og begge Stetterne af ny ophugget, med de behol­
dende Egetømmer, saa og købt Deller til at tække med derover4.

Den kullede Bygning bestaar af Apsis, Kor og Skib fra romansk Tid, hvortil
slutter sig Klokkepiller ved Østenden og Vaabenhus foran Norddøren. Ori­
enteringen har stærk sydlig Afvigelse.

27*

420 HUNDBORG HERRED

Fig. 2. Vang. Plan. 1:300. Maalt af C. G. Schultz 1937.

Den romanske Granitkvaderkirke, som er ganske anselig, har en ret uregel­
mæssig Grundplan; Koret staar skævt for Skibet. De o. 4,65 m høje Mure
hviler paa en Dobbeltsokkel, der er nær beslægtet med Sjørrinds (S. 361,
Fig. 21); dens nedre Kvaderskifte er skraakantet, det øvre har attisk Profil,
hvis nedre Rundstav kun er markeret ved en Fure, i varierende Afstand fra
Hulingen. Ogsaa de andre Profiler er vekslende; især henimod Vestenden for­
svinder de Smaaplatter, der ellers skiller Hulleddet fra de to Rundled (S. 361,
Fig. 22—23).

Det 116 cm høje, 68 brede Østvindue i Apsis sidder kun 146 cm over Sok­
kelen og har Monolit-Saalbænk og -Overligger. Umiddelbart over den sidste,
der har smaa False i Overhjørnerne, ses en Kvader med et forsænket Relief
(Fig. 3), maaske et Kristushoved med en misforstaaet Korsglorie; Øjnene er
cirkelrunde, og til Hagen er der ikke blevet Plads. Under Sugfjælen har Apsis
et skraakantet Gesimsskifte. Af Korets Nordvindue ses kun Saalbænkstenen
paa Plads o. 217 cm over Sokkelen. Af Skibets Vinduer er levnet to flyttede
Overliggere, en i Syd- og en i Nordsiden; den sidstnævntes Buekant ledsages
af en svag Rundstav (Smigpartiet er mørtelfyldt). I Nordmuren sidder des­
uden en halv Saalbænk, og en hel, til en udvendig Vinduesbredde paa 66 cm,
staar i Kirkegaardens Nordvesthjørne. Dørene er begge retvinklede. Den nu
med Kvadre lukkede Syddør, hvis øvre Dele er stærkt omsatte, bryder Sok­
kelens øverste Skifte, som paa Karmhjørnerne har et retkantet Led, hvori
Furer markerer et Rektangel; i Højde med Skraakantsokkelen ligger en upro-
fileret Tærskelsten. Ved Norddøren, som endnu er i Brug, er Sokkelled nu
ikke synlige; i dens vandrette Overligger er der midt over Døraabningen ind­
ristet en lille, korsdannet Figur, hvis Arme ender i forskelligt formede Flige
(Fig. 4). Vestgavlen, der aldrig synes at have haft Vindue, mangler under
Midtpartiet det øvre Sokkelskifte. — Syv Kvadre har Stenhuggerfelter; paa

VANG KIRKE 421

E. M. 1938

Fig. 3. Vang. Billedkvader over Apsidens Østvindue (S. 420).

Skibets Nordside ses saaledes et ved Kvaderkanten placeret Rektangel, hvori
der er en lille, fordybet Trekant, og i to Kvadre ses skævtstillede Trapezfelter,
det ene o. 50 cm langt.

I det Indre (Fig. 5) er Væggene stærkt bulende og hældende. Det ombyggede
Apsishvælv er af smaa, gule Sten og tredeles nu af Retkantribber. Den brede
Apsismunding har ensartede, attisk profilerede Kragsten under den trykkede
Bue. Den mere regulære Triumfbues Kragsten er derimod forskellige; den
nordre har over en svag Skraakant Rundstav mellem to hulede Led, den
søndre er attisk profileret med bred, lidet fordybet Hulstav. Begge Kragsten
har paa den øverste Platte en Række indristede, opadvendte Buetunger
(S. 360, Fig. 11—13).

Tilbygninger og Ændringer. Endnu 1880 var Apsis skilt fra Koret ved en
†Skillemur af Mursten (Engelhardt); om dens Alder er intet oplyst, men rime­
ligvis var den sengotisk (sml. Sjørrind S. 385).

Vaabenhuset foran Norddøren er opført 1794, hovedsagelig af Granitkvadre
stammende fra den nedbrudte Torup Kirke5 (S. 429 ff.); kun Taggavlen er af
smaa Mursten. Under Flankemurene sidder skraakantede Sokkelkvadre, under
Hjørnerne to omvendte Kragsten, den længste godt 100 cm lang, med Skraa­
kant, Rille og Hulled (S. 360, Fig. 10).

Fra 1794 stammede sikkert ogsaa en lignende †Udbygning østligst paa Ski­
bets Nordside. Den tjente som Opgang til et Herskabspulpitur, og den højt­
siddende Pulpiturdør ses endnu, lukket med Granitkvadre.

Klokkepillerne ved Apsiden er af smaa, gule Sten. I Gavlen over dem er
Aarstallet 1868 muret med forsænkede, røde Bindere. 1695 ophuggedes et nyt
†Klokkehus paa Kirkegaarden (Rgsk.).

Ved en Hovedreparation ganske kort efter 18806 blev Apsiden næsten helt
ombygget og dens Hvælv fornyet, Skillemuren mellem Apsis og Kor ned­
taget og Korets Langmure delvis ombyggede. Tilbygningen med Pulpitur­
opgangen paa Skibets Nordside nedbrødes, og i det Indre blev Apsis- og
Korbue afrenset — Vestgavlens Kvaderklædning, der var styrtet ned, om­
sattes 1938.

422 HUNDBORG HERRED

Fig. 4. Vang. Stenhuggerfelt i Nord-
dørens Overligger. 1:10. Maalt af

C. A. Jensen (S. 420).

Kirken, der nu kun har Vinduer mod Syd
(rundbuede om spidsbuede Støbejernsstel),
staar med blanke Granitkvadre og hvidkalkede
Gavlspidser. Tagene, hvis Tømmer med Und­
tagelse af de spinkle Egespær over Apsis nu
er af Fyr, er blytækte, Vaabenhuset dog tegl­
hængt. Det Indre har graamalet Bjælkeloft.
Paa en Bjælke over Skibet er indsnittet Ver­
saler: »Bekostet a e (!) Anders Tøfting og Ker-
stine Marie Willemuse boende udi Veser(!)
Diernis Anno 1794«. Indskriften gælder antage­
lig en Fornyelse af Tagværket.

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

Ret højt paa Skibets Østvæg, Syd for Triumfbuen, blev der 1924 sporet
Kalkmalerier. Paa et tyndt, groft Pudslag skimtedes større, gule Flader og
Rester af graat, men Dekorationen var saa ødelagt af Fugt, at det var umuligt
at fastslaa, hvad den forestillede, eller hvor gammel den var. — Se ogsaa
Gravkælder S. 427.

I N V E N T A R

Alterbordet fra o. 1600, af Træ, med paalagte Listefyldinger, dækker muligvis
over et Stenalterbord.

Altertavle (sml. Fig. 5) i Sen-Renaissance, svarende til Sjørrindtavlen fra
1640, men kun med eet Par kannelerede Søjler og nu uden Gavlparti; de
gennembrudte Vinger er i Bruskbarok, hvis spinkle Elegance stikker af mod
Tavlens Massivitet. Rammeværket dækkes i Hovedsagen af nyere Egetræs-
aadring, og Storfeltets Maleri, Kristus paa Korset, sign. A. Chr. Andersen 1920
er malet paa den gamle Trætavle, hvis tidligere Maleri indeholdt samme Motiv,
formodentlig i samme Udførelse som Sjørrind. I Fodfeltet er bevaret en gammel
Indskrift med Kursiv: 1. Cor. 2, 2 og »Gud til Ære og hans Huus til Prydelse
er denne Altertafle paa Sogne Præstens Her Hans Bangs og Hans Hustruis
Mette Rostockis Bekostning Stafferet Anno 1711. Iche os Herre, iche os, mens
dit Nafn skee Ære. Psal. 115«.

Altersølv. Kalk fra o. 1700, 20 cm høj, med rund Fod, der paa Oversiden
har en graveret Akantusranke, rundt Skaft, midtdelt Knop med graverede
Blade paa Oversiden; paa Fodpladens Underside graveret Kursiv: »W 31 lod
2 qt.«, paa Oversiden to ens Stempler P B (sml. Nykøbing Sygekalk 1723

VANG KIRKE 423

V. H. 1935

Fig. 5. Vang. Indre, set mod Øst.

S. 72). Disk, glat, med Mestermærke for Brinck, Tisted. Den tidligere †Kalk
og †Disk vejede 1699 18 Lod (Rgsk.). †Tinflaske paa 3 S, nævnt 1699 (Rgsk.).

Sygekalk fra 1764, 9,5 cm høj, formet som et Dobbeltbæger med rund Stang
og Knop; paa Foden graverede Cirkler med Blomster, paa Bægeret tilsvarende

Cirkler med Bladværk samt Randskrift: » F H L A M M L 1764«.
Oblatæske fra 1689, cylinderformet, 6 cm i Tvm.; paa Laaget graverede
Kursiv-Versaler: »1. Corinth. 11. Tager dette hen og æder det; det er mit

Legeme. WOSS KO DS Anno 1689«.
†Klæde, af rødt »bordyret« Atlask, til at svøbe Kalk og Disk i, givet af en

Pige i Christianssand i Norge, Alhede Sørensdatter Hof (Rgsk.).
Alterstager fra o. 1600, med klokkeformet Fod, men iøvrigt svarende til

V.-Torup (S. 152).
†Messehagel af rødt Fløjl, med Guldkniplingskors, nævnt 1699 (Rgsk.).

Font (Fig. 6), romansk, af Granit, af Tybotype. Kummen, 78 cm i Tvm.,
har den normale Mundingsprofil, Bægerblade forneden og Midtafløb, men paa
Profilens øvre Platte er desuden med fordybede Majuskler ristet Evangelisternes
Navne, svarende til en Font, ligeledes af Tybotype, der nu findes i Ribe

424 HUNDBORG HERRED

H. M. 1935
Fig. 6. Vang. Font (S. 423).

S. Kathrine Kirke; H’et har den fra
Renaissanceversaler kendte Form med
en lille Bue paa Tværstregen, men da
denne Form ogsaa, omend sjældent,
træffes i Majuskelskriften, er der næppe
Grund til at antage Bogstaverne for
senere indhuggede. Paa Siden har
Kummen et lille, halvrundt Felt med
et Planrelief af en Løve.

Fad, glat, af Messing, antagelig fra
1800’erne.

†Korgitter. 1858 tilstedes det Kirke­
tiendeejeren at borttage Sprinkelvær­
ket mellem Kor og Skib (Kaldsbog).

Korbuekrucifiks (Fig. 7) fra o. 1350
—1400; Figuren, 105 cm høj, svarer
til Sjørrind (S. 388). Korstræet er vel­

bevaret, den øvre Korsarm kort. Stafferingen er ifølge en Indskrift foroven
»Renoveret Anno 1712 af H B«, og samtidig er Endepladernes Indskrifter
paamalet. Krucifikset blev 1860 nedtaget fra Korbuen og henlagt paa Loftet
(Kaldsbog).

Prædikestol (sml. Fig. 5), landligt Snedkerarbejde, fra o. 1600 eller lidt
ældre. De fire smalle Fag, der savner Frise, har i Storfelterne Bueslag, der
kun er dekoreret med Tandsnit, over sparsomt riflede Pilastre med Listekapi­
tæler; paa Hjørnerne staar tynde, ung-renaissanceagtige Søjler med forgrovede
korintiske Kapitæler og forneden Bladskeder, hvilende paa spidse Hjørne­
fremspring mellem de nedre Smalfelter. Ny Opgang og Bærestolpe. Himmel
fra o. 1800. I Storfelternes Arkader er der, o. 1650, med kraftige, manieristiske
Farver malet Billeder af Evangelisterne, paa Bueslaget deres Navne, og Skrift­
steder med Fraktur i Smalfelterne. Rammeværkets Farver er fornyede, over­
vejende i graat, og Indskrifterne opmalede.

Stolestader (Fig. 5), aabne, som Skjoldborg, nymalede. Indgangspanelerne er
gamle, fra o. 1600, og paa Pulpituret og Loftet findes fem Gavle, ligeledes
fra o. 1600, med Vifterosetter, hvori talrige indstemplede Stregcirkler, i den
halvrunde Afslutning, der krones af en Topspiral ganske svarende til i Sjør­
rind (S. 389).

Bord fra o. 1700, med slanke, drejede Ben og aaben Fodramme. Henstaar
i Apsis.

Pulpitur i Kirkens Vestende, fra Begyndelsen af 1800’erne, med simple
Fyldinger; nu stærkt ændret ved Anbringelse af et moderne Orgel.

VANG KIRKE 425

E. M. 1938
Fig. 7. Vang. Korbuekrucifiks (S. 424).

†Pulpitur (Herskabsstol) paa Skibets Nordside blev nedtaget i 1870’erne
(Uldall); Adgangen dertil var gennem en †Tilbygning Øst for Vaabenhuset
(sml. S. 421).

Pengeblok fra 1700’erne, med enkelt Jernbeslag; nedre Del skraafaset. Paa
Loftet.

Lysekroner. 1) O. 1784, oprindelig skænket til †Torup Kirke. Lille, med
seks Lysearme; paa Hængekuglen graveret Kursiv: »Givet til Guds Ære
Tvorup Kiærches Prydelse af Anders Tøfting og Hustrue Kierstine Marie
Willemose fra Wester Diernes i Aaret 1784 til Jule Høyetid«. Ophængt i
Skibets Vestende.

2) O. 1785. Med otte spinkle, tvejede Lysearme og nu kun syv Prydarme;
Topfiguren er en luthspillende Kvinde; paa Hængekuglen graverede Kursiv-
Versaler: »Bekosted af Sr Adrian Brøndlund, Provst over Hundborg Herred

426 HUNDBORG HERRED

og Sogne Præst for Wang og Thorup Meenighed og sin Hustrue Provstinde
Ide Sophie Søltoft 1785«. Ophængt i Skibets Østende.

Ligbaare, fra 1700’erne, enkel. Paa Loftet.
Klokke, omstøbt 1919.
Den tidligere †Klokke bar en Indskrift med Versaler: »Da pacem Domine

in debus(!) nostris anno Christi 1597« (»Giv Fred, Herre, i vore Dage. I Kristi
Aar 1597«). Paa Legemet var der to Bomærkeskjolde med Initialerne S N
og P W.

G R A V M I N D E R

Epitafier. 1) 1727. Hans Nielsen Bang. Firkantet Trætavle med Bladramme
med usymmetrisk Rankeværk, flankeret af langstrakte, spinkle »Hermer« med
hjelmede Hoveder; foroven og forneden deles det glatte Frise- og Postamentfelt
af firkantede Fremspring; Top- og Hængestykke er udsavede. I Indskriftfeltet
gul Fraktur og Kursiv paa sort: »Anno 1727, d. 18. Decbr hafver Hans Nielsøn
Bang, barnfød i Medelfart 1682 d. 9. May, kaldet Præst til Wang og Tuorup
1709 d. 18. Octr, ordineret derefter d. 18. Decbr, bortkaldet herfra 17<54 d. 2.
Martii>, med sin Hustru Mette Madsdatter Rostoch, barnfød i Odense 1683
d. 18. Martii, copulerede 1710 d. 26. Junii, welsignede med 7 Sønner og 3
Døttre i deres Ægteskab, hensovet 17<37 d. 18. Augusti> ladet denne liden
Tafle opsætte ...«. I Frisefeltet Josv. 24, 15, i Postamentfeltet Philip. 1, 21.
Rammeværket nymalet. Paa Skibets Nordvæg.

2) O. 1761. Mads Lauridsen Wang7. Trætavle, hvis Opbygning efterligner
Altertavlens. I det rundbuede Skriftfelt er velbevaret, gylden Fraktur iblandet
Skriveskrift, paa sort Bund, over »den meget fornemme og for Erfahrenhed
i Chirurgien vidt berømte Mand« Mads Lauridsen Wang, født 20. Juli 1674
i Wang, gift 28. Sept. 1704, død 7. Maj 1761 i sin Alders 87. Aar, og Hustru
Martha Jørgensdaater Honis »fød paa Honis i Norge Land« 3. Juli 1670, død
29. Okt. 1737 i sin Alders 67. Aar; deres 33 Aars Ægteskab var velsignet med
seks Pigebørn. Rosende Vers og i Postamentfeltet 1. Mos. 32, 30. Ramme­
værket er nystafferet med Undtagelse af to svævende Engle paa Topstykket.
Paa Skibets Nordvæg.

Begravelsesskjolde af Blik, med Indskrifter fra Midten af 1800’erne, ligger
paa Loftet.

†Epitafier. 1) 1593. Anne Blichsdatter. Trætavle i enkel Ramme, afsluttet
med en Trekantgavl, hvorpaa var fastnaglet to ovale »Blik«plader, med afdødes
fædrene og mødrene Vaaben og herover en mindre med en Blomst; forneden
forgyldt Fraktur: »Anno 1593 then 5. Iulii døde Erlig oc Velbyrdig Fru Fru
Anne Blicks Datter til Nyesstrop oc liger her begraffuit«. Tavlen var ifølge

VANG KIRKE 427

Søren Abildgaards Optegnelser 1767 »løs hensat paa en Pille ved Sakristiet
op ved Alteret«8.

2) Jens Christensøn og hans Hustru, »oprettet 1650 — udi Choret«9.
†Gravplade 1626, af Træ, o. 100 × 30 cm. Randskrift paa Latin med Versaler

over Christiern Jensen, død 15. Oktober 1626; i Midtfeltet Jesusmonogram.
Stykket fandtes ved en Omlægning af Korgulvet 1856, foran Indgangen til
Sakristiet (Kaldsbog).

Gravkælder. Under Korets sydlige Side er en muret Begravelse, med Glug
i Sydmuren og muret Trappe straks Øst for Triumfbuen. Uen dækkes af en
Tøndehvælving, der i Nord og Syd løber omtrent helt til Gulvet, og vistnok
er opført o. 1600; paa Hvælvets Underside samt paa Begravelsens Østvæg er
Malerier fra sidste Fjerdedel af 1700’erne, væsentlig udført med rødbrunt, lidt
grønt og gult og med sort eller graa Konturering. Mod Nord to Pilastre, hvis
Kapitæl er et Dødningehoved med krydslagte Knogler, herimellem tre Figurer:
nøgen Mand med Dommedagsbasun, Menneske, der sidder paa et Dødninge­
hoved og blæser Sæbebobler, Mand i lang Frakke med Bandoler og Sabel, paa
Hovedet Piskeparyk. Over disse Figurer, der ser henholdsvis mod Vest, Syd
og Øst, læses med Skriveskrift:

»I hvor vi os i Verden vende
Er Døden dog vor sidste Ende«.

Paa Hvælvets Sydside Bøn om, at de tørre Ben maa være urørte, indtil
de skal staa op af Graven i »Engle Schich«. Paa Østvæggen Fugl Fønix i
Flammer og: »Perit, ut vivat« (»den dør, for at den kan leve«). I Gravrummet
fandtes 1924 tre store og to smaa Kister, der sikkert har indeholdt Ligene
af Provst Adrian Brøndlund (død 1792) og hans Familie. De er nu nedsat i
Kirkegaarden.

Nordligst under Koret skal være en anden tilkastet Begravelse, hvortil der
ikke mere er Adgang (K. Uldall).

Runesten, Sjørrindstenen, Danmarks mindste Runesten fra Vikingetiden,
fundet ved Sjørrind Kirkegaard, er opstillet i Vaabenhuset10. Stenen er rejst
af Aase efter hendes Ægtefælle Aamunde, der var Hirdmand hos Finulv.

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). — Kaldsbog 1858 ff. (ved Embedet).
— Præsteindberetning 1809 (NM). — Museumsindberetninger af R. H. Kruse 1853 (se
under Torup), C. Engelhardt 1880, Kai Uldall 1924 (Kalkmalerier, Gravkælder), V. Her-
mansen og C. A. Jensen 1936. Revideret af G. A. J. og E. M. 1938.

Chr. Heilskov: Personalhistoriske Indskrifter fra Hundborg Herred, i AarbThisted.
1925. S. 10—12.

428 HUNDBORG HERRED

Thura: Aalborg Stift S. 484. S. Abildgaard: Notebog XIII. 1767. Bl. 29. F. Uldall:
Optegnelser om de danske Landsbykirker I I I . 1885. S. 326—29.

1 Fortegnelser over Danmarks Kirker o. 1630 og 1666 (RA). 2 Matriklen 1664
med Tilføjelser (RA). 3 Danske Atlas V, 453. 4 Ekstrakt af bortsolgte Kirkers
Kapitaler m. m. for 1719 (RA). 5 Indberetning af R. H. Kruse 1853, henlagt ved
Torup Kirke (NM). 6 Ombygningen maa være foretaget efter Engelhardts Besøg
1880; 1885 omtaler Uldall den som sket for faa Aar siden. 7 K. Carøe: Folkekirurgi
i Thy, i SamlJyHT. 4. R. II, 1 ff. 8 Abildgaard Bl. 29r. 9 Thura S. 484. 10 Lis
Jacobsen og E. Moltke: Danmarks runeindskrifter Nr. 155.

Fig. 8. Vang 1794.

