


LEMVIG KIRKE

GUIDE I TID & RUM


*Byens kirke lagt på torvet,
tung af evighed,
lagt i læ af grønne bakker
ud mod fjordens bred,
samler byens huse om sig
under Ordets fred.*

Lars Busk Sørensen 2006

Indholdsfortegnelse


INDLEDNING
Side 2-3


LEMVIG KIRKE GENNEM TIDEN
Side 4-7


INVENTARET
Side 8-9


ALTERBILLEDER OG ALTERSØLV
Side 10-11


BODIL KAALUNDS BILLEDER
Side 12-17


KIRKENS LYDE
Side 18-21


KIRKENS TEKSTILER
Side 22


KILDELISTE - LINKS - LITTERATUR
Side 23

Lemvig Kirke en vandring i tid og rum

Velkommen

Midt i Lemvig by, midt på torvet, midt i byens travle liv ligger Lemvig Kirke. Og her har den ligget i 800 år. Ikke bare fysisk har kirken været midtpunkt i byen, men har på mange måder været midtpunkt også i befolkningens liv. Ved kirkens gamle granitdøbefont har generation efter generation af Lemvig-borgere fået lagt fundamentet for deres liv og tro, - og sådan er det stadig.

Alle, der har været i Lemvig, kender kirketårnet med det karakteristiske kuppelspir, der som et vartegn rager op over byens tage. Eller man kender det fra tegneserien "Livets gang i Lidenlund", som har gjort byen kendt ud over det ganske land, som byen hvor provinsialisme og småborgerlige dyder flourerer på godt og ondt, - men mest på godt! Der er dog sket meget, siden Gantriis lavede sine tegneseriekarikaturer, - så man skal ikke forvente, at det er pastor Swolm, der prædiker, hvis man en søndag formiddag sætter sig tilrette på en af kirkebænkene.

Kirken har mange besøgende, - de fleste, naturligvis, for at deltage i kirkens gudstjenester eller andre kirkelige handlinger. Men da kirken hver dag er åben, fra om morgenen når solen ringes op, til den sent om eftermiddagen ringes ned, kommer der også mange gæster til hverdag. Nogle kommer for at se de mange billeder, kunstneren Bodil Kaalund har malet i kirken. Andre for at deltage i en af de mange koncerter, der holdes året igennem. Eller man kommer bare for i et øjeblik at lade sind og tanker falde til ro, - måske tænde et lys i lysgloben og bede en stille bøn. Og kirken har plads til alle, hvad enten man kommer af den ene eller den anden grund, - og alle er velkomne. Det gælder også dig!

... Eller man kommer bare for i et øjeblik at lade sind og tanker falde til ro, - måske tænde et lys i lysgloben og bede en stille bøn.


Lemvig Kirke gennem tiden

- 1200- Kirken bygges, - en romansk bygning af rå, utilhugget granit, formentlig med træloft og saddeltag
- 1300- Kirken ombygges til en gotisk kirke med tårn og hvælvinger. Kirken udvides med korsarme mod nord og syd. Tårnet bygges ca. 1475 og får et meget højt, spidst spir.
- 1638 En præsteindberetning fortæller, at kirken er indviet til Sct. Nicolaus.
- 1683 Et lyn slår ned i spiret og beskadiger begge klokker. Omtales på klokken, som blev omstøbt i 1686.
- 1684 Under en storbrand i byen antændes kirken, og alt over hvælvingerne ødelægges. Ved genopbygningen får tårnet igen et spir, 9,5 m lavere.
- 1760 Fra dette tidspunkt kaldes kirken "Vor Frue Kirke". Kirken står siden 16 – 1700 tallet i en rødbrun farve for at minde om mursten.
- 1768 Kirkens stoleværk, pulpiturer fremstilles af snedker Zinders Nielsen Machholm.
- 1775 Korkrucifiks fremstilles af Zinders Nielsen Machholm.
- 1780 Altertavle fremstilles af Zinders Nielsen Machholm i landlig rokoko.
- 1788 Tårnet er i forfald. Det ombygges og får formentlig saddeltag. Overstryges med samme brunrøde farve, så det ligner murværket.
- 1807 Kirkegården flyttes fra kirken til Vesterbjerg.
- 1825 Soklen bliver strøget med mørkeblåt eller gråt. Vinduerne bliver malet med en "lys perlefarve" og dørene med en "blå perlefarve".
- 1854 Kirken får nye, store støbejernsvinduer, som males sorte. Det hele havde "et temmelig broget useende", siges det i en rapport fra 1875.


Skitse Lemvig - 1670


Ombygningen 1933-1935

1906 Kirken er i meget dårlig forfatning og det besluttes at nedrive den og bygge en ny på "et passende sted i byen". En arkitektkonkurrence til en ny kirke "på fattiggårdens grund" østligst i byen vindes af S.F. Kühnel, Århus. Projektet bliver aldrig gennemført p.g.a. folkelig modstand imod placeringen.

1907 Kirken kalkes hvid overalt i anledning af kong Frederik VIII's besøg.

1933-1935 Kirken får sit nuværende udseende efter en gennemgribende om- og tilbygning. I stedet for tårnets kamtakkede gavle får det sit karakteristiske spir med løgkuppen, tegnet af Hother Paludan. Gulvet hæves ved samme lejlighed en lille meter.

1970 Kirken restaureres og alt inventar opmales og forgyldes.

1977-1988 Bodil Kaalund udsmykker kirken med malerier.

1999 Nyt orgel på 30 stemmer bygges af P.G. Andersen og Bruhn ind bag den gamle orgelfacade.

2001 Klokkespil monteres i tårnet, skænket af Ingrid og Elly Bache Lauridsen, "Damernes Magasin".

Livets gang i Lidenlund


DET SER FORFÆRDELIGT UD, HR PASTOR, DEN STRITTER LIGE I VEJRET--DET MÅ VÆRE STORMEN I NAT...


VI MÅ SANDELIG HÅ DET ORDNET-- MEN HVEM FÅR VI TIL DET? DET ER JO BÅDE ET USÆDVANLIGT OG FÆRLIGT JOB...


Kirkens Inventar

1. Døbefonten af granit i romansk stil er kirkens eneste middelalderlige inventarstykke. Har sikkert stået i kirken, siden den blev bygget omkr. 1200.

2.-3. Stoleværk, alter, prædikestol, pulpiturer og korkrucifiks. Indretningens enhedspræg af rokokostil skyldes hovedsageligt snedkeren Zinders Nielsen Machholm, som har udført hoveddelene i sidste halvdel af 1700-tallet. Krucifikset med den ejendommelige Jesusfigur er fremstillet mere stående end hængende i nærmest romansk positur med hovedet opret og samlede fødder hvilende på en fodstøtte. Mange lighedspunkter med den sejrende Kristusfigur på toppen af alteret, stående på jordkloden hvorom slangen (Satan) slynger sig, men med en sejrspane i hånden.

4. I våbenhuset hænger præstetavler, hvor man kan se kirkens præster og kapellaner gennem tiden.

5. Lysekroner: Fra renæssancetiden stammer fem lysearme, de to med årstal 1609 og givernavn Simon Christensen samt to prægtige lysekroner fra omkr. 1575 og 1600. Yderligere tre lysekroner stammer fra baroktiden, 1650, 1661 og 1731.

6.-7. Latinskoletavle i nordre korsarm er opsat 1650 af Iver Christensen, foged på Voldbjerg, til minde om hans legat på 300 slette daler til latinskoledrengene for korsang i kirken "så længe som verden står." Ak ja! – hvem kender dagen i morgen?

8.-9. Epitafium på nordvæggen i hovedskibet, fra 1648 over borgmester Simon Christensen og hans hustru Kirsten

Maarsdatter: Han var en af byens betydelige købmænd, der havde skibe i søen og bl.a. sejlede tørfisk fra Bøvling len til Christian IV's husholdning i København. Han var desuden engageret i studehandel til Holland og Holsten. Fremstillet af Peder Clausen, stenhugger i Århus. Stafferet 1681.

Gravminder: 5 gravsten, 3 i kor og 2 i tårnrum, fortæller om nogle af byens betydende borgere, rådmænd og borgmestere.

10. Kirkeskibet over midtergangen er skænket til kirken i 1985 af en gammel Lemvig-dreng, tidligere bygningsnedker Andreas Jensen, København. Skibet er en nøjagtig model af den firemastede bark, "L'Avenir", der blev bygget ca. 1900 og forliste i Sydatlanten i 1937. Eneste rest er en redningskrans, som mange år senere blev fundet på en strand i Sydamerika.


Alterbilleder

A. Det nuværende billede, malet af Bodil Kaalund i 1977, viser Jesu indtog i Jerusalem palmesøndag.

B. I 1935 blev altertavlen istandsat. Den gamle topfigur, Kristus med sejrspanen, og trekantfelt med Jahveøjne blev genopsat. I midtfeltet blev opsat en kopi af Vestervig kirkes korsfæstelsesbillede. (Billedet hænger nu i kirkens sakristi).

C. Et alterbilledet fra 1854, malet af Johan Ludvig Lund, viser Kristus stående med kalken. (Billedet hænger i kirkens sakristi).

D. Fra omkr. 1775 stammer et alterbillede, som viser Kristus siddende med kalken på bordet. (Billedet hænger nu i kirkens sakristi).

Kongebibel
Lemvig kirke ejer en velbevaret Chr.IV's bibel. Foran i den står skrevet: "Anno 1636 er denne bibel bekostet af Lemvig og Lem kirkers indkomst og er (købt) for 14 slette daler og 2 mark. (Underskrevet Hendrik Lang med "egen hånd"). Hendrik Lang var sysselprovst og havde tilsyn med kirkernes regnskaber.

Altersølv

1. Kalk og disk udført af Giert Reber i Viborg. Indskrift: "Anno 1655 har ærlig og velbyrdige Frue Fru Maren Skram sal(ig) Hartwig Hwitfeldtz til Ramme-Gaard givet og foræret denne Kalk og Disk til Lemvigs Kirke Gud til Ære Kirken til Zirat og hende til Ære christelig Ihukommelse hworfore Gud wære hendes Løn. Anno 1794 er samme Kalk og Disk forstørret på Kirkens Bekostning".

2. Alterkande, 1665, udført af Matz Christensen, Viborg. På den ene side indgraveret Jesus på korset; på den anden side indskriften: "Lemvigs Kirckis Viin Kande af forriges Docter Anders Lemvigs Kande oc den gamle Kalck oc Disch omgiort. Anno 1665 den 25. Ianuarii." På låget Kristus med sejrspanen i en krans af blomster og bladværk.

3. Særkalke, indkøbt 1914.

4. Oblatæske. Indskrift: "Minde om Sognepræst Carl Lunds Prædiken ved Befrielsesfesten 6. Maj 1945."

5. Alterstager, fra omkr. 1600 – 50.


Bodil Kaalund

Det var i Lemvig kirke, kunstneren Bodil Kaalund fik sit genembrud som kirkekunstner. Et markant præg på kirkens indre satte hun i årene 1977 – 88. Ikke mindre end 37 billeder har hun leveret til kirken, - en hel billedbibel. Hendes letaflæselige, fortællende stil passede godt til menighedens ønsker; - så da alterbillede, prædikestol, døren til sakristiet og syddøren var færdig i 1977, bad man hende fortsætte udsmykningen af pulpiturene ved orglet og i nordfløjen.

Sidst blev degnestolen udsmykket. Det var i 1988. Bodil Kaalund siger: "Det har været magtpåliggende for mig at søge at skabe en helhed med mine udsmykninger. At binde billede og rum sammen i en harmoni, der gerne skulle tjene kirken og gøre os mere åbne for at kunne se, opleve, høre det kristne budskab. For en kunstner er det en glæde at blive brugt, at få lov til - i et godt samarbejde med menighedsrådet - at medvirke til at præge kirkens ydre og give den en indre dimension - så godt man nu kan."


Alterbilledet

"Se, din konge kommer til dig", står der under alterbilledet, som viser Jesu indtog i Jerusalem palmesøndag. "Glæde og forventning var den grundstemning, jeg søgte at lægge ind i billedet, ved farvens og lysets hjælp, og samtidig give indtryk af liv ved at lade figurene være i bevægelse, gå, bøje sig, løfte armen. Den eneste rolige, statiske figur er Jesus, sagtmodigt ridende på æslet. Kun han udtrykker alvor og eftertænksomhed", siger Bodil Kaalund.


Prædikestolen

Når Jesus prædikede, fortalte han ofte lignelser og brugte billeder fra hverdagslivet. Derfor har Bodil Kaalund valgt motiver fra lignelserne til at udsmykke prædikestolen.

1. Sædemanden (Mark.4)
2. Ukrudtet i hveden (Mat.13)
3. Det vildfarne får. (Mat.18)
4. Det ufrugtbare figentræ. (Luk.13)
5. Den barmhjertige samaritaner. (Luk.10)


Orgelpulpituret

Billederne på orgelpulpituret (fra venstre):

1. "I begyndelsen skabte Gud himlen og jorden" (1.Mos.1,1).
2. Adam og Eva i Paradiset. Syndefaldet. (1.Mos.3)
3. Kain slår sin bror Abel ihjel. (1.Mos.4)
4. Herren åbenbarer sig for Moses i den brændende tornebusk. (2.Mos.3)
5. Moses med lovens tavler. (2.Mos.20)
6. Israelitterne danser om guldkalven. (2.Mos.32)
7. David spiller på sin citer for Saul. (1.Sam.16,23)
8. Job ved byporten. (Job.30)
9. Esajas kaldes til profet. "Men en af seraferne fløj hen til mig; i hånden havde han et stykke gloende kul, som han havde taget fra alteret med en tang. Han berørte min mund og sagde: "Nu har dette rørt dine læber, din skyld er fjernet, og din synd er sonet."" (Esajas 6,6f.)


Pulpitur i nordre korsarm


Dør til sakristi 1. Duen, symboliserende Helligånden.
2. Johannes Døberen rækker en guldring til Jesusbarnet på Marias skød.


Degnestolen - Tre billeder - viser "det evige halleluja",
engle som spiller på tamburin, harpe og trompeter.


Indramningen af syddøren - Rosenmotiver inspireret af
Brorsons salme: "Den yndigste rose er funden".

Billederne på pulpitur i nordre korsarm

1. "I begyndelsen var Ordet ..." som blev menneske, født i Betlehem. (Joh.1/Luk.2)
2. Jesus døbes af Johannes i Jordanfloden. (Mark.1)
- 3-6. Jesus indstifter nadveren skærtorsdag aften. (Luk.22)
7. Nedtagelsen af korset. (Luk.23)
8. Pinsedagen. (Ap.G.2).


Kirkens lyde

Stilheden. Et frirum midt i larmen. At sidde ligeså stille og lade tankerne hvile. Bare lytte til de mange generationer før os, som er kommet her i sorg og glæde og har fundet opmuntring og trøst i det samme ord, som altid har lydt i dette rum, - Ordet, som bedst høres i stilheden.

Klokkerne.

To klokker har i over 300 år kaldt ud over byen til gudstjeneste. "Lilleklokken" har en bladbort over et latinsk skriftbånd: "Gloria in excelcisis (!) Deo Rvdolph Melchior me fecit". (Ære være Gud i det høje, Rudolf Melchior gjorde mig). Lilleklokken blev støbt om i 1686 efter brandene i 1683 og 1684, så over Christian V's kronede monogram står der: "Os Torden-Ild skiændte/ Før Byen afbrændte/ Ah! Varsel for sand". Under monogrammet: "Bød, vi paa ny klemte,/ O! lyder hver Mand/ K Anno MD-CLXXXVI".

"Storeklokken"

har en bladbort hvorunder der står: "Ictu Fulminis una cum Urbe/ deleta jussu C5 fusa 1686/ postea ob Fisuram Sumtu Ædis propr: fusa 1759/ Casparus König Dantiscanus/ me fecit Wiburgi". (Ødelagt tillige med byen ved lynnedslag og omstøbt på Christian V's bud 1686. Senere på grund af en revne atter omstøbt på kirkens egen bekostning 1759. Caspar König fra Danzig gjorde mig i Viborg).


Orgel og klokkespil

Orgelet

I 1999 blev det gamle pneumatiske orgel udskiftet med et nyt, bygget af P.G.Andersen & Bruhn. Det har 30 stemmer, to manualer og pedal.

Klokkespillet er skænket til kirken i 2001 af søstre Ingrid og Elly Bache Lauridsen, som i mange år drev "Damernes Magasin". Klokkespillet har 16 klokker og er støbt af Eijsbouts, Holland. På den største klokke er efter givernes ønske på den ene side indstøbt inskriptionen: SKÆNKET AF INGRID OG ELLY BACHE LAURIDSEN. Og på den anden side: HERRE VOR GUD TAK FOR VELSIGNELSENS UNDER.

Klokkespillet styres fra en computer og key-board ved orgelet.


Messehageler

1-2. I 1970'erne anskaffedes tre messehageler af engelsk fabrikat. To af dem er stadig i brug - den ene rød og den anden lilla.

3. I forbindelse med byens 750 års jubilæum i 1984 fik kirken en grøn messehagel, designet af Bodil Kaalund. Foruden et kors på ryggen er her palmegrene, svarende til alterbilledets palmesøndags-motiv og omgivet af flyvende bier.

4. I 1997 indviede kirken en gylden messehagel, vævet, broderet og syet af Lene Abildgård Knudsen. På ryggen motiv med planten kongelys ("Se, din konge kommer til dig") og foran et kors, hvori man genkender kirkens kuppelspir.


Altertæppe

Da kirken i 1970 var blevet malet, trængte man til nye farver også i altertæppet. Møbelarkitekt og –snedker Ole Møller Madsen designede derfor et nyt altertæppe, som blev syet af damer fra Lemvig. Hver fik et felt at sy, som derefter blev syet sammen. Altertæppet blev taget i brug påsken 1972.


Links og litteratur

Forslag til læsning:

- Kirkerne i Lemvig, Danmarks Kirker – Ringkøbing Amt 5. Nationalmuseet 1999.
- Lemvig Købstads historie. J.Søndergaard Jacobsen. Lemvig Museum 1969.
- Kaalunds kirker: red. Jan Garff. Borgen 2000
- En folkelig billedfortælling. Bodil Kaalund i Lemvig. M.Wivel og D.Warming., Museet for Religiøs Kunst 2005.

Links på nettet

- Lemvig kirke: www.lemvigkirkerne.dk
- Museet for Religiøs Kunst: www.mus-rel-kunst.dk

GUIDE ITID OG RUM - LEMVIG KIRKE

Udgivet af Lemvig-Heldum Menighedsråd 2006

Tekst: Erik Bitsch Nielsen

Redaktion: Poul Erik Knudsen, Erik Bitsch Nielsen og Henrik Vinther Krogh


LEMVIG KIRKE - EN VANDRING I TID OG RUM

LEMVIG-HELDUM MENIGHEDSRÅD - kr. 20,-