
Fig. 1. Ydby. Ydre, set fra Nord. Efter Tegning af A. Riis Carstensen (sml. M. Galschiøt:
Danmark 1. 1887. S. 103).

Y D B Y K I R K E
REVS HERRED

1491 var Bodum og Hurup Annekskirker til S. Mortens Kirke i Ydby1, men 15552
var denne, som endnu, Anneks til Bodum. O. 1630 og 1666 havde Kongen Jus patronatus
til Kirken3; 1726 ejedes den af Peder Nielsen Moldrup til Vestervig4 og herefter af pri­
vate, indtil den overgik til Selveje 1. Januar 1911. — Den brændte Natten til 6. No­
vember 1742, vistnok som Følge af et Lynnedslag to Dage før5. Af Bygningen hærgedes
Kor og Skib, mens Vaabenhuset skaanedes, af Inventaret reddedes Kalk, Disk, Messe-
hagel og Klokke.

Til Kirken er knyttet det almindelige Sagn om en Lindorm, der hindrede Kirke­
gangen og dræbtes af en dertil opdrættet Tyr6. I Højen paa Kirkegaarden skal der ligge
en Skat, for hvilken Kirken vil blive genopbygget, naar den brænder tredje Gang7.

Paa Kappel Mark i Flarup skal der have ligget et Kapel8.

Sognet, østligt paa Sydspidsen af det egentlige Ty, begrænses mod Øst af
Limfjorden og af den nu næsten helt tørre Fjordarm Doverkil. Kirken, hvorfra
der er vid Udsigt mod Syd, ligger vestligt i den gamle Landsby, fjernt fra
Stationsbyen. Kirkegaarden hegnes af anselige Stendiger. I Syd og Øst (Fig. 3)
findes en enkelt, i Nord to Indgange, alle fire hvidkalkede Murstensportaler
(»Stenter«) med teglhængte Saddeltage over fladbuede, falsede Døraabninger.
Til den østligste paa Nordsiden har der sluttet sig en nu nedrevet Køreport,

702 REVS HERRED

Fig. 2. Ydby. Plan. 1:300. Maalt af C. G. Schultz 1938.

men i Mands Minde er Indkørslen flyttet til Pladsen lige ud for Vaabenhuset,
hvor der senere er rejst en ny Port- og Dørportal i samme Former som de
ældre (Arkitekt Jens Foged). Paa Kirkegaarden hæver der sig Nord for Koret
en anselig Oldtidshøj (Fig. 1); o. 10 m Syd for Skibet ligger der langs hele
Kirken en jordskjult, svær Kampestenssyld9, iagttaget ved Begravelser.

Bygningen bestaar af romansk Kor og Skib og sengotisk Vaabenhus og
Taarn. Orienteringen er korrekt.

Den romanske Granitkvaderkirke, Kor og Skib, har en to Skifter høj Skraa-
kantsokkel, hvis nedre Skifte især kommer til Syne paa Korets Sydside (fuld
Sokkelhøjde 62 cm). Paa Sokkelkvadrene i Koret og om Skibets Østhjørner
er der tæt under Skraakanten hugget en Rille, der paa Skibets Nordside naar
o. 2,50, paa Sydsiden 4 m mod Vest. Begge Steder er der et tydeligt Spring i
Sokkelen, hvorover de øvre Kvaderskifter selv paa Nordmuren, som ikke
synes omsat, viser Uregelmæssigheder, der tyder paa, at man under Opførelsen
har rejst Kirkens Østparti, førend man har taget fat paa Vestenden. Vest for
Øgningerne er Sokkelkvadrene uregelmæssigere tilhugget og adskillige af de
øvre Skifter smalle; Rille under Skraakanten findes kun paa Skibets sydvestre
Hjørnekvader, som kan være ombyttet med den tilsvarende, urillede sydøstre.
Af romanske Vinduer er flere bevaret, alle uden særlig Saalbænksten og sid­
dende i samme Højde (o. 246 cm) over Sokkelen. I Koret, hvis Kvadre er
omsat o. 1905, staar Østvinduet (H. 150 cm, Br. 70) med Overligger af to Sten
nu som Blænding; Nordvinduet, der skal have været bevaret 1876 (M.-Peter-
sen), men ikke nævnes af Uldall 1884, er helt omsat af gammelt, opbanet
Materiale, delvis i andre Maal (sml. nedenfor og Note 16). I Skibet, hvis Mur­
højde er o. 4,90 m over Sokkelen, er alle tre Nordvinduer endnu i Brug (o. 167 ×

YDBY KIRKE 703

H. M. 1935

Fig. 3. Ydby. Ydre, set gennem østre Kirkegaardsindgang (S. 701).

80 cm, ogsaa indvendig). Overliggernes Konturer er slørede af Kalkning, Lys­
ningerne lidt udvidede. De fire Overliggere fra de forsvundne Sydvinduer er
indsat nederst i Vaabenhusets Vægge, overkalkede og delvis skjult af Gulvet.
Syddøren, der endnu benyttedes o. 1870 (Uldall), men var forstyrret 1876
(M.-Petersen), er kendelig ved et 110 cm bredt Brud i Sokkelen og ved nyere
Jernstabler til en udvendig Dørfløj. Den herved angivne Plads, o. 7,40 m fra
Vesthjørnet, er maaske østligere end den oprindelige, idet den endnu aabne,
1929 stærkt udvidede, men indtil da ligeledes 110 cm brede Norddør sidder
o. 120 cm længere mod Vest. Fra denne sidste stammer maaske en halvrund,

704 REVS HERRED

o. 96 cm bred Kvader af Form og Størrelse som et Tympanon, der er benyttet
til Altergrav i det sengotiske Alterbord (sml. S. 705). Er Kvaderen virkelig
et Tympanon, har Portalen sandsynligvis været af samme Type som Hurup
(sml. S. 678, Fig. 4), da Stenen ellers vilde være for smal til at spænde over
Dørlysningen.

I det Indre er Væggene i stor Udstrækning kvaderklædte, baade i Kor og
Skib. Den temmelig lille Korbue, der er stærkt ildskørnet og udbedret med
Cement, har forskelligt profilerede Kragsten (S. 607, Fig. 28—29), den søndre
meget enkel og daarligt bevaret.

Ændringer og Tilføjelser. Taarnet, fra Tiden o. 1500, forneden klædt med
romanske Kvadre, er af Munkesten i Munkeskifte. Det lille Taarnrum (nu
Ligkapel) har mod Skibet en smal og lav, r u n d Taarnbue og i Nord og Syd
fladbuede Lyssprækker, hvis indre Smighjørner er muret af almindelige, ret-
kantede Munkesten, saa at der fremkommer en Slags Skaktavlmønster langs
Kanten. Den søndre Sprække er blændet, den nordre ommuret og udvidet
udvendig; 1672 var begge Sprækker tilmuret, og man bestemte da, at de skulde
genaabnes for Lysets Skyld, gøres større og forsynes med Jernstænger10.
Rummet overdækkes af et simpelt Krydshvælv. Adgangen til de øvre Stok­
værk er ad en udvendig Trætrappe gennem en fladbuet Norddør i det nedre,
mørke Mellemstokværk; det øvre Mellemstokværk har udad retvinklede, indad
fladbuede Glugger mod Nord og Vest, Klokkestokværket mod hvert Verdens­
hjørne et Glamhul, hvis Fladbuer mod Nord og Øst ved nyere Ommuringer
nærmest er blevet spærstikformede. Gesimserne er sikkert ændrede efter
Kirkebranden 1742, og de glatte Gavle i Nord og Syd, begge med smal Lys­
sprække i Midten, er meget stærkt ommurede. Taarnets Syd- og Vestside har
Skalmuring af smaa Sten og mange Murankre. Under søndre Glamhul er
der smaa Jerncifre: 1817.

Jævnaldrende med Taarnet er Vaabenhuset foran Norddøren, den eneste
Del af Kirken, som ikke hærgedes af Branden 174211. Dets Mure er nederst
klædt med Kvadre, hvoriblandt flere med Tagskraaning fra Vestgavlen, og
derover af Munkesten; gotiske Enkeltheder er dog ikke bevaret. Døren og de
fladt rundbuede, falsede Vinduer stammer fra 1929 (Arkitekt Jens Foged);
1884 saas de oprindelige, fladbuede Vinduer endnu, det vestre ombygget ud­
vendig (Uldall). Gavlen er glat, med en lille Glug. 1660 var en Del af Vaaben­
huset afskilret med et Skillerum af Bulværk og indrettet til Kalkhus (Rgsk.)12.

Ligeledes i sengotisk Tid fik Kirken fire uregelmæssigt spidsbuede, fal­
sede Sydvinduer, hvoraf de tre, i Skibet, endnu er i Brug.

Paa Nordsiden af Koret stod endnu 176913 et sikkert sengotisk, hvælvet14
†Sakristi af Granitkvadre15, som synes nedbrudt før 1794 (sml. Kirkeplan
paa Matrikelkortet Fig. 7); hvor det havde staaet, var Kormuren 1884 om­

YDBY KIRKE 705

bygget (Uldall) med Munkesten16. Under Sakristiet har der været indrettet
en †Gravkælder (vel fra o. 1700), af hvis Trappe 6 Granittrin iagttoges o. 190517.

Kirkebranden 6. November 1742 (sml. S. 701 og Fig. 6) sporedes tydeligt18
under Korets Istandsættelse o. 1905, ved hvilken Ydermurenes Kvadre om­
sattes, Taggavlen klædtes med Granit og ny-romanske Vinduer indsattes i
Langmurene, det nordre med Benyttelse af gamle Kvadre, deriblandt en op­
hugget Overligger med falsede Overhjørner; alt Materialet i det søndre Vindue
er nyt. Ydermurene staar uden Brandmærker; foruden Korbuens Kragsten
ses kun en enkelt Sokkelkvader at være ildskørnet. Kirkens Kvadermurværk
staar blankt, Murstenspartierne hvidtede. Der er ligeledes kalket om Skibets
Vinduer, hvori der sidder Træ-Karme i Empireformer, paa den nymodens
Falsgesims af smaa Mursten og paa den frie Del af Triumfgavlen. De Fyrre­
træs Tagværker stammer fra Istandsættelsen 1743. Koret og Taarnet er bly-
tækt, Skibet og Vaabenhuset teglhængt; før 1742 havde hele Kirken Blytag19.
Det Indre har Bjælkeloft.

Ved en Istandsættelse 1929 (Arkitekt Jens Foged) indrettedes Taarnet til
Ligkapel.

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

Omkring Korbuen er 1929 fremdraget en Dekoration malet med sort,
Dodenkop og Okker paa det inderste Hvidtelag, sikkert efter 1742, naive Or­
namentslyng, der foroven mødes i en usymmetrisk Rokoko-Kartouche og
mod Korbuen begrænses af en Halvcirkel. Fra Kragstenene hænger smalle
Draperier.

I N V E N T A R

Efter Kirkens Brand 1742 blev alt Inventar fornyet; mens Altertavlen og
Alterstagerne skaffedes andetsteds fra, akkorderede Søren Rasmussen paa
Tiendeejerens, Fru Kancelliraad Lassens Vegne med velagte Jens Willadsen
Bundgaard i Skjoldborg angaaende alt Snedkerarbejde at forfærdige ved den
afbrændte Kirke udi Ydby Sogn: Alterskranke, Prædikestol, Stole- og Panel­
værk, trende Døre samt »Pulpitudet«. Snedkeren tilforpligtede sig paa Ære,
Tro og Love at forrette Arbejdet (paa egen Kost og Logement for sig og sine
Folk) saa oprigtigt og forsvarligt, »som jeg for Gud og Patronen agter at vil
ansvare og bekiendt være«20.

Alterbord fra gotisk Tid, umiddelbart opad Østvæggen, muret af gule Munke­
sten iblandet Granitkvadre. I Oversiden ligger en halvrund Granitkvader,
sikkert et oprindeligt Tympanon (sml. S. 704), med firkantet nu utilgængelig

45

706 REVS HERRED

Helgengrav, 8 × 11 cm og 5 cm dyb, hvori en itugaaet Relikviekapsel af Bly,
4 × 4 cm, med Benstumper og Tøjstykker.

†Alterklæder. 1) »Et meget proper Alter-Klæde af guldrig Tøy, grøn og hvid
Bund med Guldblommer samt Guld Bontespaanne (ɔ: point d’Espagne, Knip­
linger) og brede Guld-Galuner rundt omkring«. 2) Violet, med Sølvkniplinger
og Sølvgalloner »til ordinair Brug«, begge anskaffet 174321.

Altertavle (Fig. 4) fra 1577, meget anselig, passende til et større Kirke­
rum, købt efter Kirkebranden af Major Moldrup til Vestervig22, af luthe­
ransk Fløjtype og sikkert snedkret i Aalborg. Fodstykkets tre Fremspring
og alle tre Felters Rammer har Akantusornamenter i Ung-Renaissance,
nederst en Bladrække, paa de lodrette Rammestykker Montanter med en
Maske, foroven en Bølgeranke, i hvis midterste Slyng Aarstallets Reliefcifre
er placeret. Paa Fløjenes Ydersider ses Spor efter Gesimsfremspring og Søjler.
Storfeltet krones af to Trekantgavle, hvis Æggestavlister bræmmes af gen­
nembrudte Volutborter. Over Fløjene sidder udsavede Barokornamenter, der
er tilføjet 1743 af Snedker Bundgaard, som fik Paalæg om at gøre en ny Krone
til den gamle Altertavle, »som bliver anskaffet«22; den nuværende Staffering
skyldes ifølge en afdækket Indskrift paa Fodstykkets Nordende: »Renoveret
A° 1747 A. Gundahl pinx.«, Jens Jensen Thranes Førstemand Anders Eskesen
Gundahl (sml. S. 564); ogsaa Malerierne stammer fra hans Haand, i Midtfeltet
Nadveren, i Fløjene Kristus paa Korset og Opstandelsen, kopieret efter Thranes
sædvanlige Skema uden Forsøg paa Selvstændighed. Under Fløjmalerierne:
Rom. 4. Cap. 25. Vers med gul Skriveskrift i graa Barokramme, i Fodstykkets
Felter Vers, ligeledes i Thranes Stil, med tilsvarende Bogstaver:

»Det er et dyrebart og herligt Sacramente,
Som Jesus har indsat for dem, som giøre Bod,
Han under Brød og Vin til Sielens Tractamente
Os giver derudi sit Legem og sit Blod« etc.

Snitværket staar forgyldt og laseret paa graa Bund, Toptrekanterne har rødt
marmorerede Felter. Under denne Staffering, der fremdroges og udbedredes
1930, efter at en Opmaling fra 1869 af H. Gjørup var fjernet, ligger overalt
betydelige Rester af den oprindelige. I Fløjene skimtes Nadverordene (Fraktur
med snørklede Initialer), i Storfeltet nederst: »Saa ofte som I æde af dette
Brød« under en Krucifiksgruppe. Snitværkets Bund har været smalteblaa.
Paa Bagsiden af de to Trekantgavle er bevaret Levninger af et smukt Jesu-
monogram; Farverne paa Ydersiderne af Fløjene er derimod helt afskallede,
men paa Træets Bund ses en Ansigtsprofil malet med sort samt et Bomærke
over Aarstallet 1599, muligvis Malersignaturen for den ældste Staffering.

* Alterskranke. Brudstykke, fra 1743, af Fyr, med seks udsavede Balustre,
59,5 cm højt, med Rester af graa Maling, opbevares paa Nationalmuseet.

YDBY KIRKE 707

E. M. 1939
Fig. 4. Ydby. Altertavle 1577 (S. 706).

Altersølv. Kalk fra 1743, 21 cm høj, svarende til Hvidbjerg (S. 737) med
sekstunget Fod paa profileret Fodplade og rund, midtdelt Knop af spidsovalt
Tværsnit; paa en af Fodtungerne er paanaglet et støbt Krucifiks. Paa Bægeret
graveret Skriveskrift: »Zach. 3. Cap. V. 2. Er denne iche en Brand, der er
reddet af Ilden. Ildens Magt, der Kierchen brendte, Wed Guds Hielp mig iche
skiendte. 1743 A sal. L« (ɔ: Anne sal. Lassens Enke, til Gudumlund og Bodum
Bisgaard). Under Bunden graveret: »Kalch og Pateel w. 44 lod 1/2 q.«; Mester-
mærke for Jens Kjeldsen Sommerfeldt, Aalborg (Olrik 515). Disk med ny­
graveret Cirkelkors og samme Mestermærke. †Kalk og †Disk blev reddet fra
Branden, »da de laa i en Kiste i Begravelset«, men var saa gamle og forfaldne,
at nye blev anskalTede24.

Alterstager 1655, egentlig verdslige Bordstager, kun 20 cm høje, med svære,
profilerede Fodskaale og tynde Skafter med Kugleprofiler; paa Fodskaalene
er graveret to Vaaben og Bogstaverne: SPVG AL samt 1655 (Salig Peder
von Gersdorff Anne Lykke)25.

†Messehageler. 1) Af samme Slags Tøj som †Alterklæde 1, »eller Gylden­
stykke med bred Bontespanne runden om, item et Crucifix af massiv broderet
paa«. 2) Af blaat Plyds med Sølv-Bontespanne, »til ordinair Brug«, begge an­
skaffet 1743. 3) Den fra Branden reddede Hagel blev kasseret.

45*

708 REVS HERRED

H. 1935Fig. 5. Ydby. Korbuekrucifiks 1743 (S. 709).

Font af Granit, moderne Efterligning af den romanske Tybotype; indvendig
i Bunden er hugget: B J 1914.

*Font af Fyr, forfærdiget af Snedker Bundgaard 1743. Den ottesidede
Kumme bæres af en kantfaset Midtstolpe, der over en firsidet, profileret
Fodklods omgives af otte udsavede Volutter. Ovenpaa det flade Laag er
ligeledes anbragt otte Volutter, der samles i en Topkugle. Træet er brunligt
aadret; paa Kummen malet Kursiv paa sort: Joh. 3, 5. I Nationalmuseet.

Fad af Nürnbergerarbejde, o. 1575. I Bunden ses Spejderne med Vindrue­
klasen, omgivet af Majuskelring; paa Randen indslaaede Kors- og Liljeorna­
menter.

* Korskranke, sikkert forfærdiget 1743 af Snedker Bundgaard, selv om den
ikke direkte er nævnt i Kontrakten. Bevaret er to Dørfløje med Sidestykker,
o. 2,45 m høje, alle med Felter hvori udsavet Rankeværk over mindre, glatte
Fodfelter. Skranken har sidst været egetræsaadret, men Sidestykkernes op­
rindelige Farver er nu fremdraget: graat Rammeværk, Rankerne broget be­
malet. Skranken fjernedes fra sin Plads vistnok 1869 og blev herefter en Tid

YDBY KIRKE 709

V. H. 1935
Fig. 6. Ydby. Maleri 1747 under Pulpituret, forestillende Kirkens Brund 1742 (S. 710).

opstillet i Taarnbuen (M.-Petersen 1876); nu er de bevarede Dele i National­
museet.

Korbuekrucifiks (Fig. 5) med Sidefigurer, sikkert jævnaldrende med Kor­
skranken og oprindelig anbragt over denne. Den korsfæstede, o. 100 cm høj,
er blid og rolig, med lukkede Øjne; Sidefigurerne præges noget mere af Ba­
rokstilen. Ved Korsets Fod sidder en yppigt svulmende Maria Magdalene,
støttende Albuen paa et Kartoucheskjold; det enkle, glatte Kors bærer for­
oven et Skriftbaand med malet latinsk Tekst: Jesus af Nazareth, Jødernes
Konge. Stafferingen blev fornyet 193023. Kristi Haar og Skæg, Tornekrone
og Lændeklæde er forgyldt, Sidefigurernes Gevandter guldbræmmede, Marias
Hovedklæde og Kappe blaa, Johannes’ rød. Nu paa Skibets Nordvæg.

Prædikestol fra 1743, lavet »smuk og skikkelig«, med Himmelen dertil, af
Snedker Bundgaard for 30 Rdl. Den anselige Stol har seks Fag, af hvilke de
tre skyder frem som Karnap, flankeret af smalle Sidefag. I Storfelterne, der
indrammes af brede, hulprofilerede Lister, er der Bueslag af spinklere Pro­
fillister, Rundbuer i de brede, Kølbuer i de smalle Felter. Paa Hjørnerne staar
slanke Pilastre med Profilkapitæl og -base. Frise- og Postamentfelter er ganske
smalle, Nedhængene udsavede. Til det vestligste Felt er føjet en udsavet Vinge
med Muslingeskal og Løvværk omkring en oval Skive. Stolen hviler paa en
Stolpe med affaset Midtparti og udsavede Bøjler. I Opgangspanelet er det
gennembrudte Midtstykke fornyet i Stil med Himmelens Topstykker. Him­
melen, hvis Plan svarer til Stolens, har stærkt fornyede, udsavede Topstykker
og Nedhæng; Loftet er dekoreret med en Dobbeltroset i radiært udstraalende
Lister. Ved en Hovedistandsættelse 1930 udbedredes Malerier og Indskrifter,
og Rammeværkets Egefarve fra 1869 fjernedes23. I de brede Storfelter er
malede Knæstykker af Evangelisterne med deres Tegn; i Spidsbuefelterne

710 REVS HERRED

samt i Frise- og Postamentfelter gylden Kursiv paa sort, fra Øst: 1) Luc. 8, 18.
2) Matth. 10, 19. 3) Marcus 1, 15. 4) Lucas 11, 28. 5) Joh. 8, 47. 6) Joh. 17, 3;
Rammeværket er marmoreret med rødt, blaat og graat.

Stoleværket er nyt, men delvis kopieret efter det ældre.
Pulpitur fra 1743 i Skibets Vestende, lavet af Snedker Bundgaard, nu med

Orgel fra 1896; det hviler paa fire Stolper med Volutknægte og har udsavede
Hængestykker i Form af Volut- og Bladornamenter. I Brystværnpanelets
tretten Fyldinger er Jesus og de tolv Apostle malet af samme Haand som
Prædikestolens Billeder; Navnene staar med Kursiv i Smalfyldinger over
hvert Billede. Mellem Hængeornamenterne, foran Bjælkerne sidder to Træ­
plader, o. 20 × 30 cm, med Malerier forestillende Kirken under og efter Bran­
den (sml. Fig. 6). Tre sortmalede Ovalskiver mellem Hængestykkerne har gul
Kursiv: 1) »Kirkens Brand A° 1742 den 6. November. Jeg med Kirke, Taarn
og alt Ved en Ild i Aske faldt«. 2) »Kirkens Indvielse paa nye A° 1743 1. Decb.
1. Sønd. i Adv. Kongen og det ganske Land Mig og Kirken hialp i Stand«
og 3) »Ønske over Kirken. Gud lad denne Kirke staae, Til ald Verden skal
forgaae. A° 1747 d. 21. August«. Ligesom Altertavle og Prædikestol blev Ram­
meværket egemalet 1869 af Gjørup og Billederne stærkt opfriskede; 1930 blev
de oprindelige Farver fremkaldt og restaureret23; Rammestykkerne er dog nu
graa i Stedet for som tidligere rødbrune; de udladende Led er marmorerede.

To *Figurer, fra o. 1650, Adam og Eva, staaende paa bruskbarokke Volut-
konsoller, hørte 1876 til Pulpituret (M.-Petersen); nu er de i Tisted Museum.

Klokke støbt af De Smithske Jernstøberier, Aalborg.
Den tidligere †Klokke bar Indskriften: »Til din Pris, Herre, lad mig lyde

Og mange til dit Hus indbyde. Støbt i Aaret 1850 af P. P. Meilstrup i Randers«.

G R A V M I N D E R

Gravsten. 1) O. 1775. Rødlig Kalksten, 160 × 105 cm, med helt udslidt Ind­
skriftfelt omgivet af Rocailleornamenter; foroven og forneden er tre Firkant­
felter, i Hjørnefelterne ses Dyder: den ene med Bog og nu ukendeligt Attribut,
den anden med Anker, den tredje med Vægt og den fjerde med Fakkel; i
det midterste Felt foroven er den korsfæstede, i det tilsvarende nedre for­
dybede Versaler: »Jeg sover sødt i salig Roe« etc. Syd for Skibet.

2) »ITS 1774 82 Aar«. Uregelmæssig oval, utildannet, hvidgraa Sandsten,
35 × 57 cm. Stenen fandtes 1939 paa Kirkegaarden et Par Alen under Jorden
og er nu anbragt nær Østdiget.

3) H. A. Kirk, født i Hundborg 1744, Sognedegn for Bodum og Ydby Sogne
i 48 Aar, død 77 Aar gammel i Tvolm Degnebolig 1821; kaaret som Danne­
brogsmand 1811«. Granitkvader, 52 × 55 cm, med Frakturskrift. Syd for Skibet.

YDBY KIRKE 711

4) [Lars Jensen]26. »1816 den 28. Janr. Jeg hastig ud af Verden gik,
Og ved et Skud jeg Budskab fik. L. J. S. Y.«. Uregelmæssig Granitsten med
glat Overflade og brede Kløvningsmærker, 33 × 77 cm. Øst for Koret.

K I L D E R O G H E N V I S N I N G E R
Tingsvidner og Synsforretninger 1742—43 (LA. Viborg), se Henry Laursen nedenfor.

— Museumsindberetninger af J. Magnus-Petersen 1876, Johs. Th. Madsen 1929 (Kalk­
malerier), Povl Jensen 1930 (Restaurering af Inventar, Alterbord), C. A. Jensen og
E. Moltke 1939.

Chr. Heilskov: Personalhistoriske Indskrifter i Refs Herred, i AarbThisted. 1931.
S. 153. — Henry Laursen: Ydby Kirkes Brand og Genopbyggelse 1742—43, smst. 1939.
S. 195—210.

F. Uldall: Optegnelser om de danske Landsbykirker III. 1884. S. 69—72 (NM). Brev,
12. Jan. 1914, om Bygningsiagttagelser fra Murer og Stenhugger Johannes Kirkegaard
til Pastor Kristensen, Bodum (ved Embedet, Afskrift i NM).

1 Acta pontificum danica IV, 541, Nr. 3262. 2 D. H. Wulff: Vendelbo Stifts Historie.
1872—74. S. 67. 3 Fortegnelser over Danmarks Kirker o. 1630 og 1666 (RA). 4 No-
tiflk. indkomne til Kanc. i Henh. til Forordn. 1726 (RA). 5 Laursen S. 200—201.
6 Danske Sagn 2. Udg. II. E 26. 7 Inger M. Boberg: Folkesagn fra Thy og Mors, i
AarbThisted. 1935. S. 59—60. 8 C. Diørup: Thisted Amt. 1842. S. 103 nævner Sted­
navnet Kappel Mark. Beretning fra Lærer Nissen, Randers 1898 (NM): »... paa Tegl­
brænderens Mark (Flarup Østergaard) ... et Kapel, hvis Navn endnu mindedes i Ka­
pelagre og Kapelbakke«. 9 Meddelelse fra Provst Ejnar Dahl, Hurup 1929. 10 Syns­
forretning 30. November 1672 (LA. Viborg). 11 Laursen S. 201. 12 Synsforretning
7. Juli 1660 (LA. Viborg). 13 Danske Atlas V, 468. 14 Laursen S. 201. 15 Smst.
S. 199. 16 Brev fra Johs. Kirkegaard. 17 Smst. Ifølge H. Kjær: Ydby Kirkes Brand
1742, i AarbThisted. 1934. S. 512 skal de Kister, der blev fjernet, da Begravelsen blev
nedlagt, være blevet nedsat der, hvor Sakristiet havde staaet. 18 Smst.: Smeltet Bly
i nordre Kormur, Kvadrene i Triumfmurens Taggavl saa forbrændt, at de ikke kunde
tages ned uden at smadre. 19 Laursen S. 198. 20 Smst. S. 202. 21 Smst. S. 206.
22 Smst. S. 203; sml. 209. 23 Beretning af Maler Povl Jensen. Bag paa den ene Fløj er
indskaaret Aarstallet 1626. 24 Laursen S. 201, 207. 25 Meddelt af Albert Fabritius.
Peder v. Gersdorff til Sæbygaard (ɔ: Søbygaard ved Hammel), død 1651, begravet i
Viborg, gift 1630 med Anne Lykke, død 1658, begravet i Odense S. Knud. 26 Tjeneste­
karlen Lars Jensen kom ifølge Kirkebogen af Dage 22 Aar gammel ved et Vaadeskud.

Fig. 7. Ydby 1794.

