


Fig. 1. Villerslev. Ydre, set fra Nord.

V. H. 1935

VILLERSLEV KIRKE

HASSING HERRED

Omkring 1630 og 1666 havde Kongen Patronatsret¹ til Kirken, der er *Anneks* til Hassing. Kirketienden tilskødedes Herredsfoged Vallentin Beiger(?) med Reservation af Jus vocandi 24. Juni 1720,² og Kirken var i Privateje, indtil den overgik til Selveje 1. Januar 1913.

Kirken ligger ret lavt, nordvestligt i Landsbyen. Kirkegaarden hegnes af Kampestensdiger, der har Indkørsler i Øst og Syd, med Piller af smaa Mursten.

Bygningen bestaar af Apsis, Kor og Skib fra romansk Tid (Apsis og Kor dog moderne ombygget), Taarn fra gotisk Tid og moderne Vaabehus.

Den romanske *Granitkvaderkirke*, Apsis, Kor og Skib, har temmelig stejl Skraakantsokkel, afrettet paa de to østre Bygningsafsnit, af hvilke Apsis er helt ombygget med ringere Murtykkelse, mens Koret er omsat med Bibeholdelse af den oprindelige Form. Apsiden har Gesimsskifte med Tovstav. Østvinduet (Buebredde 68 cm) har Monolit-Overligger og -Saalbænk, den første med tre falske Fuger og Hjørnefals, hvori Gesimsstenene tidligere var indfaldede³; ogsaa indvendig var der tidligere Monolit-Overligger. I Koret findes et Nordvindue (Buebredde 70) med hjørnefaldet Monolit-Overligger og særlig Saalbænk. Skibet, hvis Murhøjde maaler 435 cm over Sokkelen, har et til-muret Nordvindue, ligeledes med særlig Overligger og Saalbænk, 235 cm over


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

Sokkelen; et Sydvindue spores kun i det Indre. Ved søndre Indkørsel ligger en anselig Overligger og en anden er indsat i Taarnet. Skibets to Døre er bevarede, begge af samme engelske Type som f. Eks. Hørdum (S. 524) og begge ført igennem Sokkelen; Norddøren er tilmuret, Syddøren i Brug. Paa Inder-siden af Skibets vestre Taggavl ses lidt til Syd Rester af en Loftglug, o. 41×52 cm, sat af Kvadre, med smigede Sider og vandret Overligger; alle udvendige Spor er forsvundet. Paa en Kvader Øst for Norddøren, to Skifter over Sokkelen er, i ret højt Relief, hugget et græsk Kors, 20×20 cm, med to Furer i hver Korsarm.

Det *Indre* har kvaderklædte Vægge, Apsidens Inderside var dog af raa Sten. Korbuens Sokkel er nu for Størstedelen skjult under Gulvet; Kragbaandenes ensartede Profiler (S. 470, Fig. 13) er omløbende paa Sydsiden, det nordre Kragbaand glat mod Øst. Korbuen er regelmæssig spids, hvad der skyldes en Omsætning i nyere Tid⁴; selve Triumfmurens Taggavl staar velbevaret i sin oprindelige Form, af raa Kamp.

Det sengotiske *Taarn*, hvortil der forneden er brugt romanske Kvadre, er iøvrigt af gule Munkesten i Munkeskifte; en falset, rundbuet Norddør i højt, falset, spidsbuet Spejl har maaske tjent som Indgang til selve Kirken; Formodningen herom styrkes ved, at Kvindedøren er tilmuret med Munkesten i uregelmæssigt Munkeskifte. Taarnbuen, der er rundbuet og falset, er lukket med en Spærremur; allerede 1713 omtales Døren mellem Taarnrum og Skib (Rgsk., jfr. S. 544). Taarnrummet, hvis tilmurede Sydvindue ligeledes er rundbuet og falset, har været overdækket af en senere nedrevet Hvælving med Halvstensribber. Mellemstokværket, hvis Gulvbjælker er fjernet, har et fladbuet, falset Vestvindue; i Øst er der en fladbuet Dør til Skibets Loft. Klokkestokværket har smalle, spidsbuede Glamhuller; under og over disse er der store Bjælkehuller, skraat udløbende i Hjørnerne. Vestgavlen er glat,


Fig. 3. Villerslev. Indre, set mod Øst.

V. H. 1935

Østgavlen, ligesom hele Sydsiden, skalmuret med smaa Sten (sml. ndf.). Tagværket er af gammel Eg.

Vaabehus, moderne, af gule Munkesten med Tegltag (Arkitekt Jens Foged).

1621 opmurede tre Murmestre Taarnets Syd- og Vestmur, 1632 blev de samme Mure repareret af to Murmestre, 1643 fik Villum Murmester, Tisted, 24 Dlr. og Kost i 68 Dage for af ny at opmure Taarnets Sydside fra øverst til nederst og 1716 blev Taarnets Sydvesthjørne næsten helt ommuret af Christen Christensen (Rgsk.).

Ved en Istandsættelse 1910 blev Apsis og Kor omsat med Brug af de gamle Kvadre, og Koret fik et ny-romansk Sydvindue. Skibets svagt spidsbuede Sydvinduer er maaske samtidige med Taarnets Opførelse, men de ydre Murkarme er stærkt ommurede med smaa Mursten, og et Nordvindue er brudt i nyere Tid. Skibets Kvaderværk staar med hvidkalkede Fuger, Kalkstriben under Sugfjælen og om Vinduerne, der har Støbejernsstel. Flere Steder paa Murværket spores lyseblaa Kalkning. Taarnet er helt hvidkalket, Tagværket, der i de romanske Dele er fornyet med Fyr, blytækt. Det Indre har Bjælkelofter.

INVENTAR

Alterbord, romansk, af Granitkvadre, ommuret samtidig med Koret. Pladen, 138,5 × 95 × 27 cm, bestaar af to Sten med Skraakantprofil; Oversiden er utilgængelig.

†*Alterklæder*. 1) 1690 nævnes et gammelt af brunt Caf (Kaffa, mønstret Fløjl, 2) 1715 anskaffedes et nyt rødt af Plys; der indkøbtes 9 AL Plys, 7½ Al. Hørgarns Lærred til Dræt og sorte Silkefrynser til Kantning (Rgsk.).

Altertavle (Fig. 3) af Næssundtype, fra Slutningen af 1500'erne, tredelt af de for Typen karakteristiske, glatte Søjler med den vaseagtige Bladskede forneden; heri indstemplede Stregcirkler. Kapitælet er en diminutiv Bladkrans over et glat Bælte; kraftige Tandsnit indrammer Felterne. De smalle Vinger, hvis eneste Dekoration er tre store, paasatte Tandsnitrosetter, fliger ud i tre store Liljer. Over Frisefeltet har Tavlen ikke Topstykke, men krones af tre Trekantgavle med Top- og Fodspir, de sidste med paasatte Englehoveder. Stafferingen stammer fra 1910^s, og Malerierne, der er signeret Kristensen(?), gentager Motiverne fra den foregaaende Staffering, Nadveren, flankeret af Korsfæstelsen og Himmelfarten. Disse Billeder har sikkert været udført af Jens Thrane, da denne 1710 stafferede Tavlen »med Guld, Sølv, Marmorering og høje Oliefarver« for 24 Rdl., selv om Motiverne ikke udtrykkelig nævnes i Kirkeregnskabet.

Af en gotisk †*Altertavle* fra o. 1500 er bevaret to Figurer (Fig. 5), 87 cm høje, Naadestolen og Anna selvtrædie; moderne Staffering; nu opsat paa Væggen ved Korbuekrucifikset, der stammer fra samme Værksted, idet de to Kristusfigurer svarer nøje til hinanden.

Altersølv. *Alterkalk* (Fig. 4) fra 1698 (Rgsk.) med forhøjet Bæger. Foden, hvis Standkant er profileret med Huling mellem to spinkle Rundstave, har seks runde Tunger; sekskantet Skaft og Knop med runde Blade mellem Rudebosser, hvorpaa er graverede Versaler: »Iesus«; Bægeret er forhøjet i nyere Tid. Under Foden graveret: »W. 30 Lod 3½ q.«; Mestermærke for Aalborg-guldsmiden Lydolf Ridderhuus, hvis egenhændige Kvitteringer er bilagt Regnskabet for 1698. Samtidig Disk med udslidt Cirkelkors; paa Undersiden er indridset et Monogram, sammenskrevet af Versalerne: P H M. †*Kalk* og †*Disk*, »som vog 1 Skaalpund« blev stjaalet om Natten mellem den 23. og 24. Juli 1690 (Rgsk.).

Alterstager (Fig. 4) fra 1613, 43 cm høje, balusterprofilerede, begge med graverede Versaler paa Foden: »Haver ieg Tames Laverson i Refstorp forerret disse tvenne Løsstager tel Villrsløf Kierck, som koste X Daler, for min salige Fader oc Moders, Las Tamesøn oc Kiesten Chrestens Daters dieris Leiersted Or 1613«, samt et Bomærke. Paa den anden Stage staar: Reestorp.

†*Messehagel* af Caf (sml. †Alterklæde) blev stjaalet sammen med †Kalk. 1700 anskaffedes en †*Hagel* af rødt og sort, blommet Kaffa (Rgsk.).

Font, romansk, af Granit, af Tybotype, moderne ophugget. I Overranden af Kummen, 75 cm i Tv. m., er indhugget et lille (græsk) Kors. Afløb midt i Bunden. 1718 stafferedes Fonten af Anders Gundal (Rgsk.).


K. M. 1940

Fig. 4. Villerslev. Alterkalk 1698,
Alterstage 1613 (S. 542).


E. M. 1940

Fig. 5. Villerslev. Figurer fra gotisk
†Altertavle (S. 542).

Fontehat, lavet 1715 af Snedker Peder Christensen Rafn og stafferet 1718 af Anders Gundal (Rgsk.). Den har rund Bund, hvorover en ottesidet Pyramide, der kantes af Profillister og krones af en drejet Topkugle. Nu henlagt paa Loftet.

Korbuekrucifiks (Fig. 6), sengotisk fra o. 1500; bevaret er kun den 120 cm høje Figur med stærkt hældende Hoved, der bærer Turbankrone over lokket Haar og har lukkede Øjne; Lændeklædet er smalt, med Midtsnip, Fødderne overlagte. Moderne Staffering; nyt Korstræ. 1708 blev en liden Bjælke oplagt for Krucifikset, og det stafferedes for 2 Dlr. Endnu 1885 hang det »i Korbuens Midte«, flankeret af de to ovenfor nævnte Altertavlefigurer, der var anbragt hver paa sin Kragsten. Nu hænger alle tre Figurer paa Skibets Nordvæg.

Prædikestol, beslægtet med Harring (S. 499) fra 1627. Af de seks Fag danner de tre en fremspringende Karnap. Storfelterne har Arkader med riflede Pilastre og Listekapitæler; Buens Underkant dannes af en halv Æggstav, i Hjørnerne Treblade. Paa Stolens Hjørner staar spinkle, drejede Enkelt- eller Dobbelt-søjler med joniske Kapitæler. Englehovederne stammer sikkert fra en Reparation 1715, da Peder Christensen Rafn istandsatte Stolen og forsynede Himmelen med Englehoveder, Knapper og udskaarne Stykker Brædder, som var forraadnede og borte (Rgsk.). Samtidig, glat Opgang og Himmel af Plan som Stolen, med udsavede Topstykker, der dekorerer af Kasetteværk; Fod- og


E. M. 1940

Fig. 6. Villerslev. Korbuekrucifiks (S. 543).

Topspir samt Roset og Tandsnitlister paa Undersiden. 1636 stafferedes Stol og Himmel med Farver, Guld og Sølv. Maleren selvanden var paa Kost i 21 Dage og fik 25 Dlr. i Løn. I Storfelterne er bevaret Malerier, der 1718 udførtes af Kontrafejeren Anders Gundal, Knæstykker af Evangelisterne, Kristus og Apostelen Peter (Rgsk.). Indskrifterne er nyere.

Stolestaderne er nye, efter Tegning af Arkitekt J. Foged. Ved Indgangsdøren er bevaret et Panel fra o. 1650, med smalle Fyldinger og fordybede Rammeverksfelter, der i begge Ender afsluttes med et lille Bueslag. 1611 fik Snedkeren 2 Sldr. for at gøre †*Stole* og †*Panel* samt Kost i 16 Dage; efter endt Arbejde kørtes han til Heltborg. 1624—1625 blev der gjort Karle- og Kvindeskamler. 1709 lavede Snedkeren Christen Hede 15 †Kvindestole

og 3 †Mandsstole med Døre, for 29 Dlr. 1 Mk.; Smeden Thomas Ejlertsen leverede 18 Par Hængseljern for 5 Dlr. 2 Mk. (Rgsk.).

†*Skriftestol*. En Tylvt Savdeller og Esketræ til Knapper indkøbtes 1614; to Snedkere fik Kost og Løn i 8 Dage (Rgsk.).

†*Degnestol* lavedes 1636.

†*Dørfløj* mellem Skib og Taarn blev lavet 1709; 1713 forærede Oluf Gisselbech Kirken 1 Daler til Hjælp til Staffering; 1715 færdigede Peder Christensen Rafn Taarn døren »med behøvede Billedværk og Lister« og endelig 1718 blev »de dobbelte Døre« stafferet med Oliefarve, Guld og Sølv af Anders Gundal (Rgsk.).

†*Pengeblok* anskaffedes 1611 (Rgsk.).

Lysekrone 1836, med graveret Indskrift: »Peder Søe og Gjertrue Terk., Christen Christensen og Hustru«⁶.

Klokke, støbt af S. Frich's Efterfølger i Aarhus 1887.

†*Klokke* omtales 1877 som nyere og uden Indskrift.

GRAVMINDER

Blikskjold med Gravskrifter fra o. 1875 er henlagt paa Loftet.

Grausten, o. 1824. Proprietær Anders Sørensen, Herre til Irup og Oeland,

født paa Hovedgaarden Høvringholm 29. Juli 1761, gift første Gang 1786 med Jomfru Helene Møller (to Døtre), anden Gang .. Nov. 1794 med Jomfru Christiane Stigaard... Han døde .. Nov. 1824. Neksøsandsten, 159 × 93 cm med fordybet Kursiv. Under Indskriften et Ornamentfelt, i Hjørnerne har der været indlagt Rosetter. Om Gravstedet Støbejernsgitter i Sen-Empire fra o. 1850.

KILDER OG HENVISNINGER

Regnskaber 1584—1648, 1687—1719, div. Aar (LA. Viborg). — Museumsindberetninger af C. Engelhardt og E. Schiødt 1877, C. A. Jensen (R. Graae og O. Norn) 1936, Revideret af C. A. J. og E. M. 1939.

F. Uldall: De jyske Granitkirkers Alder, i Aarbøger. 1896. S. 240 (Korbuen). Chr. Heilskov: Personalhistoriske Indskrifter fra Hassing Herred, i AarbThisted. 1929. S. 453.

F. Uldall: Optegnelser om de danske Landsbykirker. 1885. S. 323—26 (NM).

¹ Fortegnelser over Danmarks Kirker o. 1630 og 1666 (RA). ² Matriklen 1664 med Tilføjelser (RA). ³ Opmaaling af E. Schiødt (NM). ⁴ Korbuens spidse Form har spillet en særlig Rolle for Uldalls Syn paa de jyske Granitkirkers Alder, idet han med Urette ansaa den for oprindelig og tydende paa relativ sen Tid, hvorved han forledtes til ogsaa at tage andre arkitektoniske Enkeltheder som Bevis paa senromansk Tid, jfr. Aarbøger. 1896. S. 240 f. Fig. 20 en urigtig Opmaaling af Korbuen. ⁵ Udført af Maler Madsen, Bested. ⁶ Jfr. Heilskov S. 453.


Fig. 7. Villerslev 1814.