
Fig. 1. Lild. Ydre, set fra Sydøst.

L I L D K I R K E
VESTER-HAN HERRED

Kirken, der første Gang nævnes 13631 som »Lillækyrky«, var allerede 1455, ligesom nu,
annekteret til Tømmerby. Skønt Præstegaarden i »Lille« Sogn nævnes 1460, er den

vedblevet at være Anneks til Tømmerby, med hvilken dens Ejer- og Patronatsforhold
har været fælles, ialfald siden 1460, da Kongen overdrog Vestervig Kloster Jus patronatus
til de to Kirker, der overgik til Selveje samtidig 2. April 1913 (se iøvrigt Tømmerby
S. 164).

Kirken ligger sydøstligt i det flyvesandshærgede Vesterhavssogn, mellem
Landsbyerne Bjerget og Lund, ensomt, frit og højt, med vid Udsigt mod Syd
og Øst. Kirkegaarden, som hegnes af Kampestensdiger, og ved hvis Indgange
der staar kløvede Granitstolper, er endnu for en stor Del græsbevokset, med
Gravtuer og Jernkors. Paa Kirkegaarden ligger en stærkt afgravet Bronze­
alderhøj.

Den lavstammede, sentmiddelalderlige Bygning bestaar af Kor og Skib
samt tre Tilbygninger, Taarn, Vaabenhus og en nyere Korsarm paa Skibets
Nordside. Orienteringen er svagt sydlig.

Kirken er sikkert den yngste i Herredet og synes bygget eller ombygget i
sengotisk Tid, snarest efter 1460; Alterbordpladen og Fonten maa dog være
ældre, og en nøjere Aldersbestemmelse af Bygningen er vanskelig, da Murene
er berappede, stærkt flikkede og næsten uden arkitektoniske Enkeltheder.2
Over en Kampestenssyld af sengotisk Karakter er Murfladerne ujævne, og
ialfald de nedre Dele overvejende af raa Marksten, medens der i de øvre Dele

V. H. 1929

184 VESTER-HAN HERRED

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

synes at være brugt Munkesten. Paa Loftet ses, at Triumfgavlens Tagparti
næsten helt er muret af Flintesten, hvilket stemmer med en gammel Notits1
om, at Bygningen er af Bulbjergsten (Kridt og Flint). Koret, hvis østre Tag­
gavl er ommuret i ny Tid med Brug af Munkesten, synes aldrig at have haft
Nordvindue; derimod ses som Yderniche et fladrundbuet, falset, paafaldende
bredt Østvindue, sikkert senere omdannet. Skibet, hvis Murhøjde efter Af­
gravning af ½ m Flyvesand er 3,00—3,20 m, har heller ikke bevaret oprinde­
lige Vinduer. Den endnu aabne Syddør er indrammet af et spidsbuet Spejl,
men den munkestensmurede Spidsbue er meget uregelmæssig og skæv, nu til­
med forhugget for at give Plads til en nymodens Dørfløj; Inderpartiet er flad­
buet. Den tilmurede Norddør, som sidder lidt længere mod Vest, er uregel­
mæssigt fladrundbuet. I det Indre har Korbuen murede Kragbaand dannet af
tre uprofilerede Munkestensskifter, af hvilke det øvre og nedre springer lidt
frem foran det mellemste; selve Buestikket er fladtrykt, meget svagt spid­
sende. Over dets Forkant er Vægpudsen nu afhugget.

Ændringer og Tilføjelser. Det lille Taarn, der maaske er jævnaldrende med
Kor og Skib, er dels af raa Kamp, dels af gule Munkesten. Taarnrummet, der
har spids Taarnbue mod Skibet og fladbuet, nu omdannet Sydvindue, over­
dækkes af et ottedelt Hvælv med Halvstensribber (ingen Overribber). Paa
Nordsiden fører en Stige, nu fornyet af Jern, op til en fladbuet Dør i Mellem-
stokværket, der desuden har en fladbuet Vestglug. Rimeligvis har Taarnet

LILD KIRKE 185

Fig. 3. Lild. Tympanon i Korets Østmur (S. 185).

været højere; der er ialfald nu intet Klokkestokværk; Klokken hænger i Tag­
værket. Østsiden med Loftsdøren ind til Skibet, og begge Taggavlene er for­
nyede, af smaa Mursten.

Vaabenhuset for Syddøren, har Murværk af lignende Art. I Flankemurene
er der fladbuede Glugger, den vestre tilmuret. Den rundbuede, nymodens
Indgangsdør er udvidet 1938; Taggavlen ommuret af smaa Sten.

Nordre Korsarm, fra Begyndelsen af 1800’erne, er af Kamp og smaa, gule
Mursten, uden Detailler. Rummet har Bjælkeloft. I Aabningen ind mod Skibet
staar to Stolper omtrent som i Klim.

I Korets tilmurede Østvindue er indsat et romansk Tympanon-Relief (Fig. 3)
af Granit, stammende fra Tømmerby Kirkes Syddør (S. 167). Buefeltet, hvis
Overkant markeres af en Tovstav, er hugget i en retvinklet, 65 cm høj Kvader.
Billedet forestiller Kristuslammet, der i det ene Forben holder et Kors med
sammenflettede Arme; Bagbenene er delvis bortbrudt.

I Slutningen af 1500’erne er der brudt en Opgang til Prædikestolen gen­
nem Triumfmuren.

1693 fik Murmester Kjeld Toersøn Betaling for Vaabenhuset paa den vestre
Side med hel Mur at opmure og begge Hjørner samt Kirken indeni at dønnike.
1743 sluttede Murmester i Viborg Johann Gottfriedt Hødrick Kontrakt med
Landsdommer Peder Marsvin til Trudsholm om Reparation af Muren paa
Taarnets Vest- og Sydside, Taarnets Kamme samt Vaabenhusets Gavl mod
Syd og begge Sider (Rgsk.).

V. H. 1929

186 VESTER-HAN HERRED

Bygningen staar nu hvidkalket. De nye Fyrretræs-Tagværker er teglhængt;
paa Gavlene er der Træ-Vindskeder over Tagfodtømmer. Af Vinduerne, der
er formede efter Støbejernsstel, er Korets fladbuet, Skibets spidsbuede, men
deres Indersider rundbuede. Det Indre har Bjælkelofter, i Koret forskallet.

Ved en Istandsættelse 1938 (Arkitekt J. Foged) blev Skibets Gulv, der, lige­
som Jordsmonnet udenfor Kirken, steg mod Vest, sænket og reguleret.

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

Hele Kirkerummet, Kor, Skib og Taarnrum, har været smykket med Kalk­
malerier, sengotiske, vistnok fra o. 1500. Ved en Undersøgelse 1939 iagttoges
det, at det malede Hvidtekalklag i Kor og Skib sad direkte paa den glatte,
fugede og kalkede, men kun meget sparsomt pudsede Murflade. I Taarnrummet
og Korbuen var Murværket derimod pudset. Bevaringstilstanden var i det hele
slet, og nu staar kun Rester fremme paa Korbuens Underside: I Syd, over
Kragbaandet ses en siddende, gloriesmykket Figur med korslagte Arme, helt
blodbestænket, sikkert Kristus som Smertensmand; Legemskonturerne og
Glorien er malet med brede, sorte Penselstrøg, Hænderne og Ansigtet med
røde; af en tilsvarende Figur mod Nord fandtes saa sparsomme Rester, at
den ikke kan bestemmes. Iøvrigt fyldes Buen af store Akantusbladstængler
af sengotisk Type, tvefarvede efter Længden, gule og røde. Udsmykningen
i den øvrige Del af Kirken synes i det væsentlige at have bestaaet af lignende
Ranker. Om der foruden Rankeværket har været Figurfremstillinger paa
Taarnhvælvet, kunde ikke afgøres, da hele Pudslaget her sad løst. Ribberne
har været smykkede med skraatløbende, zigzagformede Tværbaand, der æn­
drede Retning ved hver Ribbekant, malede i gult og Dodenkop. Paa Taarnets
Vægge var i en Højde af o. 2 m over Gulvet en o. 5 cm bred Linje, malet i
Dodenkop og kantet med sort, og nedenfor den en Ornamentbort med »græs-
karlignende« Figurer, malede i gult og sort.

I N V E N T A R

Alterbord af nye Brædder. Den gamle Granitplade, 161 x 78 x 20 cm, ligger
foran Vaabenhusdøren med Undersiden opad; Forsiden har Skraakant.

Altertavlen er fra ny Tid, af malet Fyr, formet som en Portal med Tre­
kantgavl og med rundbuet Niche ind i Østvinduet; som Alterprydelse tjener
et brunmalet Kors. 1691 blev †Altertavlen færdiget og en †Himmel over
Alteret gjort af ny (Rgsk.).

LILD KIRKE 187

Fig. 4. Lild. Alterkalk (S. 187). Fig. 5. Lild. Stolestadegavl 1593 (S. 188).

Altersølv. Kalk (Fig. 4), nu 21,5 cm høj, sammensat af Dele fra forskellig
Tid. Knoppen, der er sengotisk, har foroven og forneden seks ophøjede, spidse
Flige, de øverste med Stavværk; paa Rudebosserne er fordybede Minuskler
paa graveret Bladbund: »Ihesus«. Sekskantet, maaske senere Skaft. Fod fra
1697; i dette Aar blev Kalk og Disk »omstøbt« af Lydolph Ridderhuus, Aalborg,
»Brecken og Knapen til Kalken er ey omgiordt« (Rgsk.). Foden har seks runde
Tunger, Standkanten en Huling mellem Smaariller; paa den brede Fodplade
Mestermærket LRH. Paa Fodpladens Underside graveret: »Lild Kirches Kalch
w 28 Lod« og under Foden indridset Skriveskrift: »2 L 1 0 W H T«. Nyere Bæger,
stemplet tre Gange W O H . Disk, glat, stemplet L M I G.

Alterstager fra Slutningen af 1500’erne, svarende til Tisteds tidligere Stager
fra 1589 (S. 42, Fig. 10), men med profileret Lysetorn.

†Kobberpotte »at hente Ild i«, nævnt 1690 (Rgsk.).
†Messehageler. 1) Af blommet Fløjl med Kors af Guldgalloner, nævnt 1690.

2) Af blaa Trip med Kors af smaa, smalle Guldgalloner, nævnt 1697 (Rgsk.).

V. H. 1929

188 VESTER-HAN HERRED

Font, middelalderlig, af Granit (sml. Ræer, Hillerslev Hrd.); Kummen,
70 cm i Tvm., har foroven to svage, forsænkede Rundstave og er forneden
halvkugleformet, med Midtafløb. Foden har firkantet Grundflade, der gaar
over i et rundt, glat Skaft. De simple Former tillader ikke nogen nøjere
Datering.

Fad af Messing, nyt, glat. I Kirken opbevares det tidligere Fad af Tin,
41 cm i Tvm., anskaffet 1696 (Rgsk.). Paa Randen graverede Versaler: »Lild2
Kierckes Fuente Fad 1697« i Palmegrene; stemplet med Aalborgs Vaaben;
Mestermærket i Kløverbladet svarer sikkert til Tømmerby (S. 175), men kun
sidste Bogstav S er læseligt.

†Træpotte, gammel, »at hente Vand i til Daaben«, nævnt 1690 (Rgsk.).
Prædikestol fra Slutningen af 1500’erne, af Type som Gøttrup fra 1579

(S. 136), men enklere. De fem oprindelige Fag har glatte Storfelter med karnis-
tandede Rammelister, som adskilles af hjørnebøjede Lisénfyldinger; Vægfeltet
er nyt; i de øvre Smalfelter naive, reliefskaarne Kerubhoveder, de to yderste
fornyede. Ved en Istandsættelse 1939 fjernedes en nyere Staffering: Egetræs­
maling, sort og Lak. I Lisénfyldingerne fremdroges Akantusmontanter i Guld
og Sølv, det eneste bevarede af Stolens oprindelige Renaissancestaffering. I
Storfelterne bevaredes Skriftsteder med Fraktur, fra 1700’erne, fra Øst:
1) Joh 10, 11, 2) Matth. 11, 28, 3) Marc. 2, 17, 4) Luc. 11, 9, 5) Joh. 8, 12
og 6) Luc. 11, 28. Smalfelterne er prikduppet med forskellige Farver paa sort
Bund, Listerne er grønne, røde og gule. Opgang gennem Triumfmuren. 1691
fik Jens Snedker af Haverslev Betaling for Prædikestolen at færdiggøre med
Limen og andet (Rgsk.).

Stolestader, moderne. Af Kirkens Renaissancestader er bevaret det øverste
af et Gavlstykke (Fig. 5) med indskaaret Fraktur, i Gavlfeltet: »M I D y Nør
Klit«, under Gesimslisten: »Ann-Laueritz Datter I lundergaard 1593«.

†Skriftestol, gjort 1697 efter Bevilling »af et gammelt Skillerum, som stod
oppe ved Alteret, og af et gammelt Svane(?) Billede« (Rgsk.).

†Brudeskammel, svarende til Tømmerby (S. 176) fandtes endnu i Kirken 1912.3

†Pulpitur, opført 1698 af Peder Nielsen og N P (Niels Pedersen?) for 6 Daler
og 3 Mark (Rgsk.); muligvis er det det, der 1870 omtales som et meget mis­
prydende Pulpitur i Kirkens vestlige Ende (Uldall).

Pengeblok fra 1800’erne, enkel, med jernbunden Laage.
Kirkeskib fra 1800’erne, tremastet, »Ora et labora« (»bed og arbejd«).
Klokker. 1) 1674. Versaler over og paa Slagringen, mellem Linjer: »M Arent

Kleiman de heft mi tho Lubeck gegaten dorch anno 1674«. Under Indskriften
gotiserende Bladværkstunger med lille Kerubhoved, over den springende Dyr
mellem Træer: Enhjørning, Hjort, Hare, Hund og Jæger. Tvm. 68 cm. Nu
opstillet i Vaabenhuset.

LILD KIRKE 189

2) 1920. Støbt i De Smithske Støberier i Aalborg til Haderslev Vor Frue
i Genforeningsaaret 1920.

†Messeklokke(?) , nævnt 1690. I 1697 omtales den som en liden Skibsklokke
(Rgsk.).

G R A V M I N D E R

Gravtræer. 1) O. 180 cm langt, 20—25 cm bredt med hvælvet Overflade,
hvorpaa kun enkelte Reliefversaler er bevaret: »Mole ... 1 8 3 . . . « . 1880 kunde
hele Datoen læses: »19. October 1836«. Nordøst for Koret paa oprindelig Plads.

2) O. 165 cm langt, 20—25 cm bredt, med helt ødelagt Overside. Nordøst
for Koret paa oprindelig Plads.

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

Regnskaber 1686—99, Topografica 1743 (LA. Viborg). — Museumsindberetninger af
J. Magnus-Petersen og G. Engelhardt 1880, C. A. Jensen og V. Hermansen 1929, Kalk-
maleriberetning af Johs. Th. Madsen 1939. Revideret af C. A. J. og E. M. 1938 og 1939.

F. Uldall. Aarbøger. 1896. S. 251 (Tidsbestemmelse).
Thura: Beskrivelse S. 411 f. — F. Uldall: Optegnelser om de danske Landsbykirker

I. 1870. S. 245 (NM). —- Opmaalinger 1938 af Arkitekt Jens Foged, Kopi i NM.

1 Langebeks Excerpter 55. 2 F. Uldall: De jydske Granitkirkers Alder, i Aar­
bøger 1896 S. 251. 3 Gravøren har først skrevet LIND, men derefter rettet N til L.
4 A. Marschall, i AarbThisted. 1912. S. 48.

Fig. 6. Lild 1795.

