
Fig. 1. Hospitalet og kirken set fra sydøst. HW fot. 1999. - Südostansicht des Armenstiftes und der Kirche.

NØRLEM KIRKE
S K O D B O R G H E R R E D

Kirken, der ligger yderst i sognet på højdedraget over
Lemvig, nævnes første gang i kirkelisten i R i b e O l -
demoder (o. 1350), hvor den er ansat til en afgift på
4 sk. sølv.1 Sognet må oprindelig også have omfattet
Lemvig, hvis kirke i samme liste er ansat til kun 1
sk. sølv og må have været anneks til Nør lem (jfr. s.
334). Senest fra reformationstiden var Nør lem anneks
til Lemvig, hvorunder sognet forblev indtil 1990, da
det udskiltes som et selvstændigt pastorat. Kirken eje-

de i ældre tid en del jord, der blev forpagtet ud.2 Den
tilhørte kongen, indtil kronen 1699 solgte den med
forbehold af kaldsretten til Ejler Ejlersen Holm til
Eskær (Hjørr ing amt).3 Han overlod den få år senere
til Lucas Andersen Nors til Kabbel (†1717), og kirken
forblev herefter under herregården, indtil ejeren Jens
Stokholm 1821 solgte den til Morten Sørensen i Bjer-
regård. Herfra afhændedes tienderne efterhånden til
sognemændene. Kirken overgik til selveje 1937.4

38*

6 0 0 SKODBORG HERRED

Båndene til sognets hovedgård Kabbel har sat sig
mange spor i kirken. I 1600'erne5 var herregårdens
ejere ofte tiendeforpagtere og kirkeværger (jfr. her-
skabsstole og messehagel), og i årene 1763-73 gjordes
kirken til en udpræget herregårdskirke i tidens roko-
kostil (jfr. gravkapel, inventar og hospital).

Tre borgere i Lemvig købte 1640 nogle gårde i
Lemtorp og lagde disse med tiende under købstads-
kirken. Kongen befalede imidlertid, at tienden - som
hidtil — skulle ydes til Nørlem kirke. Da borgerne til
fortørnelse for kirkeværgen, Jakob Grubbe til Kabbel,
fortsat nægtede at svare ham tienden, indstævnedes
parterne 1648 for snapstinget i Viborg.6

Møntfund (fig. 54). 1942 fandtes på kirkegården i en
grav nord for kirken 11 middelalderlige engelske sølv-
mønter. To er slået under Henrik III, ni under Edward
I-II. Slutmønten er præget ca. 1318-20, men den lille
møntskat, hvoraf flere mønter synes at have cirkuleret
længe, er sikkert først kommet i jorden ved midten af
1300'erne. Fundet opbevares i Lemvig Museum.7

Kirken ligger højt i det bakkede land øst for Lem-
vig, og tårnet kan ses langt ud over Limfjorden.

Sognets bebyggelse var i ældre tid præget af store
enkeltgårde, som hver lå på egen jo rd uden dyrk-
ningsfællesskab. Også kirken ligger frit i landska-
bet, dog tidligere m e d en stor gård, Kirkegård,
umiddelbart vest for kirkegårdsdiget. Gården, der
ses på matrikelkortet 1816 (fig. 2) og et luf tfoto
1946 (fig. 3), er revet ned 1992, da den gav plads
til præstebolig og sognegård, opfør t efter tegnin-
ger af arkitekt Egon Aagaard, Lemvig.

Kirkegården, som hegnes af brede stensatte j o rd -
diger,8 har bevaret sine gamle skel m o d øst, nord
og vest, mens den — forment l ig o. 1900 — er u d -
videt m o d syd f rem til hospitalsbygningen (se
ndf.). H e r flugter vestre del af det udflyttede
syddige nu med hospitalets nordmur , østre del
m e d dettes sydmur, idet man kort efter 1963
inddrog hospitalets gamle urtehave til begravelse.
Et selvstændigt kirkegårdsafsnit uden for vestdi-
get på den ovennævnte gårdtomts plads er ind-
viet 2000. De t er ud fo rme t efter forslag af land-

Fig. 2. Matrikelkort 1:10.000. Målt af R. Sørensen 1816 og Carl Eyben 1817, kopieret af J. H. Schou 1866. Tegnet
af Jørgen Wichmann. — Katasterkarte.

NØRLEM KIRKE 601

Fig. 3. Luftfoto af kirken og den nu nedbrudte gård, Kirkegård, set fra sydvest. Sylvest Jensen fot. 1946. KglBibl. —
Luftaufnahme von der Kirche und dem jetzt abgebauten Hof, Kirkegård. Südwestansicht.

skabsarkitekt Birte Østerbye, Herning, og hegnes
af nye stendiger i syd og nord, i vest af en tegl-
stensmur, hvori indgår dele af muren omkr ing
gårdens tidligere møddingsplads.

Kirkegårdens indgange er alle fra 1900'erne. Der
er kørepor te i øst og syd og en ganglåge i nord.
Åbningerne lukkes af hvidmalede tremmelåger,
ophængt i murede og hvidtede piller, der er af-
sluttet som pyramider. En bred gennembrydning
i vestdiget giver adgang til det nye kirkegårdsaf-
snit.

†Indgange. De bevarede kirkeregnskaber viser,
at der i sidste halvdel af 1600 'erne 9 var adgang
til kirkegården gennem en kørepor t med 'stette'
(fodgængerlåge) i østdiget og en stette i vestdi-
get; en søndre, nævnt 1651, blev sløjfet 1656 og
åbningen udfyldt med t i læs kampesten. De m u -

rede, blytækte indgange var sandsynligvis udfor-
met som portaler.10 Vestre stette nyopførtes 1662
af murermestrene Peder Mogensen og Jep Nie l -
sen, og hertil brugtes 28 tdr. Daugbjerg-kalk og
1.300 mursten.11 Jens Mikkelsen og Christen Sø-
rensen huggede tømmere t til taget ('overrejs-
ningen') , som Jens blytækker beklædte med bly.
Chris ten (Sørensen) t ø m m e r m a n d udfør te sam-
me år nye, t jærede fløje til por ten, som forsyne-
des med hængelås. — Smedede †riste i egetræs-
rammer i østre og vestre stette nævnes i regnska-
berne 1662 og 1673, der tillige omtaler drejelige
kors (svingler) i åbningerne.9

Bygninger på og omkring kirkegården. De t allere-
de nævnte hospital (fig. 1) syd for kirkegården, det
såkaldte 'Stiernhielms Hospital ' , er en hvidkalket
og tegltækket bygning, opfort 1780 af Anna M a -

602 SKODBORG HERRED

Fig. 4. Indskrifttavle 1780 i hospitalets sydmur (s. 602).
NJP fot. 2000. - Inschrifttafel, 1780, in Südwand des Ar-
menstiftes.

siden 1963 lejet ud til menighedsrådet og bruges
nu bl.a. som graverkontor.4

Et nyere ligkapel i kirkegårdens sydvestre afsnit,
tegltækket og orienteret nord-syd, er o. 1980 ud -
videt m o d syd med toiletter (arkitekterne Poul
Hansen og Ib Lydholm). På luftfotoet 1946 (fig.
3) ses en †kirkestald uden for norddiget , fra o.
1900, tækket med blikplader. Et †udhus, øst for
hospitalet, er nedrevet efter 1963.

Kirkegården præges af mange gode gravsten,
udfør t af sten- og bi l ledhuggeren Ejgil Wester-
gaard, Lemvig, aktiv fra 1948 (jfr. Lemvig kirke-
gård s. 424f.).

B Y G N I N G

Kirken er en romansk kvaderstensbygning bestående
af kor og skib, hvortil der i senmiddelalderen er føjet
et tårn i vest. Et middelalderligt (†)våbenhus foran ski-
bets norddør afløstes 1770 af et gravkapel for ejeren
af Kabbel. Dette byggeri var et led i Jens Wandborg
de Stiernhielms nyindretning af kirken i de samme år
(se inventar). Tårnrummet, der indtil da havde tjent
som gravkapel, blev i samme forbindelse omdannet til
våbenhus. Orienteringen har en mindre afvigelse mod
nord.

ria Wandborg til minde om hendes søn, hospita-
lets fundator , Jens Wandborg de Stiernhielm til
Kabbel. Huset , der tillige brugtes som skole, er
orienteret øst-vest og lå oprindelig frit uden for
kirkegårdens syddige. M u r e n e afsluttes med ge-
sims, og svarende til husets dobbelte funkt ion er
der i sydsiden to ens rundbuede indgange, ind-
rammet af pilastre. Mel lem dørene er indsat en
indskrifttavle af sandsten (fig. 4), 8 1 x 5 9 cm, der
øverst smykkes med det stiernhielmske våben.
Indskriften, med fordybet kursiv og versaler, ly-
der: »Stiernhielms/ Hospital og Skole/ efter/ Sal(ig)
Welb(yrdig) hr. Jens Wandborg/ de Stiernhielm til
Cabel / som har funderet dend m e n / opbygt og
fuld ført af hans/ M o d e r / Anna Maria Wandborg/
Sal(ig) Niels Jacobsens/ i Lemvig/ Anno 1780«.
— Bygningen r u m m e d e oprindelig skolestue og
lærerbolig samt fribolig for fire l emmer under
Kabbel gods. Skolefunkt ionen flyttedes 1870, og
bygningen blev 1890 overtaget af k o m m u n e n og
herefter anvendt som fribolig for fattige. Den er

Den forholdsvis beskedne kvaderstenskirke, hvis m u -
re hviler på en skråkantsokkel (jfr. s. 598, fig. 8),
er rejst på en lille hø jn ing i terrænet , som falder
svagt m o d vest. Facaderne fremtræder regelmæs-
sige med gennemløbende granitskifter, 11 i koret
og 12 i skibet. Kirken fik dette udseende ved en
omsætning og regulering af kvaderstensbeklæd-
ningen 1893-95, da også de nuværende, granit-
indfattede støbejernsvinduer k o m til. Inden da
var murværket forstyrret som følge af Jens Wand-
borg de Stiernhielms byggearbejder i 1760 'erne
(jfr. ndf.), der havde til hensigt at give kirken et
un i fo rmt præg ved regulering af v induerne og
en delvis o m m u r i n g i tegl.

Løse romanske kvadre. To attisk profilerede sok-
kelsten, nu liggende frit uden for kirkegården,12

fandtes 1878 foran indgangsdørene til stuehuset i
den nærliggende gård, Kirkegård. Kvadrene stam-
mer næppe fra kirken, men er muligvis ført hertil
fra Kabbel, hvor der samme år noteredes en del
romanske kvadre.13

NØRLEM KIRKE

Fig. 5. Kirken set fra nordøst. NJP fot. 2000. - Nordostansicht der Kirche.

Døre og vinduer. Sporene af skibets syddør var
forsvundet allerede inden murens omsætning
1893-95.14 Norddøren er opslugt af døren til
nordkapellet, der nu fremtræder som en r u n d -
buet, smiget åbning. Kirken har bevaret to op-
rindelige vinduer, et i korgavlen og et i skibets
nordside. Det første f remtræder som en udvendig
blænding med monol i t overligger og sålbænk;
karmene er af almindelige bygningskvadre. Vin-
duet i skibets nordside, der er genåbnet 1937, er
af en tilsvarende udformning , dog er sålbænken
delt i to og vestre ka rm udgøres af en rejst kva-
der. - En romansk vinduesoverligger, der 1887
sad nederst i kapellets nordøstre h jørne , er 1937
genanvendt i et nyetableret vindue vestligst i ski-
bets sydside. Øst for koret ligger to løse smigsten
fra et romansk vindue.

I det indre synes væggene overvejende at være
af rå marksten; dog er den runde korbue af til-
dannede granitkvadre, der i vangerne m o d ski-
bet er brugt som rejste kvadre. Kilestenene i den

runde bue udgår fra kragbånd (jfr. s. 598, fig. 3)
med omløbende skråkant på undersiden. Kva-
derstenene blev renset for hvidtekalk 1937, dog
var kragbåndene allerede afvasket inden 1887.14

Koret, hvis gulv er hævet to trin over skibets,
dækkes af et senmiddelalderligt hvælv (se ndf.);
skibet står stadig med fladt bjælkeloft.

Skibet har bevaret begge sine gavltrekanter næ-
sten op til spidsen. De er af store rå marksten
muret i en grusblandet, fed kalkmørtel. G e n -
nembrydningen af en sekundær adgang mellem
skib og kor giver mulighed for at studere den
støbte murkerne, hvis fyld består af rå og kløvet
kamp. Fra skibets loft er der adgang til tårnet
gennem en rundbue t og falset dør, muret af gu-
le teglsten forment l ig i 1760'erne. Korgavlen er
indvendig ommure t i tegl, måske ved samme
lejlighed; udvendig er kun den øverste spids af
tegl.

Senmiddelalderlige ændringer og tilføjelser. Tårne t
ved skibets vestende er formodent l ig opfør t i

6 0 3

604 SKODBORG HERRED

Fig. 6. Plan 1:300. Målt af Hother Paludan 1936, suppleret af NJP og tegnet af MN 2000. - Grundriß.

sidste fjerdedel af 1400'erne; i samme periode,
eller snarere lidt senere, blev koret hvælvet. Også
(†)våbenhuset ved skibets nordside, hvoraf der
endnu er enkelte murrester tilbage nederst i ka-
pellet, må være tilføjet i senmiddelalderen. Der
er ingen spor af gotiske vinduer i kirken, men
sydsidens vinduer er givetvis blevet udvidet i lø-
bet af middelalderen, måske i forbindelse med
lukningen af nordsidens åbninger.

Korets ottedelte ribbehvælv hviler på helstens
hjørnepil ler og runde skjoldbuer, hvoraf den ve-
stre og søndre er noget deformeret i forbindelse
m e d gennembrydningen af en åbning til præ-
dikestolen. Vestre skjoldbue tager nu afsæt på
korbuens søndre kragsten. Hvælvet har helstens
overribber med enkelte trappetrin. Sondre ribbe
er delvis fornyet ved o m m u r i n g af hvælvkappen
1985.

Tårnet, der er uden selvstændig trappe, er i tre
stokværk. Øs tmuren hviler på skibets vestgavl,
og tårnet har — som det er sædvane for egnen —
gavle i nord og syd. Murene, hvoraf den vestre er
tykkere end de øvrige, er over en liggende syld
rejst af kampesten og udflyttede kvadre fra skibet,
i hvis gavl man brod en rundbue t arkade. Kam-
pestenene når et stykke op i mellemstokværket,
og herover er der udvendig brugt munkesten i
munkeskifte. Syd- og vestfacaden er skalmuret i
f lere omgange1 5 og fremstår nu med plane flader
uden andre åbninger16 end de fornyede glamhul-
ler; søndre gavlspids er ommure t 1876.4 Nordsi -
den (fig. 11) er de r imod velbevaret og viser tår-

nets oprindelige arkitektur. H e r sidder i mel lem-
stokværket en særegen åbning, hvis karakteristi-
ske træk findes flere steder i Nordvestjylland og
må være en slags kendemærke for det værksted,
der opfør te tårnet (jfr. tårnene i M e j r u p (H j e r m
hrd.) og Vroue (Viborg amt)).17 Åbningen be -
står af to små glugger, mindre end én sten brede
og afdækket med et diminutivt trappestik; de er
anbragt i et rundbue t spejl, hvis øverste parti, i
alt seks skifter, gennembrydes af småhuller som
en art vævet tæppe. Indvendig har åbningen lige
karme og en fladbuet afslutning. Glamhullet her -
over, der svarer til lydhullerne i de tre øvrige si-
der, er rundbuet og falset. Gavlspidsen øverst op-

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

NØRLEM KIRKE 6 0 5

Fig. 8. Kirken set fra sydøst. HW fot. 1999. - Südostansicht der Kirche.

pe prydes af fire skråt afskårne højblændinger, af-
dækket med rulskifte.

T å r n r u m m e t , der siden 1770 har været brugt
som våbenhus, dækkes af et krydshvælv, hvis r ib-
ber udspringer fra væggene; i vestre hvælvkappe
ses to åbne spygatter. D e n runde tårnbue, der op-
rindelig åbnede sig m o d skibet, lukkes af en skil-
lemur, hvori der er indsat en retkantet fløjdør. Et
†vindue i vestsiden omtales 1650.9 R u m m e t be -
nyttedes før 1770 som gravkapel (jfr. s. 631), og
det synes da at have været tilgængeligt gennem
en lille †dør i sydsiden, hvis t i lmurede åbning
endnu sås 1887.14 Ved omdannelsen til våbenhus
skabtes der adgang gennem vestmuren, hvor man
murede en rundbue t portal (fig. 10) i senbarokke
former. Portalen indrammes i det ydre af pilastre,
som er forbundet med en svejfet og profileret af-

slutning. Indramningen stod hvidtet 1946 (jfr.
fig. 3), men er nu i blank mur.

Der er adgang til tårnets to øverste etager ad
tømrede trapper, hvortil man k o m m e r via orgel-
pulpituret og skibets loft. Murene i de øvre stok-
værk springer stærkt tilbage.

(†)Våbenhuset ved skibets nordside må have haft
samme udstrækning som det nuværende kapel,
der afløste det 1770, og hvis mure rejser sig over
de gamle fundamenter : en liggende syld og et
skifte granitkvadre. Der er bevaret middelalder-
ligt murværk (munkesten) i dele af nordsiden,
hvor der ses en tilmuret, rundbue t dør; m e n om
denne er den tidligere våbenhusdør kan næppe
afgøres. Våbenhuset nævnes i regnskaberne 1651,
og det var da blytækt og havde bjælkeloft. En
indvendig, muret †bænk blev repareret 1672.9

606 SKODBORG HERRED

Fig. 9. Kapel, opført 1770, set fra nordøst (s. 607). HW fot. 1999. - Nordostansicht der
1770 errichteten Kapelle.

Ombygningen og ændringerne 1763-73, der gjor-
de N ø r l e m til en helstøbt barok herregårdskirke
(jfr. inventar), blev foretaget på initiativ af Jens
Wandborg de Stiernhielm (†l780), mens faderen
Niels Jacobsen (†1778) endnu var i live. De byg-
ningsmæssige arbejder afsluttedes 1770 med op-
førelsen af et gravkapel på våbenhusets plads og
etableringen af en vestindgang i kirkens længde-
akse (jfr. tårn). Forud blev skibets loft fornyet, og

der indsattes nye vinduer, nævnt i dåbsfadets ind-
skrift 1769 (s. 617). En dør blev brud t i skibets
nordside med adgang til et nyopsat †herskabs-
pulpitur. Vinduerne , der havde rundbuede t ræ-
rammer med blyindfattet glas, var i behold indtil
1890'erne.1 8 De var indfattet af teglmurede par-
tier, og også et bælte under tagskægget var muret
af tegl. D e n pudsede og hvidtede kirke stod i de
følgende hundrede år med et un i fo rmt senbarokt

NØRLEM KIRKE 6 0 7

præg, som igen gik tabt ved 'tilbageførelsen' til
den romanske skikkelse 1893-95 (jfr. ndf.).

Kapellet (fig. 9) ved skibets nordside er opfør t
1770 af købmand Niels Jacobsen (†1778), far til

Jens Wandborg (adlet de Stiernhielm), hvem han
1759 overlod Kabbel. Endnu 188714 sås i gavlen
Niels Jacobsens forbogstaver »NJ« i j e rn sammen
med »MW« for hustruen (Anne) Marie Wand-
borg og årstallet »1770« (jfr. tilsvarende initialer
og årstal i jerngi t teret i døren fra skibet, s. 628).
Murene , der som nævnt hviler på f u n d a m e n -
terne af et nedrevet (†)våbenhus, er rejst af grå-
gule teglsten (25x12x7 cm) i blokskifte, der bedst
iagttages i tagrummet . I hver af flankemurene er
et retkantet v indue i rundbue t spejl. D e r har en
tid, måske fra første færd, været adgang udefra
g e n n e m en rundbue t †dør i nord, i hvis t i lmu-
r ing er anbragt en retkantet glug. Taggesimsen
er ført igennem på nordsiden, og gavltrekanten
herover smykkes af et volutfelt, som er muret
med affasede sten. I det indre er gulvet belagt
med Ølandsfliser, og r u m m e t dækkes af et smukt

Fig. 10. Portal i tårnets vestside, o. 1770 (s. 605). HW
fot. 1999. — Portal in westlicher Turmwand, um 1770.

Fig. 11. Tårnets nordside (s. 604). NJP fot. 2000. - Nörd-
liche Turmwand.

og regelmæssigt hvælv, delt af otte halvstensrib-
ber (på oversiden helstensribber på fladen). — Ka-
pellet, hvori der henstår fem ligkister (jfr. s. 629),
brugtes i begyndelsen af 1900 'erne til opbeva-
ring af kul til kirkens kakkelovn — til fortrydelse
for bl.a. digteren Thøge r Larsen og maleren Niels
Bjerre.19 Åbningen fra skibet var i denne periode
afskilret med en gulmalet trævæg.

U n d e r restaureringen 1893-95 (efter forudgå-
ende besigtigelse af arkitekt J .Vilhelm Petersen,
Odense) blev kvaderstensbeklædningen afrenset,
sat om og suppleret, så facaderne fik deres nuvæ-
rende, regelmæssige præg. Nye rundbuede v in-
duer med j e rn rammer blev indfattet i granit.
Det te udseende opretholdtes ved en følgende re-
staurering 1937 (arkitekt Ho the r Paludan), hvor-
under v induet i skibets nordside blev genåbnet
og vinduesforholdene ændret vestligt i sydsiden.

Tagværkerne er middelalderlige, af eg. Der er o t -
te spærfag i koret og 15 i skibet, i begge tilfælde

6 0 8 SKODBORG HERRED

Fig. 12. Kirken set fra sydøst. Foto o. 1920. — Südostansicht der Kirche um 1920.

med dobbelt lag hanebånd og korte stivere. I ko-
ret synes spærskoene at være de gamle loftsbjæl-
ker, som er savet over i forbindelse med hvælv-
slagningen; spærene, der støttes af pånaglede fyr-
rebrædder, har mange udstemninger, som viser,
at de tidligere har været anvendt på en anden
måde. I skibet er bjælker og stivere samt enkelte
spær fornyet i fyr. De nedre hanebånd har tap-
pede samlinger, de øvre bladede. N u m m e r e r i n -
gen er foretaget på østsiden fra vest mod øst med
øksehugne streger. N u m r e n e ses både i nord og
syd og på begge lag hanebånd.— Tårnets tagværk
er nyere, af fyr; også nordkapellets t ø m m e r er af
fyr.

Tagbeklædningen er overalt af bly, dog har korets
svejfede tag siden 1800'ernes begyndelse været
tækket med tegl.20 De ældre regnskaber omtaler
jævnligt reparationer på blytagene. 1651 indkøb-
tes 4 skippd. nyt bly og 1.400 blysøm, og en bly-
tækker betaltes for at omstøbe 16 skippd. gam-
melt bly med det nye og omlægge taget på tårn

og våbenhus.21 1653 fornyedes beklædningen på
tårnets vestside, hvortil der medgik 3 skippd. nyt
bly og 17½ skippd. gammelt.9 — Synet foreslog
1913, at blytaget blev udskiftet med glasserede
tagsten, der skulle anskaffes ved salg af blyet4 — et
arbejde, der dog ikke k o m til udførelse.

Rødkalkning. De dele af kirken, der ikke var
af natursten (dvs. tårn og (†)våbenhus), stod i
1600'ernes sidste halvdel rødkalkede (jfr. L e m -
vig, s. 354f.). I årene 1666-82 indkøbtes gen-
tagne gange et farvestof, såkaldt 'b runrødt ' , til at
blande i kalken, i flere tilfælde udtrykkeligt i for-
bindelse med murerarbejder på tårnet. 1672 an-
skaffedes både 'b runrødt ' og kønrøg. 9

Gulve. I korgulvet ligger røde, lakerede m u r -
sten på fladen, i skibets gulv gule og røde fliser,
idet der dog er korkgulv under stolene. — Ski-
bets gulv blev 1682 omlagt fra »brix« (korbuen)
til kirkedøren bl.a. med genbrugte mursten, som
var i behold fra et 'gammelt begravelsessted' i ko-
ret (jfr. †gravminder).9 Koret fik ved nyindret-

NØRLEM KIRKE 609

ningen i 1760 'erne trægulv. Det te blev udskiftet
1804 efter at være ødelagt af regn.22

Opvarmning. Kirken fik f jernvarme 1992. En
†kakkelovn, anskaffet o. 1900, var opstillet i skibets
vestende, hvor gravkapellet en tid brugtes som
kulkammer. 1937 indrettedes udvendig i h jø rne t
mellem tårn og kapel en varmekælder med et
dampvarmeanlæg og aftræk gennem en da alle-
rede eksisterende skorsten i t å rnrummets nord-
østre hjørne.

Efter en restaurering 1985 (arkitekterne Poul
Hansen og Ib Lydholm) står kor og skib f remde-
les med afrensede kvaderstensfacader. Hvidtet er
foruden tårn og nordkapel det øverste af korgav-
len, skibets østgavl samt det vestre parti af skibets
nordmur, der o. 1770-1904 indeholdt en dør til
†herskabspulpituret. Indvendig er væggene hvid-
tede. Bjælkerne i skibets træloft blev indklædt i
brædder 1912;4 de er ligesom bræddelaget her-
over gråmalede.

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

1) (Fig. 13), o. 1450(?). Af en kalkmalet dekorati-
on, der har smykket korets vægge, indtil hvælvet
blev indbygget, er bevaret et f ragment på knap
1 kvadratmeter øverst i korets sydside, hvor det
er synligt i t agrummet . Udsmykningen , som er
i rødt og gråt, består øverst af en frise med skrå-
streger og sparrer omkr ing en diamantbort og
herunder af rundbuede afslutninger i to arkader.

Fig. 13. Fragment af kalkmalet dekoration på korets syd-
væg, o. 1450(?) (s. 609). Farvelagt skitse ved Rober t
Smalley 1985.— Fragment einer Wandmalerei im Chor, um
1450(?).

Maleriet har været synligt indtil hvælvbyggeriet,
og det bevarede parti over hvælvet har aldrig væ-
ret overhvidtet. Et parti bag skjoldbuen var mid-
lertidigt f r emme i forbindelse med en reparation
af hvælvet 1985.23

2) (Jfr. fig. 17), o. 1500. En helt enkel dekorati-
on på korhvælvets ribber består af sparrer i hvidt,
okker og gråt. Formodent l ig afdækket 1937.

3) (Jfr. fig. 17), 1760'erne. Samhørende med
den barokke alterudsmykning er malet et kunst-
færdigt draperi i hvælvets østkappe i rødt og med
gule snore og kvaster. Opmale t 1915.24

I N V E N T A R

Oversigt. Samtidig med kirken er kun alterbordet, mens
en klokke synes at være kun en smule yngre, fra
1250-1300. Middelalderlig var også kirkens *granit-
døbefont, der nu bruges i Lemvig Valgmenighedskirke
(jfr. s. 420f.).

Trods inventarets helt dominerende rokokopræg,
er der alligevel nok i behold fra renæssancetiden til
at fastslå, at kirken allerede da har fremstået som en
prægtig herregårdskirke. Af en (†)altertavle fra o. 1600
er bevaret to storsøjler, en række ikke mindre for-
nemme hermer (*to i Nationalmuseet) fra samme tid
kan have hørt h jemme på samme tavle og/eller på an-
det inventar, mens et mere håndværksmæssigt relief af
Korsfæstelsen synes at kunne henføres til en (†)præ-
dikestol fra o. 1625. Altersølvet er i sin kerne udført
1634 af Hans guldsmed i Lemvig. En smukt indbun-
det bibel er fra samme tid, alterstagerne må dateres o.
1650, mens en sjælden messehagel (nr. 1) er skænket
1648 af Jakob Grubbe til Kabbel som erindring om
hustruen Ingeborg Kruses død. Også en af parret opsat
herskabsstol med årstal 1638 findes i kirken.

Næsten hele den eksisterende indretning er iværk-
sat af Jens Wandborg de Stiernhielm 1763-74 - som
det synes foranlediget af hustruen Christine Marie
Jermiins ulykkelige død ved barsel 1761.25 Af inventa-
ret, med enhedspræg af rokoko, synes det meste ifølge
Danske Atlas at have stået klar 1763. Det gjaldt alter-
tavlen, prædikestolen, en †lysekrone, en lukket (†)her-
skabsstol, skriftestol og degnestol samt et vægskab og
nye †stolestader, mens en dåbsniche med †dåbsengel
formentlig først kom til 1769. Dette årstal findes på
et dåbsfad af sølv, hvis lange indskrift opregner Jens
Wandborgs velgerninger: således gav han til hver af
de nye kirkestole en salmebog og et 'nyt testamente'.
Selv om Danske Atlas 1769 omtaler inventaret som
'smukt malet og forgyldt', er det sandsynligt, at staf-
feringen med malerier først er foretaget 1770, et årstal,
der findes malet på altertavlen. Samme år indrettedes
gravkapel for Jens Wandborgs familie (s. 628), og 1773

610 SKODBORG HERRED

skænkede han et †orgel på et samtidigt pulpitur i vest,
der ifølge signatur blev malet 1774 af W. Ellermann.

Skønt en del af møbleringen fra 1763-74 er gået
tabt, står kirken som et af landets mest helstøbte ek-
sempler på rokokoindretning, et fænomen, der for-
trinsvis kendes fra jyske herregårdskirker. De bedste
sidestykker findes i Østjylland, hvor kirkerne i Engum
(Vejle amt) og Tyrsting (DK Århus 3967ff.) henholds-
vis 1759 og 1766-67 blev udstyret med nyt rokoko-
inventar af billedskæreren Jens Jensen II fra den så-
kaldte Horsensskole.26 Jens Wandborgs billedskærer i
Nørlem er ukendt. Han besad ikke helt Jens Jensen
II's elegance og afholdt sig i modsætning til denne fra
enhver krævende figurskæring. Til gengæld må han
siges at have været noget mere professionel end den
lokale Zinders Machholm, der 1768-94 gennemførte
en fuldstændig nyindretning af hovedkirken i Lem-
vig.27 Der imod er Jens Wandborgs maler kendt gen-
nem ovennævnte signatur fra 1774, der først er er-
kendt 2000.28 Stafferingen i Nørlem viser Ellermann
som en dreven dekorationsmaler, der i malerierne ko-
pierer tidens italienske modekunstnere gennem publi-
cerede stik.29 Jens Wandborgs valg af bibelsk-pastorale
motiver synes karakteristisk for hans stand af nyop-
komne jyske herremænd og siger måske noget om
hans selvforståelse som storlandbruger i et Arkadien el-
ler Kanaens Land.30

Fig. 14. Alterbord, romansk, af granitkvadre (s. 610).
Niels Termansen fot. 1911. - Altartisch aus romanischen
Granitquadern.

Farvesætning og istandsættelser. Sit nuværende udse-
ende skylder indretningen restaureringer 1914, 1938
og 1985, der alle har haft til formål at genskabe og
fastholde indretningen fra 1763-74. 1914 er altertav-
len istandsat og har fået fremdraget sin gamle staffe-
ring i rød og blågrøn marmorering, rødt, grønt, blåt
og mørkebrunt samt forgyldning, alt på en grund, der
oprindelig har været hvidblå (jfr. fig. 22), men som
1914 blev dæmpet til en mere diskret grågrøn. 1938
restaureredes prædikestol og pulpitur tilsvarende, mens
skrifte- og degnestolene blev taget ned fra loftet og ef-
ter istandsættelse genopsat i koret; endvidere fremdrog
man gammel staffering med en olivengrøn grundfarve
på Kabbels herskabsstole fra 1638 samt indsatte kir-
kens nuværende stolestader. Istandsættelsen 1985 o m -
fattede nystaffering af stoleværket fra 1938, men har
ellers alene været af konserverende art.

Før rokokoindretningen havde kirken et renæssance-
inventar med kvaliteter, som må skyldes Kabbels ejere
(Anders Rytter eller Enevold Kruse?), men hvis oven-
nævnte rester desværre ikke giver megen indsigt i den
nærmere udformning.Til altertavlesøjlerne fra o. 1600
(jfr. fig. 16) slutter sig otte hermer (jfr. fig. 31-33, 35),
der må skyldes samme udsøgte billedskærer, som må-
ske har tilhørt Kronborgskolen.31 Hermerne, der ud-
gør fire par, varierer lidt i højden og i skaftets detailud-
formning; som så ofte går hermernes former tilbage
til stik af Hans Vredeman de Vries.32 En oprindelig
placering på den samtidige (†)altertavle er nok mulig,
men eftersom næppe alle otte hermer kan have haft
plads her, kunne det tænkes, at nogle har tilhørt en
†alterbordsforside eller eventuelt et †pulpitur.33 Man
kan heller ikke afvise den mulighed, at hermerne har
smykket hjørnerne af en prædikestol. Men mere sand-
synligt er det, at det nævnte, væsentligt grovere relief
af Korsfæstelsen fra o. 1625 (fig. 36) kan henføres til
en renæssanceprædikestol.

Rokokoindretningen stod næsten urørt, indtil man
1872 og 1876 begyndte at male med egetræsfarve,
som dog friholdt Ellermanns malerier. 1893 udskifte-
des stoleværket, og 1904 blev Jens Wandborgs lukkede
(†)herskabsstol nedtaget for senere at ende som lyst-
hus. Ved en istandsættelse 1906-07 friskedes inventaret
op med blåt og grønt, efter at man havde nedtaget
skrifte- og degnestolene, som blev henlagt på loftet,
idet dog enkelte dele af det 1904-07 nedtagne blev
overladt til Nationalmuseet; andre dele kom 1938 til
Lemvig Museum.34 Rummets fremtræden efter arbej-
derne 1904-07 fremgår at et fotografi fra o. 1912 (fig.
30).

Alterbordet (fig. 14) er romansk, muret af granit-
kvadre op imod korets østvæg, ca. 8 0 x 1 3 0 cm,
100 cm højt . Bordet , der er utilgængeligt og h o -
vedsagelig kendes gennem det gengivne fo to-

NØRLEM KIRKE 6 1 1

Fig. 15. Indre set mod øst. HW fot. 1999. — Kircheninneres gegen Osten.

grafi, udgøres af tre regelmæssige kvaderskifter,
af hvilke mellemskiftet har lidt større stenfor-
mater. Bordpladen, af mindst to sten, er kraftig
og springer frem med en skråkant, der måske er
svagt hulet. Pladen må antagelig rumme en hel-
gengrav, men herom vides intet nærmere.

Alterbordspanel (jfr. fig. 17), 1763, 91x139 cm,
103 cm højt, opsat 17 cm fra korets østvæg
og forbundet med denne ved et bræddeværk af
umalet fyr. Alterbordsforsiden har tre fag med frise-
fyldinger, kortsiderne to tilsvarende. Bordpladen
er fornyet 1914, da man fremdrog og supplerede
en oprindelig bemaling fra 1770 i to grønne nu-
ancer med røde lister; bordpladen er sort. †Alter-
bordsforside(?). Af de otte genbrugte hermer fra
o. 1600 (jfr. fig. 31-33, 35) kan nogle stamme fra
en alterbordsforside eller et alterbordspanel (jfr.
oversigt).

†Alterklæder. 1648 skænkede Jakob Grubbe til
Kabbel (†1655) i anledning af sin frue, Ingeborg
Kruses død et alterklæde af »Sort Silche Siden-
ruff«, stafferet med sølvsnore (jfr. messehagel nr.
1 og herskabsstol). Klædet anføres i inventariet
1655.9 1878 blev kirkens alterklæde fornyet i kar-
moisinrødt silkefløjl med kors og kantning af æg-
te guldgaloner. 1908 anskaffedes et tilsvarende,
der var så stort, at det kunne 'omgive såvel alte-
rets front som sider'.4

Altertavle (fig. 17), 1763, med våbener for Jens
Wandborg de Stiernhielm og hans afdøde hu-
stru, Christine Marie Jermiin (jfr. gravkapel). I
tavlen indgår genanvendte renæssancedele fra o.
1600; træværket udgøres af egetræ, bortset fra li-
steværk og maleripanel, der er af fyr. Tavlen er i
det væsentlige arkitektonisk opbygget og har ro-
cailleindfattede felter. Postament og storstykke er

612 SKODBORG HERRED

Fig. 16. Altertavle 1763, midtfelt med søjler fra ældre
(†)altertavle, o. 1600 (s. 612), og maleri af Korsfæstel-
sen, udført af W.Ellermann 1770. HW fot. 1999. - Al-
tar, 1763. Hauptfeld mit Säulen eines älteren (†)Altars, um
1600, und Gemälde, die Kreuzigung, ausgeführt von W.
Ellermann 1770.

tredelt med fælles rocaillevinger, og den kraftige
profilgesims krones af et stort, rundbue t topfelt.
Postamentet har tre felter og brydes her imel lem
af rocaille- og f rugtprydede fremspring, af hvilke
de to ydre dog er ganske beskedne. Samme tilba-
gespring imod siderne findes i storstykket, idet
der til de ydre postamentfremspring slutter sig
flade pilastre, til de indre der imod kraftige renæs-
sancesøjler (fig. 16) med sjældent velskårne ko -
rintiske kapitæler og prydbælter, som smykkes af
rulleværk med frugtklaser. Også til sidepilastrene
hører genanvendte renæssanceskæringer i f o r m
af joniske he rmer med frugtklaser på skaftet, en
mandlig (i nord) og en kvindelig; manden har
a rmene over brystet, kvinden holder sin højre
m o d hjer tet , den venstre på skaftet. Mens stor-
søjlerne må stamme fra en ældre (†)altertavle, er
det mere usikkert, hvor he rmerne , der må skyl-

des samme billedskærer, oprindelig har hør t til
(jfr. oversigt). Storfeltet (fig. 16) er både bredere
og væsentlig større end de fire sidefelter, der sid-
der to og to over h inanden. Også s torvingerne
r u m m e r felter, og på den forkrøppede storgesims
står over søjlerne kugler, over sidepilastrene små
rocailleopsatser. Topfeltet kantes af rocailler og et
kronende, profileret bueslag, hvorpå der ved si-
derne rider to rocaillevæsener med særegne p ro-
filhoveder. De ser op imod en kronende, stråle-
omkranset topskive, der har udskåren skykrans
omkr ing et lille felt.

Altertavlen har originale malerier af W. Eller-
mann og står siden 1914 med en sammenhøren-
de staffering fra 1770, der f remtræder noget sup-
pleret. I storfeltet ses Korsfæstelsen (fig. 16) malet
efter samme forlæg som Mogens Christian Thra -
nes *altermalerier i Vestervig (DK Tisted 634f.)
og Holstebro (s. 239), hvor Jesu arme dog er
bredt længere ud på korset, og hans højre ben
er lagt over det venstre; Maria bærer blå kappe,
Johannes en rød. Sidefelternes små malerier er i
nord Getsemane, Jesus og englen med den bitre
kalk (foroven) og Tilfangetagelsen, Judas kysser
Jesus, mens Peter i fo rgrunden sætter øret på den
liggende Malkus. I syd ses fo rneden Forhånelsen
foroven Gravlæggelsen. Endelig har topfeltet et
stort maleri af Opstandelsen. Jesus svæver med
korsstav og udslået a rm over den t o m m e grav,
mens tre romerske soldater ligger forfærdede i
fo rgrunden . Træværkets grundfarve er grågrøn,
lister og profiler har rød marmorer ing , og i øv-
rigt er anvendt rødt, grønt , blåt, mørkebrunt ,
blågrøn marmorer ing og forgyldning på rocail-
lerne. I v ingerne ses våbener for Jens Wandborg
de Stiernhielm (i nord) og hans hustru, C h r i -
stine Marie Jermiin. Topskiven r u m m e r Jahves
forgyldte navn på hebraisk, og i postamentet f in-
des indskrift med gylden fraktur på sort bund. I
midtfeltet læses: »Christus døde for vore Synder,
blev begraven og hand Ops tod tredie Dag. Paul:
Ep: Cor : Cap: 15V. 3,4,5«, i sidefelterne dater in-
gen: »Anno 1770«.35 Bemalingen er lagt direkte
på træet, idet den dog på de genbrugte dele dæk-
ker ældre kridtgrundsstaffering fra renæssanceti-
den, der på he rmerne har en fælles karakter afvi-
gende fra søjlernes.

NØRLEM KIRKE

Fig. 17. Alterarrangement, 1763-70, bestående af alterpanel og altertavle (s.611) med flankerende skrifte- og
præstestol (i nord) og degnestol (s. 622f.) samt i forgrunden alterskranke (s. 615), alt opsat af Jens Wandborg de
Stiernhielm. HW fot. 1999. - Altar, daneben Beichtstuhl (im Norden) und Küsterstuhl, sowie Altarschranken im Vordergrund,
alles von Jens Wandborg de Stiernhielm errichtet, 1763-70.

Altertavlen, hvortil der hører lukkede stole ved
siderne, en skrifte- og præstestol (i nord) og
en degnestol (jfr. ndf.), skal som hovedparten af
det øvrige inventar være opsat af Jens Wandborg
1763.36 Det malede årstal 1770 må derfor angi-
ve stafferingsåret. Mens det som nævnt er uvist,
hvilken billedskærer Jens Wandborg har brugt,
er maleren, W.Ellermann, kendt gennem en sig-
natur på pulpituret. Hans staffering synes plan-
lagt og rimeligvis udført med en hvidblå grund-
farve (jfr. *dåbsniche s. 616 med fig. 22). Denne
farve fandt restauratoren Jørgen Malling imidler-
tid 1914 for 'dominerende, tung og kold'. Han

skønnede, at en konstateret grå overmaling af
den hvidblå havde været den første malers egen
farveafstemning og endte med den nuværende
grågrønne. Tavlen, der 1862 nævnes som 'malet
på træ', fik 1876 en overstrygning med egetræs-
farve,4 der dog lod malerierne urørte. Herefter
fremtrådte tavlen, som den ses på et fotografi fra
o. 1912 (fig. 30). Restaureringen 1914 skulle ha-
ve omfattet et nyt maleri i storfeltet, men man
afstod heldigvis herfra, da der under arbejdet vi-
ste sig en smuk harmoni mellem det gamle alter-
billede og den samtidige staffering. Endelig er de
flankerende stole, der var blevet nedtaget 1906,

Danmarks Kirker, Ringkøbing amt 39

6 1 3

614 SKODBORG HERRED

Fig. 18. Altersølv 1634, udført af Hans guldsmed i Lem-
vig. Kalkens bæger er en barok fornyelse, disken ny-
gjort o. 1850 (s. 614). HW fot. 1999. - Silbernes Altar-
gerät, 1634, von Hans dem Goldschmied in Lemvig. Die
Cuppa des Kelchs ist eine barocke Erneuerung, die Patene
wurde um 1850 neugestaltet.

Fig. 19. Alterkalk, 1634, udsnit af foden med indskrift
og krucifiks, der flankeres af initialer for præsten Niels
Bertelsen (s. 614). HW fot. 1999. - Kelch, 1634. Aus-
schnitt aus Fuß mit Inschrift und Kruzifix, flankiert von den
Initialen des Pfarrers Niels Bertelsen.

atter opstillet 1938, hvorved hele arrangementet
igen er k o m m e t til sin ret.

(†)Altertavle, o. 1600. D e n nuværende altertav-
les to storsøjler, 115 cm høje, er som nævnt gen-
brugt arbejde fra renæssancetiden (jfr. fig. 16).
Deres størrelse viser, at de må stamme fra en
ældre altertavle, der i så fald har været af for -
n e m kvalitet, snarest et helsingørsk (eller køben -
havnsk?) arbejde af den såkaldte Kronborgskole.
Også nogle af de otte samtidige hermer , der er
genbrugt i kirken, kan stamme fra en sådan re-

næssancealtertavle (jfr. oversigt og fig. 31-33 ,35) .
M e n i så fald gælder det næppe de to hermer , der
pryder den nuværende tavle. En farveundersø-
gelse 1914 viste nemlig en karakterforskel mel -
lem søjlernes oprindelige kridtgrundsstaffering
og de to nævnte hermers.

Altersølvet (fig. 18) er i sin kerne fra 1634, ud -
ført af Hans guldsmed i Lemvig. Kalken, 18 cm
høj , har sekstunget fod med bred fodplade og
et støbt krucifiks nittet på en af tungerne (fig.
19). Krucifikset flankeres af de graverede initi-
aler »HN« og »BS«, der må tilhøre den davæ-
rende præst Niels Bertelsen,37 og på nabotungen
findes graveret versalindskriften: »Anno 1634 er
denne Kalck och Disk giort til N ø r Lemb Kierck«
(fig. 19). Foden, med guldsmedens stempel (Bøje
6743) på fodpladen, er drevet stejlt op m o d de
sekssidede skaftled. Knoppen er af gotisk type,
sekstunget, med graveret bladværk på tungerne
og mellemfaldende rudebosser, som bærer versa-
ler (på skraveret bund), som tilsammen danner
navnet »Ihesvs«. Det glatte svajede bæger kan
være en barok fornyelse. En tidlig reparation
fandt sted 1662, da kirkeværgen i præstens nær-
vær betalte Jens guldsmed38 for at ' forfærdige'
kalken, der var ' forbrækket ' . 9 Til kalken hører nu
to diske. 1) (Jfr. fig. 18), o. 1850, tvm. 14 cm, fa-
nen har graveret kors, og undersiden er stemplet
»Lund«, muligvis for Johan Peter Lund (†1860),
Sakskøbing (Bøje 3074).39 2) Nyere, tvm. 14
cm, glat, undersiden stemplet »AX 925 X«. D e n
oprindelige †disk nævnes i inventarier 1650 og
1655.9

Oblatæsker. 1) 1910,4 af sort porcelæn med guld-
kors, fra Bing og Grøndahl . 2) Nyere, af en sølv-
agtig legering (ustemplet), cylindrisk og glat,
tvm. 10 cm. †Oblatæske. 1862 anførte kirkesynet
en brødæske af blik.4 Alterkande, 1986, mærket
»Sterling«, 21 cm høj, ganske enkel, med graveret
versalskrift: »Nørlem Kirke 1986«.

Et sygesæt er nyere, i gråt futteral af imiteret
læder. Til et ældre †sygesæt hør te en †tinflaske til
messevin, anskaffet 1651.9

Alterstager (fig. 20), o. 1650, 40 cm høje, med
profileret fod, balusterskaft og lysetorne i j e rn ,
der må være ældre fornyelser. Stagerne synes tid-
ligst nævnt i inventariet 1650.9 En syvstage er

NØRLEM KIRKE 615

nyere, 40 cm høj . 1862 fandtes to †lysestager af
træ.4

Alterbøger. Kirken har en Christian IV's bibel
(fig. 53), trykt 1633, i samtidig indbinding af
sor tmørknet læder med pressede arabeskmoti-
ver. Bindets h jørner bærer messingbeslag med
kuglebosse, og som lukketøj t jener læderstropper
m e d ornamente rede messinghasper. †Alterbøger.
1651 købtes en ny alterbog, og 1662 købte N ø r -
lem og Lemvig kirker efter ordre af sysselprov-
sten, hofmester Jørgen Rosenkrantz (jfr. s. 588),
en ny bibel i fællesskab.9

Alterskranken (jfr. fig. 17) er fra 1763, sammen-
hørende med alterarrangementet, af fyr, 88 cm
høj . Skranken forløber tværs over koret i fem
fag, af hvilke det midterste springer halvcirkel-
fo rmet frem, mens dets to nabofag danner låger.
De fire sidefag har udsavede balustre, midtfaget
rocailler omkr ing et udsavet våbenskjold, der er
påmalet det Stiernhielmske våben. Stafferingen
er den oprindelige, forment l ig fra 1770. Farver-
ne, der svarer til det øvrige samtidige inventars, er
fremdraget 1938 under en grøn overmaling fra
1907 og suppleret ved samme lejlighed. Knæfal-
det har lysegrønt betræk. 1862 beskrives skran-
ken som 'lige med en lille rund ing på midten
og trærækværk' .4 Til en †alterskranke indkøbte

Fig. 21. Messehagel, 1648, skænket af Jakob Lauritsen
Grubbe til Kabbel som erindring om hans netop af-
døde hustru, Ingeborg Kruse. Kun broderiet af Kors-
fæstelsen er oprindeligt, fløjlet fornyet 1910 (s. 615).
HW fot. 1999. - Meßgewand 1648. Eine Stiftung des
Jakob Lauritsen Grubbe zu Kabbel zum Andenken an seine
verstorbene Gattin, Ingeborg Kruse. Originalstickerei von der
Kreuzigung, der Samt 1910 erneuert.

man 1680 fem store, brede og lange fyrredeller,
som blev skåret til stolper og lister og brugt til
»Sætted« for alteret. Videre brugtes en otte alen
lang, bred og tyk planke, fire par store hængsler
'til indgang for alteret' og j e rn til at holde »sprin-
chel Verchet«.9

Messehagler. 1) (Fig. 21), 1648, skænket af Ja-
kob Lauritsen Grubbe til Kabbel til er indring
om hans ne top afdøde hustru, Ingeborg Kruse
(jfr. †alterklæder og herskabsstol). Kun ryggens
sølvbroderi af Jesus på Korset er oprindelig, idet
selve stoffet er fornyet 1910 i rødt fløjl med en
kantning af guldgaloner.4 Jesus hænger dybt i
armene, de samlede ben er bøjet ud m o d hans

40*

Fig. 20. Alterstager, o. 1650 (s. 614). HW fot. 1999. -
Altar-Leuchterpaar, um 1650.

6 1 6 SKODBORG HERRED

Fig. 22. *Dåbsniche, 1769, med Jens Wandborg de
Stiernhielms våben (s. 616). Staffering og malerier af
W. Ellermann 1770. HW fot. 1999. - *Taufnische mit
dem Wappen Jens Wandborg de Stiernhielms, 7169. Fassung
und Gemälde von W Ellermann 1770.

højre side, og på den græsklædte Golgatahøj lig-
ger Adams hovedskal og knogler. Ud over det
nu grå sølv ses især lidt grønt på højen. Ifølge
regnskabet 1648 l o d ' hans velærværdighed' Jakob
Grubbe til sin frues 'amindelse forære til Lem
kirke en messehagel af sort fløjl, stafferet med
sølvsnore og hvidt og sort krucifiks baldyret'.9

Inventariet 1655 nævner den som en hagel 'af
sort silke med hvidt atlaskes kors'.9 2) Nyere, af
rødt fløjl med gyldent rygkors. †Messehagel. For-
uden Jakob Grubbes hagel nævner inventariet
1650 en gammel hagel, der 1655 omtales som
'en rød f løj lsmessehagel med gammelt krucifiks
på'.9

Døbefont, 1933, tegnet af arkitekt Ho the r Palu-
dan til Vestervig kirke (D K Tisted 638), erhvervet
1955. Fonten er af let rødlig granit, bægerformet,

95 cm høj , maskinhugget i romaniserende for -
mer med omløbende akantusranke på k u m m e n .
Opsat midt i korindgangen.

Tidligere døbefonte og dåbsarrangementer. *1) En
romansk grani tdøbefont af nordvestjysk bæger-
bladstype er siden begyndelsen af 1900 'erne i
Lemvig Valgmenighedskirke (s. 420f.). D e n blev
overflødiggjort 1769-70 (jfr. nr. (†)2) og var ø jen -
synligt sat ud 1803, da kirken sagdes at mangle
døbefont.4 0 Siden henlå fonten i kirkediget og
overgik til privateje, indtil den fra en have i Lem-
vig erhvervedes til Valgmenighedskirken.41

(†)2) Et dåbsarrangement, vel nok fra 1769,
bestående af en *dåbsniche (fig. 22) med en ned-
hængende, op - og nedhejselig †dåbsengel, der i
hånden holdt et lille dåbsfad af sølv (nr. 1, fig.
24). Dåbsnichen, der siden 1938 befinder sig i
Lemvig Museum, er af fyr og fremtræder velbe-
varet, bortset fra at der forneden er afsavet ca. 20
cm. H jø rnen i chen , nu 248 cm høj , har udsvej-
fede sider, hver med tre profilfyldinger over h in -
anden samt kantende rocailler og volutter. For-
oven springer et rundbue t topstykke frem, for -
synet med et rekonstrueret Stiernhielmsk våben
(udsavet) og kronet af en topskive med udskår-
ne skyer om et trekantfelt, hvori Hell igåndsduen
k o m m e r flyvende ned. Af det oprindelige våbens
omgivende bladværk er en lille stump i behold,
pålimet det fornyede. N ichen har i de øvre fyl-
dinger to oprindelige malerier, vel fra 1770 (jfr.
altertavle), og siden en istandsættelse 1996-99
står også træet i øvrigt med afdækkede opr inde-
lige farver. Maler ierne, der fremstiller Jesu Dåb
(th.) og Kongernes Tilbedelse (fig. 23), er holdt
i blå, hvide, b rune og røde toner og må som
kirkens øvrige rokokostaffering skyldes W. Eller-
mann. Rammeværke t står hvidblåt (en blanding
af hvidt og preussisk blåt), sidevolutterne er h o -
vedsagelig røde, bladværket b rungrøn t med lidt
forgyldning, og der er brugt forskellige m a r m o -
reringer i changerende farvetoner. Nichen , der
havde et nøje sidestykke og velsagtens forbillede
i †Holstebro kirke fra 1757 (s. 244ff.), var fra før -
ste færd opsat i korets nordvestre h jø rne med en
i j e rnkæde nedhængende †dåbsengel, som i sin
hånd holdt dåbsfadet (fig. 24).42 1805 var 'engle-
figuren, som tilforn bar døbefadet ' , blevet bo r t -

NØRLEM KIRKE 617

Fig. 23. Kongernes Tilbedelse, maleri på *dåbsniche (s.
616), udført af W. Ellermann 1770. — Anbetung der Kö-
nige, Gemälde an *Taufnische, ausgeführt von W. Ellermann
1770.

taget, en mangel, som provsten måtte påtale i
flere år.40 1862 var englen bragt tilveje eller for -
nyet, idet dåbsarrangementet dette år beskrives
således: 'I det nordvestlige h jø rne er døbefonten,
som bæres af en i træ udskåren engel ' . 1876 blev
træværket overstrøget med egetræsfarve, og 1907
blev dåbspanelet lagt på kirkeloftet.4 3 De t skete
uden englen, som Johannes Malling havde lånt
m e d det formål at kopiere den.44 1938 overlodes
nichen til Lemvig Museum, hvor man af plads-
grunde måtte foretage den nævnte afsavning.
1996-99 har man pietetsfuldt afdækket og kon-
serveret nichens gamle farver, der her står med
den hvidblå grundfarve, som også inventaret i
kirken har haft (jfr. altertavle).

*3) 1907,4 en font af granit, bægerformet med
cylindrisk skaft og k u m m e med omløbende ril-

ler (jfr. fig. 30). 1955 solgt til Obbekær kirke
(DK Ribe 3377).

Dåbsfade. 1) (Fig. 24), 1769, af sølv, udfør t af
Joachim Weller, Holstebro,4 5 og skænket af Jens
Wandborg de Stiernhielm, der har ladet det for-
syne med mindeindskrif t for hele sin fornyelse
af kirkens indretning. De t lille fad, tvm. 20 cm,
har en opdrevet blad- og blomsterranke på fanen,
som er forsynet med en halvrund indskæring til
†dåbsenglens tommelfinger (jfr. ovf.). Undersiden
har i midten indgraveret det Stiernhielmske vå-
ben og bærer de rom indskrift med kursiv: »Den-
ne sölf döbe fad der Weiger 16 lod ½ qt, Tillige
med övrige Til daaben Henhorende o r n a m e n -
ter, med nye Alter Tavle, Præst og degne Stoel,
Nye Prediche Stoel med Himel , nye loft nye
Stoele og dørre, med Pulpituret Til Herskabet,
nye Winduer , og Til hver Stoel een Psalmebog
og nye Testamente. Er aldt af Kierchens da W æ -
rende ejer Jens Wandborg de Stiernhielm til Ca-
bel BeKostet og i Stand Sat: A n n o 1769«. Wellers
stempel (Bøje 6703) findes på fanens underside.
Fadet, der i Holstebro kirke har et nært sidestyk-

Fig. 24. Dåbsfad af sølv, 1769, udført af Joachim Wel-
ler, Holstebro, undersiden med mindeindskrift for Jens
Wandborg de Stiernhielms omfattende inventarfor-
nyelse (s. 617). HW fot. 1999. - Silberne Taufschüssel,
ausgeführt von Joachim Weller, Holstebro, 1769. An der Un-
terseite Gedenkinschrift anläßlich der um fassenden Inventar-
erneuerung.

6 1 8 SKODBORG HERRED

Fig. 25. Prædikestol, 1763, med våbener for Jens Wand-
borg de Stiernhielm og hans hustru, Christine Marie
Jermiin, samt staffering og malerier af W. Ellermann
1770 (s. 618). HW fot. 1999. - Kanzel, 1763. Wappen
des Jens Wandborg de Stiernhelm und seine Ehefrau. Fassung
und Gemälde von W Ellermann 1770.

ke fra samme guldsmed (jfr. s. 250), opbevaredes
1807 i skolehuset.40 Nu indsat i glasmontre i ko-
ret.

2) 1907, et galvanoplastisk arbejde, tvm. 60 cm.
Fordybningen smykkes af et kors, fanen af et ve-
getativt firpas i skonvirkestil. Om fordybningens

rand læses versalerne: »Døb dem til Faderens og
Sønnens og Helligaandens Navn«.

Dåbskande, 1908,4 af sølvagtig legering, i re-
næssancestil, 23 cm høj; under bunden utydelige
stempler.

Et †fontegitter fandtes 1680, da der anskaffedes
et par »Stichhenger« til 'dåbsdøren' .9

Prædikestol (fig. 25), 1763, med Jens Wandborg
de Stiernhielms og Christine Marie Jermiins ma-
lede våbener på himlen. Kurvens tresidede, u d -
bugende f o r m vokser ud af bærepillen som store
rocailler, der på h jø rne rne danner kraftigt f r em-
stående rygge. Felterne indfattes af mindre rocail-
ler, og oventil afslutter en afrundet gesims. Præ-
dikestolen står på en kraftig halvcylindrisk b æ -
repille i skibets sydøsthjørne og har opgang gen-
n e m t r iumfmuren . Over muråbningen springer
himlen f rem som en kurvehanksbue over kur -
ven. Dens kraftige profilgesims bærer topstyk-
ker i f o r m af udskårne rocailleornamenter, det
midterste lidt større og m e d felt. G e n n e m b r u d t
rocailleværk t jener også som hængestykker, idet
der dog m o d væggen ses et enklere, udsvejfet
bræt. Øverst afslutter en bøjlebaldakin himlen,
hvis loft i midten har et rektangulært, ophøje t
felt med midtroset og hængende Helligåndsdue.
Loftet kantes i øvrigt af profillister og smykkes af
påsatte stjerner, rocailler og liljer. Nyere læsepult.

Prædikestolen har i felterne originale malerier,
vel fra 1770, der som den samtidige bemaling på
træværket må skyldes W. Ellermann. Maler ierne
viser de fire evangelister siddende i landlige o m -
givelser med deres bøger og symbolvæsener; de-
res navne er anført nedenunder med gul kursiv
på sort bund. Fra nord ses: 1) (Fig. 26) »S: Ma t -
thæus«, med englen stående bag en lav mur, i
baggrunden et hus. 2) »S: Marcus. S: Lucas« (jfr.
fig. 25). De to evangelister sidder m e d bøgerne
m o d knæene, tilbagelænede og afslappede. U n -
der dem ligger Markus ' løve, og i baggrunden ses
et stykke arkitektur med søjler. 3) »S: Johannis«
på en klippe, skægløs, med inspireret blik, m e d
en stor bog på højre arm og pennen holdt f rem
i venstre hånd. Ø r n e n sidder bag ham, og som
baggrund t jener et overgroet tårn. Mens maleri-
erne aldrig har været overmalet, skyldes t rævær-
kets gamle bemaling en afdækning 1938. Staf-

NØRLEM KIRKE 619

Fig. 27. *Topstykker fra (†)herskabsstol, 1763, indrettet
af Jens Wandborg de Stiernhielm (s. 621). I N M . Jesper
Weng fot. 2 0 0 1 . - *Aufsätze von einer (†)Herrschaftsstuhl,
eingerichtet von Jens Wandborg de Stiernhielm, 1763.

daterer stolen til o. 1625. Relieffet , 5 2 x 2 3 cm,
viser de to røvere flankerende en mager Jesus,
der hænger i udspændte arme, og hvis hænder
gør velsignelsens tegn. Om korset samles væl-
dige skyer, ved dets fod ses Adams hovedskal og
knogler, og bag rækker af bakker toner Jerusa-
lems by frem. Soklen skråner tilbage fra relieffets
midtakse, ligeledes en øvre profil med tandsnit,
hvorover der hæver sig en art spidst topstykke.
Selve relieffet har original bemaling, o m e n d n o -
get opmalet. Hudfarven er hvidlig, korset sort,
himlen blå, og lændeklæderne er b rune som sky-
erne og byen. Topstykkets Helligåndsdue på ly-
serød bund må være fra 1770 (eller 1773), lige-
ledes soklens indskrift i hvid kursiv på rød bund:
»Jesu Christi Guds Søns Blod Rænser og Toer os
af alle Sönder«. Nu benyttet som tavle, fæstnet på
et profilkantet bræt, 5 9 x 2 9 cm, og ophængt på
tårnets nordvæg. O. 1912 hang relieffet høj t på
t r iumfvæggens nordre del (jfr. fig. 30), og 1916
blev det flyttet hen midt over korbuen.4 De t kan
ikke udelukkes, at relieffet faktisk stammer fra en
anden sammenhæng, således fra en verdslig kiste.
I så fald foreligger en anden mulighed: at de i
kirken genbrugte renæssancehermer fra o. 1600,
eller nogle af dem, stammer fra prædikestolen og
i givet fald har prydet dens h jø rner (jfr. oversigt
og fig. 31-33, 35).

fer ingen har som grundfarve en grågrøn (oprin-
delig hvidblå) med rødt, blåt, forgyldning og for-
skellige marmoreringer; Stiernhielms og Jermiins
våbener er malet i himlens topfelt.

Prædikestolen skal som hovedparten af det af
Jens Wandborg skænkede inventar være opsat
1763,36 og bemalingen må da som altertavlens
antagelig være foretaget 1770. Prædikestolens
plads må være den oprindelige, hvor den også
nævnes 1862 'med opgang fra koret ' . F o r m e n t -
lig 1907 blev den nymalet i grønt og blåt med
lidt guld, og 1911 fik gesims og †læsepult et be -
træk af rødt silkefløjl,4 hvorefter dens udseende
kendes gennem et fotografi fra o. 1912 (jfr. fig.
30). M e d restaureringen 1938 har stolen faet sin
nuværende fremtræden.

(†)Prædikestol(?). Fra kirkens tidligere prædike-
stol, der nævnes 1666,9 er øjensynligt bevaret et
relief af Korsfæstelsen (fig. 36), der i givet fald

Fig. 26. Prædikestolsfelt med maleri, evangelisten Mat-
tæus, udført 1770 af W. Ellermann (s. 618). HW fot.
1999 . - Kanzelfeld mit Evangelistengemälde, ausgeführt von
W. Ellermann 1770.

6 2 0 SKODBORG HERRED

Stolestader, 1938, med let skrånende ryglæn af
profilerede planker og vandret afsluttede gavl-
stykker med udtrækssæde. Bemaling fra 1985 i
grågrønt med gulgråt samt rødt og lidt forgyld-
ning. En armstol til præsten er fra 1962,4 af blank
eg med læderbetræk.

†Stolestader. 1679 købtes tolv fyrredeller og
'knopper ' (spir?) til staderne, som en snedker ar-
bejdede på i 12 dage.9 1763 lod Jens Wandborg
de Stiernhielm indsætte nye kirkestole, som han
forsynede m e d »Psalmebøger og Nye Testamen-
ter«.36 1862 fandtes i nord 15 kvindestole, i syd
16 mandsstole med 'brædtgulv og rygstød' . 1864
fik også kvindestolene rygstød. 1889 nævnes og-
så stolestader på pulpituret, der da måtte befæstes
med jernkroge. 18984 blev alle stolestader fo rny-
et i former , der ses på et inter iørfoto fra o. 1912
(fig. 30). Staderne havde høje, udsvejfede plan-
kegavle med toproset, til ryglænene hør te salme-
bogshylder, og bemalingen var lys.

Herskabsstole (fig. 29), 1638, indrettet af Jakob
Grubbe og Ingeborg Kruse (jfr. †alterklæde og
messehagel) for ejerne af Kabbel. Stolene er prak-
tisk taget ens, opsat hhv. i skibets sydøst- og nord-
østhjørne i f o r m af dobbel tbænke med to gavle
og låge m o d midtgangen. Gavlene er 139 cm
høje og smykkes af to profilfyldinger, den nedre
glat, den øvre med en udskåret frugtklase op -
hængt i en ring. Gavlenes topstykker er udsvejfe-
de med kantende dobbeltvolutter og afsluttende
tværprofil med buefrise. I topstykkerne er udskå-
ret ægteparrets våbener og initialer, i syd »IGF«
for I(acob) G(rubbes) F(ædrene) og »IGM« for
I(acob) G(rubbes) M(ødrene) over hhv. Grubbes
og Thot t s våbener. I nord ses tilsvarende »IKF«
for I(ngeborg) K(ruses) F(ædrene) og »IKM« for
I(ngeborg) K(ruses) M(ødrene) over Kruses og
Marsvins våbener. Lågerne, 1 0 1 x 6 9 cm, kantes
af slyngbånd og r u m m e r over en liggende, glat
profilfylding en større hammerfylding, der kan-
tes af tandsnit; lågerne hænger i store beslag fra
1700'erne. Rygpane le rne udgøres af tre fag m e d
høj fyldinger under frisefyldinger og en afslutten-
de liste med tandsnit og bladværk; nordre stols
østre rygpanel har imod væggen enklere h ø j -
fyldinger, og i syd er det tilsvarende rygpanels
midtfag f jernet til fordel for prædikestolens bæ-

Fig. 28. Indre set mod øst med lukket (†)herskabsstol,
indrettet af Jens Wandborg de Stiernhielm 1763, ned-
taget 1904 (s. 621). Efter tegning 1902, anvendt i Trap:
Danmark, 3. udg. — Kircheninneres gegen Osten mit (†)Lo-
ge, eingerichtet von Jens Wandborg de Stiernhielm 1763,
abgebaut 1904.

Fig. 29. Herskabsstol, 1638, med våbener for Jakob
Grubbe til Kabbel og hans hustru, Ingeborg Kruse (s.
620). HW fot. 1999. - Herrschaftsstuhl mit Wappen für
Jakob Grubbe zu Kabbel und seine Ehefrau, Ingeborg Kruse,
1638.

NØRLEM KIRKE 621

Fig. 30. Indre set mod øst o. 1912. Foto i Nationalmuseet. - Kircheninneres gegen Osten, um 1912.

restolpe. M o d væggen i nord og syd er stolenes
panel fornyet, bortset fra de oprindelige bag-
gavles topstykker, der udgør en lidt enklere u d -
gave af forgavlenes, 3 1 x 3 6 cm. Ved restaurerin-
gen 1938 har stolene faet afdækket en bemaling,
der øjensynligt er original. Grundfarven er oli-
vengrøn, lister og sirater står røde og gråhvide,
og våbnerne er malet i rødt , hvidt, sort, b run t
og guld. Midt på lågernes hammerfylding er u d -
sparet et lille parti yngre bemaling, en egetræs-
farve fra 1876, hvorpå med b run skriveskrift er
anført : »No 1 Cabbel« (i syd) og »No 2 C a b -
bel«. Herskabsstolene, der må stå på oprindelig
plads, afløstes 1763 af nedenstående (†)herskabs-
stol som sæde for Kabbels ejere. De blev ø jen-
synligt ikke nymalet med det øvrige inventar
1770-73, eftersom de nuværende farver lå umid -
delbart under egetræsmalingen fra 1872 eller
1876. D e n har været dækket af grøn overmaling
fra 1907.

En (†)herskabsstol var indrettet 1763 af Jens
Wandborg de Stiernhielm i f o r m af en lukket
pulpiturstol over de midterste stader i skibets
nordside. Stolen, der havde adgang ad en trappe
og en dør i skibets no rdmur (jfr. s. 626), kendes
nu hovedsagelig gennem en tegning fra 1902
(fig. 28). D e n viser stolen som en stor loge, der
øjensynligt havde et trefags fremspring i syd og
hvilede på to kraftige stolper med skråstivere.
Brystningen havde over et postament arkade-
fyldinger med f ladspændte volutbuer og f lanke-
rende leddelte pilastre. Over en profilgesims åb-
nede stolens overdel sig med firdelte sprosse-
vinduer, der blev flankeret af enkle halvsøjler.
Endelig prydedes storgesimsen af drejede spir;
tilsvarende kugler sluttede af forneden, og mel-
lem dem viser tegningen fra 1902 gennembrudte
hængestykker. Topstykker ses ikke, m e n *to er
øjensynligt bevaret som stolens eneste rest (fig.
27). De er af fyr, 3 5 x 2 4 cm, fo rmet som rocailler

622 SKODBORG HERRED

en grundfarve svarende til bunden i 'det Kappel-
ske våben på Kappels pulpitur ' . 1904 blev stolen
f jernet og døren tilmuret,4 hvorefter Kabbels ejer
1908 klagede over, at kirken ved aukt ion havde
bortsolgt hans gamle kirkestol, der nu fandtes
opstillet som lysthus ved en nærliggende b o n d e -
gård.46 Ved bortsalget må de bevarede topstykker
være forblevet i kirken, hvorfra de 1914 k o m til
Nationalmuseet (inv.nr. D 8605).

En skrifte- og præstestol (fig. 31) nord for alteret
og en tilsvarende degnestol i syd udgør en inte-
greret del af alterarrangementet fra 1763 (fig.
17). De har karakter af lukkede stole, 1 0 5 x 1 3 0
cm, der afskærmer korets øs thjørner i f o r m af

med en kraftig tap til fæstnelse. U n d e r egetræs-
maling ses rester af forgyldning.

Stolen synes opsat 1763,36 m e n er næppe malet
før 1770-73. Farverne må have svaret til W. El-
lermanns øvrige på inventaret, ligeledes felternes
malerier, hvortil der har hør t indskrifter i posta-
mente t . 1862 nævnes stolen som et med bibel-
ske billeder prydet pulpitur for ejeren af Kabbel.
1874 trængte Kabbels stol til reparation, ligele-
des opgangen, der 1883 kaldtes en granittrappe
og ønskedes omlagt, uden at det berørte kapel-
let. 1893 ønskede kirkesynet at få overmalet et af
malerierne, der forestillede Besøgeisen ('Marias
besøg hos Elisabeth'). De t skulle dækkes med

Fig. 31-32. 31. Skrifte- og præstestol, 1763, med staffering og maleri, Den Fortabte Søns Hjemkomst, udført afW.
Ellermann 1770 (622f.). 32.Vægskab i korets sydvæg, 1763, døren med maleri fra 1770 af W.Ellermann, Moses
ved den brændende tornebusk (s. 624). HW fot. 1 9 9 9 . - 31. Beicht- und Pastorenstuhl, 1763. Fassung und Gemälde,
Verlorener Sohn, von W. Ellermann ausgeführt, 1770. 32. Schrank in siidlicher Chorwand, 1763. Das Gemälde an der Tür,
Der brennende Dornbusch, von W. Ellermann ausgeführt, 1770.

NØRLEM KIRKE 6 2 3

Fig. 33-34. Detaljer af degnestol 1763. 33. To genbrugte hermer, o. 1600, mandshermen nyskåret 1938 (s. 623).
34. Maleri, David danser for Herren, udfort af W. Ellermann 1770 (s. 623f.). HW fot. 1999. - Küsterstuhl 1763.
Teilansicht mit zwei wiederverwendeten Hermen, um 1600. Der männliche Herme 1938 neugeschnitten. Gemälde, David
tänzt vor dem Herren, von W. Ellermann ausgeführt, 1770.

to vinkelsatte panelvægge af fyr, 237 cm høje.
Imod alteret har væggene en nedre profilfylding
og derover en fylding med udsavet rocailleværk
i gennembrudt arbejde. Stolenes vestvægge har
dør med to høj rektangulære fyldinger, der er ro-
cailleindfattede, og som for de øvres vedkom-
mende er gennembrudte med udsavet rocaille-
værk. Stolenes profilgesims ledsages af en vel-
skåret bladfrise og har bekroning af udsavede
rocailler samt på hjørnerne et lille drejet spir.
Dørene flankeres foroven af genbrugte renæssan-
cehermer fra o. 1600, nogenlunde svarende til
bl.a. altertavlens, idet dog mændene griber sig
i skægget, mens kvinderne holder et hjerte op
foran brystet (fig. 33). To af hermerne er nyskåret
som kopier 1938, mandshermen i syd (jfr. fig. 33)
og kvindehermen i nord, idet de 1938 savnede

originale *hermer siden 1914 befandt sig i Nati-
onalmuseet (fig. 35). Før kopieringen 1938 synes
stolene ikke at have haft lige store hermer, idet
kirkens er 71 cm høje, mens de 1914 afgivne er
58 cm, ligesom kvindehermen i Nationalmuseet
holder hånden imod sit hjerte.

Stolenes originale farver svarer til altertavlens
og må ligeledes være fra 1770.1 dørenes under-
fyldinger findes malerier, der hentyder til de to
stoles funktioner, og som ledsages af skriftsteder
anført med forgyldt skriveskrift på sort bund. På
skrifte- og præstestolen fremstilles Den fortabte
Søns Hjemkomst (jfr. fig. 31) over ordene: »Fa-
der, Jeg haver Syndet imod Him(m)elen og for
dig. Luc. Cap. 15 v. 21«. På degnestolen ser man
David med harpen over ordene (i kursiv): »Lee-
ger for Herren med Harper Psalmer Trometer og

624 SKODBORG HERRED

Basuner(s) Lyd: Psalm. 48« (fig. 34). 1876 blev
stolene overstrøget med egetræsfarve, der dog fri-
holdt malerierne. Stolene blev nedtaget 1906 og
henlå på loftet til 1938, da de fik fremdraget de-
res gamle farver og blev genopsat i korets h jø r -
ner. De 1914 afgivne *he rmer har under ege-
træsmaling med lidt guld spor af ældre staffering,
forment l ig deres oprindelige (i N M , inv.nr. D
8603).

†Kister. 1655 opfører inventariet to kister, den
ene 'gammel, forrådnet og ingen låg til', den an-
den 'ligelig god' .9

Vægskab (fig. 32), forment l ig 1763, af fyr, i ko-
rets sydvæg ved prædikestolsopgangen. Skabet,
der indvendig måler 160x72 cm, r u m m e r seks
hylder, måske til de 'salmebøger og nye testa-
menter ' , som Jens Wandborg skænkede til sine

†stolestader. Skabet er forsynet med en dørfløj i
rokokostil. D e n har et høj t rocaillefelt, som for-
oven flankeres af to genbrugte kv indehermer fra
o. 1600, der svarer til andre i kirken, m e n hvis
skafter har mistet deres plint (jfr. ovf. og over-
sigt). U n d e r dørfløjen afslutter en glat sokkel
med hulprofilliste, foroven en profilgesims m e d
kronende rocailler. Dørfløjens oprindelige staffe-
ring, svarende til altertavlens, er forment l ig som
dennes udfør t 1770 og må tilskrives W. Eller-
mann. Dørens maleri viser Moses ved den b ræn-
dende tornebusk, malet efter f lorentineren G.
Zocchi efter stik af Joseph Wagner.47 U n d e r bil-
ledet læses i et lille felt en t i lhørende indskrift
med gul kursiv på sort bund: »Gud Sagde til
Moses, løs dine Sko af dine Føder thi den Sted
du staar paa er en Hellig Jord. 2: Mose B: Cap. 3

Fig. 35-36. 35. To *hermer fra o. 1600, udsnit, indtil 1906-07 genbrugt i skrifte- og præstestolen eller i degnestolen
(s. 622), nu i N M . Jesper Weng fot. 2001. 36. Relief af Korsfæstelsen, o. 1625, muligvis fra (†)prædikestol (s.
619). HW fot. 1999. - 35. Zwei *Hermen, um 1660, Teilansicht. Bis 1906-07 in Beicht- und Pastorenstuhl oder in
Küsterstuhl wiederverwendet. Heute im Kopenhagener Nationalmuseum. 36. Kreuzigungsrelief, um 1625, möglicherweise
von (†)Kanzel.

NØRLEM KIRKE 6 2 5

Fig. 37. Indre set mod vest. HW fot. 1999. — Kircheninneres gegen Westen.

v. 5«. Mens maleriet aldrig har været overmalet,
er træværket 1938 befriet for en overstrygning
med egetræsfarve fra 1876.4

Pengebøsser, o. 1880, af jernblik, er 17 cm høje
og forsynet med en høj pengetragt. Rødmalede ,
opsat flankerende indgangen, i skibet.

Orgelpulpitur (fig. 40), 1773, bekostet af Jens
Wandborg de Stiernhielm. Pulpi turet hviler si-
den 1938 på en underbygning med to retkantede
bærestolper og opgang i nord. Brystningen, i ni
fag med rocaillefelter, har svajet plan, idet midt -
delens fem fag springer f rem i bueform, mens si-
departiernes to gange to fag springer tilsvarende
tilbage. Overgangene til brystningens midtdel er
markeret af en indrykning med to b ladomvund-
ne stave. Forneden afslutter en kraftig fodprofil,
foroven en svajet gesims, der midtfor bærer en
velskåret rocaillebekroning med bredovalt felt.

Pulpituret har original staffering med malerier,
der er signeret af W. Ellermann 1774. Træværkets
bemaling svarer til altertavlens, bortset fra en lidt
afvigende grønblå grundfarve.4 8 I bekroningens
felt læses med hvid kursiv på sort bund en ind-
skrift, der afsluttes med malerens signatur i bi t te-
små bogstaver: »Dette Orgelværk haver Kierkens
Eier Hr. IENS de S T I E R N H I E L M til Cabbel, la-
det Bekoste Staffere, og Givet her til Lem Kierke
Aar 1773. Ønsker, og haaber, at Ef te rkom(m)erne
holder det i den Stand som det nu Forefindes.
Pinxit (malede) W. El lermann 1774«. Til maleri-
erne, der viser gammeltestamentlige scener som
sydlandske pastoraler, er der anvendt forlæg af
den venezianske maler Jacopo Amigioni (†1752)
efter stik af Joseph Wagner.47 Fra syd ses: 1) Jo -
sefs brødre viser hans blodige kjortel til deres
far, der bærer stor turban. 2) Abraham bebudes,

626 SKODBORG HERRED

Fig. 38-39. Malerier på orgelpulpitur, udfort af W. Ellermann 1774 (s. 626). 38. Elieser og Rebekka ved brønden.
39. Dronningen af Saba besøger kong Salomon. HW fot. 1999. - Emporengemälde, ausgeführt von W. Ellermann 1774.
Elieser und Rebekka am Brunnen. Die Königin von Saba zu Besuch bei König Salomon.

at Sara skal føde ham en søn. Han knæler foran
tre engle, mens Sara står i baggrunden i husets
dør. 3) Jakobs D r ø m . H a n sover halvt siddende
til højre, mens himmelstigen rejser sig med tre
engle til venstre. 4) (Fig. 38), Eliezer og Rebekka
ved brønden . 5) (Fig. 41), Faraos datter finder
Mosesbarnet i Ni len. 6) Abraham forstøder H a -
gar, der står uden for husets m u r m e d sin græ-
dende søn ved hånden. 7) Isaks Ofr ing . Den vel-
voksne Isak sidder bundet på alteret, mens en
bagved svævende engel tilbageholder Abrahams
hævede krumsværd. 8) Jakobs kamp med englen.
9) (Fig. 39), dronningen af Saba besøger kong Sa-
lomon. 1862 nævnes pulpituret som 'prydet med
bibelske malerier ' . Tillige bemærkes, at mens det
af Jens Stiernhielm skænkede orgel derpå var
blevet forsømt og sluttelig solgt, så bar pulpituret
stadig giverens indskrift med opfordring til efter-
tiden om at bevare orglet i den stand, hvori det

fandtes. 1876 fik pulpituret en ny og mindre stejl
trappe, og 1907 blev træværket overmalet med
grønt og blåt, mens siraternes forgyldning blev
bibeholdt.4 Istandsættelsen 1938 har givet pulpi-
turet sit nuværende udseende.

†Pulpitur. 1679 skulle en snedker bl.a. reparere
trappen op til ' loftet ' , og 1682 brugtes 13 'deller'
til at forbedre pulpituret.9

Orgel (fig. 40), 1989, m e d 10 stemmer, to ma-
nualer og pedal, bygget af B r u n o Christensen
& Sønner, Terkelsbøl, bag facaden fra †orgel nr.
2. Disposition: Hovedværk: Gedakt 8', Principal
4', Blokfløjte 2', Mix tur II-III. Svelleværk: R ø r -
fløjte 8', Fugara 8', Koppelfløjte 4' Principal 2'
Sesquialtera II; tremulant. Pedal: Subbas 16'. D e n
enkle facade fra 1937 prydes af storvinger fra
†orgel nr. 1 (1773). De gennembrud te vinger,
9 7 x 3 8 cm, har f o r m af et netværk med kanten-
de rocailler og rocaillefelt i midten og skyldes

NØRLEM KIRKE 627

Fig. 40. Orgel, 1989 (s. 626), på orgelpulpitur fra 1773 med malerier af gammeltestamentlige scener, udfort af W.
Ellermann 1774 (s. 625). HW fot. 1999 . - Orgel, 1989, auf Orgelempore von 1773. Gemälde mit alttestamentlichen
Szenen, ausgeführt von W. Ellermann, 1774.

den samme mester, som udfør te de øvrige sam-
tidige billedskærerarbejder. Bekroningen har tre-
kan t fo rm med påmalet Jahveøje og omgives af
en strålekrans med små skyer. På vestpulpituret,
bemalet i stil med dette.

†Orgler. 1) 1773, bekostet af Jens Wandborg.
Storvingerne herfra er genanvendt i den nuvæ-
rende orgelfacade (se ovf.). Instrumentet forfaldt
hurtigt , og dets rester bortsolgtes 1821 for et
mindre beløb.4 2) 1937, med fire stemmer, byg-
get af Th . Frobenius & Co., Kgs. Lyngby, med
genanvendelse af s torvingerne fra †orgel nr. 1
(se ovf.).49 Disposition: Quin ta tøn 16', Rør f lø j te
8', Spidsfløjte 4', Rauschquin te II; svelle. Koppel
M 4 ' -M. Pneumatisk traktur og registratur; keg-
levindlade. Opstillet på vestpulpituret med øst-

vendt facade og med spillebord i orgelhusets
søndre gavl.50

Salmenummertavler, 1938, to ens til hængecifre,
9 0 x 5 1 cm, med afsluttende profilliste. Bemaling
som stolestaderne. †Salmenummer tavler. 1862 næv-
nes tre trætavler til salmenumre.4 Et fotografi af
kirkens indre o. 1912 (fig. 30) viser nord for kor-
buen to store salmenummertavler med kronende
trekantgavl og udsvejfede kanter. Tavlerne havde
hængecifre af træ og øverst påskrift med sort an-
tikva.

Et *maleri (fig. 52) fra 1844, Maria Magdalene
ved korsets fod, er malet og foræret af Chresten
Jepsen Moeskjær, olie på træ, 6 5 x 3 4 cm (lysnin-
gen). Maria Magdalene, i hvid kjole og rød kap-
pe, dækker ansigtet med sin højre hånd, mens

6 2 8 SKODBORG HERRED

Fig. 41. Faraos datter finder Moses i Nilen. Maleri på
orgelpulpitur, udfor t af W. Ellermann 1774 (s. 626).
HW fot. 1999.— Emporengemälde, ausgeführt von W. El-
lermann 1774. Die Auffindung des Knaben Moses.

hun med den venstre omfavner korset. Jesus
hænger muskuløs på korset, baggrunden udgøres
af skyer med en række engle, og bag korsmidten
er en åbning af guddommel ig t lys. Kraftig pro-
fi lramme, 102x91 cm, med uægte forgyldning,
hvorunder er fæstnet et sortmalet bræt med gyl-
den kursivskrift: »D: Chr . Baden. Malet og For-
æret til Lem Kirke 10. August 1844 af S(a)L(ig)
Chresten Jepsen Moes Kier«.31 Maleriet var op -
hængt over t r iumfbuen (fig. 30) vistnok helt frem
til 1937, da det kom til Lemvig M u s e u m (inv.nr.
1816).

Lysekroner, 1938, to ens, i barokstil med glat
hængekugle og kronende engle, der holder sejrs-
krans og -pa lme ud til siderne. En stor †lysekro-

ne skænkedes 1763 af Jens Wandborg de Stiern-
hielm,36 men kendes ikke siden.

Kirkeskib, 1978, fuldskibet »Georg Stage«, skæn-
ket af anonym sognebo, bygget af vognmand
Aksel Andersen, Juelsminde.52 Skibet er 110 cm
langt, sortmalet og bronzeret under vandlinjen.
O p h æ n g t over skibets midtgang mellem de to
lysekroner.

†Ligbårer. 1650 nævner inventariet en ligbåre,
1655 en gammel ligbåre.9

Klokke (fig. 43), 1250-1300, tvm. 73 cm. For-
men er nærmest unggotisk, mens den manglen-
de profilering er et ældre romansk træk. D e n nu
manglende krone fandtes endnu 1906 og beskre-
ves som bestående af ' runde, spinkle hanke, som
blive noget tykkere nedefter og står ret nær ud til
overfladens omkreds ' (Uldall, Kirkeklokker 13f.).
I mangel af krone er klokken nu boltet direkte
på en nyere slyngebom. O p h æ n g t i tårnets nord-
glug. I klokkestokværket henstår en ældre slyn-
gebom. 1648 blev to store j e rn smedet og brugt
på klokkens aksel, og 1668 brugtes seks skålpd.
stål til at 'svøbe j e rn om bjælken, klokken h æ n -
ger i ' (dvs. om bommen) . 9 1881 nævnes klokken
i tårnets glug.4

G R A V M I N D E R

Gravkapellet ved skibets nordside (s. 607) er som
nævnt indrettet 1770 af Niels Jacobsen og hans
hustru, Anne Marie Wandborg, efter at deres søn
Jens Wandborg de Stiernhielm 1761 havde mis-
tet sin hustru, Christ ine Marie Jermiin, og spæde
søn, Niels, i forbindelse med barsel.25 R u m m e t ,
med fritstående kister på nyere katafalker, har ad-
gang fra skibets nordside gennem en rundbue t
døråbning med samtidigt gravgitter af smedejern
(fig. 42). Det måler 2 3 0 x 1 2 9 cm og omfat ter
dobbeltdøre (183 cm høje), der oventil slår an
m o d en fladbuet profilbjælke. Herover ses i bue -
feltet Niels Jacobsens og Anne Marie Wandborgs
kronede monogrammer , der omgives af akantus-
løv med årstallet »1770«. Selve dørene har lig-
nende bladværk, m e n udgøres hovedsagelig af et
gitterværk, dannet af tætstillede spyd, som smyk-
kes af en prydkvast. Smedejernsgitteret, der 1893
blev malet med sort og lidt forgyldning,4 har

NØRLEM KIRKE 629

siden 1938 en oprindelig bemaling i rødt, blå-
grønt , forgyldning og sølv.

Anne Marie Wandborgs gavebrev til kirken
1774 r u m m e r nøje forskrifter for kapellets j æ v n -
lige rengør ing med afstøvning af kister, fe jning
og fjernelse af spindelvæv.53 Ikke desto mindre
bredte forfaldet sig i 1800'erne, og med opsæt-
ningen af en kakkelovn i kirken o. 1900 blev
gravrummet ligefrem indrettet til kulkælder bag
en gul t ræbeklædning (jfr. s. 607). Om rummets
usømmelige tilstand berettede digteren Thøge r
Larsen og maleren Niels Bjerre med forargelse
1902: »... der hersker det utroligste Svineri med
Kalk, Bræddestumper, Kul og Fejeskarn, og de
gamle Metalkister(?) er på en skødesløs Maade
rykkede tilbage for at give Plads til alt dette«.
1923 var forholdet bragt nogenlunde i orden,
idet kapellets indre var skjult bag en t i lmuring af

Fig. 42. Gravkapel, 1770, indgang med gravgitter, der
bærer kronede initialer for Niels Jacobsen og hans hu-
stru, Anne Marie Wandborg (s. 628). HW fot. 1999.
- Grabkapelle, 1770. Gittertür mit bekrönten Initialen für
Niels Jacobsen und seine Frau, Anne Marie Wandborg.

Fig. 43. Klokke, 1250-1300 (s. 628). HW fot. 1999. -
Glocke, 1250-1300.

buen til skibet, foran hvilken gitteret var opsat;
kun en flad nicheåbning i t i lmuringen tillod et
indkig til kisterne.25 1932 ansøgte menighedsrå-
det forgæves om lov til at begrave kisterne på
kirkegården. Sin nuværende velholdte f remtræ-
den har kapellet fået ved restaureringen 1938.

Kapellet r u m m e r fem kister (fig. 47) fra årene
1761-83, af hvilke fire voksenkister er parallelt
opsat nord-syd. Fra vest står ægteparret Niels Ja-
cobsen (nr. 3) og Anne Marie Wandborg (nr. 5),
herefter deres søn Jens Wandborg (nr. 4) og hans
hustru Christine Marie Jermiin (nr. 1), mens dis-
ses spæde søn, Niels (nr. 2), står i en barnekiste
ved hendes fødder i kapellets sydøsthjørne. Ki-
sterne, der hviler på nyere sortmalede sokler, er
alle af fyrretræ, udbugende og kraftigt profilerede
med stærkt ophøjede låg. Træet er sortbejdset og
kisterne har bevarede, men medtagne kisteplader
af bly.

Kisterne er følgende: 1) 1761, Christ ine Marie
Jermiin, kisten 2 0 3 x 8 4 cm. Kisteplade (fig. 44).
» . . .dend i Live Høyædle og Velbaarne Nu Salig
Christ ine Mar ie Jermiin«, datter af Konsistorial-

Danmarks Kirker, Ringkøbing amt 40

630 SKODBORG HERRED

Fig. 44-46. Kisteplader (s. 629f.). 44. Nr. 1, 1761, for Christine Marie Jermiin. 45. Nr. 4, 1781, for Jens Wandborg
de Stiernhielm. 46. Nr. 5, 1783, for Anne Marie Wandborg. HW fot. 1999. -Sargbeschläge für bzw. Christine Marie
Jermiin, 1761, Jens Wandborg de Stiernhielm, 1781, Anne Marie Wandborg, 1783.

råd Thomas Just Jermiin og Magdalone Teilmann
til Aa[sum]gaard, *[1742], gift 5. okt . . . [med]
højædle Jens Vandborg Stiern Hielm, †5 . jan . . .
17[61 i barsling med] en »søn... smertelig...
Niels Jacobsen...«.54 Afsluttende ulæseligt grav-
vers. Højoval skriftplade med graveret kursiv, der
omgives af bladværk, 29x19 cm. Foroven er pla-
den påsat en krone, der holdes af to dansende
engle.

2) 1761, Niels Jacobsen de Stiernhielm, bar-
nekiste, 73x37 cm. Kisteplade. »Her... er lagt...
Levninger af Høyædle og Velbaarne Jens Vand-
borg de Stiernhielm til Cabbel og Hans Salig
Frue Høyædle og Velbaarne Christine Marie Jer-
miin Deris i Ægte Skab aulede Søn«, *20. dec.
1760, døbt den. . . 176[1] med navn Niels Jacob-
sen de Stiernhielm, †10 jan. 1761 på Cabbel. Af
et delvis ulæseligt gravvers læses kun brudstykker
af den første del:

»Mit Levnet dend Var
me[g] ey Foruden P[la]ge
Dog Gud Ske lov i[eg] har

Nu Ende paa de Dage
[Her] er ieg py[ntet] ud

med Ærens krone paa...«.

Højoval, stærkt hvælvet skriftplade, 17x10 cm,
med graveret skriveskrift og rester af en tilhø-
rende krone.

3) 1778, Niels Jacobsen, kisten 220x88 cm.
Kisteplade. »I denne Kiste er nedlagt de Jordiske
Deele af Forhen Her i Lemvig Renomeret Kiøb
og Handelsmand, Velædle Hr. Niels Jachobsøn«,
*23.juni 1693 af faderen Jackob Madsøn og mo-
deren Karen Nielsdatter. Han ægtede 8.jan. 1728
sin nu efterladte enke Anne Marie Vandborg,
som sidste 8. jan. i indeværende år celebrerede
deres jubelbryllup hos deres eneste og i ægteskab
avlede søn Jens Vandborg de Stiernhielm til Cab-
bel. †16. aug. 1778 i sin alders 86. år. Langt afslut-
tende gravvers:

». . .Nu er min Such og bøn Bønhørt
af Gud udi det Høye

Nu har hand ald min graad aftørt
Der Daglig Flød af øye...«.

Højoval skriftplade, 36x25 cm, med graveret
skriveskrift, der er tilskrevet guldsmed Joachim
Weller i Holstebro.55 Af en til pladen hørende
bladkrans ses aftryk på kistelåget (52x32 cm);
bevaret heraf er en lille rocailleranke og en over
pladen fæstnet krone. Pladen er konserveret 1976
på Moesgaard Museum.

4) 1780, Jens Wandborg de Stiernhielm, ki-
sten 210x84 cm. Kisteplade (fig. 45). Jens Vand-
borg de Stiernhielm, forhen herre til Cabbel, *[5.
okt. 1729], ophøjet til adelsstanden 1759, [æg-

NØRLEM KIRKE 631

tede den] dyderige og velbyrdige frue Christ ine
Marie [Jer]miin [5. okt. samme år, †17. marts
1780],54 Rester af ulæseligt gravvers. Oval skrift-
plade med kursivskrift med indfat tende løvværk
og krone, 61 x 3 6 cm.

5) 1783, Anne Marie Wandborg, kisten 2 1 0 x 8 8
cm. Kisteplade (fig. 46). »Dødelige. Du Som Skal
blive det Jeg er, Lær i tide at betænke denne
Vigtige Sandhed. At et Menneskes Levnet naar
det er Allerkosteligst i Verden, er det Idel Møye
og Uroe, der om erindres Du Ved at betragte de
Levninger, der er nedlagte i denne Kiste og For-
d u m bleve besiælede af den Siæl, der beboede
den i Livet Velædle og Velfornemme, men nu hos
G u d Salige Mad(a)me Anna Maria Jacobsens fød
Vandborg«, * . . . 1 7 0 2 i Lemvig, indtrådte 8. jan.
1728 i ægteskab med hr. Niels Jacobsøn, køb-
og handelsmand i Lemvig, i ægteskabet avledes
Jens Vandborg de St jernhjelm, fo rdum herre til
Cabbel. Hos denne deres salig søn celebrerede de
efter 50 års kærligt ægteskab deres jubelbryl lup
8. jan. 1778. Samme år 16. aug. måtte hun savne
sin ægtemage og har siden den tid hensiddet i
sin enlige stand, †18. sept. 1783 i sin alders 82.

år. Pladen er hø j oval, 41 x 2 7 cm, og har indskrift
med graveret kursiv. Skriftfeltet indrammes af
en perlestav og en laurbærkrans, der krones af
sløjfe.

†Begravelser. 1) En lukket begravelse under ko -
ret, der ifølge præstens indberetning 1766 til-
hør te 'de forr ige ejere af Kabbel' ,56 og som for-
mentl ig var indrettet o. 1650 af Jacob Grubbe og
Ingeborg Kruse (jfr. †alterklæde, messehagel og
herskabsstol). 1769 anførte Danske Atlas i kirken
følgende †kister: 1) »Jacob Grubbe til Kabbel som
døde 1662«. 2) »Frue Ingeborg Kruse«. 3) »Lucas
Andersen Nors til Kabbel som døde 1712«. 4)
»Peder Vandborg til Kabbel som døde 1738«. 5)
Hans hustru »Margrete Vadum død 1741«.36 De t
vides ikke, hvornår begravelsen er nedlagt.

2) En åben begravelse, indrettet i t å rn rummet
1761 og 1766 nævnt som begravelse for de »it-
zige« (nuværende) ejere af Kabbel.56 Begravel-
sen nedlagdes i forbindelse med tårnrummets
omdannelse til våbenhus 1770. To kister, C h r i -
stine Marie Jermiins og sønnen Niels Jacobsen
de Stiernhielms, er samme år flyttet til kirkens
gravkapel (se kiste nr. 1-2).

Fig. 47. Gravkapel med kister, indrettet 1770 af Niels Jacobsen og hustru, Anne Marie Wandborg (s. 629). HW fot.
1999.— Grabkapelle mit Särgen, eingerichtet von Niels Jacobsen und seiner Frau, Anne Marie Wandborg, 1770.

40*

632 SKODBORG HERRED

Gravsten. 1) (Fig. 48), o. 1650, over Kield Niel-
sen boende i Tangsgaard og birkefoged i G u d u m
birk, barnefødt i Staushede i Felding sogn (Ham-
m e r u m hrd.), død i sin alders 76. år, hans hustru
Karen Christensdater, barnefødt i Bunds[g]aard i
Torste sogn (Hind hrd.), død 65 år gammel, med
samt deres søn Chris ten Kieldsøn, *i Tangsgaard,
† . . . 22 år gammel. Sort kalksten, 2 0 3 x 1 1 2 cm,
med gravskrift i indhuggede versaler over næsten
hele fladen; afsluttende delvis læseligt gravvers.
I h jø rne rne høj ovale medal joner med relieffer
af evangelistsymbolerne, der holder skriftbånd
med evangelisternes navne i versaler. Foroven ses
»S. Mattæu[s]« (tv.) og »[S. Mjarkus«, forneden
»S. Luckas« (tv.) og »S. Iohannes«. På kirkegården
syd for tårnet.

2) (Fig. 49), o. 1804, over »Christen (Jensen)
Brein [holt, fød i Østergaard]«, †på Cabbel (1804),
og hans hustru, Bodel (Marie Breinholt), *1735,
moder til elleve b ø r n (†1828). Én søn og fire dø t -
re satte dette gravminde.57 Lys kalksten, 166x99
cm, med rester af gravskrift i fordybet kursiv.
Skriftfeltet, med afsluttende gravvers og rosetter i
h jørnerne , optager næsten hele stenen. D e n kan-
tes af en riflet profil, og skriftfeltet krones af en
vase med døde blomster, der står på riflet bund.
På kirkegården syd for tårnet.

3) Formentl ig o. 1814, over Chris ten Møller
og Ane Kirstine Breinholt (jfr. nr. 4 og *begra-
velsesskjolde nr. 1,3). Lys kalksten, 199x134, ud -
slidt, midtpå anes i svagt relief en søjle med olie-
lampe,58 og i h jø rne rne ses cirkulære forsænk-

Fig. 48-49. Gravsten (s. 632) 48. Nr. 1, o. 1650, over Kjeld Nielsen i Tangsgaard, birkefoged i Gudum Birk. 49. Nr.
2, o. 1804, over Christen Jensen Breinholt og hans hustru, Bodil Marie Breinholt (s. 632). HW fot. 1999.— 48.
Grabstein für Kjeld Nielsen in Tangsgaard, Amtsrichter im Gerichtsbezirk von Gudum, um 1650. 49. Grabstein für Christen

Jensen Breinholt und seine Ehefrau, Bodil Marie Breinholt, um 1804.

NØRLEM KIRKE 633

ninger (tvm. 6 cm) for nu manglende indlagt
materiale (vel marmor) . På kirkegården syd for
tårnet.

4) Formentl ig o. 1831, over Anna Møller, en
datter af Christen Møller og Ane Kirstine Brein-
holt (jfr. nr. 3 og *begravelsesskjolde nr. 1, 3).
Rød l ig sandsten, 151x86 cm, med stort hø jo -
valt skriftfelt, der træder lettere f rem og har sva-
ge spor af ulæselig indhugget skriveskrift.59 Ste-
nen kantes af en rundstav, og h jø rne rne har f em-
bladede blomsterrosetter. På kirkegården syd for
tårnet.

Tre *begravelsesskjolde (lyseskjolde) af jernblik6 0

opbevares i Lemvig Museum. 1) (Fig. 50), 1814,
over Chris ten Madsen Møller, herre til Cabel
(jfr. nr. 3 og gravsten nr. 3-4), *16. aug. 1780, gift
1804 med j o m f r u Anne Kierstine Breinhol t og
i ægteskabet velsignet med fire børn , én søn og
tre døtre, †20. feb. 1814 i en alder af 33 år og syv
måneder. Afsluttende gravvers med henvisning til
Sir. 1 ,11 . Højoval plade med sort kursivskrift på
gråhvid bund, omsluttet af laurbærkrans med re-
ster af grøn farve samt en afsluttende sløjfe for-
oven. Nu fæstnet til fyrreplade, 6 5 x 3 4 cm, med
rester af sort bemaling. På pladens bagside er
anført : »Denne Kiste Plade tilligemed Lysehol-
der er givet til Kirken og skænket samme som
E jendom. Cabbel 4. Marts 1814. Anne Kirstine
Breinholt« (inv.nr. 2235).

2) (Fig. 50), 1814, Anne Margrethe Breinholt ,
*29. marts 1777 i Breinholt , gift 1800 med Pe-
der Ibsen, moder til otte børn , f em sønner og tre
døtre, af hvilke de fire sønner var døde. †7. marts
1814 på Cabbel efter 36 års og 11 måneders an-
stændig vandel. Gravvers og citat fra Sir. 3 0 , 1 8 . 1
øvrigt som nr. 1 (inv.nr. 411).

3) (Fig. 51), 1859, over den salig hensovede
enkemadamme Ane Kirstine Stockholm, født
Breinholt af Kirst ineminde i Østerassels Sogn
(Tisted amt) (jfr. nr. 1 og gravsten nr. 3-4), *sept.
1780, gift 1° 1804 med ungkarl Chris ten Møller
af Morupmøl le , blev i dette ægteskab m o r til én
søn og tre døtre og blev enke i feb. 1814. Gift
2° med enkemand, proprietær Jens Stockholm
til Nørrevinkel , m e n hvem hun avlede to døtre.
H u n blev atter enke i april 1844, †31. jan. 1859,
79 år gammel på Westervig Nedergaard efter 12

Fig. 50. *Begravelsesskjolde nr. 1-2, 1814, over Chri -
sten Madsen Møller, 'herre til Kabbel', og Anne Mar-
grethe Breinholt (s. 633). I Lemvig Museum. HW fot.
1999 . - *Sargschilder für Christen Madsen Møller, 'Herr zu
Kabbel', und Anne Margrethe Breinholt, 1814.

Fig. 51. *Begravelsesskjold nr. 3, 1859, over Anne Kir-
stine Stockholm, f. Breinholt (s. 633). I Lemvig Museum.
HW fot. 1999.- *Sargschild für Anne Kirstine Stockholm,
geb. Breinholt, 1859.

634 SKODBORG HERRED

ugers sygeleje. Gravvers m e d henv i sn ing til 1
J o h . 5 ,4. H ø j o v a l p lade m e d sor t skriveskrif t på
hv idgrå b u n d , oms lu t t e t a f to gy ldne over f lød ig-
h e d s h o r n m e d sp i rende g r ø n n e b lade o g hv ide
b lomster . P l aden k rones af en o l i e l ampe i krans
af l au rbær (inv. nr. 2234) .

Kirkegårdsmonument. Blandt ældre g ravminde r
vestligt på ki rkegården er opsat et støbejernskors fra
o . 1874 over C h r . M a r i n u s H a n s e n , *2. aug. 1862
i B r ø d b o l , †15. feb. 1874 sammesteds . Kors m e d
l i l jeender, 73 cm hø j t , gravskr i f ten afsluttet m e d
o rdene : »Kiært være dit Minde« .

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 embede t . Synsprot. 1876ff.
LAVib. Landsbykirkernes rgsk. Nørlem kirkes rgsk.

1648-82 (C K R B 309-10).
NM. Notebøger. Søren Abildgaard VIII, 31f. Hånd-

skrifter. F. Uldall, Om de danske landsbykirker IV, 1887,
166f. Indberetninger. J .B.Løffler 1879 (bygning, inven-
tar, gravminder). J.Vilhelm Petersen 1891 (bygning,
inventar, gravminder). Niels Termansen 1913 (relief af
Korsfæstelsen). Johannes Malling 1913 og 1914 (alter-
tavle). Johannes Th. Madsen 1937 og 1939 (inventar).
E. B. Rosing Holm 1979 og 1987 (inventar). Rober t
Smalley 1985 (kalkmaleri). Erling Moller 2000 (grav-
sten). Anne-Mari Steimle 2000 (gravminder). Tegnin-
ger og opmålinger. Kalker og tegninger af inventardetal-
jer samt farveprøver af altertavle ved Jørgen Malling
1914-15. Måleblade af prædikestol og herskabsstol ved
Hother Paludan 1935. Plan, snit og opstalter af byg-
ning samt forslag til varmekælder, bygningsdele og or-
gel, orgelpulpitur, stoleværk og inventardele ved H o -
ther Paludan 1936. Tegninger, opmålinger og kalker af
inventardetaljer ved J.Th. Madsen 1938-39. Tegning af
kalkmalerifragment ved Rober t Smalley 1985. Tvær-
snit af kirken ved Peter Duun Andersen 2000.

L e m v i g M u s e u m . Museumsprot. Indb. ved Kon-
serveringscentret i Ølgod og Jens Johansen, Odense,
1996 (*dåbsniche).

Litteratur. Ellen Damgaard, »I al Christelig og re-
delig Hensigt — om et 1700-tals gravkapel ved Nørre
Lem kirke«, HaÅrb 1991, 91-100.

Historisk indledning ved Mogens Kragsig Jensen og
Niels Jørgen Poulsen, bygningsbeskrivelse og kalkma-
lerier ved Niels Jørgen Poulsen, inventar og gravmin-
der ved Ebbe Nyborg og Ole Olesen (orgler). Redak-
tionssekretær Annelise Olesen. Oversættelse til tysk ved
Bodil Moltesen Ravn. Redaktionen afsluttet 2000.

Fig. 52. *Maleri 1844, Maria Magdalene ved korsets
fod, udført og skænket af Chresten Jepsen Moeskjær
(s. 627). I Lemvig Museum. HW fot. 1999. - Gemälde,
1844. Magdalena unter dem Kreuz Christi. Eine Arbeit
und eine Stiftung des Chresten Jepsen Moeskjærs. Im Lemvig
Museum.

1 Oldemoder 112.
2Tiendeindtægterne udgjorde 1636 133 mk., indtæg-
ten af forpagtningsafgifterne (jordskyld) 56 mk., jfr.
Rask 35.
3 Kronens Skøder III, 299-300.
4 Synsprot. 1876ff.
5 LAVib. Landsbykirkernes rgsk. Nørlem kirkes rgsk.
1648-82 (C KRB 309-10) og KancBrevb. 12. sept.
1635.
6 KancBrevb. 28. maj 1640 og 5. dec. 1648.
7 Bestemt af Den kgl. Mønt - og Medaillesamling 2000
(FP 6229).
8 I digerne indgår små firhugne kampesten med et- og
tocifrede numre. Disse har formodentlig været brugt
til nummerering af de enkelte gravsteder efter kirke-
gårdens udparcellering i slutningen af 1800'erne.
9 LAVib. Landsbykirkernes rgsk. Nørlem kirkes rgsk.
1648-82 (C K R B 309-10).
10 1662 bruges udtrykket 'porthusene' om det østre
indgangsparti, men denne benævnelse sigter sandsyn-
ligvis blot til de murede piller.
II Der købtes 700 mursten i Viborg fra borgmester
Hendrich Jensens ovn og 600 af borgmester Oluf Jep-
sen i Lemvig.

NØRLEM KIRKE 6 3 5

12 De to sokkelsten svarer til de profilerede kvadre,
som 1933 - uvist hvorfra — blev indsat i Lemvig kirke
(jfr. s. 342). Sammen med sokkelstenene findes syv al-
mindelige bygningskvadre.
13 På Kabbel opregnedes 1878 en billedkvader med
en springende hund, to kvadre med (skak)tavl, en søj-
lebase og to 'vinduesbuesten' (overliggere?). Det var
dengang opfattelsen, at stenene muligvis var kommet
til Kabbel fra Vestervig kirke i Thy. Jfr. Nationalmuseets
herredsrejse 1878 (indb. ved Strandgaard). - Søjlebasen
er siden kommet til N M , de øvrige kvadre ses ikke
længere på gården.
14 Jfr. Uldall 1887.
15 Iflg. regnskaberne blev tårnets syd- og vestside repa-
reret og skalmuret 1649, 1661 og 1675, jfr. note 9.
16 Indvendig i mellemstokværket ses i syd et lille til-
muret, rundbuet og falset vindue.
17 Jfr. s. 204 og 301 (note 121).
18 Jfr. indberetninger ved F. Uldall 1887 og J.Vilhelm
Petersen 1891.
19 De to kunstnere, der besøgte Nør lem 1902, of-
fentliggjorde en artikel om 'vandalismen' i gravkapel-
let, trykt i Vestjyllands Social Demokrat . Jfr. Damgaard
1991.
20 Udskiftningen er foretaget inden 1860'erne, da ko-
rets tag var tækket med 'røde tagsten' (note 4), måske
kort efter 1803, da blytaget på 'den østre ende' var
utæt. Jfr. LAVib. Ribe bispeark. Kirke- og præstegårds-
syn 1803-04 (C 4.706).
21 Efter arbejdets udførelse bragtes blytækkeren videre
til Navr (Hjerm hrd.).
22 LAVib. Ribe bispeark. Kirke- og præstegårdssyn
1803-04 (C 4.706).
23 Indb. ved Rober t Smalley 1985.
24 N M . Korresp.ark.
25 Jfr. Damgaard 1991.
26 Se Ot to Norn , »En østjysk Billedskærerslægt fra
det attende Aarhundrede«, NMArb 1939, 43ff.; Carsten
Bach-Nielsen, »At betragte Guds Ord«, KirkeHistSaml
1987, 153ff. og samme, »Paradis af Orke — om vene-
zianske pastoraler i 1700-tallets Danmark«. Historien i
Kulturhistorien, red. Wagn Wåhlin, Århus 1988, 89ff.
27 S. 361ff. Jfr. også sognedegnen Christen Nødskovs
arbejder i Holstebro †kirke s. 239ff.
28 Dette til trods for, at den lillebitte signatur er med
på en kalke af restauratoren J .Th. Madsen fra 1938-39.
W. Ellermann har hidtil alene været kendt gennem et
par portrætmalerier. Weilbach, KunstLeks nævner por-
trætter fra 1781 på Gammel Estrup og i Den gamle
By i Århus.
29 Samme stik ses benyttet på pulpiturmalerier fra 1767
i G u d u m kirke, et arbejde,der ligeledes er iværksat af
Jens Wandborg, og hvor man må antage Ellermann
som maleren. En direkte sammenligning vanskeliggø-
res derved, at der i G u d u m er tale om grisaillemale-
rier.

30 Bach-Nielsen 1987 og specielt 1988 (note 26) 98f.,
111ff.

31 Jfr. herom Jensen, Snedkere 58ff. Samtidige jyske bil-
ledskærere af samme kvalitet afviger noget i skæremå-
den, således Hinrich Ringerinck i Flensborg (DK Sjyll
2862ff.) og Mikkel van Groningen i Århus, hvis værk-
sted leverede det meget fine inventar i Gimsing kirke
(Hjerm hrd.).
32 Se gengivelse i Hollstein's Dutch & Flemish Ecchings,
Enparings and Woodcuts 1450-1700, vol. XLVII, part I,
Rot te rdam 1997 og generelt: Hans Mielke, Hans Vre-
deman de Vries, Berlin 1967.
33 Brug af sådanne hermer vil være typisk på en al-
tertavles topstykke, jfr. Slangerup kirkes fra 1612 og
Lyngby kirkes fra 1602, hvor topstykket har hele fire
hermer (DK Frborg 249, DK KbhAmt 417).
34 Foruden nedenstående *dåbsniche, et *maleri fra
1844 og *begravelsesskjolde drejer det sig om nogle
løse trædele af rokokoinventaret, som ikke lod sig be-
stemme og anvende ved restaureringen 1938: 1-2) To
udsvejfede vinger, glatte, 9 7 x 5 2 cm, og 102x51 cm,
den ene side egetræsmalet, den anden side mørkerød.
3) Et stykke profileret gesims med plinten af et top-
spir. Rester af gråt og forgyldning, derunder rødt. 4)
Topskive med skyer om trekantfelt samt påsatte stråle-
spidser, 5 0 x 4 3 cm. Skyerne har egetræsfarve over blåt,
strålerne rester af forgyldning (inv. nr. 1989).

Fig. 53. Alterbog, Christian IV's Bibel fra 1633, i sam-
tidigt læderbind (s. 615). HW fot. 1999. - Agende, die
Bibel des Königs Christian IV aus dem Jahr 1633, in zeit-
genössischem Lederband.

636 SKODBORG HERRED

Fig. 54. Middelalderlige, engelske sølvmønter fundet
1942 i en grav på kirkegården (s. 600). I Lemvig M u -
seum. HW fot. 1999. - Mittelalterliche, englische Silber-
münzen. 1942 in einem Grab auf dem Friedhof gefunden.

35 Indskriften er 1914 nymalet efter en kalke af den
gamle.
36 DaAtlas 826.
37 Initialerne skal da opløses: H(r) N(iels) B(ertel) S(øn).
38 Vel Jens guldsmed i Lemvig, der iflg. Bøje omtaltes
ved barnedåb fra 1640 til 1674, og som døde 1691.
39 Stemplets identifikation må anses for usikker, da det
var usædvanligt for så f jerntboende guldsmede at le-
vere til Vestjylland.
40 LAVib. Ribe bispeark. Kirke- og præstegårdssyn
1807-10 (C 4.708).
41 Sven Fritz, »To englebårne sølvdåbsfade i Viborg
Stift«, ViStÅrb 1976, 39-50. Ifølge Nielsen 1894, 52
fandtes fonten da i konsul Møllers have i Lemvig.
42 Jfr. Fritz (note 41) 39-51 og Damgaard 1991. Om
dåbsengle generelt, se Carsten Bach-Nielsen, »Dåbens
engel — en inventartype i kirkens og bevidsthedens
rum«, KirkehistSaml 1994,12f. Om sådanne engles hyp-

pigere optræden i Sverige og Tyskland, se Bengt Stolt,
»De svävande dopänglarna«, Ico 2, 1989, 27ff. og Inga
Lena Angstrom Grandin, »Barockens dopänglar och
Thorvaldsens«, Ting och Tanke. Ikonografi pa liturgiska fö-
remål, red. af Ingalill Pegelow, Stockholm 1998, 119ff.
43 Note 4. Nielsen 1894, 52 omtaler arrangementet så-
ledes: »Døbefonten bestaar af et smagløst Træstativ,
hvorover der er anbragt en frit udskaaren Engel, som
ved en Kjæde lader sig tridse op og ned«.
44 Oplysning i Johannes Th. Madsens indb. 1939, der
som kilde angiver den lokale P. Futtrup.
45 Weller 168f„ 244f. og Fritz (note 41) 49-50.
46 N M . Korresp.ark. Jfr. †herskabsstol i Ølgod kirke,
DKRibe 1548.
47 Bach-Nielsen 1988 (note 26) 94ff.
48 Denne konstaterede farve synes således at repræsen-
tere en oprindelig afvigelse fra det øvrige rokokoin-
ventars hvidblå, der nu overalt i kirken er erstattet af
grågrønt.
49 1989 reduceredes højden på midtfeltets øverste ram-
mestykke.
50 Yderligere oplysninger om kirkens orgler findes i
Den Danske Orgelregistrant og på dennes internet-
hjemmeside.
51 Chresten Jepsen Moeskjær var født 11. okt. 1816 i
Nørlem, hvor han boede på Moeskjær, til han døde
22. aug. 1844 af brystsyge. Tilskrift i Lemvig Museums
protokol.
52 Kirkebladet for Lemvig, Nørlem og Heldum, sept.
1978.
53 Jfr. eksempelvis Karen Solgaards bestemmelser 1742
for renholdelse af hendes krypt i Holstebro †kirke (s.
290).
54 Suppleret efter angivelser i indb. af I.B.Løffler 1879
og J.Vilhelm Petersen 1891.
55 Weller 108f., 282 med afbildning af pladen.
56 LAVib. Ribe bispeark. Præsteindb. til biskop J. Bloch
(C 4.774).
57 Indskriften suppleret efter indb. ved Erling Møller
2000.
58 Indb. ved Erling Møller 2000, som foruden olielam-
pen også nævner et overflødighedshorn, der nu ikke
spores.
59 Stenens henførelse til Anna Møller, der døde 26.
marts kun 20 år gammel, skyldes indb. ved Erling
Møller 2000.
60 Om sådanne skjolde og deres brug, se S. Ellkier-
Pedersen, »Offerlys og mindeskjolde«, i Vejle Amts År-
bog 1982,7-60.

