
kyrkohistorisk årsskrift

Kyrkohistorisk årsskrift 2013

Redigerad av anders jarlert
Professor i kyrkohistoria vid Lunds universitet

5

With summaries in English

und eine Zusammenfassung auf Deutsch

skrifter utgivna av svenska kyrkohistoriska föreningen 1:113
Publications of the Swedish Society of Church History 1:113

Svenska Kyrkohistoriska Föreningen
member of c.i.h.e.c. (commission internationale
d’histoire et d’etudes du christianisme)

arbetsutskott
Ordförande: Professor Oloph Bexell
Vice ordförande: Professor Anders Jarlert
Sekreterare: Docent Cecilia Wejryd
Skattmästare: Teol. och fil.kand. Fredrik Santell
Övriga ledamöter: Professor Torkel Jansson, Professor Bertil Nilsson
		 och Teol.dr Stina Fallberg Sundmark
E-post: Oloph.Bexell@teol.uu.se, Cecilia.Wejryd@teol.uu.se
Webbplats: http://www.kyrkohistoriska.se/foreningen

kyrkohistorisk årsskrift
Redaktör: Professor Anders Jarlert, Lund, anders.jarlert@teol.lu.se, tel 046-222 90 37
Redaktionssekreterare: Teol.dr Lars Aldén, Växjö (recensioner), lars.alden@swipnet.se
Adress (böcker): Teologiska institutionen, Box 511, 751 20 Uppsala
(recensioner): Teol.dr Lars Aldén, Österleden 66 A, 352 42 Växjö, lars.alden@swipnet.se
(artiklar): Prof. Anders Jarlert, CTR, Allhelgona Kyrkogata 8, 223 62 Lund, anders.jarlert@teol.lu.se
Advisory Board: Professor Ingvar Dahlbacka, Åbo, Professor Dr. Heinrich Holze, Rostock, Professor
Tarald Rasmussen, Oslo.
Webbplats: http://www.kyrkohistoriska.se/arsskrift
PlusGiro 37 05 43-1
Medlemsavgift: 275 kronor för fullt betalande, 225 kronor för registrerade studenter och pensionärer.
Vid rekvisition kostar KÅ 275 kronor. Kostnader för porto och emballage tillkommer.

For international subscriptions:
iban: SE13 9500 0099 6034 0370 5431
BIC: NDEASESS (NORDEA)
If you are a (new) subscriber, please send all correspondence to fredrik.santell@teol.uu.se

Utgiven med anslag från
Samfundet Pro Fide et Christianismo (Nils Henrikssons stiftelse)

Sättning: Daniel Karlsson, PCG Malmö, 2013
Tryck: Prinfo Grafiskt Center, Malmö 2013

isbn 978-91-85582-70-9
issn 0085-2619

5

Innehåll
Kyrkohistorisk årsskrift 2013 (Anders Jarlert)� 9

Artiklar� 11

ODD MAGNE BAKKE
Gi barna »de store ting» – noen perspektiver på

mål, innhold og metode i opplæringen av barn i

oldkirken� 13
Summary: Christian Upbringing of Children in the Early
Church - the responsibility of parents, goal and substance� 23

TORKEL JANSSON
Den svenska statskyrkoundervisningens så långa

1600-tal i Baltikum. En lång prolog� 25
Zusammenfassung: Das so lange 17. Jahrhundert des
schwedischen Staatskirchenunterrichts im Baltikum� 44

JØRGEN STRAARUP
Från outsourcing till »insourcing».

Trosundervisningen i Svenska kyrkan under

1900-talet� 47
Summary: From Outsorcing to Insourcing: Faith education in
the Church of Sweden during the 20th century� 55

MARTIN NYKVIST
»Vi män höra ock Guds rike till! » Manlighetsideal

inom Kyrkobröderna, Svenska kyrkans

lekmannaförbund 1918−1929� 57
Summary: Ideals of Masculinity within the Church of
Sweden’s Laity Movement, 1918−1929� 105

Meddelanden och dokumentation� 111

Svenska Kyrkohistoriska Föreningen� 113

Det stiftshistoriska symposiet i Härnösand 2013

(Lena Maria Olsson)� 116

»Envar skall efter annan leva.» Om ett av Hans

Brasks ordspråk (Per Stobaeus)� 117

Kyrkohistorieämnet i dagens prästutbildning.

Inledningsanförande vid Kyrkohistoriska dagen

2013 (Oloph Bexell) � 121

»Komparativ Rätt och Religion» eller »Religion

och Rättshistoria». En översikt av pågående

rättshistorisk forskning i ämnet Rätt och religion

(Kjell Å Modéer)� 124

Om kragstensbilder, altarflyttning och

astronomiska ur m.m. i Uppsala domkyrka:

Apropos en anmälan av Hanna Källström i KÅ

2012 (Anna Nilsén) � 132

Svar på genmäle (Hanna Källström)� 142

Recensioner� 143

Allmän kyrkohistoria� 145

Nordisk kyrkohistoria� 203

Recenserade böcker i bokstavsordning

Eva Ahl-Waris, Historiebruk kring Nådendal och

den kommemorativa anatomin av klostrets min-

nesplats (Martin Bergman)� 226

Hans Ahlfors, Julkrubban i Svenska kyrkan. Jul-

krubbans reception i Stockholms, Göteborgs och

Lunds stifts gudstjänstrum fram till 1900-talets slut

(Anders Gustavsson)� 259

Jonathan Arnold, The Great Humanists. An Intro-

duction (Alf Härdelin)� 156

Matthias Asche, Werner Buchholz & Anton

Schindling (Hrsgg.), Die Baltischen Lande im Zei-

talter der Reformation und Konfessionalisierung.

Livland, Estland, Ösel, Ingermanland, Kurland und

Lettgallen. Stadt, Land und Konfession 1500–1721.

Teil 3 (Per Stobaeus)� 161

Matthias Asche, Werner Buchholz & Anton

Schindling (Hrsgg.), Die Baltischen Lande im Zei-

talter der Reformation und Konfessionalisierung.

Livland, Estland, Ösel, Ingermanland, Kurland und

Lettgallen. Stadt, Land und Konfession 1500–1721.

Teil 4 (Per Stobaeus)� 161

Robert Beaken, Cosmo Lang. Archbishop in War

and Crisis (Lennart Sjöström)� 191

Brigitte Becker-Carus, Taufengel in Pommern. Mit

Beiträgen von Martin Seils (Bengt Stolt)� 183

Klaus Gereon Beuckers & Elizabeth den Hartog

(Hrsgg.), Kirche und Kloster, Architektur und Li-

turgie im Mittelalter. Festschrift für Clemens Kosch

zum 65. Geburtstag (Alf Härdelin)� 149

6

kyrkohistorisk årsskrift 2013

Biblia pauperum. De fattigas bibel. En rik inspi-

rationskälla för senmedeltiden. Ny edition med

faksimil av blocktryck från 1400-talets mitt med

svensk översättning och kommentar av Christina

Sandquist Öberg (Stina Fallberg Sundmark)� 154

Stephan Borgehammar & Jes Wienberg (red.), Lo-

cus celebris. Dalby kyrka, kloster och gård (Hans

Krongaard Kristensen)� 203

Hans-Olof Boström, Biskopsporträtt i Karlstads

stift (Ragnar Norrman)� 263

Christian Braw, Himmelrikets skrin. En berät-

telse om Ingvar Hector och den kyrkliga förnyelsen

(Ingmar Brohed)� 252

Andrew Brown, Civic Ceremony and Religion in

Medieval Bruges c. 1300 – 1520 (Martin Bergman)

� 152

Katharina Bärenfänger, Volker Leppin & Stefan

Michel (Hrsgg.), Martin Luthers Tischreden. Neu-

ansätze der Forschung (Birgit Stolt)� 165

Kenneth J. Collins, Power, Politics and the Frag-

mentation of Evangelicalism. From the Scopes Trial

to the Obama Administration (Kjell O. Lejon)� 194

Helga de Cuveland, Der Taufengel. Ein protestan-

tisches Taufgerät des 18. Jahrhunderts. Entstehung

und Bedeutung. Mit einem Katalog nordelbischer

Taufengel (Bengt Stolt)� 183

Alexandra Da Costa, Reforming Printing. Syon

Abbey’s Defence of Orthodoxy (Alf Härdelin)� 158

Reinhard Dithmar (Hrsg.), Luthers Tischreden

(Birgit Stolt)� 169

Jan Eckerdal, Folkkyrkans kropp. Einar Billings

ecklesiologi i postsekulär belysning (Sven Thidevall)

� 247

Dominic Erdozain, The Problem of Pleasure.

Recreation and the Crisis of Victorian Religion

(Alexander Maurits)� 186

Nils Eriksson, ”Icke har jag varit overksam”. En

biografi över Martin Georg Wallenstråle (Björn

Ryman)� 216

Vivi-Ann Grönqvist (red.), Siri Dahlquist.

Psalmförfattare, prästfru och teolog (Sven-Åke

Selander)� 249

Wolf-Dieter Hauschild, „Suchet der Stadt Bestes“

– Neun Jahrhunderte Staat und Kirche in der Han-

sestadt Lübeck (Otfried Czaika)� 179

Christer Hedin, Kristendom. Lära, fromhetsliv och

historia (Martin Berntson)� 198

Lennart Henriksson, A Journey with a Status

Confessionis. Analysis of an apartheid related

conflict between the Dutch Reformed Church in

South Africa and the World Alliance of Reformed

Churches, 1982–1998 (Anders Göranzon)� 195

Per Ingesman & Nils Arne Pedersen, Kirkens histo-

rie. Bind 1 (Andreas Westergren) � 145

Anders Jarlert, Drottning Victoria – ur ett inre liv.

En existentiell biografi (Torgny Nevéus) � 224

Anders Jarlert (ed.), Piety and Modernity (Alexan-

der Maurits)� 189

Anders Jarlert (Hrsg.), Magnus Friedrich Roos –

Ein Württembergtheologe und Schweden (Urban

Claesson)� 184

Torbjörn Larspers, Konfessionalitet och medbe-

stämmande. Evangeliska Fosterlands-Stiftelsens

struktur och den nyevangeliska väckelserörelsens

regionala nivå fram till 1922 (Erik Sidenvall)� 229

Pekka Leino, »Endast kyrkans egna angelägen-

heter». En kyrkorättslig undersökning av kyrkans

egna angelägenheter i kyrkolagstiftningen om

Evangelisk-lutherska kyrkan i Finland (Hannu

Mustakallio)� 239

Sven-Eric Liedman, Livstid (Ruth Franzén) � 255

Daniel Lindmark (red.), Väckelse i gränsland. Ur

laestadianismens tidigaste historia (Gunnar We-

man)� 220

Lutherjahrbuch. Organ der Internationalen Luth-

erforschung. Im Auftrag der Luther-Gesellschaft

herausgegeben von Albrecht Beutel. 79. Jahrgang

2012 (Birgit Stolt)� 173

Hans Milton & Ingmar Nilsson, Bland heliga

kvinnor och män. De senmedeltida kalkmålning-

arna i S:t Nicolai och S:ta Gertruds kyrkor (Stig

Alenäs)� 210

Anders Mogård, Förtröstans hermeneutik. Nathan

Söderbloms lutheranvändning och traditionsbear-

betningens problematik (KG Hammar)� 241

7

Anders W. Mårtensson, Kring katedralen i Lund

(Bertil Nilsson)� 209

Göran Nilzén, Carl G. Tessin. Uppgång och fall

(Björn Ryman). � 216

Mika Nokelainen, Vähemmistövaltiokirkon synty.

Ortodoksisen kirkkokunnan ja valtion suhteiden

muotoutuminen Suomessa 1917–1922 (Zusammen-

fassung: Die Entstehung einer Minderstaatskirche.

Die Ausgestaltning der Beziehungen zwischen ort-

hodoxer Kirche und Staat in Finnland 1917–1922)

(Gustav Björkstrand)� 236

Harry Nyberg, Per Berggrén & Per Jan Wållgren,

Karlstads domkyrka. Stiftskyrka – församlings-

kyrka. Dokumentation och reflektion = Karlstad

Cathedral. Diocese church – Parish church. Docu-

mentation – Reflection (Peter Bexell) � 268

Birgitta Odén, Äldre genom tiderna. Åldrande och

äldrepolitik som en historiker ser det (Ruth Fran-

zén)� 255

Neil Xavier O’Donoghue, The Eucharist in Pre-

Norman Ireland (Alf Härdelin)� 147

Ida Olenius, »På svensk botten om också på

främmande mark». Tillkomsten av svenska Olaus

Petri-församlingen i Helsingfors 1919–1922 (Jarl

Jergmar)� 234

Patrick Pasture, Jan Art & Thomas Buerman

(eds.), Gender and Christianity in Modern Europe.

Beyond the Feminization Thesis (Martin Nykvist)

� 187

Hans Ponnert, Theodor Wåhlin. Arkitekten och

restaureringskonsten. En yrkesbiografi (Ingmar

Brohed)� 222

Paolo Quadrozzi (Ed.), Carnevale Romano. Rina-

scita di una tradizione (Kari Lawe)� 177

Petrus Ramus, Dialecticæ Libri Duo. Hrsg. und

eingeleitet von Sebastian Lalla. Unter Mitarbeit von

Karlheinz Hülser (Otfried Czaika)� 181

Catherine Rider, Magic and Religion in Medieval

England (Viktor Aldrin)� 150

Martin Schwarz Lausten, Niels Hemmingsen. Stor-

hed og fald (Rasmus H.C. Dreyer)� 212

Birgit Stolt, „Lasst uns fröhlich springen!“ Gefühls-

welt und Gefühlsnavigierung in Luthers Reforma-

tionsarbeit (Bengt Hägglund)� 171

Taufengel in Brandenburg. Eine Bestandserfassung.

Herausgeber Brandenburgisches Landesamt für

Denkmalpflege und Archäologisches Landesmu-

seum (Bengt Stolt)� 183

Eva Helen Ulvros, Anita Larsson & Björn Anders-

son, Domkyrkan i Lund. En vandring genom tid

och rum (Harry Nyberg)� 265

Västgötadelen av Monumenta Sveo-Gothorum.

Efter handskriften F.h.9 [av Johan Peringskiöld] i

Kungliga Biblioteket utgiven och kommenterad av

Benny Jacobsson (Anita Liepe)� 214

Henrik Ågren, Erik den helige – Landsfader eller

beläte? En rikspatrons öde i svensk historieskriv-

ning från reformationen till och med upplysningen

(Andrej Scheglov)� 205

Skriftserier och
medarbetarförteckning� 271

SKRIFTSERIER
Skrifter utgivna av Svenska Kyrkohistoriska

föreningen� 273

Meddelanden från Kyrkohistoriska arkivet i Lund.

Ny följd� 274

Bibliotheca Historico-Ecclesiastica Lundensis� 274

Acta universitatis upsaliensis. Studia Historico-

Ecclesiastica Upsaliensia� 275

MEDARBETARFÖRTECKNING� 277

9Kyrkohistorisk årsskrift 113 (2013)

Kyrkohistorisk årsskrift 2013

REDAKTÖR ANDERS JARLERT

Kyrkans undervisning och trosförmedling var
temat för Kyrkohistoriska dagen 2013. Föredra-
gen har bearbetats till artiklar som här publi-
ceras. De belyser temat ur tre skilda historiska
infallsvinklar. Den patristiska presenteras av
Odd Magne Bakke, professor i kyrkohistoria
vid Misjonshøgskolen i Stavanger, som forskat
om just barn och barnundervisning i fornkyr-
kan. Torkel Jansson, professor i historia vid
Uppsala universitet skriver om den svenska,
kyrkliga undervisningen i Baltikum under
1600-talet, och Jørgen Straarup, professor vid
institutionen för historia och samtidsstudier vid
Södertörns högskola, ger ett religionsbeteende-
vetenskapligt perspektiv på trosundervisningen
i Svenska kyrkan under 1900-talet. Jag vill här
särskilt uppmärksamma att Torkel Janssons
artikel har en sammanfattning på tyska, något
som är både välkommet och närmast nödvän-
digt för en artikel om ett baltiskt ämne. Det
påminner också om att internationalisering inte
är detsamma som anglifiering.

Martin Nykvist är doktorand i kyrkohistoria
vid Lunds universitet, med grundexamen från
Uppsala. Hans forskarförberedande uppsats
»’Vi män höra ock Guds rike till!’ Manlighetsi-
deal inom Kyrkobröderna, Svenska kyrkans
lekmannaförbund 1918–1929» tilldelades 2013
Svenska kyrkohistoriska föreningens pris för
bästa akademiska uppsats med kyrkohistorisk
relevans. Priset motiveras så: »Nykvists uppsats
förenar en noggrann genomgång av ett tidigare
outnyttjat källmaterial med stor teorimedveten-
het och med många intressanta infallsvinklar.
Den är präglad av problematisering av frågor
rörande källkritik och representativitet och ger
kvalitativt ny kunskap.» Uppsatsen publiceras
efter bearbetning och förkortning här.

Avdelningen »Meddelanden och dokumenta-

tion» har under detta delvis nya namn de senaste
åren utöver protokoll och rapporter innehållit
flera mindre undersökningar. Det är i år 400 år
sedan Hans Brask blev biskop i Linköping. Det
har uppmärksammats i olika sammanhang. Här
möter en artikel av fil.dr Per Stobaeus, Lund,
»Om ett av Hans Brasks ordspråk».

Professor Oloph Bexell utformar ofta sina
inledningsanföranden vid Kyrkohistoriska
dagen i Uppsala i anslutning till dagens tema,
ibland som en direkt introduktion, ibland som
en elegant översikt i anslutning till temat. Med
vissa förkortningar har det i år blivit en informa-
tiv och kritisk artikel om »Kyrkohistorieämnet
i dagens prästubildning. Inledningsanförande
vid Kyrkohistoriska dagen 2013».

Professor em. Kjell-Å. Modéer, Lund, har i
många år verkat gränsöverskridande mellan
juridik och teologi. Han ger en värdefull över-
sikt av pågående rättshistorisk forskning i
ämnet Rätt och religion under rubriken »’Kom-
parativ Rätt och Religion’ eller ’Religion och
Rättshistoria’». Slutligen skriver docent Anna
Nilsén, Uppsala, ett genmäle på en recension i
KÅ 2012, som kort besvaras av recensenten FD
Hanna Källström, Stockholm.

Den som vanligt omfattande recensionsav-
handlingen innehåller utförliga granskningar av
ett antal svenska doktorsavhandlingar, och pre-
senterar därutöver ur ett kritiskt perspektiv en
mängd publikationer av kyrkohistorisk relevans
från stora delar av världen, inte minst på andra
språk än svenska och engelska. Den vetenskap-
ligt kvalificerade granskningen av utkommen
litteratur är en uppgift som i dagens forsknings-
samhälle blir allt viktigare. Den kan inte lämnas
enbart till utvärderingar och sakkunnigbedöm-
ningar inom de akademiska institutionerna.
Samtidigt presenterade offentliga, kritiska

10 Kyrkohistorisk årsskrift 113 (2013)

granskningar är nödvändiga för forskarsamhäl-
lets framtid och utveckling. Inte minst viktigt är
att ur ett kyrkohistoriskt perspektiv granska lit-
teratur från andra ämnesområden, som berört
eller behandlat kyrkohistoriska frågeställningar
och kyrkohistorisk materia.

Förr kunde det inträffa att professorer på
frågan hur de kunde hålla sig ajour med all

nyutkommen litteratur, svarade: »Genom en
försiktig utfrågning av tentander». Redaktören
för Kyrkohistorisk Årsskrift måste bekänna att
han uppnår samma resultat genom en noggrann
korrekturläsning av recensionerna i årsskriften.
Det är en av arbetsårets mest stimulerande upp-
gifter.

artiklar

13Kyrkohistorisk årsskrift 113 (2013)

Odd Magne Bakke

Gi barna ”de store ting”
– noen perspektiver på mål, innhold

og metode i opplæringen av barn i oldkirken

Vi vet at undervisning og opplæring var viktig i
den eldste kirke. Dette var en del av en identitets-
konstruksjon i avgrensing i forhold til jødedom
og gresk-romersk kultur og religion. Denne
konstruksjonen skjedde gjennom ritualer, etisk
praksis og ikke minst gjennom egne tekster eller
fortellingstradisjon.1 Jødiske barn ble lært opp i
Toraen, og Homer var den store dannelsesboken
for barn i den gresk-romerske verden. ”Grekere,
romere og jøder hadde hver sine historier og sine
tradisjoner som formet deres identitet både som
folk, kultur og individer”.2 De kristne etablerte
en alternativ samling av autoritative skrifter
som grunnlag for identitetsdanning. Det å
forme kristen identitet i forhold til samtidige og
konkurrerende tradisjoner, forutsatte undervis-
ning. Her utgjorde katekumenatet og undervis-
ning og forkynnelse i kirkens regi en stor rolle.
Mesteparten av de aktuelle kildene reflekterer en
situasjon hvor det var voksne som var gjenstand
for denne undervisningen. I en kontekst der
kirkens medlemmer primært ble rekruttert ved
at voksne sluttet seg til den kristne religion og
hadde behov for opplæring i den kristne tro,
er dette som vi kunne forvente. Men hva med
barn og unge? Var de en del av den organiserte
trusopplæringen?
	 I kildene er det ingen indikasjoner på at det i

1	 Sandnes 2009A: 114.

2	 Sandnes 2009A: 114.

oldkirken eksisterte et eget trosopplæringspro-
gram for barn i retning av et barnekatekumenat
eller noe lignende. Vi har bra innsikt i innholdet
i katekumenatet og ingen ting tyder på at det var
tilpasset barns behov og forutsetninger. Kate-
kumenatet var utformet for å møte et behov om
å gi voksne konvertitter kristen opplæring før
de mottok dåpen. Oskar Skarsaune har riktig
nok i en artikkel drøftet noen få tekster fra det
tredje til det femte århundret som kan tyde på
at det kunne forekomme at barn fra 5-7 årsalder
deltok i undervisningen av katekumener.3 Det
er likevel ikke langs dette sporet det er mest å
hente når vi vil ha kunnskap om trosopplærin-
gen av barn i oldkirken. Johannes Krysostomos
tar det for gitt at barn blir med foreldrene til
gudstjeneste, for Kyprian er det selvsagt at små
barn skal motta nattverden, og tekster fra det
fjerde og femte århundrene viser at barn kunne
ha ulike liturgiske roller i gudstjenesten.4 Hvor
vanlig det var å ta med barna sine til gudstjenes-
ter er det umulig å ha noen kvalifisert mening
om, men disse og andre kilder viser at kirken
gjennom det organiserte gudstjenestelivet bidro
til opplæring og forming av barn. I kirkens
gudstjenester ble barn sosialisert inn i kirkens
tro, liv og ritualer. Kirken var med andre ord en

3	 Skarsaune 2009: 174-184.

4	 Se Bakke 2005: 246-257 for tekstreferanser og videre
drøfting.

14

kyrkohistorisk årsskrift 2013

aktør i den kristne opplæringen av barn, men
likevel ikke den viktigste. Den primære plassen
for opplæringen i den kristne tro og livsførsel var
utvilsomt hjemmet. Med en moderne språkbruk
kan vi si at det var et samarbeid eller interaksjon
mellom hjem og kirke, slik som Johannes Kry-
sostomos forutsetter, der hjemmet utvilsomt
utgjorde tyngdepunktet i dette samarbeidet.5 At
hjemmet var det primære sted for den kristne
trosopplæringen er reflektert i et bredt spekter
av tekster som i tid strekker seg helt fra NT og
til det fjerde århundret.
	 Men hva kan vi finne ut av om hvem som
konkret stod for opplæringen? Hva var innholdet
i det som ble lært? Hva var målet med opplærin-
gen? Og hvilke metoder ble brukt? Sitatet i over-
skriften er hentet fra Johannes Krysostomos sitt
skrift om barneoppdragelse, Om tom ære. Dette
er med unntak av Hieronymus’ brev til Laeta i
Roma (Brev 107)6 om hvordan datteren Paula
skal oppdras til et sølibatært liv i Guds tjeneste,
det eneste skriftet som har opplæring av barn
som sitt hovedtema. Dette er den desidert mest
utfyllende kilden, og av den grunn vil den bli viet
mest oppmerksomhet i denne sammenhengen.
	 Med vårt tema står vi overfor den samme
utfordringen som i utforskningen av mange
andre sosial-historiske tema fra antikken, både
den pagane og den kristne, nemlig at kildene
er produsert av eliten. Dette reiser naturligvis
spørsmålet om hvor representative de syn eller
forestillinger som der komme frem var. Et annet
forhold man må ha bevissthet om er at fleste-
parten av kildene er preskriptive, det vil si at de
oppfordrer til å praktisere visse idealer, eller at
de indirekte formidler slike idealer. Dessuten må
vi anta at det kunne være geografiske forskjel-
ler. Disse forhold medfører at vi må forholde oss
kritisk til det bildet kildene tegner, i alle fall om
målsettingen er å tegne noen generelle trekk og å
si noe om den sosiale virkeligheten. På den andre
siden kan kildekritikken overdrives. Ofte er det

5	 Jevnfør Aasgaard 2009A.

6	 Engelsk oversettelse med latinsk tekst i Loeb Classical
Library 262.

slik at overklasseforfattere reflekterer holdnin-
ger og idealer i det brede lag av folket.7 Fra et
retorisk perspektiv, kunne ikke de idealer som
tekstene reflekter eller oppfordrer til være full-
stendig på kollisjonskurs med det som leserne
fant å være rimelig dersom forfatterne skulle ha
noe håp om å få gjennomslag for sine synspunk-
ter.

2. Formaninger til å undervise
barn i den kristne tro i tidlig

kristendom

Formaninger om å oppdra barn i samsvar med
kristne idealer var et fast element i tidlig kristen
paranese. Forfatteren av Efeserbrevet oppfordrer
i en hustavle fedrene til å ”gi dem den oppdra-
gelse og rettledning som er etter Herrens vilje”
(6:1). Rett forut henvender han seg til barna og
formaner dem til å være lydige mot foreldrene,
noe som indikerer at oppdragelsen skal sikte
mot å skape en slik holdning i barna. I Kolosser-
brevet 3:20 finner vi en tilsvarende formaning
rettet til barna. Forfatterne må nødvendigvis ha
i tankene barn som er så gamle at de har for-
utsetninger for å skjønne innholdet av og ta til
følge denne type formaninger, samtidig som de
ikke er eldre enn at de fremdeles er objekter for
foreldrenes oppdragelse. Kanskje er det rimelig
å anta at de ser for seg barn i 12-13 årsalderen og
oppover.8 Det eneste som sies eksplisitt i Kolos-
serbrevet om hva fedrene skal foreta seg er en
oppfordring om å vise moderasjon i bruken av
virkemidler. ”Dere foreldre, vær ikke så strenge
mot barna deres at de mister motet”.9 Efeser-
brevet gjentar formaningen om ikke å vekke
”sinne og trass hos barna deres”.10 Bakteppe
for disse formaningene var den legitime og den
utbredte praksisen med å straffe barn og unge,
også korporlig. Flere antikke forfattere mente
at for hardhendt avstraffelse var uheldig for

7	 Aasgaard 2009B: 15.

8	 For diskusjon av alder, se Lincoln 1990: 403.

9	 Kol. 3:20.

10	Ef. 6:4.

15

Odd Magne Bakke – Gi barna ”de store ting”

barna, og oppfordret til moderasjon.11 Forfat-
teren av Efeserbrevet oppfordrer ikke til å avstå
fra fysisk makt, men han mener til moderasjon.
Dette er altså ikke noe typisk kristent, tvert i
mot er det et standpunkt som var ganske vanlig
i samtiden. Forfatteren av Efeserbrevet kontras-
terer videre en disiplinering som vekker sinne
med det å gi barna ”en oppdragelse (paideia)
og rettledning (nouthesia) som er etter Herrens
vilje.” Avgjørende for å finne ut hva teksten har å
si til vårt tema er hvilken språklig bakgrunn den
ses i forhold til. Dersom man legger til grunn
Septuaginta blir det nærliggende å tolke paideia
snevert; som tukt, straff og disiplinering. Det er
videre eksempler på at Paulus bruker ordet på
denne måten (1 Kor 11,32; 2 Kor 6,9). Rent lek-
sikalsk er altså en trang forståelse mulig. Men
som flere eksegeter har påpekt kommer en slik
forståelse ikke til rette med genetiven «Herrens»
som favner begge substantivene paideia og
nouthesia. Forstår vi termen paideia slik den
elles ble brukt i den hellenistiske kulturen, og
ikke minst av kristne tenkere i de fire første
århundrene som diskuterte kristendommens
forhold til gresk kultur, gir det en annen for-
ståelse. Her ble nemlig paideia brukt om gresk
dannelse og kultur. Da blir tekstens poeng ikke
at fedrene representerer Kristus når de straffer
og tukter deres barn og unge, men oppdragelsen
skal ha ”Kristus som sitt orienteringspunkt og
kjennetegn”.12 En slik forståelse er på linje med
1 Klemens 21,8, hvor forfatteren formaner til å
«la våre barn bli oppdratt (paideia) i Kristus».
En annen måte å si det på er at barna skal bli
innført og opplært i den kristne tro og liv.
	 Som en del av læren om de ”to veier” formaner
Didache og Barnabasbrevet fedrene: “Du skal
oppdra din sønn eller datter med fast hånd og
lære dem gudsfrykt fra de er små” (Did 4:9,
Barn.19:5).13 I Didache er formaningen en del av

11	Lincoln 1990: 406-407. Noen eksempler er
Plutark, Moralia 12a; Seneca, Om sinne 2,21-23;
Quintillian,Talekunstfaget 1.3.9-10.

12	Sandnes 2009B: 122 med referanser.

13	Alle sitater av de apostoliske fedre er tatt fra Baasland

et avsnitt som har flere likhetstrekk med hustav-
lene i Det nye testamente, mens det i Barnabas-
brevet følger forbudet mot abort og barnedrap,
og utgjør et element i utleggelsen av budet om å
elske nesten. Det siste er interessant da det signa-
liserer at det å gi barn en passende oppdragelse
blir sett på som en realisering av kjærlighetsbu-
det. Oppfordringene om å lære barna gudsfrykt
finner vi også i andre av de apostoliske fedre.
Som en del av en hustavle formaner Polycarps
brev til philipperne mennene å lære sine hustruer
til ”å gi barna oppdragelse i gudsfrykt” (Phil
4.2).14 Polycarp gjør her sannsynligvis bruk av
1 Klemensbrev 21:6. Her oppfordrer Klemens
leserne, uten å definere adressaten nærmere, til
”oppdra de unge til å frykte Gud. ”Formelen
”frykte Gud” forekommer spesielt ofte i vis-
domstradisjonen og refererer til en moralsk
grunnholdning kjennetegnet ved at man avstår
fra synd og hater ondskap.15 Dette impliserer at
et sentralt element i den kristne oppdragelsen og
opplæringen er å lære barna den kristne moral
og sosialisere dem inn i de kristne dyder. Vekten
blir lagt på det etiske perspektivet.
	 I Hermas Hyrden blir Hermas anklaget for
at han ikke tok sin oppgave som paterfami-
lias alvorlig nok med tanke på å forme barna
i samsvar med de kristne idealer. ”Derfor er
Herren harm på deg”(Vis.1.3.1).16
	 Vi kan altså konstatere at formaninger om å
oppdra barn og unge i den kristne tro utgjorde
faste innslag i den tidlig kristne paranese.

og Hvalvik (red.) 1984.

14	Phil. 4.2.

15	I andre skriftgrupper, blant annet i Salmenes bok,
refererer gudsfrykt mer til den rette religiøse innstil-
lingen som viser seg i takk, tilbedelse og tillit til Jahve.
Dette rokker imidlertid ikke ved forholdet at det er den
etiske bruken av gudsfrykt som dominerer i Det gamle
testamente samlet sett, se Wanke 1974: 202f.

16	Hermas Hyrden Vis. 1.3.1, jevnfør også Vis. 2.2.2.
Kvinnen som åpenbarer seg for Hermas og taler på
Guds vegne klandrer ham fordi han ikke tok oppgaven
med å formane barna alvorlig nok fordi han var for
glad i dem (filoteknos). Den slappe disiplineringen førte
til at de i voksen alder syndet mot Gud og foreldrene.
Hva syndene konkret bestod i er ikke så viktig i vår
sammenheng. Til dette spørsmålet, se C. Osiek 1999:
49, 54.

16

kyrkohistorisk årsskrift 2013

Dette viser at det var en klar bevissthet både
om ansvaret foreldrene ble pålagt for å ta denne
oppgaven på alvor og betydningen av at barn
og unge skulle bli oppdratt i kristen tro. Det
konkrete innholdet i opplæringen sies det ikke
noe om utover at den skal gi en innføring i den
kristne tro og levemåte. Noen tekster oppfordrer
foreldrene til å vise moderasjon i bruken av fysisk
avstraffelse. Dermed slutter forfatterne av disse
tekstene seg til andre antikke forfattere som var
kritiske til harde virkemidler i oppdragelsen.
	 Alle kildene referert til over er utpregede pre-
skriptive i sin natur. Har vi andre kilder som er
mindre normative i sin omtale av oppdragelse
av barn fra denne perioden? 2. Timoteusbrevs
omtale av den opplæringen Timoteus er delvis
en slik kilde, og kan fungere som et case på
forholdet mellom idealene i de preskriptive
kildene og praksis på bakken. Her går det fram
at Timoteus har fått opplæring i troen allerede
fra han var et lite barn (apo brefous, 3,15). Og
på bakgrunn av hvordan hans mormor Lois
og mor Evnike blir beskrevet, er det trolig at
de spilte en sentral rolle i opplæringen. Det blir
også framstilt som gode rollemodeller. Det sies
ikke mye om innholdet i undervisningen, men
det er tydelig at Det gamle testamentet har hatt
stor plass. Timoteus har helt fra han var liten
«kjent de hellige skriftene» (3:15). Lesing eller
gjenfortelling fra GT utgjorde altså en viktig del
av innholdet. Det fremgår videre at disse ble lest
og tolket kristologisk, de gir «visdom til frelse
ved troen på Kristus Jesus» (3:15). Det er også
indikasjoner i brevet på at flere fortellinger fra
evangelietradisjonen ble formidlet til Timoteus
da han var barn.17 Bildet som tegnes av under-
visningen Timoteus fikk korresponderer dermed
mye med profilen i det paranetiske materiale:
foreldrene – i dette tilfelle mor og bestemor- tok
den kristne opplæringen på alvor, læreinnholdet
ble gitt en kristen fortolking og ramme, og målet
med oppdragelsen ble oppnådd i den mening at
Timoteus utviklet en «oppriktig kristen tro».

17	Aasgaard 2009A:148.

Syrisk tradisjon

De syriske kirkeordningene Didascalia fra første
halvdel av det tredje århundret og De aposto-
liske konstitusjoner fra ca. 375 etter Kristus tar
opp spørsmålet om barneoppdragelse. Didasca-
lia har et eget kapittel om dette temaet.18 Det
første vi skal merke oss er at foreldrenes plikt til
å oppdra barna i samsvar med de kristne idealer
blir innskjerpet. Konteksten viser at det er det
vi dag kaller tenåringsgutter, forfatteren har i
tankene. Han hevder at foreldrene er ansvarlige
for Gud for barnas synder og for at barnas sjeler
blir dømt av Gud på grunn av disse syndene. Det
er først og fremst seksuelle synder forfatteren er
bekymret for.19 Viktigere enn hvilke konkrete
synder det er snakk om, er det at forfatteren så
tydelig formulerer et prinsipp om at foreldrene
blir holdt ansvarlige for barnas evige skjebne
og at de skal stå til rette for Gud dersom det
er mangelfull disiplinering og opplæring som er
årsaken til at barna ikke lever i samsvar med de
kristne idealer.
	 Siden barneoppdragelse blir gjort til et frel-
sesspørsmål, er det ikke overraskende at det
understrekes at foreldre skal oppdra barna til å
være lydige og underkaste seg deres vilje og de
instrukser de gir barna om å leve et dydig liv.
”Gjør dem lydige fra de er unge … og gi dem
ikke frihet til å sette seg opp mot dere, deres
foreldre.” For å lykkes med dette skal foreldrene
tale dem til rette og lære dem Herrens ord. Men
foreldrene blir også oppfordret til å slå og tukte
dem. Dette begrunnes med tekster fra Ordsprå-
kene (13,24; 23,13-14; 29,17), som legitmerer at
paideia innebærer tukt, og at dette er til barnas
beste:

«For når du slår ham med riset, berger du han fra dødsriket»
(Ordsp 23,14)

18	Didascalia 22. Teksutgave er R. H. Connolly 1929.
Alle oversettelser til norsk er mine..

19	Dersom sønnene synder ”without their parents, their
parents themselves will be accountable before God
for the judgement of their souls; or whether again by
your licence they are undisciplined and sin, you their
parents will likewise be guilty on their account before
God,”Didascalia 22.

17

Odd Magne Bakke – Gi barna ”de store ting”

«Den som sparer på riset, hater sin sønn …» (Ordsp 13,24)

Han legitimerer med andre ord fysisk straff i
disiplineringen ved å si at det er et uttrykk for
foreldrenes kjærlighet til barna. Teksten slik den
foreligger nå gir en symbolsk tolking av «riset»
og sier det sikter til Gud Ord, Jesus Kristus», og
toner dermed ned bruken av fysisk avstraffelse.
Imidlertid er dette sannsynligvis et senere tillegg
i teksten.20
	 Et sentralt element i de råd Didascalia gir
foreldrene er at de skal sørge for at deres barn
ikke skal få muligheten til å vanke sammen med
jevnaldrende uten tilsyn. Grunnen til dette er
at barn av kristne foreldre ikke skal utsettes for
den uheldige moralske påvirkningen samvær
med pagane ungdommer innebærer. Dette
er første gang i den kristne litteraturen at det
å begrense barnas kontakt med den hedenske
omverdenen direkte blir løftet fram som et
element i oppdragelsen til kristen tro. Det er
i denne konteksten formaningen om at forel-
drene må finne et passende yrke til barna hører
hjemme. For Didascalia er arbeidet en dyd og
lediggang en stor last. Det er imidlertid ikke
arbeidet i seg selv, eller arbeidet som en del av
kulturoppdraget som blir aksentuert. Kristne
skal være arbeidsomme fordi det binder opp
tiden deres slik at sosial kontakt med hednin-
gene og tilstedeværelse på deres sammenkom-
ster begrenser seg selv.21 Dersom barna ikke blir
ført inn i et yrke frykter forfatteren at ” de på
grunn av latskap gir seg hen til løsaktighet”.22
	 Som antydet inngikk opplæring i Herrens ord
som en del av den kristne formingen. Kapittel
22 er imidlertid knapp på dette punktet, og
utdyper ikke hva dette ”Herrens ord” sikter til.

20	Gärtner 1985: 180.

21	 Rytmen i de kristnes liv skal være en veksling mellom
arbeid og gudstjenesteliv i kirken. I forbindelse med at
Didascalia i kapittel 13 understreker hvor viktig det er at
de kristne kommer jevnlig til kirken, sier forfatteren blant
annet at ”whenever you are not in the Church, devotes
yourselves to your work; so that in all conduct of your life
you may either be occupied in the things of the Lord or
engaged upon your work, and may never be idle”.

22	Didascalia 22.

Det er nærliggende å forstå det som en referanse
til innholdet i kristen tro slik den blir uttrykt i
den muntlige tradisjon og i de bibelske skriftene.
Dette innebærer at GT blir gitt en kristen hel-
hetsfortolking. Kapittel 2 om husfarens plikter
og kapittel 26 om ”den annen lovs lenker”
bekrefter langt på vei dette, da det her blir argu-
mentert for ”en kristen kritisk lesing av GT”.23

De apostoliske konstitusjoner baserer seg i stor
grad på Didacalia med tanke på hva den sier
om barneoppdragelse. Foreldrenes store ansvar
for å gi barna en passende kristen oppdragelse
blir understreket. De blir holdt ansvarlige for
barnas evige skjebne og Gud straffer foreldrene
for barnas synder.24 Selv om det synes som at
det er fedrene som tilskrives det overordnete
ansvaret for oppdragelsen, blir også mødrene
holdt ansvarlige for barnas handlinger. Men
til forskjell fra Didascalia synest det som at
det er i de tilfeller der foreldrene tar for lett på
oppdragerrollen at de blir straffet. Dette kan
tyde på at foreldre som etter beste evne forsøker
å oppdra sine barn i de kristne dyder, men
som likevel opplever at deres barn bryter med
kristen livsførsel, ikke blir fordømt. Til tross
for dette formildende aspektet er det hevet over
en hver tvil at foreldrenes ansvar til å gi barna
en adekvat kristen oppdragelse er formidabelt.
Deres mangel på engasjement på dette området
kan ha den dramatiske konsekvensen at de blir
fordømt av Gud.
 	Som argument for at fysisk makt er til det
beste for barnet siterer De apostoliske konstitu-
sjoner de samme versene fra Ordspråkene som
Didasclia. I tillegg blir det ført inn et ytterli-
gere skriftbevis, Sirak 30:12, som innskjerper
behovet for å bruke fysisk makt: ”Gi ham pryl
mens han er liten (eås esti naepios) , så han ikke
blir trassig og ulydig mot deg”. Til forskjell fra
Didascalia, og i tråd med Sirach 30:1, betones
det eksplisitt at oppdragelsen og disiplineringen

23	Sandnes 2009A: 127.

24	De apostoliske konstitusjoner 11. Gresk tekst SC 320,
329, 336, engelsk oversettelse: ANF 7.

18

kyrkohistorisk årsskrift 2013

av barna skal begynne fra de er små. ”Bring
them under with cutting stripes, and make them
subject from their infancy (apo brefous)”.
	 Til sist, formaningen om å lære barna “Herrens
ord” er noe mer utfyllende enn i Didascalia. For-
eldrene skal gi barna opplæring fra de er små i
”de hellige skrifter. Gi dem undervisning i våre
guddommelige skrifter; ja alle guddommelige
skrifter”. Men ikke bare det, de skal også gi
barna ”alle hellige skrifter” for at de selv skal
lese i dem. Helt sentralt i trosformidlingen står
med andre ord opplæringen i de hellige skrifter.

Johannes Krysostomos

Først skal vi i ta for oss foreldrenes ansvar for å
gi barna opplæring i den kristne tro, og hvordan
Krysostomos begrunner dette ansvaret. Deretter
blir det noe om metode og innhold i trosopp-
læringen. Han blir ikke trett av å løfte fram
foreldrenes plikt og store ansvar for å forme
barna i samsvar med kristne idealer. Denne
type formaninger blir kombinert med kritikk av
foreldrene fordi de er for opptatt med sine egne
ting, og at de er mer bekymret for barnas suksess
og karriere i denne verden enn deres evige frelse.

”La ingen ting være så viktig som å ta seg av barna, til å
oppdra dem etter Herrens rettledning og vilje. Dersom vi
lærer dem å elske sann visdom fra begynnelsen av, vil de ha
større velstand og ære enn hva rikdom kan gi ... Ikke vær
opptatt av å gi ham [gutten] et stort rykte for verdslig visdom,
men gjør alt du kan for å lære ham å tenke smått om denne
verdens forgjengelige ære” .25

Det viktige er ikke å oppdra barnet med tanke
på suksess, ære og rikdom i dette livet – alt dette
drar menneske bort fra Gud. Foreldre skal ikke
spørre hvordan deres sønn kan ”nyte et langt
liv her, men hvordan han kan nyte et uendelig
og evig liv i den kommende tidsalder. Gi ham
de store ting, ikke de små ting”.26 Fordi det er

25	Homilier til Efeserbrevet 21, gresk tekst MPG 62,
s. 149-156, engelsk oversettelse Roth and Anderson
2000. Alle følgende sidereferanser er til denne engelske
oversettelsen. Alle oversettelser er mine.

26	Johannes Krysostomos, Homilier til Efeserbrevet 21, s.
69.

noe så verdifullt som barnets evige frelse som
står på spill, er det et stort ansvar som hviler på
foreldrenes skuldre. Negativt sier han at ”den
største synd og den absolutte form for vondskap
er å neglisjere ens egne barn”.27 For riktig å
aksentuere hvor alvorlig det er at foreldre bare
er opptatt av deres egne saker og gjøremål med
den følge at barna blir oversett, hevder han at
denne kategorien foreldre gjør seg skyldige i
verre handlinger enn de som dreper sine egne
barn, for ingen ting er så verdifullt som barnets
sjel.28 På samme måte som Didascalia og De
apostoliske konstitusjoner setter Krysostomos
foreldreansvaret på spissen, og hevder at forel-
drenes frelse avhenger av om de lykkes å lære
og oppdra barna slik at de lever i samsvar med
den kristne tro.29 Men til forskjell fra disse gir
han teologiske argument for at foreldrene skal
gi barna opplæring i den kristne tro.
	 For det første, han forankrer denne plikten i
nytestamentlige formaninger om å vise kjærlig-
het og omsorg for nesten.30 For det andre, Kry-
sostomos forankrer plikten til å oppdra barna i
den kristne tro i at Gud har lagt ned et instinkt
i foreldre til å vise omsorg for sine barn. Dette
blir tolket som et uttrykk for at ”Gud viser stor
omsorg for opplæringen av barn”. Han viser
også til skriftsteder i Det gamle testamentet
hvor Gud befaler israelittene til å lære barna
innholdet i og betydningen av religiøse fester.31
For det tredje, han forankrer plikten til å oppdra
barn i en tenkning om at foreldrene ved å gi en
riktig oppdragelse avdekker eller åpenbarer

27	Johannes Krysostomos, Mot motstanderne av kloster-
livet 3.3 (s. 126). Denne og følgende referanser er til den
engelske oversettelsen av D.G. Hunter 1988.

28	Johannes Krysostomos, Mot motstanderne av kloster-
livet 3.4 (s.133).

29	Johannes Krysostomos, Mot motstanderne av kloster-
livet 3.3 (s. 128f.); Johannes Krysostomos, Homilier til
Efeserbrevet 21 s.71f.

30	Johannes Krysostomos, Mot motstanderne av kloster-
livet 3.2. Krysostomos refererer til 1 Kor 5:1.5; 10:24;
Gal 6:1; 1. Tess 5:11,14; Rom 15:17.

31	Johannes Krysostomos, Mot motstanderne av kloster-
livet 3.4.

19

Odd Magne Bakke – Gi barna ”de store ting”

Guds bilde i dem. I hans homilie til Efeserbrevet
6:1-4 skriver han:

La oss oppdra dem etter Herrens rettleding og vilje. Stor vil
belønningen være for oss, for om kunstnere som lager statuer
og maler portrett av konger er høyt aktet, vil ikke Gud vel-
signe ti tusen ganger mer de som åpenbarer og gjør vakkert
Hans kongelige bilde (for mennesket er Guds bilde)? Når vi
lærer vår barn til å være gode, til å være vennlige, til å tilgi
(alt dette er attributter til Gud), til å være sjenerøse, til å elske
sin neste, til å regne tiden her som ingenting, former vi dyd i
deres sjeler, og åpenbarer Guds bilde i dem. Dette er da vår
oppgave: å lære opp både oss selv og barna til gudfryktighet.
Dersom ikke, hva skal vi svare foran Kristi dommersete?32

Konsistent med det som var vanlige synspunk-
ter i den østlige kirken, mener Krysostomos at
syndefallet ikke medførte at det essensielle ved
gudsbildet ble rokket.33 Men gudsbildelikheten
og muligheten til å vokse seg likere Gud ble
svekket. Denne defekten ved den menneskelige
eksistens ble imidlertid helet eller restituert
gjennom Kristi liv og verk. Det vil si, barnet
blir fremdeles født med en svakere grad av
gudsbildelikhet, men på grunn av Kristus har
det potensialet til å vokse eller utvikle seg til å
bli mer lik Gud. Her er det foreldrenes ansvar
kommer inn. Gjennom å oppdra barnet til dyder
som assosieres med Gud, avdekker de, eller gir
vekst til gudsbildelikheten. Denne tenkningen
ligger under hans favoritt-metafor om barn som
et kunstverk som blir formet av kunstneren.
Foreldrene skal på samme måte som en kunstner
fjerne alt overflødig materiale og legge til alt som
mangler. ”Til hver og en av dere fedre og mødre
sier jeg: på samme måte som vi ser kunstnere
forme deres tegninger og skulpturer med stor
presisjon, må også vi ha omsorg for disse våre
vidunderlige statuer … Lik skaperne av statuer
skal også dere bruke all deres ledige tid til å
forme disse vidunderlige Guds statuer.” 34 For-
eldrene skal altså slipe, polere og forme deres
barn slik at de blir dydige kristne. Gjennom

32	Homilier til Efeserbrevet 21, s.. 71.

33	Til dette, se Meyendorff 1974: 144f; V. Guroian 2001:
67f.

34	Johannes Krysostomos, Om tom ære 22. Engelsk over-
settelse i Laistner 1967. Alle oversettelser til norsk er
mine.

dette avdekker de gudsbildelikheten. Det er en
annen måte å uttrykke den tanke på at gjennom
foreldrenes oppdragelse skjer det en fortsatt
skapelse med barnet slik at Guds hensikt med
det blir virkeliggjort, og det når fram til sin fulle
deltakelse i Gud.35
	 Den kristne opplæringen av barna skal
begynne fra de er små. Dette er viktig for da er
de lett formbare, og, understreker Krysostomos,
det som de lærer når det er små danner grunnla-
get for hvordan de blir som ungdom.36 Derfor er
det avgjørende at den kristne formingen starter
så tidlig som mulig. Et barn er som en liten plante
som trenger mye omsorg og stell for å spire.37

	 Den kristne opplæringen har altså i følge
Johannes Krysostomos en tydelig målsetting.
Oppdragelsens definitive mål er å gjøre barna
skikket for Guds rike. Men hva vil dette si, og
hva er det konkrete innholdet i trosopplærin-
gen? Eller for å holde oss til hans metafor om
barn som statuer, hvordan skal statuen se ut når
den har blitt formet og slipt i kunstnerens hånd?
Hva innebærer det å oppdra barna i et liv som er
i samsvar med ”Herrens rettledning og vilje”, og
hvordan skal foreldre gå frem for å lykkes med
dette?
	 Han legger meget stor vekt på betydningen
av å gi barna opplæring i de bibelske skrifter.
Foreldrene skal oppdra barna slik at de alltid
har Guds ord på sine lepper.38I homilien til

35	Til tanken om deltakelse i Gud som menneskets defini-
tive bestemmelse i østlig teologi, se D. L. Balás 1966; J.
Meyendorff 1974: 138-41, 163f., 171-75.

36	For eksempel Om tom ære 20; 25.

37	Om tom ære 22-23. Bevisstheten om at de impulser
barn blir utsatt for mens de er små, har stor betydning
for formingen av personligheten er ikke unik for Kry-
sostomos. Tvert i mot reflekterer han en vanlig forestil-
ling i antikken. Se for eksempel Platon, Lovene 7.789E,
Republikken 2.377 A-B, Aristoteles, Politikken.
7.1336a10, Quintilian, Om folketalerens utdanning
1.1.36, (Pseudo-)Plutark, Moralia 3E-F. Se videre
Morgan 1998: 255-61.

38	Johannes Krysostomos, Om tom ære 28. Det som her
er sagt om barn, gjelder også for voksne. Også de skal
alltid ha Guds ord på sine lepper, jevnfør Gärtner 1985:
283, som refererer til Homilier til Johannes 32 (Gresk
tekst: MPG 59,186). Til privat bruk av Skriften blant
medlemmene i Johannes Krysostomos’s menighet, se
Kaczynski 1974: 310, 398.

20

kyrkohistorisk årsskrift 2013

Efeserbrevet 6:1-4 advarer han foreldrene mot å
tenke at det ikke er nødvendig for barn å lytte
til Skriften. Alle må kjenne til hva Skriftene sier,
og, poengterer Krysostomos, dette er ”spesielt
sant med tanke på barn …de er utsatt for alle
slags tåpelige og dårlige eksempler fra under-
holdningskulturen”. Å lære barna innholdet i
Bibelen er medisin mot å bli påvirket av slikt.39
Han argumenterer videre mot den tanken at
det bare er munker som har behov for å studere
Skriften. I realiteten forholder det seg slik at
mennesker som skal leve sine liv i en stormfull
verden, har større behov for å studere Skriften
enn de som skal leve et tilbaketrukket liv bak
klostermurene.40

	 Krysostomos reflekterer en tydelig bevissthet
om at bibelstoffet må tilpasses barnets alder og
modningsnivå. Man skal starte med fortellin-
gen om Kain og Abel, som faren skal fortelle
ved middagsbordet om kvelden. Senere skal
moren fortelle den samme historien, og deretter
oppfordre barna til selv å gjenfortelle den slik at
historien fester seg i minnet. Som en del av opp-
læringen i De hellige skriftene, skal foreldrene
ta med barna til kirken. Når de her får høre
den samme historien som de har lært hjemme,
vil gjenkjenningen skape glede og bidra til at
barnet ikke vil glemme fortellingen (39-42). Av
Kain-Abel fortellingen skal barna blant annet
lære hvor stor synd grådighet er,41 hvor stor en
synd det er å misunne sin bror42 og hvor stor

39	Johannes Krysostomos, Homilier til Efeserbrevet 21 s.
67.

40	Johannes Krysostomos, Homilier til Efeserbrevet 21 s.
69.

41	 I sitt forfatterskap går Johannes Krysostomos relativt
ofte til angrep på grådighet. Det er en last som viser
seg i at det er viktigere å tilfredsstille magen enn Gud. I
fortellingen om Kain og Abel viser denne lasten seg i det
forhold at for Kain er det viktigere å sørge for at hans
egen mage får det beste enn å overgi det til den som det
rettelig tilkommer, nemlig Gud. For skriftreferanser og
diskusjon, se Gärtner 1985:40.

42	Når Krysostomos her bruker Kain-Abel fortellingen
som utgangspunkt for å advare mot misunnelse, reflek-
terer han en lang tradisjon som kan spores tilbake til
den intertestamentale litteratur, se T. 12 Patr.,T. Benj.
7. For kristne kilder, se for eksempel 1 Klem. 4,1-7;
Theophilus, Til Aut. 2,29; Hieronymus, Brev 125.

synd det er å tro at vi kan skjule noe for Gud, han
som ser alle ting. Dersom foreldrene lykkes med
å innplante dette i barnet, vil det frykte Gud i sin
sjel og det er lagt et godt fundament for at det vil
oppføre seg rett (40).
	 Deretter skal barnet få høre en annen historie
om to brødre, fortellingen om Esau og Jakob
(1. Mos. 25:27-34). For Krysostomos blir Esau
et advarende eksempel på hvilke fatale konse-
kvenser det har å ikke praktisere selvkontroll
og måtehold.43 Andre steder taler Krysostomos
om å ha magen til gud. Å ha magen til Gud er
et bilde på å gi etter for begjæret og for å være
opptatt av det som hører denne verden til med
alt det innebærer av streben etter ære, posisjo-
ner og velstand. De som har magen til Gud, er
de som hengir seg til et liv i nytelse i verden og
som dermed ikke er i besittelse av selvkontroll
og måtehold. Her gjør Krysostomos bruk av
en topos som var utbredt i den pagane antikke
moraltradisjonen, og som ble assimilert i den
tidlige kristne tradisjonen.44 At barna skal lære
å praktisere dydene måtehold, tålmodighet og
selvkontroll er en forutsetning for å bryte med
den pagane livsstilen, og er derfor noe Krysosto-
mos legger stor vekt på i Om tom ære. Barna
skal skjermes fra pagane omgivelser, blant annet
teaterbesøk, og for aktiviteter som kan føre til
synd, for eksempel at gutter har nær kontakt med
kvinner.45 På samme måte som i Didascalia og
i de Apostoliske konstitusjoner er målsettingen
å skape en tydelig kristen identitet som på flere
områder bryter med pagan livsstil. I dette inngår
det også at barna skal bli ført inn i et omfattende
fromhetsliv bestående av faste, kirkegang, bønn
og våke.46

43	Filo bruker fortellingen om Jakob og Esau på lignende
måte. Esau handlet som han gjorde fordi han var slave
av magen og manglet selvkontroll. Filo kan snakke om
jordisk begjær som synonym for magens gleder. For
tekstreferanser og diskusjon, se Sandnes 2002: 117-
121.

44	Dette er blitt demonstrert på en overbevisende måte
av Sandnes 2002, for tekstreferanser til Johannes Kry-
sostomos, se 244-252.

45	For eksempel Om tom ære 65-70, 76-80.

46	John Chrysostom, Om tom ære 79f.

21

Odd Magne Bakke – Gi barna ”de store ting”

	 Krysostomos er seg bevisst at barn ikke bør
utsettes for fortellinger som kan virke skrem-
mende før de har nådd en viss alder (52). Først
når gutten er femten år skal han få høre om
helvete, men allerede fra han er åtte år eller
yngre skal han bli fortalt historier der forestil-
lingen om Guds straff er et dominerende motiv,
eksempelvis om syndefloden og ødeleggelsen av
Sodoma (52). Når gutten er eldre, skal han bli
ført inn i Det nye testamentets tale om nåde og
helvete (52).
	 Det er tydelig at opplæring i Skriften spiller en
viktig rolle i den oppdragelsen Krysostomos gjør
seg til talsmann for. Det er imidlertid påfallende
at det er Det gamle testamentet som tillegges
størst vekt, i hvert fall inntil barnet har nådd
ungdomsalderen. En nærliggende forklaring på
det kan være at det er i Det gamle testamentet
vi finner flest fortellinger. Her er et rikt utvalg
av dramatiske historier med et stort persongal-
leri som fungerer som eksempler i formingen
av kristen identitet; både positive og advarende
eksempler. Hans ”bibellesningsprogram” reflek-
terer en bevisst pedagogisk tenkning om at barn
har lettest for å tilegne seg fortellinger. Fokuset
på fortellinger bør imidlertid også forstås ut fra
et annet perspektiv, nemlig som en motreak-
sjon og som et kristent alternativ til de moralsk
skadelige fortellingene i Homers skrifter. Her
blir gudenes og heltenes umoral skildret i stor
skala. Disse skriftene gjennomsyret den greske
klassiske utdanningen og deres identitetsska-
pende rolle kan knapt overvurderes.47 Fortel-
lingene om Homers guder og helter omgir barn
og voksne hele livet gjennom. Blant de kristne
var det ulike holdninger til den klassiske utdan-
ningen. Noen mente at skolen var så skadelig
for kristen tro og moral at kristne barn ikke
burde være elever der, mens andre hadde en
mer åpen holdning. Uansett holdning til dette
spørsmålet hadde de kristne behov for alterna-
tive identitetsskapende fortellinger til dem man
finner hos Homer. Disse finner Krysostomos, og

47	Til dette se, Sandnes 2009: 47-49.

andre teologer og ledere i oldkirken, primært i
Det gamle testamentet. Den daglige omgangen
med fortellingen fra Det gamle testamentet, og
senere med det Det nye testamentet, er tenkt
å fungere som et vern mot pagane myter og
fortellinger, og skal positivt bidra til å skape en
kristen identitet som bryter markant med den
pagane livsstilen. Det store fokuset på å lære
barna fortellinger fra bibelen reflekterer på den
ene siden utfordringen fra Homer, og behovet
for alternative identitetsskapende fortellinger.
På den andre siden uttrykker det et optimistisk
syn på at det er mulig å forme barna i samsvar
med de kristne idealer gjennom å sosialisere dem
inn i den kristne religionen med utgangspunkt
i hjemmet.
	 En annen måte å lære Skriftens ord på er å
synge sanger med kristent innhold.48 I kristne
familier skal salmesang overta den plassen
verdslige sanger hadde. På tilsvarende måte som
bibellesning, skal salmesang ha sin regelmessige
plass i hjemmet. Spesielt før og etter måltidene
skal det synges salmer.49

	 Men hva når barna ikke er lydige mot den
opplæringen foreldrene gir? Krysostomos er
tilhenger av moderat bruk av fysisk straff.50
Samtidig er han klar på at det å møte barnet
med vennlighet og belønning kan være et
effektivt middel med tanke på å forme det i en
bestemt retning.51 Belønninger i form av positive
tilbakemeldinger på ens adferd vurderer Krys-
ostomos som mer høyverdige enn materielle
belønninger.52 Positiv respons fra omgivelsene

48	I Homilier til Kolosserbrevet 9 lister Krysostomos opp
en rekke aspekter ved den kristne tro og moral som
barna lærer gjennom salmesang.

49	Jevnfør Kaczynski 1974: 340-43. En tydelig indikasjon
på at salmesang og sang av andre kristne sanger var
vanlig blant kristne familier i det fjerde århundret, er at
et element i keiser Julians forsøk på å restaurere pagan
religion og kultur var at han påla at det skulle synges
hedenske religiøse hymner i hjemmene. Se Julian, Brev
56, og videre Gärtner 1985: 290.

50	Johannes Krysostomos, Om tom ære 30.

51	Johannes Krysostomos, Om tom ære 30. Til spørsmå-
let om bruken av straff og belønning i oppdragelsen hos
Johannes Krysostomos, se Danassis 1971: 178-190.

52	Danassis 1971: 190.

22

kyrkohistorisk årsskrift 2013

har en motiverende effekt på barnet slik at det
forsterker den atferden som var kilde for ros.53
	 Krysostomos argumenter altså for at forel-
drene både skal gjøre bruk av straff og belønning
i oppdragelsen av barna. Denne doble tilnær-
mingen har forbilde i måten Gud forholder seg
til verden på. ”Til og med Gud styrer verden ved
å true med helvete og å gi løfte om hans konge-
dømme. Slik må vi også styre over våre barn.”54
Dermed har han gitt en teologisk motivering,
ikke bare for bruk av straff, men også for bruk
av belønning.
	 Krysostomos er seg meget bevisst den
betydning gode eksempler har for opplæringen
i kristen tro og liv. Foreldre må velge barnepas-
sere og andre tjenere med omhu. De må ha
en språkbruk og oppførsel som er i tråd med
hans idealer for kristent liv. I motsatt fall er
det skadelig for barnet.55 Krysostomos betoner
med andre ord hvor viktig gode rollemodeller
er for barna. Dette er ikke noe som bare blir
innskjerpet når det gjelder slaver, tjenere og
venner. Eksempelets makt er minst like viktig
når det gjelder foreldrene. Han er overbevisst
om at dersom ektefellene “lever sine liv i
samsvar med Guds lov, vil også barna frivillig
underordne seg den samme loven.”56 Verdien av
gode eksempler kommer videre til uttrykk ved at
han formaner foreldrene om å løfte fram både
bibelske og samtidige personer som forbilder for
troens liv.57 Krysostomos’ stadige oppfordringer

53	Leyerle 1997: 257 hevder at sammenlignet med verbal
straff og trusler om fysisk straff var ”a program of indu-
cement” å foretrekke. Jeg kan ikke se at det er dekning
i tekstene for en slik påstand. Etter min mening er det
nokså tydelig at det som både får størst plass i tekstene
og som innholdsmessig spiller den viktigste rollen, er
prinsippet om straff eller trusler om straff. Dette synes i
alle fall å være tilfelle dersom man begrenser belønning
til noe foreldrene gir barna, enten det er noe materielt
eller en positiv bekreftelse i form av en klem, skryt osb.,
og holder utenfor den belønning barnet får av andre i
form av anerkjennelse og tilfredsstillelsen av å mestre
eller ha kunnskap om visse ting.

54	Om tom ære 67.

55	Homilier til Kolosserbrevet 9 (NPNF 9, s. 301).

56	Johannes Krysostomos, Homilier til Efeserbrevet 21
s.65.

57	Spesielt blir Abraham trukket fram, men også Noa,

til å presentere barna for eksempler på den rette
livsførsel og det gode kristne livet reflekterer
målsettingen for oppdragelsen. Det primære
er nemlig ikke å gjøre barnet til en god retor
eller på annet vis å legge grunnlag for en lysende
karriere i denne verden, det som det kommer
an på er ”ikke tomme taler, men karakter, ikke
flinkhet, gjerninger, ikke ord.”58

Hvilke konklusjoner
kan vi så trekke?

For det første, i oldkirken var hjemmet den
viktigste plassen for trosopplæringen av barn og
unge. For det andre, teamet kristen opplæring
av barn har samlet sett ingen bred plass i kildene
fra oldkirken. Men temaet inngår som et fast
element i tidlig kristen paranese, både i nytes-
tamentlige brev og hos de apostoliske fedre.
Temaet blir utdypet i syriske kilder fra det tredje
og fjerde århundret, der noen av Johannes Kry-
sostomos sine skrifter er det mest utfyllende.
En utfordring ved kildene er at de for det aller
meste er preskriptive og at de er elitære. For det
tredje, det er en veldig intensitet i formaningene
om forelderens ansvar for å lære barna opp i
den kristne tro. Hvordan foreldre forholder seg
til dette ansvaret blir gjort til et frelsesspørs-
mål. Det er en slående forskjell mellom Cicero
(Att. 10.46) som sier at fedre ikke kan lastes
for sønnenes feil og de kristne kilder som gjør
oppdragelse til et frelsesspørsmål. Den kristne

Josef, Moses og Jesaja blir løftet fram fordi “alle disse
store menn regnet det nåværende livet for intet, de
tørstet ikke etter rikdom eller andre jordiske ting.”
Johannes Krysostomos, Homilier til Efeserbrevet 21 s.
69f.

58	Johannes Krysostomos, Homilier til Efeserbrevet.
21, s. 69. Det er rimelig å se den sentrale plassen han
tilskriver eksempler i oppdragelsen i sammenheng med
den store rolle eksempler på det dydige livet spilte i
den moralske formingen i skolen. Videre bør det sees
i lys av den store betydningen bruken av eksempler
hadde i den gresk-romerske retoriske tradisjonen. Både
antikk retorisk teori og praksis viser at når hensikten til
taleren er å overtale tilhørerne til å forandre atferd, blir
det å vise til eksempler sett på som den mest effektive
argumentasjonsformen. Jeg sikter med andre ord her
til den såkalte deliberative retorikken, se Bakke 2001:
33-62.

23

Odd Magne Bakke – Gi barna ”de store ting”

formingen av barna er så vital at foreldrenes
frelse avhenger av om de tar denne på alvor, og
mer radikalt; at de lykkes med å forme barna
i samsvar med de kristne idealer. Vi skal også
notere oss at det er foreldrene selve som skal
gjennomføre oppdragelsen og opplæringen, og
ikke ammer, slaver, pedagoger eller andre slik
som det elles var vanlig i antikken.59

	 For det fjerde, innføring i de bibelske
skriftene, og spesielt GT, skal utgjøre en sentral
del av innholdet i opplæringen. Her fant lederne
i oldkirken alternative identitetsskapende for-
tellinger til dem man finner hos Homer.
	 For det femte, det er viktig at foreldre og andre
fungerer som gode rollemodeller for barna i det
å praktisere kristen tro og livsførsel.
	 For det sjette, målsettingen med trosopplærin-
gen var å gjøre barna skikket for Guds rike. Eller
som Krysostomos sier: ”Gi barna de stor ting”.
Dette innebar å konstruere en kristen identitet
som på noen områder brøt og avsondret seg fra
pagan livsstil. Dermed får den etiske veilednin-
gen og formingen stor plass.

Summary

Christian Upbringing of Children
in the Early Church – the

responsibility of parents, goal
and substance

This article discusses what early Christian
literary sources (the New Testament, the
Apostolic Fathers, Didascaia, the Apostolic
Constitutions and John Chrysostom) say about
Christian formation. It centers around three
aspects: (1) the responsibility of parents to rear
children in accordance with Christian ideals,
including the responsibility to carry out the
upbringing in daily life, (2) its goal and (3) its
substance and methods. The Christian sources
emphasize the need for moral formation, which

59	Se videre Bakke 2005: 153-201.

is seen as a precondition for attaining salvation
and the ultimate goal for the Christian upbrin-
ging. It is argued that, in the end, the parents’
salvation depends on taking this task seriously.

Primærtekster:

Apostoliske fedre
E. Baasland, og Hvalvik R (red.). 1984. De

apostoliske fedre i norsk oversettelse, Oslo:
Luther.

Didascalia
Connolly, R.H. 1929. Didascalia Apostolorum:

The Syriac Version Translated and Accompa-
nied by the Verona Latin Fragments, Oxford:
Clarendon.

De apostoliske konstitusjoner. Gresk tekst SC
320, 329, 336. Engelsk oversettelse ANF 7.

Johannes Krysostomos
Hunter, D.G. 1988. John Chrysostom: A Com-

parison between a King and a Monk, and
Against the Opponents of the Monastic Life,
New York. Edwin Mellen.

Laistner, M.L.W. 1967. Address on Vainglory
and the Right Way for Parents to Bring Up
their Children, i Laistner, M.L.W., Christia-
nity and Pagan Culture in the later Roman
Empire, New York: Cornell University Press.

Roth, C.P., Anderson, D. 2000. On Marriage
and Family Life, New York: St. Vladimir’s
Seminary Press.

Sekundærlitteratur

Bakke, O.M. 2001. “Concord and Peace.” A Rhe-
torical Analysis of the First Letter of Clement
with an Emphasis on the Language of Unity
and Sedition, Tübingen Mohr Siebeck.

-----, 2005. When Children Became People. The
Birth of Childhood in Early Christianity,
Minneapolis: Fortress Press.

Balas, D.L. 1966., Metousia Theou – Man’s
Participation in God: Perfections according
to Saint regory of Nyssa, Rome: Herder.

Danassis, A. 1971.Johannes Chrysostomos.

24

kyrkohistorisk årsskrift 2013

Pädagogisch-Psychologische Ideen in seinem
Werk, Bonn: Bouvier/Grundmann.

Gärtner, M. 1985. Die Familienerziehung in der
Alten Kirche: Eine Untersuchung über die
ersten vier Jahrhunderte des Christentums
mit einer Übersetzung und einem Kommentar
zu der Schrift des Johannes Chrysostomus
über Geltungssucht und Kindererziehung,
Köln: Böhlau.

Guroian, V. 2001.”The Ecclesial Family: John
Chrysostom on Parenthood and Children”
i M.J. Bunge (red.) The Child in Christian
Thought, Grand Rapids: Eerdmanns Publish-
ing, 61-77.

Kaczynski, R. 1974. Da Wort Gottes in Liturgie
und Alltag der Gemeinden des Johannes
Chrysostomus, Freiburg: Herder.

Laistner, M.L.W. 1967. Christianity and
Pagan Culture in the Later Roman Empire
together with an English Translation of John
Chrysostomo’s Address on Vainglory and
the Right Way for Parents to Bring up their
Children, New York: Cornell University Press.

Leyerle B. 1997. “Appealing to Children,”
Journal of Early Christian Studies 5, 249-270.

Lincoln, A.T. 1990. Ephesians, Waco, Tex:
Word.

Morgan, T. 1998. Literate Education in the
Hellenistic and Roman Worlds, Cambridge:
Cambridge University Press.

Meyendorff, J. 1974. Byzantine Theology: His-
torical Trends and Doctrinal Themes, New
York: Fordham University press.

Osiek, C. (1999). The Shepherd of Hermas: A
Commentary, Minneapolis: Fortress Press.

Sandnes, K. O. 2002. Belly and Body in the
Pauline Epistels, Cambridge: Cambridge
University Press.

----- ” 2009A. ’ … oppdragelse og rettledning
som er etter Herrens vilje.’ Trosformidling
til barn og unge i den eldste kirke”i Karl
Olav Sandnes, Oskar Skarsaune og Reidar
Aasgaard red., Når jeg skal ut i verden. Barn
og tro i tidlig kristendom, Trondheim, Tapir
forlag, 113-142.

------ 2009 B. The Challenge of Homer: School,
Pagan Poets and Early Christianity, New
York: T&T Clark.

Skarsaune, O. (2009). “Organisert trosopplæ-
ring for barn og unge” i Karl Olav Sandnes,
Oskar Skarsaune og Reidar Aasgaard (red),
Når jeg skal ut i verden. Barn og tro i tidlig
kristendom, Trondheim, Tapir forlag,
167-204.

Wanke, J. (1974) , ”fobeå ktl” TDNT 9 (1974)
202f.

Aasgaard, R. 2009A. “Til barnets beste? Sam-
spillet mellom hjem, kirke og skole i tidligkris-
ten opplæring”, i Karl Olav Sandnes, Oskar
Skarsaune og Reidar Aasgaard red., Når jeg
skal ut i verden. Barn og tro i tidlig kristen-
dom, Trondheim, Tapir forlag, 143-166.

----- (2009B). “Barn i antikken og tidlig kris-
tendom. Hva er det mulig å vite og hva vet
vi?” i Karl Olav Sandnes, Oskar Skarsaune og
Reidar Aasgaard red., Når jeg skal ut i verden.
Barn og tro i tidlig kristendom, Trondheim,
Tapir forlag,15-30.

25Kyrkohistorisk årsskrift 113 (2013)

Torkel Jansson

Den svenska statskyrkoundervisningens
så långa 1600-tal i Baltikum

En lång prolog
1896 publicerade lektorn och rektorn vid högre
allmänna läroverket i Sundsvall Fredrik Westling,
som därtill var både utnämnd docent vid histo-
riska institutionen i Uppsala och teologie doktor
i samma stad, en liten skrift, Meddelanden om
kyrkoförfattningen i Estland under det svenska
väldets tid. Kyrkohistorisk studie. Slutorden i
den lyder: ”En af de största välgerningar, som
Sverige bevisat Estland, är utan tvifvel, att det
gifvit dess kyrka en fast organisation. Dennas
värde insågs nog äfven af estländarne själfva,
ty i hufvudsak sökte de bibehålla densamma
både vid och efter provinsens förening med
Ryssland.” Jag vill med bestämdhet instämma
i detta, ty drygt nittio år senare, det vill säga
just innan Sovjetunionen brakade samman,
sade mig flera av mina estniska vänner att om
inte den rådande samhällsordningen snart fölle,
skulle deras nationella identitet vara förbi. Kvar
fanns enligt dem, troende som icke troende,
egentligen bara kyrkan, trots att hon levde på
sparlåga och tvangs sätta detta sitt ljus under
ena skäppo, men dock (och hur skulle man ha
kunnat sovjetisera en kyrka, och framför allt
hennes lära?). Några år senare hävdade Estlands
dåvarande utrikesminister Kristiina Ojuland

vid ett statsbesök i Sverige att Estland för visso
geografiskt sett är ett baltiskt land, men att det
i mentalt-kulturellt hänseende skall betraktas
som ett nordiskt.1 Var skall man i så fall söka
rötterna till det påstått nordiska? Baltikum,
eller mer precist Östersjöprovinserna, gick ju
Sverige förlustiga redan 1710 – eller gjorde de
trots allt inte det i alla avseenden.
	 Det skall inledningsvis sägas att historia i
mina ögon inte har något egentligt egenvärde.
Jag anser att historikernas främsta uppgift är att
reda ut varför saker och ting är som de är i dag,
och vad de människor upplevt som varit med
under den resans gång – och givetvis varför. Var
det bara ett slumpens verk att Nathan Söderblom
vigde de estniska och lettiska biskoparna till
deras ämbeten, när efter republikernas upprät-
tande folkkyrkor skulle ersätta de forna ”Her-
renkirchen” (officiellt Landeskirchen)? Och
varför lät man i samma veva översätta Bereden
väg för Herran, tillkommen av en exilfinlän-
dare i Sverige hundra år efter att våra arméer

1	 Dagens Nyheter 13.5.2003. Se även tidigt Liiv, Otto
(estnisk historiker och purung riksarkivarie) 1938, s.
32 (i följande upplaga 1939 s. 56), där han slår fast att
det svenska immateriella kulturarvet betydde mycket
mer än exempelvis arkitektoniska minnesmärken och
andra materiella lämningar. På liknande sätt uttryckte
sig 1929 även Liivs äldre ämneskollega Hans Kruus
1929, s. 57.

26

kyrkohistorisk årsskrift 2013

lämnat Östersjöprovinserna, till estniska: „Et
Kristust vastu võtta, nüüd ehitagem teed!“,
det vill säga ”Nu skall vi bygga vägar för att
ta emot Kristus!”, som man med glädje sjunger
in advent med där borta? Här kommer jag att
mer uppehålla mig vid de yttre konturerna än en
djupanalys av innehållet i skolundervisningen,
vilket givetvis i detta sammanhang skulle föra
allt för långt. Jag drar också en främre tidsgräns
vid den fulländade bondebefrielsen vid 1800-
talets mitt.
	 Vad betydde egentligen kapitulationen 1710 och
Nystadsfreden elva år senare? Nu var den svenska
militären inte längre på plats, med vars hjälp
man ju försvarat den svenska närvaron i så nära
etthundrafemtio år. Ju mer jag tänker på vad den
nyss nämnda utrikesministern sade när Estland
blivit fritt, och ju mer jag finner av anspelningar
på Norden i den allmänna gatubilden i framför
allt estniska städer, desto mer övertygad blir jag
om att man i gången tid också slogs med andens
svärd här i världen, och att nog effekterna av det
kan ha blivit minst lika verksamma som de av
de aldrig så blanka vapnen. För att tala med den
estniska skolhistoriens grand old lady Greta Wie-
selgren: I våra [svenska] skolor ”gläder [vi] oss
åt varje nytt landstycke, som erövrades, liksom
vi sedan sörjer över förlusterna och nederlagen.
Men det fredliga svenska förvaltningsarbetet och
det kulturella uppbyggandet glider vi förbi”.2
Hon formulerade därmed för sjuttio år sedan ett
forskningsprogram som vi ännu inte sett slutet
på.
	 Det är kanske inte ägnat att förvåna att
pedagoger i sin forskning gärna söker efter hur
man tiderna igenom försökt att fostra allt och
alla, ung som gammal, i en allmän pedagogise-
ring – ett ord min PC inte gillade utan rödmar-
kerade, men som jag ändå gärna vill hålla fast
vid, ja en konfessionell pedagogisering, för det är

2	 Wieselgren 1943, s. 412. Se även långt senare utkommen
forskning: Loit 2009, särsk. avsnittet „Das System der
Bauernschulen“, och Raimo Raags och Pēteris Vanags’
bidrag i samma volym om esternas resp. letternas lit-
teratur, se även Beyer 2006 a.

ju ingen nyhet att kyrkan tiderna igenom, och i
synnerhet i gången tid, har stått för lejonparten
av all fostran. Kyrkans roll i den processen har
varit så stor att det ju gång efter annan stått heta
strider om makten över denna institution och
det budskap man ansett att den bort sprida. Den
estniske historikern Aivar Põldvee lanserar i sina
studier termen ”kyrklig folkundervisning” som
den lämpligaste benämningen.3 Man kan även
laborera med uttrycket ”kyrkoskolundervis-
ning”. ”Den kyrkligt inriktade katekesskolan”
har också använts.4 Också i Östersjöprovinserna
var det naturligtvis så, att det snarare var enhet
i religionen än religionen i sig som var det vik-
tigaste, vilket tydligt markerades kring 1690,
när det var aktuellt att införa 1686 års kyrkolag,
unifierings- och homogeniseringsinstrumentet
framom andra, även där, liksom senare kyrko-
handboken.5 Så nog har andens svärd varit ett
viktigt och ofta effektivt vapen att slåss med – för
både onda och goda syften.

ATT LYSSNA SIG TILL EN
SVENSKKYRKLIGHET

Kyrkans fostrande roll i Estland märks redan
vid det svenska maktövertagandet 1561.6 Den
allmänna politiska turbulensen – ordensstatens
sammanbrott med ty följande huggsexa – hade
gjort förhållandena rätt miserabla. De till helt
övervägande del balttyska prästerna, som
bara delvis behärskade folkspråken, vinnlade
sig knappast om att fostra församlingsborna i
något avseende – Villem Reiman, prästman och
historiker, plockade för hundra år sedan upp
uttrycket „junkrupapid“ (junkerprästerna) ur
glömskan –, och redan i augusti 1561 bestämdes

3	 Põldvee 2000, s. 191.

4	 Evertsson 2012, s. 650.

5	 Westling 1896 a, s. 16, dens. 1901, s. 95 f.

6	 Naber 1989, s. 70 ff. För skolväsendets betydelse för
den i tidigt 1500-tal genomförda reformationen se
Tarvel 2011, s. 39 f. Där, s. 85, erinras också om hur
självständig den estländska kyrkan var i förhållande
till den svenska, vilket bland annat ledde till att det
andliga ståndet i Estland aldrig gavs tillträde till den
svenska riksdagen.

27

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

att superintendenten i Reval skulle visitera
socknarna i landskapet (visitationer, liksom
bestämmelser om skolväsen och fattigvård,
fanns påbjudna redan i Gustav Vasas och Georg
Normans kyrkoordning från 1536), och han
borde avsätta odugliga lärare och ersätta dem
med bättre. Utöver att rannsaka prästerskapet,
där man återfann både borgare, arrendatorer
och kopister, som ”ingen frukt kunde skaffa”,
ålåg det honom vidare att få en uppfattning
om församlingsbornas kristendomskunskaper;
något sekulärt stoff bereddes ingen plats på
skolschemat. Bara de ”söndagliga evangelierna
och epistlarne” fanns, i otryckt skick, när
svenskarna kom.7
	 Bristen på skolor ledde till påbudet att prästerna
vid sidan om predikan också hade att varje
söndag föreläsa och förklara katekesen och hålla
ordentliga förhör8 – säkert är det ingen tillfällig-
het att estniskans ”õpetaja”, liksom lettiskans
”mācitajas”, inte bara har grundbetydelsen
”lärare” utan att det lika ofta är liktydigt med
”präst”. Språkproblemen sökte man delvis lösa
genom att kalla in finska präster, som lättare
än andra kunde förkovra sig i de olika estniska
dialekterna. Svenska statens ambitioner att så att
säga vara huvudman för all utbildning framgår
också av att det balttyska ridderskapet hölls
utanför biskopstillsättningarna. Den främste bland
finländarna, Revals biskop 1583–86 Christian
Agricola (Mikaels och Birgitta Olofsdotters ende
son), hade det rätt trögt i portgången, vad gällde
att få balttyskarna med i reformsträvandena
(bland annat ville han få till stånd ett fungerande

7	 Westling 1900, s. 11, dens. 1892, s. 5, Reiman 1920, s
66, 89. Reiman (1861–1917) skrev sin både rysk- och
balttyskkritiska Estlandshistoria under slutet av det
ryska maktinnehavet, varför den inte kunde ges ut
posthumt förr än 1920 av cand. hist. Hendrik Sepp.
Uttrycket ”den gamla, goda svenska tiden” förknippas
inte minst med Reimans arbete, se Reiman 1920 s. 77.

8	 Westling 1896 b, s. 342 ff. (denna finns även i tysk
översättning av „Herrn Grafen Roderich Stenbock zu
Gottenvik in Schweden“, som var hemma från stor-
godset Kolk öster om Reval: Mittheilungen über den
Volksunterricht in Ehstland 1561–1710, Beiträge zur
Kunde Ehst-, Liv- und Kurlands, 5, Reval 1900).

konsistorium), vilket han tillskrev Johan III om9
– 1571 års kyrkolag gällde ju i Estland.
	 Visitationerna gav inte alltför mycket; som
alltid tyckte allmogen illa om katekesförhören
– till de allra första tryckalstren på folkspråken
hörde just katekeserna10 –, och ofta sprang
ungdomen till skogs när prästen kom, och de
äldre förklarade sig gärna oförmögna att lära
sig Guds ord; många kunde inte ens Fader vår
utantill, och vidskepelsen florerade, även om
många mot slutet av svenska tiden kunde rabbla
lilla katekesen, ”dock utan Luthers där gifna
förklaringar”.11 Den balttyska adeln stannade
hemma av likgiltighet eller konstrade mer eller
mindre konsekvent mot den statsmakt den helst
inte ville ha något som helst med att göra, allra
minst efter det att deras makt över kyrkan tagits
ifrån dess företrädare.12

	 Relationen mellan svenska staten och rid-
derskapet, centralmakt och regionalt självstyre,
var praktiskt taget alltid en katt-och-råtta-lek,
också illustrerat av svenskarnas strävanden att
i städerna inrätta skolor även för ”otyskarnas”
barn, det vill säga esternas och letternas, och
man kan, hävdar estniska forskare, se dessa bild-
ningsambitioner som en del av både humanism
och „Frühbürgerlichkeit“,13 som jag i så fall vill
översätta med ”tidig medborgerlighet”, då den
knappast kan tänkas in i strävanden att öka en
undersåtlighet. Icke desto mindre måste man

9	 Reiman 1920, s. 83 f. Se även art. Christian Agricola på
Vikipeedia. Vaba entsüklopeedia, 10.5.2013.

10	Den första estniska trycktes i Wittenberg 1535, en
katolsk lettisk i Vilnius 1585, och året därpå gavs
i Königsberg ut „Der kleine Catechismus von M.
Luther, nun aber aus dem Deudschen ins Vndeudsche
gebracht“, vilket var en lettisk utgåva.

11	Westling 1896 b, s. 347, 358, dens. 1897, s. 355 ff. (även
på tyska: Von der religiösen und sittlichen Zuständen
in Estland (1561–1710), Beiträge zur Kunde Ehst-, Liv-
und Kurlands, 5, Reval 1900).

12	Westling 1896 c, s. 8, 15, 12, 16, 19.

13	Naber 1989, s. 70 ff. I min ”respons” på Urban
Claessons uppsats Habermas, kyrka och offentlighet
– ett historiskt perspektiv på religionens återkomst har
jag diskuterat bland annat ambitionerna vid denna
tid att dra in den baltiska allmogen i offentligrättsliga
sammanhang i termer av just ”offentligheter”, Jansson
2013.

28

kyrkohistorisk årsskrift 2013

minnas att det var läskunnighet man eftersträ-
vade; det var givetvis viktigare att kunna ta till
sig Guds ord i Luthers tappning och vad svenska
staten ville med sin närvaro än att bibringa folk
skrivkunnighet, som kunde leda till för staten
obehagliga petitioner och annat oönskat.14

14	Milstolpar i den högre undervisningens historia är
givetvis tillkomsten 1631 av Revals gymnasium, som
tiderna igenom burit tretton olika benämningar (”mel-
lanskolan nr 1” under sovjettiden, nu åter Gustav
Adolfsgymnasiet) med rätt många ämnen på schemat
– klassiska språk och författare, teologi, filosofi, fysik,
etik och historia – och Dorpats universitet året därpå,
efter att Livland erövrats och därvarande jesuitsemi-
narium fått stryka på foten. Detta hade, när Polen i
ordensstatens sammanbrott bemäktigat sig Livland
och Kurland, gjort vad det kunnat för att på estniska
konfessionalisera befolkningen (”Man kan inte värja
sig för intrycket, att landet under det polska her-
raväldets sista år var på god väg att åter sjunka ned

	 Redan 1615 gav man i Riga ut ett tvåhund-
rafemtiosidigt tredelat verk, Euangelia und
Episteln aus dem Teutschen in die Liefflän-
dische Pawrsprache gebracht,15 som självklart
med glädje övertogs av svenskarna, när de
snart därefter erövrade Livland. Till de tidiga
böckerna hörde också en Hand- und Haußbuch

i det papistiska mörkret”, Westling 1900, s. 2 f.). Se
vidare Tarvel 2011, s. 61 ff. Redan 1627 hade Johannes
Rudbeckius företagit sin berömda visitation i området.
1631 fick också Riga ett gymnasium (stadens domskola
daterar sig dock till 1211), „welches die Universität
ersetzen sollte“ (von Richter 1858, s. 205) och fem
år senare tillkom Revals trivialskola, tätt följd av
domskolan i samma stad och faktiskt vissa flickskolor,
och rätt snart inrättades ett tryckeri för den nödvän-
diga ideologispridningen. Tarkiainen & Tarkiainen
2013 understryker också, s. 119, Johan Skyttes, bland
mycket annat Dorpatuniversitetets förste kanslers,
intresse för folkbildningen.

15	Buchholtz 1890, s. 64 ff.

Ill. 1: Denna livländska, så vackert illustrerade utgåva på
”det livländska bondespråket”, det vill i detta fall säga
lettiska, innehåller dels „Vndeudsche Psalmen vnd geist-
liche Lieder“, dels Luthers lilla katekes, och dels, vilket
framgår av titeln, evangelier och epistlar, som anbefalldes
till användning bland allt det lettiska tjänstefolk som
fanns i städerna och bland „daß Gemeine Pawrs Volck
dieses Landes“, det vill säga ”landets gemena bondfolk.”

Ill. 2: Heinrich Stahls hand- och husbok för prästerna och
husbönderna i det estniska furstendömet innehåller bland
annat, liksom den lettiska föregångaren, översättningar av
evangelierna och epistlarna, passionshistorien och några
av Davids psalmer, och rymmer därtill den första estniska
grammatiken (tidigare hade man, liksom på lettiskt håll,
fått nöja sig med handskrifter av varierande kvalitet av
exempelvis katekesen, liksom av mun-mot-mun-metoden
vid språkinlärningen).

29

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

Für die Pfarrherren und Haußväter Ehstnischen
Fürstenthumbs, vars estniska titel i direktöver-
sättning lyder Käsi- ja koduraamat, tillkom-
men i fyra band från och med 1632 på den så
betydande balttyske prästmannen Heinrich
Stahls initiativ; han var då pastor i Revals dom-
kyrkoförsamling – av Villem Reiman kallad
„Eesti kirjanduse isa“, den estniska litteraturens
fader. År 1701 utkom dess sjätte upplaga, och
verket var då tryckt i över tjugotusen exemplar. 16
I en av delarna innehöll den även lämpliga
psalmer, som kunde vara verkliga tvistefrön,
och svåra att riktigt förstå; enligt en prövad
präst kunde man inte vara riktigt säker på om
folk i hans församling ”mera sjöngo efter Guds
ord eller mot detsamma”; lättare blev det, när
man i översätningarna hade infört både meter
och rim.17 Då kunde det, i tysk översättning, låta
så här hos en som ville tro på framgången för
folkspråken:

Estnisch reden auch die Bäuren,
Estnisch reden Edelleute,
Die Gelehrten gleichfalls heute […]
Estnisch man in Kirchen höret,
der Gott selber Estnisch lehret.18

Att det i 1686 års kyrkolags kap. XIII § 1
stadgades att man skulle sjunga vad som „in
dem Upsalischen Gesangbuche eingeführet
worden [war]“ brydde man sig uppenbarligen

16	Westling 1900 s. 24, Sonntag 1817, s. 6 ff. På lettiska
gavs 1638 en ordbok ut och 1644 den första grammati-
ken, Tarkiainen & Tarkiainen 2013 s. 232 ff., Reiman
1890 s. 82.

17	Westling 1892, s. 5, dens. 1896, s. 21, dens. 1901, s.
87 f. Stort bättre var det enligt Runöprästen Fredric
Joachim Ekman och dennes kollega, tillika skolinspek-
tor, i Hapsal Carl Rußwurm inte två hundra år senare:
„Gesungen wird also eigentlich nur in der Kirche, aber
auch da – hilf Himmel! wie sind die einfach-kräftigen
edlen Melodien verstümmelt und verweltlicht! Wie
disharmonisch, unrein und taktlos erklingt das Lob
Gottes fast in allen schwedischen – und ebenso auch
in den ehstnischen Kirchen! Einem feinen Gehör muß
solcher Gesang eine Strafe sein“. Allt var ett „mono-
tonisches Geschrei“, Rußwurm, II, 1855 s. 119 f. Men
sjöng enligt kyrkolagens didaktiska intentioner gjorde
de alltså. Tankarna går till Åke och hans långt senare
raj-rajande i kyrkan i Bertil Malmbergs roman; det var,
och är väl fortfarande, den goda viljan som räknas.

18	Tarkiainen & Tarkiainen 2013 s. 233.

inte om (där heter det också att man inte fick
musisera längre än att församlingen gåves
tillfälle att med sin egen sång lovprisa Gud; för-
samlingsborna skulle inte bara trampa orglar
och ringa samman till gudstjänst utan även
aktivt delta i gudstjänstlivet). Huvudsyftet med
allt detta var att allmogen skulle lyssna sig till
lärdom, inte läsa sig till den.19 Betydelsefull som
alternativ till det var givetvis tillkomsten 1641
av den första estniska ABC-boken – ett verk
av sörmlänningen Joachim Jhering, då biskop
över Estland – som strax följdes av en motsva-
rande för de personligen fria ”kustborna”, i dag
normalt kallade estlandssvenskarna, hos vilka
för övrigt den allra första bondeskolan tillkom
165020 – ett tryckalster som användes ända in på

19	Se även Kari Tarkiainens recension av Lotman,
Piret, Heinrich Stahli pastoraalne tegevus Rootsi
Läänemeere provintsides 17. sajandi esimesel poolel
[summary: Heinrich Stahl’s activities in the Swedish
Baltic provinces in the first half of the seventeenth
century], Tarkiainen 2011, s. 274 ff.

20	Wieselgren 1943, s. 412.

Ill. 3: I femte huvudstycket i vår kristna tro möter läsaren
här i Heinrich Stahls utgåva första och andra budet i såväl
tysk som estnisk språkdräkt.

30

kyrkohistorisk årsskrift 2013

1800-talet; om dem har det också noterats att
bland deras barn läskunnigheten var högre än
bland de livegnas, ”emedan de voro svenskar”,
som det i samtiden noterades i ett konsistorie-
protokoll.21

	 I hertigdömet Estland, som ju åtminstone

21	 Westling 1896, s. 359, Naber 1989, s. 212, Wieselgren
1943, s. 417. Kravet på läskunnighet visade sig också i
folkliga lekar. I svenskbygderna rusade på Mårtens afton
pojkar in i stugorna och ”examinerade” barnen, som
hotades med smisk om de inte ville läsa flitigt och hålla
sig prydliga. På liknande sätt sprang kvinnor och flickor
runt på Katarinadagen med spinnrockar och ABC-
böcker i högsta hugg och gjorde detsamma. Och nog
fanns det vidskepelse att rota ut, trots att man „nament-
lich in schwedischer Zeit“ gjort vad man kunnat för att
rensa ut den. I Rußwurms skildring av kustborna upptar
avsnittet „Sagen und Aberglaube“ drygt etthundra sidor,
Rußwurm, II, 1855, s. 104, 180–293. Samme förfat-
tare noterar vidare, när han i detta stycke erinrar om
kvarvarande katolska bruk, att det i både estnisk- och
svenskspråkiga skolor såväl i muntlig form som i avskrif-
ter cirkulerade texter med anknytning till evangelium
infantiae. Dessa var enligt honom sannolikt hämtade ur
en 1827 i Örebro utgiven Jesu Barndoms-Bok (ibid. s.
184), som måste vara identisk med den apokryfiska Vår
Herras Jesu Christi Barndomsbok, tillika med en liten
historisk beskrifning om Joachim och Anna, af hvad
slägt de äro födde; äfvenledes om deras dotter Jungfru
Maria, hennes barndom och lefverne, som fanns runt om
i Europa (den finska versionen var en översättning av den
svenska), och som även den minner om det så seglivade
gemensamma kulturarvet.

formellt anslutits till det svenska väldet per pacta,
genom fördrag, var svenska statens möjligheter
att breda ut sig trots allt i viss mån begränsade,
men så var inte fallet i de övriga områdena som
var intagna jure belli, med vapnens rätt, och
allra minst i det från Ryssland erövrade Inger-
manland, som i högsta möjliga grad skulle inte-
greras med Sverige – bland annat smeds planer
på att göra Narva till rikets andra huvudstad,
och där inrättades ett slags sockenstuguskolor
i just förenhetligande syfte, där disciplarna, om
så behövdes, skulle få sig Luthers lilla katekes
till livs i rysk översättning; religiös splittring
sågs som identisk med politisk sådan, så även
tron skulle befästas, och det insattes lutherska
präster i alla pogoster, det vill säga kyrksocknar
(genom Petrus Petrejus skrifter fick man också
lära sig att de ortodoxa poperna inte predikade
för sina församlingar).22 Sägas skall att Stahl,

22	Isberg 1973, s. 67, 30, 53, 12 ff., 23, 36; hos dens. 1974,
visas, s. 95–102, att förhållandena på Ösel var i stort
sett desamma. I Stolbovafreden 1617 finns märkligt
nog inte ett enda ord om vilken rätt till religionsutöv-
ning innevånarna skulle ha. För de i religiöst hänseende
russifierade finnarna i området trycktes också 1644 i
Stockholm en luthersk katekesutgåva på finska för delar

Ill. 4 a och 4 b: Denna Heinrich Stahls specialkatekes för de svenskspråkiga i dåtidens Estland har forskningen knappast
analyserat i alla avseenden. Titeln anspelar på den åtskillnad som i första Korintierbrevet och Hebreerbrevet görs mellan
det växlande, och ständigt växande, behovet av flytande och fast föda. Bland mycket, mycket annat tillfrågas också här
läsaren om hon eller han är en kristen människa, på vilket givetvis ett godtagbart svar ges.

31

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

som nu var superintendent i Narva, 1644 också
gav ut en alldeles egen liten primär, men ändå
fullspäckad, katekes, Förnufftennes Miölk för
de Narviske, Ingermanlandske, och Allentack-
iske Kyrckior, som också översattes till både
ryska och kyrkslaviska i det pågående konver-
sionsarbetet, vilket givetvis retade ryssarna.23

ATT LÄSA SIG TILL EN
SVENSKKYRKLIGHET

Krigen vid 1600-talets mitt mot Ryssland
verkade givetvis förödande på åtskilligt av både
församlingsliv och folkbildning; bland annat
fick universitetet 1656 flyttas till Reval för en
tioårsperiod, varefter det låg i träda till 1690,
när det åter kunde slå upp portarna i Dorpat
för några år, innan det vid sekelskiftet tvangs
västerut till Pernau, där dödsstöten kom i och
med ryssens ankomst. Dessförinnan hade emel-
lertid i det svenska väldets elfte timma ansatser
gjorts som både skulle få bestående effekter och
läggas till grund för framtida mytologiseringar
av svensktiden, men även praktiska åtgärder i
senare tid: införandet av 1686 års kyrkolag, som
söndag efter söndag, när den väl givits, kapitel
för kapitel lästes upp från predikstolarna.24 I den
tyska översättningen lyder konungens ord så:
„Der Pfarrherr soll ihm angelegen seyn lassen,
daß die Jugend in seinem Kirchspiel im Buche
lesen und ihre Christenthumbs Stücke verstehen
möge“.
	 Kyrkolagen kan i enhetsstatens och -samhällets
tid inte isolerat ses som bara kyrkolag, och den kan
inte enbart förklaras med religiösa motiv, vilket

av denna befolkning, men då, pedagogiskt korrekt,
med kyrilliska bokstäver; konversionspolitik var även
vid denna tid det möjligas konst. Se även Naber 1995
och Montgomery 2002.

23	Kari Tarkiainen har i sin redan nämnda recension av
Piret Lotmans doktorsavhandling kallat Stahls katekes
„Die Muttermilch der Vernunft“, vilket ju är en inne-
hållet mer rättvisande titel än originalets. Se vidare
Tarkiainen & Tarkiainen 2013, avsn. Det kyrkliga
reformarbetet, s. 113 ff.

24	Tarvel 2011, s. 86 f., där rådets i Reval ovilja att under-
ordna sig kyrkolagen framhålls.

nog både tidigt och länge varit en huvudsaklig
uppfattning, som inte minst Uppsalahistorikern
Aleksander Loit vänt sig emot.25 Lagen måste ses
i sitt stora stat-samhälleliga sammanhang, där
Karl XI:s ambitioner att förenhetliga det svenska
väldet, ja att kanske till sist uniformera det helt
och hållet till ett enda svenskt rike, en religiös-
världslig enhetsstat, blir helt centrala för en riktig
förståelse.26 Han lät reduktionen av bortdonerade

25	Se den drygt 160-sidiga uppsatsen av Aleksander Loit
från 2009, Reformation und Konfessionalisierung in
den ländlichen Gebieten der baltischen Lande von ca.
1500 bis zum Ende der schwedischen Herrschaft.

26	För en välbehövlig diskussion av ”välde”, ”rike” och

Ill. 5: Kyrkolagen i den tappning den gavs i det 1777
i Reval utgivna 758-sidiga ”urvalet” (Auswahl) av i
Estland ännu gällande kungliga svenska förordningar,
som omfattade 122 olika bestämmelser, av vilka åtskilliga
också gällde i Livland (vilket någon i Carolina Redivivas
exemplar lagt till i prydligaste piktur). Utgivningsåret
förvånar inte, då det hänför sig till den tid när Katarina II
gjorde vad hon kunde för att kringränna baltbaronernas
makt i området.

32

kyrkohistorisk årsskrift 2013

gods gå fram hårt i Östersjöprovinserna (särskilt
i de erövrade områdena), vilket försvagade de
balttyska baronernas makt (de blev nu arrenda-
torer av kronogods) och det hela var förbundet
med att avskaffa livegenskapen. 1681 skulle den
svenska centralmakten frikalla bönderna ur
”deras esklaverie, hwilken the underkastade äre”,
och 1687 slog samme monark fast att allmogen
”äro Wåre Bönder och Undersåthare”, och att de
”allenast under wisse wilckor [äro] uthi ARENDE
effterlåtne”. Det ligger i sakens natur att befriade
bönder i ett slags kyrkolagsoffentlighet inte kunde
ges statusen av ett helt obildat trasproletariat,
varför en viss folkbildning krävdes. Eller med
Karl XI:s egna ord: ”Sedan willia Wij och i nåder
effterlåta, att i fall någre af Böndernes Söner hade
lust och woro beqwämlige til bokelige konster, […]
så böra dhe derifrån icke hindras och stängias”.
I varje kyrksocken skulle en skola upprättas.27

”stat” samt hur dessa är relaterade till varandra se Eng
2001.

27	Kroon 2006, s. 45 ff., dens. 2013, s. 261, 279, Põldvee
2013, s. 268, 279, Tarvel 1992, s. 532.

Alldeles som i Sverige, i riket, skulle, som redan
antytts, allmogen därtill ges vissa samhälls-
funktioner – som kyrkoföreståndare, klockare,
skolmästare, sexmän etc. – och detta var givetvis
omöjligt utan en viss bildningsnivå. Dessutom
drogs de in i de lägsta rättsinstanserna vid godsen.
	 Det är i ett sådant bredare perspektiv inrättan-
det av bondeskolor blir begripligt, inrättningar
som finns nämnda i de baltiska utgåvorna av kyr-
kolagen men inte i den svenska. Någon tradition
av hemundervisning, som i riket, fanns inte, så en
annan struktur fick byggas upp, som i viss mån
blev förebildlig för vissa orter i Sverige; jag tänker
i första hand på hur Urban Claesson tolkat inrät-
tandet av motsvarande organ i Falun, där en tra-
ditionell ekonomisk och social samhällsordning
höll på att brytas sönder, i vilken familjen inte
längre var den primära läroanstalten, om man så
får uttrycka sig.28 Tanken var tänkt fullt ut, ty Karl

28	Claesson 2011 a, dens. 2011 b, dens. 2013 och dens.
Kris och kristnade. Olof Ekman och kristendomens
återupprättande efter gruvraset vid Stora Kopparber-
get 1687 (under utgivning).

Ill. 6 a och 6 b: Redan på 1600-talet illustrerades läseböckerna med den tupp som står som symbol för bland annat
den andliga gryningen, och som nog skulle väcka de ungas sinnen och locka dem till lärdom. Åter möter inledningsvis
budorden på estniska, här de tre första.

33

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

XI:s välsignelse åt ett lärarseminarium i Dorpat
under Bengt Gottfried Forselius ledning betydde
att lärare också skulle utbildas, och utbildades,
framför allt i Comenius anda och med en ortografi
som låg folkets munart nära, vilket givetvis i
högsta grad underlättade läsinlärningen (de
tidigare skrifterna på folkspråken hade utformats
med en tyskan näraliggande rättstavning, så att
de tyskspråkiga prästerna hjälpligt skulle kunna
hanka sig fram på estniska och lettiska). Den
första estniska läroboken av detta nya slag gavs
ut 1685.29 För motsvarande mål verkade på let-
tiskspråkigt område i Livland den tysklandsfödde
Ernst Glück, stödd av den pietistiske generalsu-
perintendenten Johann Fischer, som också under
svensktiden fick till stånd ABC-böcker och en
bibelöversättning (nu var alfabetiseringsarbe-
tet i gång på allvar, vilket det alltså inte var ett
halvsekel tidigare).30 Fischer fick 1675 kungligt
privilegium att ”för att tjäna Gud och att hjälpa
den arma ungdomen” trycka böcker och anlägga
ett bokstavstypsgjuteri31 – utan typer inga tryck-
alster. 1681 uppförde Rigas råd „zum Besten der
über der Düna und in den Vorstädten wohnenden
Deutschen und Letten einige Elementarschulen“.32

29	Westling 1892, s. 25 f., Tarvel 1992, s. 531 ff., Tarkiai-
nen & Tarkiainen 2013, avsn. Folkundervisning införs,
s. 201 ff.

30	Glück tillfångatogs 1702 av ryssarna, som dock upp-
skattade honom – han fick som Ернст Глюк i Moskva,
där han dog tre år senare, chansen att till ryska översätta
bibeln och grunda stadens första gymnasium, och hans
lettiska piga Magda, som tagits som krigsbyte från
sin svenske make, ryttaren vid livländska adelsfanan
Johan Kruse, blev efter att ha konverterat till ortodoxa
kyrkan mer känd som Katarina I, alltså Peter I:s rätt så
vidlyftiga tsarinna och efterträderska på tronen. När
1739 en andra utgåva av den lettiska bibeln var aktuell,
kapades det skepp på vilket det franska papperet till
den fraktades av en algerisk sjörövare. Denne blev
dock så förskräckt, när han insåg „daß der Name
Gottes darauf gedruckt werden sollte“, att han hastigt
lämnade tillbaka allt vad han roffat åt sig, varför man
kunde fortsätta att sprida den helga skrift „in den
Schulen, wie in den Kirchen“, Sonntag 1817, s. 13 ff.

31	I boktryckarprivilegiet heter det att detta vore „zur
Ehre des göttlichen Nahmens und der christlichen
Erziehung der Jugend in Liefland, absonderlich zum
grossen Nutzen, Dienst und Erbauung der einfältigen
und armen Jugend“, Buchholtz 1890, s. 352 ff.

32	von Richter 1858, s. 205.

En tryckt estnisk bibelöversättning kom, på grund
av språkproblemet – syd- contra nordestniska
– först 173933 (Nya testamentet kom i tryck på
sydestniska 1686); började man tumma på Stahls
gamla, invanda översättning, kunde det hända att
folk finge ”avsmak för bibeln, katekesen och den
öfriga uppbyggelselitteraturen”,34 vilket säkert
varit en alltför stor risk att ta med tanke på hur
pass löst tron ändå i många avseenden satt. Semi-
nariet, grundat 1684, och som inte hade någon
motsvarighet i Sverige, var i realiteten en tvåårig
folkskola, där eleverna lärde sig läsa, räkna,
skriva, katekesen med biblisk historia samt sång
och bokbinderi.35 Berömd är den resa Forselius
företog till Stockholm med några läskunniga
estniska bondpojkar att som bevis visa upp för
Karl XI (dock förliste det skepp som han färdades
på efter ett av besöken i Stockholm, varvid han i
mycket unga år omkom).
	 Inte heller denna verksamhet föll i normalfallet
den balttyska adeln på läppen, som därtill ofta
hävdade att ester och letter, otyskarna, ”mitteini-
mesed” (die Unmenschen), ”bestiæ”, vore bokligt
obildbara,36 en uppfattning som Karl XI alltså
inte delade. Ändå kunde ”dessa blinda ester”
lära sig läsa och därmed föras till ”Evangelii ljus”:
snart ”kommer här i varje socken att finnas flera,
som kunna läsa i bok, än det på vissa håll finns

33	Reiman 1920, s. 113, där han erinrar om att folk
normalt inte hade råd att köpa bibeln, och att de flesta
inte heller var läskunniga. För de många turerna kring
bibelöversättningarna se Tarkiainen & Tarkiainen
2013 s. 276 ff.

34	Westling 1892, s. 22, dens. 1901, s. 90 f. Det ligger
nära till hands att dra paralleller till vad svenskarna
samtidigt företog sig i Skånelandskapen, där ju en
etnisk försvenskning inleddes, vilket aldrig skedde i
Östersjöprovinserna. Tvärt om stärktes genom bibelö-
versättningarna och utgivandet av annan litteratur
vad som sedan utvecklades till dagens nationalspråk,
vilket det naturligtvis i senare skeden varit lätt att både
romantisera och mytologisera (ytterligare en parallell
är att islänningarna redan på 1500-talet fick sin bibelö-
versättning, under det att norrmännen och färingarna
fick vänta i århundraden på sina).

35	Reiman 1920, s. 90 f., Wieselgren 1943, s. 414, Westling
1901, s. 77, Põldvee 2010.

36	Westling 1897, s. 353, 371, Reiman 1920, s. 119.

34

kyrkohistorisk årsskrift 2013

i Sverige”.37 Varken barn eller vuxna borde dras
från arbetet för att gå till katekesundervisning och
-förhör, att bygga skolhus blev för dyrt, tyckte väl
inte stämman, men väl baronerna, och tanken att
dela de ofta mycket stora kyrksocknarna i mindre
enheter, det vill säga efter godsstrukturen, stötte
på patrull bland de balttyska jordägarna (landet
var ju, som alla mer fullfjädrade feodalsamhäl-
len på den tiden, framför allt att betraktas som
indelat i gods, som också hade offentligrättsliga
funktioner, snarare än i byar och socknar; hand-
lingen befann sig öster om Elbe, och liksom i det
av jorddrottarna styrda Danmark handlade det
om ”den bortforpagtede statsmagt”38).
	 I den nya ordningen kunde exempelvis klocka
ren både ringa samman till gudstjänst och sedan
förestava bönerna (han tjänade därtill mycket
ofta som lärare för barnen; det var, som jag
redan snuddat vid, inte alltid prästerna var så
slängda i folkspråken att de kunde bibringa det
uppväxande släktet läsfärdighet, katekesens
huvudstycken och lära barnen bedja och sjunga
lämpliga religiösa sånger). De ynglingar som
lärt sig läsa gavs liknande uppgifter, liksom att
lekmän faktiskt kunde leda hela gudstjänsten,
om så skulle behövas – det kunde hända att
nioåringar kunde föreläsa både evangeliet och
episteln i kyrkan.39 Det hände rent av att vissa
präster avsattes på ortsbefolkningens begäran;40
man vågade i denna tidigmedborgerliga tid
ifrågasätta den redan nämnda, balttyskt domi-
nerade „Herrenkirche“.
	 Åtskilliga läromedel lämnade tryckpressarna.
Från 1630-talet till 1710 utkom åtminstone
fyrtiofem titlar i en samlad upplaga om cirka
tjugotusen exemplar. Till de mer kända hör tvi-
velsutan Forselius ABC-bok från sent 1600-tal,
som trycktes om så sent som 1741. Lägger man
därtill all den övriga estnisk- och lettiskspråkiga

37	Wieselgren 1943, s. 417. Läskunnighetens utbredning
diskuteras också i Tarvel, 1992 s. 531 ff.

38	Løgstrup 1985, passim.

39	Westling 1896, s. 354.

40	Loit 2009, s. 180 f.

litteratur som under svensktiden trycktes, blir
antalet högre.41

SVENSKKYRKLIG FOLKUNDERVISNING
UNDER BALTTYSK OCH RYSK EGID –

FÖRFALL OCH FÖRBÄTTRING

Den ryska annektionen av Östersjöprovinserna
innebar, som bekant, att baltadeln återtog sin
gamla position i samhället, trots att inget beslut
fattades om att upphäva reduktionen, vilket inte
kunde leda till annat än att det svenska skolre-
formprogrammet i många stycken avstannade,
när skolhus och den jord skolorna hade att leva
av drogs in till godsen. Bättre blev läget inte
heller av den samtidigt utbrutna pesten. Även
annat kunde dras in. 1782 klagade Nucköbön-
derna och deras prost över att läskunnigheten
hos deras barn var så dålig, eftersom „einige der
Herrschaften, die jungen Kinder der Schweden
von ihren Eltern wegnahmen und bei den Esten
im Dienste setzten, wodurch sie also ohne
einigen Unterricht heranwuchsen und daß,
nachdem die Mühe, diesen etwas beibringen
zu können, vergeblich wäre“.42 Ändå skall man
minnas att det i Nystadsfreden stipulerades att
den ordning kyrkolagen innehöll skulle bestå.
Både Estland och Livland hade nu, kan man
tillspetsat säga, statskyrkor utan stat, eftersom
de ortodoxa ryska regenterna inte kunde vara
”huvudmän” för lutherska kyrkor. Följden blev
att konsistorierna i Reval och Riga blev biskops-
lösa, men med en världslig, balttysk ledamot
som president. Denna religiösa frihetstid hade
åtskillig betydelse för både pietistiska och
herrnhutiska strömningar att göra sig gällande
på ett helt annat sätt än i exempelvis Sverige, där

41	Naber 1989, s. 221, Tarvel 1992, s. 531 ff., Raag 2009,
s. 230, och Vanags 2009, s. 279.

42	Reiman 1920, s. 111, Jansson 2000 s. 443, där jag
hänvisar till akt nr 75 från år 1782 i den av Sulev
Vahtre, Helmut Piirimäe och Aleksander Einpaul
utgivna dokumentsamlingen Антифеодальная борьба
вольных шведских крестьян в Эстляндии XVIII–XIX
вв. [De fria svenska böndernas antifeodalkamp i
Estland under 1700- och 1800-talet], Таллин 1978.

35

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

ju i stället i ständerväldets barndom tumskru-
varna drogs åt i och med konventikelplakatets
införande 1726. Inte minst pietismen med alla
kraven på individuellt ställningstagande vill jag
se som en del av den antydda Frühbürgerlich-
keiten och Frühaufklärungen (Reiman talar
om de demokratiska verksamhetsformerna i
brödraförsamlingarna).43

	 Alldeles som man inte får se för snävt på
Karl XI:s reformprogram kan man betrakta
Alexander I:s strävanden att omdana folkbild-
ningen i samma område direkt efter sitt trontill-
träde 1801. Ett nytt balttyskt, evangelisk-luth-
erskt universitet öppnades i Dorpat året därpå,
samtidigt med att bonderegulativet ”Iggaüks”
(så benämnt efter det första ordet i det = ”Var
och en”) gav allmogen en stärkt ställning i för-
hållande till godsägarna (relationen hade under
1700-talet förändrats i för de förra mycket
ofördelaktig riktning; 1739 förlorade de livegna
genom den så kallade rosenska deklarationen
rent av rätten till sitt lösöre). 1803 tillsattes så
ett slags baltisk snillekommitté för en förstärkt
folkskoleundervisning med den nye intellektu-
elle tungviktaren ”rikstysken” Georg Friedrich
von Parrot, det nygrundade universitetets förste
rektor, i spetsen, som gjorde vad han kunde för
att hålla den balttyska adeln stången vad gällde
lärosätets skötsel. Bland de övriga, samtliga
professorer, märks praktiska teologer, histori-
ker, geografer och filologer.44

	 Situationen påminner om den under Karl
XI:s tid. I Alexanders av både fysiokratismen

43	Johann Fischers böjelse för den tidiga pietismen kan,
anser jag, ses som en av rötterna till framväxten av en
„Frühbürgerlichkeit“. För Fischer se Westling 1901,
s. 93 ff., Reiman 1920, s. 113 f, och givetvis även
Wallmann 1995, där det i kapitlet „Beziehungen des
frühen Pietismus zum Baltikum und zu Finnland“
bland annat betonas vad Olof Ekman betytt för att från
Livland till Sverige förmedla Fischers „frühpietistische
Kirchenreformideen“, ja, var kanske Dorpat „vor Halle
und Gießen die erste pietistische Universität?“ (citaten
s. 281, 279), Beyer 2006 b. Fischers betydelse för pietis-
mens utveckling i Sverige behandlas ingående av Urban
Claesson i det under tryckning befintliga manuskriptet
Kris och kristnande.

44	Ernits 1989, s. 302 f.

och liberalismen präglade program ingick,
som antytts, att befria de baltiska bönderna ur
livegenskapen45 – vilket, åtminstone formellt,
skedde 1816–1819 –, och då, i en vad jag vill kalla
bondekommunalistisk offentlighet, måste de än
en gång ges en hyfsad bildning (vissa forskare
har velat se tsarens aktioner som en direkt
fortsättning på den sena svenska 1600-talspo-
litiken46). En ovedersäglig Sverigeanknytning
var hur som helst att kyrkolagen ju fortfarande
gällde ograverad, så vad annat kunde man i en
revision göra än att hålla sig till dess krav på en
rätt omfattande folkbildning.47

	 Det praktiska resultatet visade sig redan i
Gesetzbuch für die ehstländischen Bauern,
1804, där det i första bokens Tit. VI. § 1 och 2
heter att der Kirchenuntervorsteher, som valdes
bland bönderna, skulle se till att folk besökte
gudstjänsterna, att föräldrarna lärde sina barn
att läsa, och att de sände „ihre Kinder“ och tjäns-
tefolket „in die Lehre“. Ett drygt decennium
senare kom man kyrkolagen än närmre, då
Alexander I uttryckligen slog fast att det var
varje godskommuns (Gutsgemeindes) plikt
att anlägga och underhålla ett skolhus (ett per
tusen själar av båda könen).48 Den mest genom-
arbetade skolordningen finner man emellertid i
den 1819 för Livland givna bondeförordningen,
där man i inte mindre än fyrtio paragrafer
reder ut vad som skulle gälla för både gods-
skolor (Gebietsschulen) och kyrksockenskolor
(Kirchspielsschulen) som skulle inrättas överallt

45	Hans lärare var ju ingen mindre än Frédéric-César de
La Harpe.

46	Så exempelvis tidigt Kents m.fl. 1938, s. 40.

47	Vad gäller Ingermanland kan och bör noteras att Gre-
ifswaldprofessorn Friedrich Wilhelm von Schubert,
som fram till 1815 verkade som akademiker inom det
svenska väldet, kort tid efter Napoleonkrigen inte minst
spärrade upp ögonen för att de livegna ingermanländ-
ska bönderna i kraft av kyrkolagen fortfarande deltog
i prästvalen, vilket han meddelade omvärlden på såväl
tyska, nederländska som svenska. För detta se enklast
Jansson 2000, s. 428 f.

48	Gesetzbuch für die ehstländischen Bauern, 1804, s.
20, Ehstländisches Bauer-Gesetz-Buch, Erstes Buch.
Ehstländische Bauer Verfassung, Abschnitt 2. Von den
Gutsgemeinden, § 88, С Петербургъ 23. Маія 1816.

36

kyrkohistorisk årsskrift 2013

(vilket även bestämts 1687),49 med andra ord
nästan ett kvartssekel före den 1842 givna
svenska folkskolestadgan. För de förra, som
grundades på minst femhundra manliga själar,
skulle godsägaren utse en „tüchtigen Schulmeis-
ter” vars uppgift var att lära bondekommunens
barn att läsa och tillägna sig katekesen, liksom
„das Singen, wenigstens einiger der bekanntes-
ten Kirchen-Melodien“.
	 Skolplikten började vid tio års ålder och varade
så länge prästen ansåg det nödvändigt, längst till
sjutton års ålder, och skolgången omfattade alla,
för så vitt pastorn inte försäkrat sig om att för-
äldrarna själva lärde sina barn vad de eljest skulle
ha inhämtat i skolan, och dessa barn utsattes
var fjärde vecka för ett slags examination, som
det kostade fem kopek kopparmynt att skolka
från. Kostnaderna bestreds ur det gemensamma
spannmålsmagasinet. Lästerminen började vid
”Martini” och slutade den 10 mars, varefter
prästen företog katekisationer och vakade över
att hemundervisningen enligt kyrkolagens kap.
XXIV § 11 inte eftersattes. Under helgerna skulle
föräldrarna se till att barnen badades och försågs
med rena kläder och bröd för den kommande
veckan. Busungar kunde visserligen få smaka
riset, Kinderrute, men under inga omstän-
digheter tilläts örfilar, än mindre käpprapp,
Stockschläge, (som var vanligt förekommande,
när de balttyska godsägarna spöade upp sitt
otyska arbetsfolk). Varje barn skulle medföra
sin egen ABC-bok till skolan, där de också på
bondekommunens bekostnad skulle få varm
lagad mat, och lokalen de vistades i skulle vara
”sund” och tillräckligt rymlig och därtill försedd
med öppningsbara fönster, bänkar och bord.
Läraren var, måste man säga, privilegierad, då
han var befriad från kroppsstraff och koppskatt

49	Gesetz-Sammlung für das Jahr 1819. Auf Allerhöch-
sten Befehl von der Reichs-Gesetzcommission her-
ausgegeben. Erstes Buch, Zweite Abtheilung, Monat
März, enthaltend die Liefländische Bauer-Verordnung,
Журналъ законодательства на 1819 годъ, […] Книга I.
Отдѣление 2. Мѣсяцъ Мартъ, Санктпетербург 1820
года, März No 81. D. Schulen, § 516–517, Westling
1896 b, s. 353 f.

(kapitation), Kopfsteuer, samt utskrivning till
den rekordlånga militärtjänstgöringen, som
kunde vara i upp till 25 år.
	 Snäppet högre än godsskolan var den redan
nämnda kyrksocken- eller församlingsskolan,
die Parochialschule, för vars inrättande ettusen
manliga själar krävdes, även den bekostad
av bondekommunen och omfattande minst
tolv lärjungar. Här var ämnena fler än i den
lägre skolan: skrivning, räkning, psalmsång,
förmåga att rätt förstå katekesen och allmänna
kunskaper i hur man förtränger vidskepelse,
liksom hur man skyddar sig mot faror och ett
slags dåtida yrkesorientering (Vertreibung der
Berufsgeschäfte). Inte ens de lättaste kropps-
straff fick utdelas utan att prästen underrättats
i förväg, och skulle hårdare nypor komma till
användning, finge man först vända sig till för-
samlingens Kirchenvorsteher. Läroböckerna,
som kommunalkassan betalade, skulle före-
skrivas av kyrkans överkonsistorium, och för att
inte skolbarnen skulle jagas ut ur skolhuset, fick
konfirmationsläsningen äga rum i prästgården.
Lärarna, som samtidigt kunde fungera som
klockare, utrustades med en hushållerska var,
och de fick inte ostraffat använda eleverna för
husligt arbete eller andra praktiska sysslor.50

	 I Alexander I:s förhållandevis liberala Ryssland
tilläts från 1812 brittiskinitierade bibelsällskap
verka (vilka dock 1826 förbjöds av den mer
skuggrädde Nikolaj I51), och det estländska

50	Rußwurm vet att under rubriken „Rechtliche Verhält-
nisse“ berätta att konfirmationen var en förutsättning
för myndigblivande vid vanligtvis 18 års ålder, då ung-
domarna alltså också kunde ingå äktenskap, Rußwurm
1855, II, 1855, § 430, s. 387 ff.

51	Sådana inrättningar befann sig ju, även om de var rätt
så hårt kontrollerade av centralmakten, i den samhäl-
leliga frisfären, och Unstaatlichkeiten, ostatligheter,
tåldes inte av traditionens väktare. Jag har också i
svenskt 1800-talsmaterial återfunnit ”okyrkligheter”.
Att medborgarföreningarna i det ryska kejsardömet
representerade något nytt, icke-statligt framgår
klart av exempelvis Allgemeines Adreß-Buch für das
Gouvernement Ehstland, Reval 1843, i vilken man
i den fjärde avdelningen finner „Gesellschaften und
Corporationen […], die sich unabhängig von den
Civil-Autoritäten gebildet haben“ (där återfinns bland
annat stadens fruntimmersförening – ett gott bevis

37

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

Piibliselts har setts som landets första verkligt
nationella organisation, vilket gör kyrkans roll
i nationsbygget högintressant, på samma sätt
som ju individualismen, medborgarnationens
förutsättning, började i inte minst pietismen.
Intressant är vidare att Karl Gottlob Sonntag
redan vid reformationsjubileet 1817 på åtskilliga
ställen i sin skrift talar om nyttan och glädjen av
bibelöversättningarna till lettiska och estniska,
„unsere National-Sprachen“, som han säger, i
just nationella termer.52

	 Med kyrkolagen från 1832 grundlades det
ryska tsarrikets lutherska territorialkyrka, med
vilken också de baltiska kyrkoorganisationerna
förenades (men inte den finländska, som ju levde
sitt eget, autonoma liv i storfurstendömet, staten,
Finland). Det betydde den slutgiltiga upplös-
ningen av de lutherska territorialkyrkorna, som nu
ställdes under ett lutherskt generalkonsistorium i
Petersburg, vilket i sin tur var politiskt underord-
nat tsaren, inrikesministeriet och senaten, men
föga eller inget ändrades i det innehållsliga arvet
från 1686.53 Estlands bondeförordning från 1857
visar att staten nu hade börjat breda ut sig på det
baltbaronska samhällets bekostnad (man har
ibland talat om detta som den ”första” – glömda
– ”russifieringen”, då de ryska förenhetligande-
strävandena ännu inte riktade sig mot ”vanligt
folk”, vilket blev fallet från och med 1880-talet).
Ridderskapet skulle nu upprätta och bekosta
lärarseminarier, och för var trehundrade själ av
båda könen skulle bondekommunerna upprätta
ett skolhus, i vilket en lärare hade att verka i
minst tolv år; allt under uppsikt av en överskol-
kommission, som efter att ha inhämtat råd från
det estländska evangelisk-lutherska konsistoriet

på att även här nationen började bli tvekönad). Efter
sovjetabsolutismens fall började man, som bekant, att
tala om NGOs, det vill säga frivilligföreningsvarianten
non-governmental organisations, och i dag verkar det
ju igen inte så alldeles lätt att delta i medborgerligt
föreningsliv i Ryssland.

52	Artikeln „Eesti Piibliselts“ på Vikipeedia. Vaba ent-
süklopeedia, 14.4.2013, Sonntag 1817, passim (citatet
s. 32).

53	Andresen 2004, s. 221 ff.

fastställde lämpliga läroböcker,54 bland vilka
man från 1850-talet också finner sådana, koo-
liraamatud, regelrätta skolböcker, oftast förfat-
tade av ”estofila pastorer”, i utgåva efter utgåva,
med ett betydligt bredare innehåll än tidigare,55
som liknar vad svenska barn femton år senare
skulle möta i Läsebok för folkskolan. ”Kool ja
kirjandus on meil kiriku kasulapsed” – ”Skola
och litteratur är hos oss kyrkans fosterbarn”.56
Antalet skolor ökade markant. 1848 fanns i
nuvarande Estland 836 och elva år senare 1071
bondeskolor, av vilka de allra flesta var protes-
tantiska.57

	 Om skolförhållandena bland de svenska
kustborna finns hos Rußwurm åtskilligt av
intresse, och han knyter ofta an till vad den
tidigare kollegan ute på Runö, Fredric Joachim
Ekman hade att säga i sin bok från 1847.58 „Von

54	Sechstes Buch. Von den Bauerschulen, der Commission
für Bauerangelegenheiten und der Agrar-Commission.
Hauptstück I. Ueber Bauerschulen, Ehstländische
Bauer-Verordnung, Reval 1857.

55	Ernits 1989, s. 384 ff., där under rubriken „Õpikud“ en
utförlig förteckning över just läroböcker ges. En tydlig
gräns mellan rena ABC-böcker och volymer med ett
bredare innehåll går i tidigt 1840-tal.

56	Reiman 1920, s. 137.

57	Tarvel 1992, s. 534.

58	Se för detta och följande stycke Rußwurm 1855, II,
§ 334, s. 162 ff., där „Geistige Bildung” behandlas,
som återkommer i §§ 416–417, s. 373 ff. („Kirchli-
che Verhältnisse“). I dens., I, 1855, § 200, s. 167 ff.
redogör han även för förhållandena i Gammalsvenskby
vid Dnjepr, där under prästerskapets ledning en skola
fanns för barn mellan 10 och 16 år. Förhållandena
var emellertid inte de bästa, och „der Vorsteher des
Rettungshauses in Råby, Fjellstedt, hat in dem Missi-
onsblatte von Lund in ähnlicher Weise die Aufmerk-
samkeit der jungen Theologen Schwedens auf diese
verlassene Colonie gerichtet“. I brist på läseböcker
användes gamla slitna exemplar av Nya testamentet,
och undervisningen skulle ”uppfostra barnen till
dugliga medlemmar i kyrka och stat” (Svensk Lära-
retidning, nr 37, 13.9.1899); i dag skulle vi väl, mycket
mer sekulariserade än då, säga ”i stat och samhälle”.
”När det skänkes så mycket till hednabarn och idioter,
skulle då icke också våra blodsförvanter nära Svarta
hafvets kust kunna ihågkommas med understöd?” Där
hade vidare kyrkskolan och hela församlingen att se
till att folk inte lämnade sin miljö. Gjorde någon det
i denna förnationella tid, hette det att hon eller han
vid identitetsbytet lämnat sin ”tro” eller ”religion”
och inte sin nationalitet eller den svenskhet som så
att säga ännu inte var uppfunnen (Sverige kallades
normalt ”Svenskland”). Se för detta enklast Jansson

38

kyrkohistorisk årsskrift 2013

Unterricht ist nicht viel die Rede“, även om man
uppenbarligen åtminstone på papperet försökte
leva upp till de generella bestämmelserna om att
det främst vore klockares och „Schulmeisters“
(tuktomästares, som de kallades i denna övärld)
uppgift att sköta undervisningen. Hade barnen
väl lärt sig ”läsa”, det vill säga rabbla, Fader vår
och annat med en bok framom sig och en vuxen

1993 s. 221 f. Hos Neander 1912 visas hur den svenska
skolan och kyrkan där nere under 1800-talet hotades
av de i närheten boende, allt och alla germaniserande
tyskarna; förhållandena förbättrades inte förrän de
ryska centralmyndigheterna under 1870-talet grep in
(kort efter vistelsen hos Gammalsvenskbyborna skulle
prästmannen Herman Neander av Nathan Söderblom
sändas ut för att i flera länder besöka krigsfångar,
varvid han bland andra lärde känna ”Sibiriens ängel”
Elsa Brändström); för Gammalsvenskby i allmänhet se
senast Hedman & Åhlander 1993 och Tysk 2007.

förestavare vid sin sida, stod de gärna vilsna,
när någon annan text förelades dem. Inte var
det heller lätt att hålla isär biblisk och allmän
historia; det hände rent av att „Joseph Jakobs
Sohn mit Joseph II von Oesterreich verwechselt
wurde“.
	 Men allt var inte elände, vilket den skarpsynte
Rußwurm lade märke till. Barn och ungdom i
denna svenska arkipelag var ena hejare på
„Erdkunde“, ty de, särskilt de unga lotsarna,
mötte ständigt resande, och Östersjöns geografi
kunde de på sina fem fingrar, liksom att de i
kontakterna med främlingarna lärt sig åtskilligt
„von neuen Erfindungen, Dampfwagen, electr.
Telegraphen u.s.w.“, ja, av matroserna på de
transocena skeppen hade de också inhämtat

Ill. 7: Redan vid 1800-talets mitt började skolböckerna omfatta ett betydligt bredare innehåll än tidigare. Författarna,
som fortfarande alla var teologer, såg det nu uppenbarligen som sin uppgift att ta sig an hela Guds skapelse. Här fick
barnen bland annat lära sig vad en kamel är; en lärdom som kanske inte var så dum, då snart nog sådana djur för en tid
skulle dyka upp i Estland i den tsarryska armén.

39

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

kunskaper om „die übrigen Länder der Erde“,
de kunde berätta om seder och bruk i England,
om de faror som lurade på de sju haven och om
„den schwarzen Männern in Serkland (Afrika,
Saracenenland) und von den Walfischen und
Eisbergen bei Grönland“. Att gå i livets skola var
uppenbarligen även här i vissa avseenden minst
lika viktigt som att sitta på skolbänken.
	 Kyrkan och dess svenska kyrkospråk fanns
också med i en moderniserings- eller förenhet-
ligandeprocess. Med bibelns och psalmsångens
hjälp, liksom genom att lyssna till söndagens
predikan, hade dialekterna, särskilt bland
de mer rörliga männen, börjat tunnas ut och
ett språk utvecklats som för alla började bli
mer begripligt. Vartefter skolundervisningen
byggdes ut och fler läroböcker i fler ämnen togs i
bruk, liksom att lärare, präster och predikanter
lånades in från Sverige och Svenskfinland, fick
detta givetvis samma följder. Men än hade de
språkliga skillnaderna mellan de svensksprå-
kiga socknar som också hade skilda privilegier
inte vattnats ur helt och hållet. Undersökningen
får avslutas med ett par rader ur Joh. 2, 1–11:59

Runö:

1.		 Å upa trêj dâin bl’äi et búl’up ude Kâna e
Gálilêa, å Gês nanna wâr’ å tär.

2.		 Tua bl’äi å Gês mä bugga å hans lârjungar
ude búl’upe.

3.		 Å som wîne birja bråk, sâ Gês môr åt’n:
Täim hawa äte win!

4.		 Tua sâ Gês åt huan: Nann, hua hawer ja mä
igar e girande? Min tîen är ôkumi än.

59	Rußwurm, II, 1855, § 402, s. 294 ff., § 412, s. 366 ff.,
där också Dagö-, Vippal- och Nuckövarianterna av
bröllopet i Kana finns med. Så länge kustborna bodde i
Estland, var de rätt splittrade – i all synnerhet så länge
olika privilegier till 1860-talet höll dem i sär –, i exil
i Sverige upplevde de sig, och upplevdes, mycket mer
som en enhetlig estlandssvensk grupp – som nu, efter
att den fria republiken återupprättats och de kunnat
återvända hem, igen identifierar sig med sina olika
forna bosättningsområden, vilket inte minst visar sig
i en rad igångsatta hembygdsföreningar.

Ormsö:

1.		 Å uba trê dain bl’äi eit brýlap ude Kâna e
Gálelêa, å Gêsus môra war mä tår.

2.		 Séa bl’ai Gêsus mä båe, å hans lârjungar mä
te brýlas.

3.		 Séa, tå wîne liktast å (liftast å), sâ Gêsus
mora åt han: Tom håa inga win (brâmin –
Branntwein)!

4.		 Séa sa Gêsus åt hân: Migga, håla har ja mä
îer te gârande? Min ti är ent än kúme!

En kort epilog
Tiden är emellertid nu kúme för en kort sam-
manfattning. I tidigt 1800-tal är vi över i en
innehållsligt breddad och sekulariserad skola
(som från och med 1880-talet utsattes för en
språklig russifiering) med seminarieutbildade
lärare under kyrkans och folkskoleinspektörers
överinseende – alldeles som hos oss.60 Men
samtidigt är vi kvar i det faktum att svensk kyr-
kohistorisk forskning har att röra sig i hela det
gamla väldet för att göra sig själv full rättvisa.
Inte minst kyrkohistoriker intresserade av den
allmänna pedagogisering som alltid funnits i en
eller annan form har ett stort ansvar att tala om
för estniska utrikesministrar, och andra, att de
inte far med osanningar om esternas identitet,
som i högsta grad vuxit fram och försvarats
med andens svärd både under och efter svenska
tiden. Så började i Estland, när handlingen
för något årtionde sedan åter befann sig vid

60	När jag såg närmre på böckerna Koli-ramat. Kolmas
jaggo. Öppetus Jummala lomadest, mis Ma peäl on
[Skolbok. Tredje delen. Läran om Guds skapelse, som
är Jordens huvud], Tartu 1853, och Koli-ramat. Vies
jaggo. Keograhvi, ehk öppetus Ma-ilma surussest ja
Ma-ilma madest [Skolbok. Femte delen. Geografi, eller
läran om Världens storlek och Världens länder], Tartu
1854, fann jag att alla fem författarna var praktiska
teologer. I Jakob Evertssons Folkskoleinspektionen och
moderniseringen av folkskolan i Sverige, 2012, disku-
teras hur även hos oss först en förskjutning i läse- och
lärostoffet skedde från ett mekaniskt katekesrabblande
till en övervikt för den mer samhällsanknutna bibliska
historien, för att sedan ge plats åt allmän historia och
geografi.

40

kyrkohistorisk årsskrift 2013

utgångsläget, kyrkopedagogiseringen, efter att
friheten återfåtts, på ruta noll med kyrkans
barntimmar – alls inte olikt hur läget var för
450 år sedan, när Christian Agricola kämpade
för en uppryckning av den kyrkliga fostran.

Referenser:

Allgemeines Adreß-Buch für das Gouverne-
ment Ehstland, Reval 1843.

Andresen, Andres, 2004, Luterlik territoriaal-
kirik Eestimaal 1710–1832. Riigivõimu mõju
kiirikuvalitsemisele, -institutsioonidele ja
-õigusele [Zusammenfassung: Die Evangelisch-
Lutherische Territorialkirche im Gouvernement
Estland 1710–1832. Der Einfluß der Staatsge-
walt auf Verwaltung, Institutionen und Recht
der Kirche], Tartu.

Auswahl derer wichtigsten in denen Landes- und
Stadtgerichten des Herzogthums Ehstland,
auch noch jetzt geltenden Königl. schwedischen
Verordnungen, Reval 1777.

Beyer, Jürgen, 2006 a, Schwedische Lesestoffe in
Est- und Livland im 17. und 18. Jahrhundert,
Books and libraries in the Baltic Sea Region
from the 16th to the 18th century. Papers of
the academic conference, April 4–5, 2002,
Tallinn, Tallinn.

–, 2006 b, Strategien zur Hebung der Fröm-
migkeit in Est- und Livland (1621–1700).
Konfessionalisierung und Pietismus, Confes-
sionalism and pietism. Religious reform in
early modern Europe, Mainz.

Buchholtz, Arend, 1890, Geschichte der Buch-
druckerkunst in Riga 1588–1888. Festschrift
der Buchdrucker Rigas zur Erinnerung an
die vor 300 Jahren erfolgte Einführung der
Buchdruckerkunst in Riga, Riga.

Christian Agricola, artikel i Vikipeedia. Vaba
entsüklopeedia, 10.5.2013.

Claesson, Urban, 2011 a, Das Bergwerk von Falun,
der Pfarrer Olof Ekman (1639–1713) und die
Entstehung des schwedischen Pietismus. Eine
neue Frömmigkeit in einer außergewöhnlichen

sozialen Struktur, Pietismus und Neuzeit. Ein
Jahrbuch zur Geschichte des neueren Protes-
tantismus, Band 37, Göttingen.

 –, 2011 b, Pietistisk fromhet under svensk
stormaktstid. Faluprästen Olof Ekman och
hans Sjönödslöfte som pastoralt program,
Bexell, Oloph, red., Press, pietism och lokal-
kyrka. Kyrkohistoriska föreläsningar vid ett
symposium med anledning av Harry Len-
hammars 80-årsdag jämte dennes bibliografi,
Skellefteå.

–, 2013, Gruvsamhället Falun som kyrklig
utmaning. Reformivraren Olof Ekman
som kyrkoherde vid Stora Kopparberget
1688–1713, Ångström-Grandien, Inga Lena
och Jansson, Bo G., red., Fornstora dagar.
En antologi med texter om Falun, Stora Kop-
parberget och Sveriges stormaktstid, Rapport
2012:1, Högskolan Dalarna, Falun.

–, Kris och kristnade. Olof Ekman och kristen-
domens återupprättande efter gruvraset vid
Stora Kopparberget 1687 (under utgivning).

Eesti Piibliselts, artikel i Vikipeedia. Vaba
entsüklopeedia, 14.4.2013.

Ehstländisches Bauer-Gesetz-Buch, Erstes
Buch. Ehstländische Bauer Verfassung,
Abschnitt 2. Von den Gutsgemeinden, § 88,
С Петербургъ 23. Маія 1816.

Ehstländische Bauer-Verordnung, 1857, Sechstes
Buch. Von den Bauerschulen, der Commission
für Bauerangelegenheiten und der Agrar-Com-
mission. Hauptstück I. Ueber Bauerschulen,
Reval.

Eng, Torbjörn, 2001, Det svenska väldet. Ett
konglomerat av uttrycksformer och begrepp
från Vasa till Bernadotte, Uppsala.

Ernits, Elmar, Alghariduskoolid 19. sajandil
esimesel poolel [Grundskolor under 1800-
talets första hälft], Laul, Endel, tegevtoime-
taja, Eesti kooli ajalugu, Tallinn 1989.

Evertsson, Jakob, 2012, Folkskoleinspektionen
och moderniseringen av folkskolan i Sverige
1860–1910, Historisk tidskrift, Stockholm.

41

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

Gesetzbuch für die ehstländischen Bauern,
1804, Reval.

Gesetz-Sammlung für das Jahr 1819. Auf
Allerhöchsten Befehl von der Reichs-Gesetz-
commission herausgegeben. Erstes Buch,
Zweite Abtheilung, Monat März, enthal-
tend die Liefländische Bauer-Verordnung,
Журналъ законодательства на 1819 годъ,
[…] Книга I. Отдѣление 2. Мѣсяцъ Мартъ,
Санктпетербургъ 1820 года, März No 81. D.
Schulen, § 516–517.

Hedman, Jörgen & Åhlander, Lars, 1993,
Gammalsvenskby. Historien om svenskarna
i Ukraina, Stockholm.

Isberg, Alvin, 1973, Svensk segregations- och
konversionspolitik i Ingermanland 1617–
1704, Uppsala 1973.

–, 1974, Ösels kyrkoförvaltning 1645–1710.
Kompetenstvister och meningsmotsättningar
rörande funktionssättet, Uppsala.

Jansson, Torkel, Verschiedene Bauern vor
demselben Gericht. Schweden und Esten
im Verhältnis zum Wiekschen Manngericht
1665–1885. Ausgangspunkte für eine Diskus-
sion des „Schwedischen“, Loit, Aleksander &
Piirimäe, Helmut, Hgg., Die schwedischen
Ostseeprovinzen Estland und Livland im
16.–18. Jahrhundert, Stockholm.

–, 2000, Estlandssvenskhet före estlandssvensk-
heten. Kustbornas identifikation före natio-
nalmedvetandets födelse, Jansson, Torkel &
Eng, Torbjörn, utg., Stat – kyrka – samhälle.
Den stormaktstida samhällsordningen i
Sverige och Östersjöprovinserna, Stockholm.

–, 2013, Religionens ideliga återkomst i olika
offentlighetsformer, Stenström, Hanna, red.,
Religionens offentlighet. Om religionens
plats i samhället, Skellefteå.

Kents, J. m.fl., 1928, Det nya Estland. Dess
land, folk och kultur, Stockholm.

Koli-ramat. Kolmas jaggo. Öppetus Jummala
lomadest, mis Ma peäl on [Skolbok. Tredje
delen. Läran om Guds skapelse, som är
Jordens huvud], Tartu 1853.

Koli-ramat. Vies jaggo. Keograhvi, ehk öppetus
Ma-ilma surussest ja Ma-ilma madest
[Skolbok. Femte delen. Geografi, eller läran
om Världens storlek och Världens länder],
Tartu 1854.

Kroon, Kalle, 2006, Soldatutskrivning och
soldathåll som en del av Sveriges integra-
tionspolitik i Estland och Livland, Karolinska
Förbundets Årsbok, Stockholm.

–, 2013, Riigitalupoegade vaba ametliku või-
malustest [Om kronoböndernas möjlighet
att utöva fria yrken, under huvudrubriken
Väitlus. Eesti talurahva pärisorjuslikust
olukorrast Rootsi aja lõpus / Debatt. Om den
livegna estniska allmogens ställning under
slutet av svenska tiden], Ajalooline Ajakiri,
Tartu.

Kruus, Hans, 1929, Allmän översikt av den
svenska tiden i Estland, Eesti Rootsi 1929
Estland Sverige, Tallinn.

Liiv, Otto, 1938, Sveriges andel i Estlands
historia, Jaanis, Johannes (utg.) Känner Ni
Estland? En bok för Estlandsintresserade
svenskar och för alla Estlands vänner, Tallinn
(2:a uppl., Tallinn 1939).

Loit, Aleksander, 2009, Reformation und Konfes-
sionalisierung in den ländlichen Gebieten der
baltischen Lande von ca. 1500 bis zum Ende
der schwedischen Herrschaft, Asche, Matthias,
Buchholz und Schindling, Anton (unter
Mitarbeit von Magnus von Hirschheydt), Hgg.,
Die baltischen Lande im Zeitalter der Refor-
mation und Konfessionalisierung. Livland,
Estland, Ösel, Ingermanland, Kurland und
Lettgallen. Stadt, Land und Konfession 1500–
1721, Teil 1, Münster.

Løgstrup, Birgit, Den bortforpagtede statsmagt.
Godsejeren som offentlig administrator i det
18. århundrede, Bol og By. Landbohistorisk
Tidsskrift, 1985:1, København.

Montgomery, Ingun, 2002, Ingermanland och
svenska Balticum, Sveriges kyrkohistoria, 4,
Enhetskyrkans tid, Stockholm.

Naber, Jaak, 1989 a, Koolid reformatsioonist

42

kyrkohistorisk årsskrift 2013

Rootsi ainuvõimu kehtestamiseni Eestis (16.
sajandi teine veerand – 17. sajandi esimene
veerand) [Skolor från reformationen till upp-
rättandet av det svenska enväldet i Estland
(från 1530-talet till 1620-talet)], Laul, Endel,
tegevtoimetaja, Eesti kooli ajalugu, 1. köide,
13. sajandist 1860. aastateni [Estlands skol-
historia, del 1, från 1200-talet till 1860-talet],
Tallinn.

–, 1989 b, Koolid Eesti Venemaaga ühendamise
järel (1710–19. sajandi algus) [Skolor efter
Estlands förening med Ryssland (från 1710
t.o.m. 1800-talets början)], Laul, Endel,
tegevtoimetaja, Eesti kooli ajalugu, 1. köide,
13. sajandist 1860. aastateni [Estlands skol-
historia, del 1, från 1200-talet till 1860-talet],
Tallinn 1989.

–, 1995, Motsättningarnas Narva. Statlig
svenskhetspolitik och tyskt lokalvälde i ett
statsreglerat samhälle, Uppsala.

Neander, Herman, 1912, Gammal-Svenskby,
Stockholm.

Põldvee, Aivar, 2000, Kyrklig folkundervisning
i Estland och Livland 1675–1695. Central-
maktens politik och det lokala initiativet,
Jansson, Torkel & Eng, Torbjörn, utg., Stat
– kyrka – samhälle. Den stormaktstida sam-
hällsordningen i Sverige och Östersjöprovin-
serna, Stockholm.

–, 2010, Bengt Gottfried Forselius ja rahva-
hariduse lätted Eesti- ja Liivimaal [Zusam-
menfassung: Esten, Schweden und Deutsche
im Kirchspiel St. Matthias und Kreuz im 17.
Jahrhundert], Tartu.

–, 2013, Mõnest vabaduse proovikivist (ran-
narootslaste ja koolmeistrite näitel) [Några
prövostenar för friheten (med exempel från
kustbor och skolmästare) under huvudrubri-
ken Väitlus. Eesti talurahva pärisorjuslikust
olukorrast Rootsi aja lõpus / Debatt. Om den
livegna estniska allmogens ställning under
slutet av svenska tiden], Ajalooline Ajakiri,
Tartu.

Raag, Raimo, 2009, Die Literatur der Esten

im Zeichen von Reformation und Konfes-
sionalisierung, Asche, Matthias, Buchholz
und Schindling, Anton (unter Mitarbeit von
Magnus von Hirschheydt), Hgg., Die balti-
schen Lande im Zeitalter der Reformation
und Konfessionalisierung. Livland, Estland,
Ösel, Ingermanland, Kurland und Lettgal-
len. Stadt, Land und Konfession 1500–1721,
Teil 1, Münster.

Reiman, Villem, 1890; Eesti Piibli ümberpa-
nemise lugu. Meie Piibli 150-aastase juubeli
mälestuseks kirjutanud W. Reiman Kolga
Jaani abiõpetaja. Teine trükk, Tartus 1890
[Berättelse om översättningen av den estniska
Bibeln. Till 150-årsjubelminnet av vår Bibel,
skriven av W. Reiman, komminister i Klein-
Sankt Johannis], Tartu.

–, 1920, Eesti ajalugu. Trükiks korraldanud
cand. hist. H. Sepp [Estlands historia.
Befordrad till trycket av cand. hist. H. Sepp],
Tallinn.

von Richter, Alexander, 1858, Geschichte der
dem russischen Kaiserthum einverleibten
deutschen Ostseeprovinzen bis zur Zeit ihrer
Vereinigung mit demselben, Theil II, Die
Ostseelande als Provinzen fremder Reiche
1562–1721, II. Band, Geschichte Liv- und
Esthlands unter schwedischer Herrschaft,
Riga.

Rußwurm, Carl, 1855, Eibofolke oder die
Schweden an den Küsten Ehstlands und auf
Runö. Eine historisch-ethnographische von
der Kaiserlichen Akademie der Wissenschaf-
ten zu St. Petersburg mit einem demidow-
schen Preise gekrönte Untersuchung, I–II,
Reval.

Sonntag, Karl Gottlob, 1817, Versuch einer
Geschichte der lettischen und esthnischen
Bibel-Uebersetzungen (Aus der Reforma-
tions-Jubiläums-Feier der Rigaischen Abthei-
lung der Russischen Bibel-Gesellschaft
besonders abgedruckt), Riga.

Stahl, Heinrich, 1632–1638, Hand- und
Haußbuch Für die Pfarrherren und Haußväter

43

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

Ehstnischen Fürstenthumbs, (Theil 1 Riga
1632, Theil 2 Reval 1637, Theil 3–4 Reval
1638).

–, 1644, Förnufftennes Miölk för de Narviske,
Ingermanlandske, och Allentackiske Kyrckior,
Revall [sic].

Svensk Läraretidning. Illustreradt veckoblad
för folkundervisningen, 1899, Stockholm.

Tarkiainen, Kari, 2011, rec. i Laur, Mati und
Brüggemann, Karsten, Hgg., Forschungen zur
baltischen Geschichte, Tartu 2011, av Lotman,
Piret, 2010, Heinrich Stahli pastoraalne tegevus
Rootsi Läänemeere provintsides 17. sajandi
esimesel poolel [summary: Heinrich Stahl’s
activities in the Swedish Baltic provinces in the
first half of the seventeenth century], Tartu.

Tarkiainen, Kari & Tarkiainen, Ülle, 2013, Provin
sen bortom havet. Estlands svenska historia
1561–1710, Helsingfors & Stockholm.

Tarvel, Enn, 1992, Haridusolud [Utbildnings-
förhållanden], Kahk, Juhan, peatoim., Eesti
talurahva ajalugu, I köide [De estniska
böndernas historia, del I], Tallinn.

–, 2011, Kirche und Bürgerschaft in den bal-
tischen Städten im 16. und 17. Jahrhundert,
Asche, Matthias, Buchholz und Schindling,
Anton (unter Mitarbeit von Magnus von
Hirschheydt), Hgg., Die baltischen Lande im
Zeitalter der Reformation und Konfessiona-
lisierung. Livland, Estland, Ösel, Ingerman-
land, Kurland und Lettgallen. Stadt, Land
und Konfession 1500–1721, Teil 3, Münster.

Tysk, Karl-Erik, 2007, Gryningsljus. Gammal-
svenskby i blickpunkten, Skara.

Wallmann, Johannes, 1995, Theologie und
Frömmigkeit im Zeitalter des Barocks.
Gesammelte Aufsätze, Tübingen.

Vahtre, Sulev [Вахтре, С.], Piirimäe, Helmut
[Пийримяе, Х.] och Einpaul, Aleksander

[Эйнпауль, А.] utg. [составители], 1978,
Антифеодальная борьба вольных шведских
крестьян в Эстляндии XVIII–XIX вв. [De
fria svenska böndernas antifeodalkamp i
Estland under 1700- och 1800-talet], Таллин.

Vanags, Pēteris, 2009, Die Literatur der Letten
im Zeichen von Reformation und Konfes-
sionalisierung, Asche, Matthias, Buchholz
und Schindling, Anton (unter Mitarbeit von
Magnus von Hirschheydt), Hgg., Die balti-
schen Lande im Zeitalter der Reformation
und Konfessionalisierung. Livland, Estland,
Ösel, Ingermanland, Kurland und Lettgal-
len. Stadt, Land und Konfession 1500–1721,
Teil 1, Münster.

Westling, Gustaf Oskar Fredrik, 1892, Förarbe-
tena till den estniska öfversättningen af Nya
Testamentet 1715. Kyrkohistorisk studie,
Sundsvall.

–, 1896 a, Meddelanden om den kyrkliga kulten
i Estland under det svenska väldets tid. Kyr-
kohistorisk studie, Sundsvall.

–, 1896 b, Meddelanden om folkundervisningen
i Estland 1561–1710, Kyrklig Tidskrift,
Uppsala.

–, 1896 c, Meddelanden om kyrkoförfattningen
i Estland under det svenska väldets tid. Kyr-
kohistorisk studie, Sundsvall.

–, 1897, Om det religiösa och sedliga tillstån-
det i Estland 1561–1710, Kyrklig Tidskrift,
Uppsala.

–, 1900, Bidrag till Livlands kyrkohistoria
1621–1656, Kyrkohistorisk årsskrift.

–, 1901, Bidrag till Livlands kyrkohistoria
1656–1710, Kyrkohistorisk årsskrift.

Wieselgren, Greta, 1943, När Karl XI lade
grunden till den estniska folkskolan. Några
blad ur den svenska stormaktstidens kultur-
historia, Svensk tidskrift, Uppsala.

44

kyrkohistorisk årsskrift 2013

Zusammenfassung

Das so lange 17. Jahrhundert
des schwedischen

Staatskirchenunterrichts
im Baltikum

Es wird vor allem von Esten recht oft behauptet,
dass sie, und wohl auch die Letten, mental-
kulturell als nordisch betrachtet werden sollten,
obwohl sie rein geografisch gesehen ein Teil
Kontinentaleuropas sind. Einer der wichtigsten
Gründe dafür ist meines Erachtens die lange
schwedische Anwesenheit im Gebiet – von 1561,
als das heutige Nordestland mit Schweden per
pacta, d.h. vertragsweise, einverleibt wurde,
1629 als Livland jure belli, mit dem Recht des
Krieges oder des Schwerts, erobert wurde, was
auch 1645 das Schicksal Ösels wurde, bis 1710.
Die russische Annexion dieses Jahres, die ja
während der Zeit der nicht nationalistischen
Konglomeratstaaten stattfand, bedeutete nicht,
dass alle schwedischen Gesetze und andere Ver-
ordnungen aufgehoben worden wären. Dieses
manifestierte sich u.a. 1777, als in Reval eine
758-seitige Auswahl derer wichtigsten in denen
Landes- und Stadtgerichten des Herzogthums
Ehstland, auch noch jetzt geltenden Königl.
schwedischen Verordnungen zusammengestellt
und herausgegeben wurde (die meisten galten
auch in Livland), in der man 122 Gesetze und
Verordnungen findet, vor allem das so umfan-
greiche und allumfassende Kirchengesetz. Diese
Veröffentlichung ist in Verbindung mit den
Bestrebungen Katharina II. zu sehen, die darauf
zielten, die Macht der baltischen (wie es damals
hieß, d.h. der deutschbaltischen) Barone ein-
zuschränken. Kurzerhand: Inwieweit haben sich
nach 1710 Schweden und die Ostseeprovinzen
als Geschwister oder nahe verbundene Nach-
barländer eigentlich aus den Augen verloren?
Warum war es nach dem Ersten Weltkrieg
natürlich, dass der schwedische Erzbischof

Nathan Söderblom – von nordschwedischen
Knechten und Mägden im ländlichen Pfarrhaus
(oder, wie es im Baltikum immer hieß, Pastorat)
und Liberaltheologen an der Sorbonne erzogen
– die estnischen und die lettischen Bischöfe zu
ihren Ämtern weihte?
	 Schon nach der schwedischen Machtüber-
nahme in Estland, 1561, verlor die estländische
Ritterschaft das Recht, Bischöfe zu ernennen,
und die baltischen/deutschbaltischen Geistli-
chen, die „Junkerpriester“ (junkrupapid auf
Estnisch), beherrschten nur selten die Volks-
sprachen (u.a. haben die Schweden finnische
Pfarrer nach Estland einberufen, die schnell
Estnisch lernen konnten). Die Pädagogisierung
der Landbevölkerung, d.h. der Esten und
der Letten, wurde vom Nichtvorhandensein
gedruckter Lehrmittel erschwert. 1615 wurde
in Riga „Euangelia und Episteln aus dem
Teutschen in die Lieffländische Pawrsprache
[d.h. Bauernsprache] gebracht“, in denen teils
„Vndeudsche Psalmen vnd geistliche Lieder“
eingefügt waren, teils der kleine Katechismus
Luthers, und teils, was aus dem Titel hervorgeht,
Evangelien und Episteln, für „daß Gemeine
Pawrs Volck dieses Landes“ (Abb. 1). Diese
Schriften wurden natürlich nach 1625/29 von
den Schweden mit Dankbarkeit übernommen,
und 1632 (als auch die Dorpater Universität
gegründet wurde) fing der Revaler Pfarrer
Heinrich Stahl an, das vierbändige Hand- und
Haußbuch Für die Pfarrherren und Haußväter
Ehstnischen Fürstenthumbs herauszugeben,
dessen estnischer Titel in direkter Übersetzung
Käsi- ja koduraamat wurde (Abb. 2). Der Inhalt
– u.a. die erste estnische Grammatik – entsprach
im Wesentlichen der eben erwähnten lettischen
Ausgabe.
	 Mit Karl XI. (regierender König 1672–1697)
fingen die Bestrebungen an, die Ostseeprovinzen,
d.h. die größten überseeischen Lande des schwe-
dischen Imperiums, näher an den schwedischen
Staat zu binden. Während der großen Güterre-
duktion verloren die Inhaber adligen Landes ihr

45

Torkel Jansson
– Den svenska statskyrkoundervisningens så långa 1600-tal i Baltikum

Eigentumsrecht am Boden (sie wurden nachher
Pächter königlichen Kronenlands), und die
jahrhundertelange Leibeigenschaft wurde auf-
gehoben (die aus uralten Zeiten privilegierten
schwedischen Küstenbewohner waren dagegen
nie schollenpflichtig gewesen). In dieser Lage
musste man die Bevölkerung erziehen – befreite
Bauern durften kein ungebildetes, gefährliches
Lumpenproletariat ausmachen – und in den
1690er Jahren wurde sowohl in Estland als
auch in Livland das 1686 erlassene schwedische
Kirchengesetz eingeführt, in dem die Bevöl-
kerung sozusagen aktiviert wurde, als Küster,
Sechsmänner, Schullehrer usw. (Abb. 5, wo man
die Titelseite der 1777 publizierten Ausgabe
sieht). Schon früher hatten Volksbildungsent-
husiasten wie der Deutsche Ernst Glück unter
den Letten und der Schwede Bengt Gottfried
Forselius unter den Esten die Initiative ergriffen,
um von Comenius inspirierte Lehrerseminare
einzurichten, was unverzüglich die königliche
Genehmigung erhielt. Lesefähigkeit – von
den orthografischen Reformen erleichtert, die
Forselius einführte – war wichtiger als die
Kunst des Schreibens; es war einfach in den
Augen der Zentralregierung wichtiger, staatli-
che Befehle und Verordnungen lesen zu können
als Klageschriften zu verfassen (es sollte aber
unterstrichen werden, dass die Lesefähigkeit
dazu beitrug, dass auch andere Literatur, vor
allem pietistische, frühaufklärerische, d.h. pro-
tonationalistische, gelesen wurde).
	 Nach der Ankunft der Russen wurde in praxi
die Güterreduktion aufgehoben, was selbst-
verständlich mit der erneuten Einführung der
Leibeigenschaft verbunden war, aber sonst darf
man die Veränderungen nicht überbewerten,
obwohl die Volksbildung vom geringen Interesse
der wirklichen örtlichen Machthaber, d.h. der
baltischen Gutsherren, litt. Das Kirchengesetz

blieb ohnehin in Kraft, von dessen Bestim-
mungen das neue Regime nicht absehen konnte
(die schwedische Staatskirche lebte, zugespitzt,
ohne Staat weiter, denn die russisch-orthodoxen
Zaren konnten ja nicht als Oberhäupter für
lutherische Kirchen wirken; in den Konsistorien
in Riga und Reval präsidierte danach ein Reprä-
sentant der baltischen Ritterschaften).
	 Eine große Wende kam mit dem liberalen
Alexander I., der u.a. 1802 eine neue baltische,
protestantische Universität in Dorpat ins Leben
rief, wo recht bald ein Erziehungskomitee
etabliert wurde, in dem Geistliche mit all dem
Respekt, den man sich vorstellen kann, die
Bestimmungen des Kirchengesetzes die Volks-
bildung betreffend beachteten. Die Esten und
die Letten wurden zwischen 1816 und 1819
wieder aus der Leibeigenschaft gelöst, und
wie eh und je durften sich keine ungebildeten
Schichten entwickeln. Das livländische Bauern-
gesetz vom Jahre 1819 ist besonders ausführlich;
der Volksschulunterricht wird darin in nicht
weniger als vierzig Paragrafen behandelt, was
in einer internationalen Perspektive natürlich
bemerkenswert ist (in Schweden wurde erst
1842 die erste separate Volksschulverordnung
erlassen), und schon in den 1850er Jahren
erschienen die ersten estnischen und lettischen
„modernen“ Lehrbücher, d.h. Literatur die mehr
Fächer abdeckte als zuvor. Jetzt widmeten sich
die Verfasser, die alle immer noch Theologen
waren, der gesamten Schöpfung Gottes (Abb.
7). Die enge Anknüpfung der Volksbildung an
die Kirche spiegelt sich auch in der lettischen
und estnischen Sprache wider, wo heute noch
sowohl „mācitajas“ als auch „õpetaja“ nicht nur
„Lehrer“ sondern auch „Pfarrer“ bedeuten. Das
Schwert des Geistes des 17. Jahrhunderts ist auf
die Dauer kräftiger und wirkungsvoller gewesen
als das eiserne.

46

kyrkohistorisk årsskrift 2013

47Kyrkohistorisk årsskrift 113 (2013)

Jørgen Straarup

Från outsourcing till ”insourcing”
Trosundervisningen i Svenska kyrkan under 1900-talet*

Introduktion

För ett och ett halvt år sedan gav förlaget Artos/
Norma ut en bok som Mayvor Ekberg och jag
skrivit. Bokens titel är Den sorglöst försumliga
kyrkan. Belyst norrifrån (Straarup och Ekberg
2012). Vi vågar oss i den boken på några upp-
seendeväckande slutsatser om Svenska kyrkans
ledning under 1900-talet. Det framgår direkt av
titeln: kyrkan har varit försumlig, vilket förstås
är illa för varje organisation, och därtill har
kyrkan varit sorglöst försumlig (d v s inte brytt
sig om de konsekvenser som försumligheten fört
med sig, utan i stället ägnat sig åt annat).
	 Som vanligt när det gäller böcker med kyrkligt
tema var reaktionerna begränsade. Kyrkans
Tidning nr 21 och 22 hade viss redaktionell
behandling av boken, med kommentarer från
kyrkliga auktoriteter som Cristina Grenholm,
och icke-kyrkliga som Birger Schlaug. En
handfull organisatoriska sammanhang har
sedan fångat upp bokens tema. Mayvor Ekberg
och jag har varit ute i pastorat, kontraktskon-
vent och stiftssammanhang för att föreläsa och
inleda diskussioner.
	 I Svensk Pastoraltidskrift 2013 nr 2 recenserar
Kjell Petersson boken på ett mycket positivt sätt
och säger något i stil med att den borde vara
obligatorisk läsning för alla präster. Det är dock

osannolikt att Artos förlag mot den bakgrun-
den kommit att tälja guld. Uppmaningar av det
slaget brukar förklinga ohörda.

Företagsekonomiska analogier

Att använda företagsekonomiska analogier
som outsourcing och insourcing på företeelser
i en organisation som inte är ett företag kräver
vissa försiktighetsåtgärder1. Den grundläg-
gande företagsekonomiska tankemodellen, att
det finns en objektiv bottom line där resultatet
av en viss ansträngning går att mäta i kronor
har ingen rimlig motsvarighet i en organisation
som Svenska kyrkan. Röda och svarta siffror i
bokslutet är inte automatiskt en generell värde-
mätare i Svenska kyrkan.
	 Utöver andra mål måste givetvis organi-
sationen Svenska kyrkan se till att hålla koll
på pengarna, och givetvis utgör pengarna en
begränsning för vad organisationen kan göra,
men när det sagts är det typiskt för en orga-
nisation som Svenska kyrkan att uppgifterna

1	 Ett sådant exempel utgör införandet av kundbegrep-
pet i delar av den religionssociologiska forskningen
i Sverige, se Pettersson (2000) och Persenius (2006),
liksom i utvärderingsredskap av typen Kyrkans Q
(svenskakyrkan.se/default.aspx?di=645464, 2013-08-
12).

48

kyrkohistorisk årsskrift 2013

formuleras på annat sätt än i ekonomiska
termer. Termen mål, som används flitigt i före-
tagsekonomiska sammanhang, används mycket
sparsamt i det viktigaste organisatoriska styrdo-
kumentet Kyrkoordningen (Kyrkomötet 1999).
Som rimligt är, sker det alltid i samband med de
uppgifter som en bestämd organisatorisk nivå
har, och det har alltid ekonomiska aspekter.
	 Därutöver nämner Kyrkoordningen, som är
ett vackert uttryck för mötet mellan teologi och
juridik, ordet mål på ett ställe, nämligen i inled-
ningen till första avdelningen.

Evangeliet leder människan till gemenskap med Gud, som är
hennes ursprung och mål (Kyrkomötet 1999:13).

Att det här är ett annat slag av mål som beskrivs
står klart. Här ges uttryck för en teologisk
antropologi, inte ett kriterium mot vilket en
verksamhet ska utvärderas.
	 Man kan säga att en företagsekonomisk
mall inte utan vidare hör hemma i en teologisk
diskurs. Sådana sidor av Svenska kyrkan som
handlar om verksamhet, däremot, kan rim-
ligtvis diskuteras med företagsekonomiska
modeller. Det bör också gälla sådana sidor av
den teologiska diskursen som utmynnar i verk-
samhet. Utifrån en teologisk förvaltartanke är
det rimligt att kräva att verksamhet så effektivt
som möjligt medverkar till att fullfölja det som
Kyrkoordningen i samma inledning till första
avdelningen anger som kyrkans uppgift:

Kyrkans uppgift är att för alla klargöra vad dess tro, bekän-
nelse och lära innebär (Kyrkomötet 1999:14).

Om en verksamhet på ett ineffektivt sätt kom-
municerar vad kyrkans tro, bekännelse och
lära innebär, bör det vara en rimlig konklusion
att verksamheten ifråga ska utvärderas, alltså
underkastas den typ av granskning som före-
tagsekonomiska röda siffror ger anledning till.
	 Slutsatsen utifrån dessa överväganden blir
sålunda att företagsekonomiska modeller inte
hör hemma i den rena teologiska diskursen, men
redan på det pastoralteologiska området kan
bruket av företagsekonomiska modeller visa sig
vara lämpligt; eller med en minimalistisk for-

mulering: man kan inte i förväg avvisa ett bruk
av företagsekonomiska modeller och analogier
vid analysen av kyrklig verksamhet.

Outsourcing

Svenska akademins ordlista definierar outsour-
cing som ”utläggning av verksamhet på entre-
prenad”. Företag 1 låter företag 2 sköta en eller
flera processer, så att företag 1 kan koncentrera
sig på det som man är bra på. För företag 2 gäller
något liknande: man får göra det man är bäst
på, den process eller tjänst som man behärskar
bättre än andra.
	 De aktuella exemplen är många. Stora indu-
striföretag använder en rad underleverantörer
till noggrant specificerade komponenter för
slutmontering i egen regi. Landsting lägger ut
regionaltrafik – en klassisk landstingsuppgift
– på underleverantörer. Svenska kyrkan hyr in
städföretag för renhållning av lokaler.
	 Dessa exempel är alla av typen onsite out-
sourcing. De utlagde processerna är i direkt,
lokal anslutning till den egna verksamheten.
Motsatsen till den typen är offshore outsour-
cing, vilket innebär att processen kan hanteras
utanför den egna verksamheten, t o m från ett
annat land. De exempel som företagsekono-
merna brukar nämna är call center-tjänster,
som kan finnas i Överkalix eller Bangalore, men
betjäna Värmland, eller it-tjänster av olika slag.
	 Den ideologiskt motiverade privatiseringen,
som kommit att diskuteras i Sverige de senaste
åren får snarast anses vara av typen offshore
outsourcing. Den grundläggande drivkraften
att spara pengar har här slagit följe med ytter-
ligare en motivering, nämligen att låta företag
hitta effektivare modeller; för skolor, vård-
centraler och sjukhus, modeller som är tänkta
att inspirera verksamhet som kommuner och
landsting har kvar i egen regi.

49

Jørgen Straarup – Från outsourcing till ”insourcing”

Insourcing

Motsatsen till outsourcing är insourcing. Det
används dels om sådana fall, där outsourcad
verksamhet plockas tillbaka i egen regi, dels om
exempel där ett företag låter bli att outsourca
en process och i stället har den kvar i egen regi.
Ett företag som väljer att plocka tillbaka sin
dataverksamhet från extern entreprenad till
egen regi bedriver insourcing. Det gör också
ett företag som för att lösa ett knivigt problem
anställer en eller flera experter i stället för att
hyra in en konsult.

Out- och insourcing
av kyrklig verksamhet

Det finns sålunda förbehåll av lite olika slag, när
man tillämpar företagsekonomiskt tänkande på
Svenska kyrkan. Med resonemanget ovan har
jag antytt att dessa förbehåll huvudsakligen
gäller den teologiska diskursen, och att för-
behållen förlorar betydelse när vi närmar oss
verksamheten, det vill säga kyrkans aktiviteter
syftande till att ”för alla klargöra vad dess tro,
bekännelse och lära innebär”.
	 Den verksamhet som Mayvor Ekberg & jag
huvudsakligen ägnat oss åt i vår analys är den
kyrkliga undervisningen, den verksamhet som i
den teologiska diskursen bygger på missionsbe-
fallningen, Mt 28:18–20.

Åt mig har getts all makt i himlen och på jorden. 19Gå därför
ut och gör alla folk till lärjungar: döp dem i Faderns och
Sonens och den heliga Andens namn 20och lär dem att hålla
alla de bud jag har gett er.

Men kan notera att det indirekt i Kyrkoord-
ningens organisatoriska och pastoralteologiska
diskurs uttrycks något som mot bakgrunden
av Svenska kyrkans barndopstradition blir ett
påpekande om undervisningens betydelse.

I kristen tro intar barnen en särställning och de behöver
därför särskilt uppmärksammas i Svenska kyrkans verksam-
het (Kyrkomötet 1999:14).

Vårt påstående är att en grundläggande trosun-
dervisning av det slag som missionsbefallningen

anger genomgått en specifik ”karriär”. Kyrko-
ordningen av 1571 är samtidigt skolordning.
Kyrkan är skola och ett av de viktigaste ämnen
är kristendom. Den grundläggande trosunder-
visningen är insourcad.
	 Folkskolereformen 1842 rubbar inte prin-
cipiellt på den karakteristiken. Kyrkan är
fortfarande huvudman för folkbildningen och
har möjligheter att meddela grundläggande
trosundervisning.
	 Från sekelskiftet 18/1900 börjar det emel-
lertid bli oro i relationen mellan statsmakten
och kyrkan. Den grundläggande trosundervis-
ningen outsourcas till en allt självständigare
skola, där andra prioriteringar än de kyrkliga
gäller. Med läroverksstadgan 1905 inleds den
process som Ekberg och jag (2012:9f) kallat
”avkonfessionaliseringen av skolan”. Gradvis
minskas utrymmet för religionsundervisning,
och gradvis minskas skolans skyldighet att ge
luthersk dopundervisning. Entreprenören till
vilken den grundläggande trosundervisningen
outsourcats sysslar i minskande omfattning
med sådan undervisning.
	 Med Läroplanen för den 9-åriga grundskolan
1962 når denna utveckling sin logiska slutpunkt.
Entreprenören skolan ska vara objektiv; skolan
ska med Schleiermachers distinktion undervisa
om, inte i religion, och skolan ska inte längre
ägna sig åt ”religiöst-sedlig fostran”, utan
”medborgerlig bildning”. Entreprenören till
vilken den grundläggande trosundervisningen
outsourcats har upphört med verksamheten
enligt det ursprungliga kontraktet, och några
försök att åter insourca den grundläggande
trosundervisningen har inte gjorts.
	 Denna snabbfotade skiss av den grundläg-
gande trosundervisningens historia, tillsammans
med kyrkostatistiskt material från ungefär 1970
och fyrtio år framåt, en mindre intervjustudie
samt en mindre enkätstudie, båda från samma
församling i Luleå stift (med pseudonymen
”Bottneå”), läggs av Ekberg & mig (2012:10) till
grund för påståendet att kyrkans ledning varit

50

kyrkohistorisk årsskrift 2013

försumlig. Kyrkans ledning har inte varit till-
räckligt klarsynt och sett att dopundervisningen
hängde på gärdsgården när skolan gradvis blev
folkbildningsorienterad. Därför sjösattes inga
allomfattande initiativ som kunde ersätta bort-
fallet i folkskolan. Kyrkan och kyrkans ledning
nöjde sig med att pyssla med andra säkra, interna
angelägenheter: gudstjänstordningar, psalmer,
översättningar, organisationsförändringar.
	 Resultatet, hävdar Ekberg & jag, har blivit en
”avsaknad av religiöst språk” och ”intressemor-
talitet” rörande kristendomen. Allt färre deltar
i gudstjänstlivet (visas med kyrkostatistik), få
förknippar något betydelsefullt med kristendom
och Svenska kyrkan (visas med enkätstudien),
och få förmår att i ord ge uttryck för existen-
tiella tankar om liv, död och ansvar (visas med
intervjustudien).
	 Ur ett kyrkligt perspektiv är detta inte särskilt
uppmuntrande, också därför att möjligheterna
att i Svenska kyrkans nuvarande situation ta
initiativ till omfattande undervisningsprogram
förefaller begränsade. Det kan dock konstateras
att Ekbergs & mina slutsatser inte är unika.
De har föregåtts av andras. Sven Thidevall
(2003:110–112) beskriver hur Ingmar Ström
(1966:119f) fyra år efter ikraftträdandet av
Läroplanen för den 9-åriga grundskolan sätter
sin lit till konfirmandundervisningen. Thidevall
biträder Ströms synpunkt att en alltmer påtaglig
förlust av religiösa symboler och språk är på
gång. Utan att använda den termen anslutar
sig Thidevall till Ekbergs & mitt påstående
att kognitiv kunskap om kristendom föregår
intresse och engagemang.
	 Ekbergs och min analys beskrivs på följande
sätt (2012:182).

Deltagandet i den kyrkokonstituerande riten, högmässan,
har mer än halverats, och det underlag av kunskap om
kristendom och religiöst tänkande ur vilket ett intresse för
gudstjänstlivet skulle kunna tänkas uppkomma har lagts
för fäfot. Kyrkan har försummat att etablera ett alternativ
till den undervisning i den kristliga tron, som den allmänna
skolan erbjöd fram till mitten av 1900-talet. Kyrkan har i
stället pysslat om gudstjänsterna och föreställt sig att man
med nya gudstjänsttyper och –former skulle kunna nå nya
intressenter. I stället tycks utvecklingen ha blivit så att de

ompysslade gudstjänsterna i huvudsak når de kyrkomedlem-
mar som redan var intresserade, medan det inflöde av nya
intressenter som generationsväxlingarna nödvändiggör, har
strypts.

Syna korten

Medlemskap

Några av de påståenden som hittills presenterats
låter sig belysas med forskningsmaterial. Enklast
är det att visa att medlemskapet minskat under
1900-talets två sista decennier, en utveckling
som fortsatt en bit in på 2000-talet. Se figur 1.
	 Före millennieskiftet och med anledning av
1995 års beslut om kyrka och stat gavs det ut
en bok centralt från Kyrkokansliet (Svenska
kyrkan i förnyad gestalt, Edqvist m.fl. 1996),
där tunga befattningshavare lade ut texten om
den planerade framtiden för Svenska kyrkan
efter millennieskiftet. I egenskap av kyrkosta-
tistiker fick jag vara med på ett hörn med en
prognos för medlemsutvecklingen (Straarup
1996:60). Jag beräknade då att andelen
medlemmar av svenska folket år 2010 skulle bli
73%. Som framgår av figur 1 var det en optimis-
tisk beräkning, eftersom andelen medlemmar
av folket redan år 2009 var 72%. Kurvan har
alltså visat en något brantare lutning än vad jag
då kunde beräkna. Om man skärskådar den
blå linjen ser man faktiskt att lutningen ändras
en aning efter år 2000. Vad visar figuren? Den
visar intressemortalitet.

Gudstjänstbesök

Enkelt att visa är också intresset för deltagande
i kyrkans gudstjänster alla kategorier. Också
här väljer jag att visa uppgifterna som andel av
Sveriges befolkning.
	 Det genomsnittliga antalet gudstjänstbesök
per invånare per år har från 1970 minskat med
0,7 besök, från knappt 2½ till 1,8. Man ser vissa
krumbukter på den blå linjen. Det ser ut som om
det finns en topp år 1989, möjligen som resultat
av en satsning på en förnyad doppastoral.
	 År 1987 trädde 1986 års gudstjänstordning

51

Jørgen Straarup – Från outsourcing till ”insourcing”

70%

75%

80%

85%

90%

95%

100%

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Bottneå församling Luleå stift Riket

1,70

2,20

2,70

3,20

3,70

4,20

4,70

5,20

5,70

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

Bottneå församling Luleå stift Riket

Figur 1
Andel kyrkomedlemmar av befolkningen 1980–2009

Figur 2
Antal gudstjänstbesök per invånare

52

kyrkohistorisk årsskrift 2013

i kraft. En uppgång följde ett par år. Från år
1989 vände den blå linjen neråt i ett ganska
jämnt förlopp, utan några stora språng. Vad
visar figuren? Den visar intressemortalitet.

Högmässobesök

En av intentionerna med 1986 års gudstjänst-
ordning kan sägas ha varit att få bort koncen-
trationen kring högmässan och skapa ett antal
alternativa former för huvudgudstjänst. Detta
testades i den försöksordning som sjösattes
1976 och som utvärderades i en stor under-
sökning av Göran Gustafsson (1982a, 1982b,
1982c, 1982d, 1982e, 1983), på uppdrag av 1968
års kyrkohandbokskommitté. Marie Rosenius
(2012:81) har diskuterat denna intention och det
sätt på vilket intentionen vunnit insteg i 1986
års ordning och direktiven för 2006 års guds-
tjänstgrupp. Hennes konklusion blir att det är
tveksamt om de många gudstjänstalternativen i
1976 års ordning är uttryck för läroenhet.
	 I äldre gudstjänstordningar var högmässan
en garant för såväl yttre liturgisk likformighet
som kvalitativ läroenhet. Mot den bakgrun-
den är det intressant att visa hur deltagandet i
högmässan förändrats efter införandet av 1986
års gudstjänstordning. Detta visas i figur 3.
	 Högmässan, den gudstjänstform som tydligast
förmedlar den liturgiska och läromässiga tradi-
tionen, attraherade före 1986 års gudstjänstord-
ning mer än 40 procent av gudstjänstbesöken.
Efter reformen krympte den andelen till 10
procent.

Konfirmation

Ingmar Ström (1966) och med honom kanske
Sven Thidevall (2003), sätter sin lit till att kon-
firmandundervisningen ska kunna ersätta den
outsourcade trosundervisning som den offent-
liga skolan inte längre vill veta av. På Ströms tid
kunde man måhända fortfarande nära en sådan
förhoppning, men på Thidevalls tid går det inte,
vilket framgår av figur 4.
	 På Ströms tid, i början av 1970-talet, var

andelen konfirmerade av 15-åriga i riket knappt
75%. På Thidevalls tid, d v s i dag, är konfir-
mationsfrekvensen runt 30%. Att hoppas att
konfirmandverksamheten ska kunna fylla
behovet av grundläggande trosundervisning är
inte längre rimligt.

Försumlighetspåståendet

Kyrkans ledning har varit försumlig, hävder
Ekberg & jag (2012:9f och Straarup 2012:259f).
Vad bygger vi det på? Är det så att vi på säkert
avstånd från händelserna och med facit i hand
tillåter oss att ha synpunkter på tidigare gene-
rationers kyrkoledare? I stora drag förhåller det
sig så. Låt mig därför ange vad vi inte har haft
resurser att analysera.

Vad vi inte har undersökt

För det första har den interna kyrkliga diskus-
sionen om skolans många nya ordningar inte
undersökts. Säkert har det i den interna kyrkliga
debatten funnits röster som varnat för avkonfes-
sionaliseringen av skolan och dess följder.
	 För det andra har vi inte kunnat analysera
frivilligarbetets framväxt och effekten av detta
arbete. Att stor tilltro sattes till söndagsskolan
och även konfirmandarbetet som motvikt till
kyrkans avkonfessionalisering är uppenbart,
men med eftertankens kranka blekhet måste
man icke desto mindre fråga sig hur pass rea-
listiskt det skulle vara att frivilligverksamhet
skulle kunna överta skolans roll i den grundläg-
gande trosundervisningen.
	 För det tredje har vi inte på god kyrkohis-
torisk manér gått igenom officiella dokument
från riksdag och kyrkomöte för att undersöka
kyrkliga reaktioner på skolans omdaning.
	 Slutligen, för det fjärde, har vi inte analyserat
de olika politiska lägena i samband med skol-
förändringarna för att kunna avgöra vad det var
för slag av politisk realitet som nya anspråk från
kyrkans sida skulle ställas i.

53

Jørgen Straarup – Från outsourcing till ”insourcing”

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

Bottneå församling Luleå stift Riket

0%

10%

20%

30%

40%

50%

60%

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

Bottneå församling Luleå stift Riket

Figur 3
Andel besök vid högmässa av alla gudstjänstbesök

Figur 4
Andel konfirmerade av 15-åriga invånare

54

kyrkohistorisk årsskrift 2013

Vad vi har undersökt

Vad har vi då gjort? Vi har för det första noterat
att det funnits gott om utrymme för nyordningar
och revisioner inom den kyrkliga sfären under
perioden, kanske framför allt under 1900-talets
senare del. Handböcker, psalmböcker, bibel-
böcker har reviderats, omorganisationer har
skett.
	 För det andra har vi konstaterat att Svenska
kyrkan från ca 1950 och ett halvt sekel framåt
utvecklade, d v s utvidgade, sin personalorga-
nisation på ett mycket påtagligt sätt. En rad
nya anställdtyper tillkom, en myckenhet av nya
anställningar inrättades.
	 För det tredje har vi konstaterat att Svenska
kyrkan under det halvseklet hade en storskalig
utvidgning vad gäller kyrkobyggnader i nya
förorter (Gustafsson 1984, Straarup 1985,
Eckerdal 1992, Ridderstedt 1993). Trots olika
slag av trögt motstånd från statsmakten genom-
fördes ett storslaget byggnadsprogram under
1960- och ’70-talen.
	 För det fjärde och sista har vi med intervju-
erna och enkäterna i Bottneå visat att tunghäf-
tan, oförmågan att förstå och uttrycka religiösa
tankar och existentiella problem i ord, är
stor. Bottneå är förvisso inte Sverige, men om
nivån är så pass låg som den är i Bottneå, är
den sannolikt inte högre i Luleå stift, eftersom
Bottneå församling generellt har en högre nivå
av deltagande i kyrklig verksamhet än Luleå stift
(se ovan figurerna 1–4). Sannolikt är tunghäftan
större i riket som helhet än i Luleå stift, eftersom
deltagande i kyrklig verksamhet är mindre i riket
som helhet än i Luleå stift (se samma figurer). Vi
har här lånat den argumentationsformen från
Paulus2.

Ledning

Ledarskap är – bland annat – en fråga om att
visa vilken väg organisationen, företaget eller

2	 Se t ex 2 Kor 3:7–10.

samfundet ska gå (Straarup 2012:259f). I den
bästa av världar ska ledningen i förväg se vartåt
utvecklingen går och rikta in organisationen så
att negativa konsekvenser av utvecklingen kan
undvikas. Rätt ledarskap lyckas med detta.
	 Försumligt ledarskap lyckas inte. Ett försum-
ligt ledarskap ser inte tecken i sol & måne, läser
inte samhällsutvecklingen och dess betydelse
för den egna organisationen, och genomför inte
i tid sådana förändringar som ger organisatio-
nen möjlighet att parera en ny situation.
	 Som har framgått har vi karakteriserat
Svenska kyrkans ledning under 1900-talet
som försumlig. Den har inte lyckats organisera
ersättning för den grundläggande trosundervis-
ningen som outsourcats till skolan, men som
skolan nu vägrar att befatta sig med. Ledningen
har inte visat kraft att insourca den grundläg-
gande trosundervisningen.

Luftslott?

Är våra normativa ståndpunkter luftslott? Är
det orealistiskt att en kyrka i statskyrkoposi-
tion skulle kunna ställa krav på statsmakten
om kompensation för bortfall av outsourcad
verksamhet?
	 Beslutet av Stortinget i Oslo 2003 att den
norska staten avsätter rejält med pengar för
grundläggande tros- och livssynsundervisning
är ur vårt perspektiv en fingervisning. Även i en
nordisk statskyrkosituation är det möjligt att
vinna gehör för tanken att en grundläggande
undervisning i religionernas och livssynssyste-
mens elementa är av betydelse för hela folket
(Hauglin, Lorentzen, och Mogstad 2008).
	 Att det trots likheter är skillnad mellan Norge
och Sverige är en självklarhet. Likaledes är det
skillnad mellan de två ländernas tillgängliga
resurser (oljepengar). Men det norska exemplet
är tankeväckande. Kan en trosopplæringsreform
beslutas och genomföras väster om Åreskutan
bör det kunna gå även öster om samma berg.

55

Jørgen Straarup – Från outsourcing till ”insourcing”

Summary

From Outsorcing to Insourcing:
Faith education in the Church of
Sweden during the 20th century

Metaphorically speaking, the Church of Sweden
may be said to have entered the twentieth century
with its basic faith education outsourced to the
public school system. Gradually, however, the
public school has since then distanced itself
from the obligation to teach basic Christianity.
By the mid-1960s the process reaches a point
where nothing is left of the state church’s faith
teaching in public schools. The deconfessionali-
zation of the public school is completed.
During that period, the Church of Sweden does
not attempt to insource the earlier outsourced
basic faith education. The article claims that this
lack of initiative indicates a negligent leadership.
The lack of initiative on behalf of the church’
leadership may be seen as a factor behind dimin-
ishing levels of participation in church activities
and life rites.

Referenser

Eckerdal, Per. 1992. Småkyrka i storstad:
småkyrkorörelsen i Göteborg 1946–1970:
en studie av kyrklig strategi i en växande
storstad. Stockholm, se: Verbum.

Edqvist, Gunnar, Sören Ekström, Ragnar
Persenius, Jørgen Straarup, och Gunnar
Weman. 1996. Svenska kyrkan i förnyad
gestalt: 1995 års beslut om kyrka och stat.
Stockholm, se: Verbum.

Gustafsson, Göran. 1982a. 1976 års gudstjänst-
ordning. Användningen 1980. Stockholm, se:
Religionssociologiska Institutet.

Gustafsson, Göran. 1982b. 1976 års gudstjänst-
ordning. Svenska kyrkans gudstjänst 1980,
D. 1, Om studiearbete, beslutsfattande, lån
från 1976 års ordning, lekmannamedverkan,
psalmantal, körmedverkan samt bruk av

psalmer och visor 76. Stockholm. se: Religi-
onssociologiska Institutet.

Gustafsson, Göran. 1982c. 1976 års gudstjänst-
ordning. Svenska kyrkans gudstjänst 1980,
D. 2, Om användningen av andra ritual än
högmässoordningen i 1976 års gudstjänst-
ordning. Stockholm, se: Religionssociolo-
giska Institutet.

Gustafsson, Göran. 1982d. 1976 års guds-
tjänstordning. Svenska kyrkans gudstjänst
1980, D. 3, Om användningen av 1976 års
högmässoordning. Stockholm, se: Religions-
sociologiska Institutet.

Gustafsson, Göran. 1982e. 1976 års gudstjänst-
ordning. Svenska kyrkans gudstjänst 1980,
D. 4, Om nattvardsfirandet. Stockholm, se:
Religionssociologiska Institutet.

Gustafsson, Göran. 1983. 1976 års gudstjänst-
ordning. Bra och dåligt i den nya gudstjäns-
ten: en enkät med präster, kyrkomusiker
och lekmän om 1976 års högmässoordning.
Stockholm, se: Religionssociologiska inst.

Gustafsson, Göran. 1984. Distriktskyrka
och församlingskyrka: gudstjänstliv i olika
typer av kyrkor i några större församlingar.
Stockholm, se.

Hauglin, Otto, Håkon Lorentzen, och Sverre
Dag Mogstad, red. 2008. Kunnskap, opple-
velse og tilhørighet: Evaluering av forsøks-
fasen i Den norske kirkes trosopplæringsre-
form. Bergen, no: Fagbokforlaget.

Kyrkomötet, red. 1999. Kyrkoordning för
Svenska kyrkan: fastställd av Kyrkomötet
1999. Stockholm, se: Verbum.

Persenius, Ingrid. 2006. Omsorg och mänsklig
värdighet: teoretiska och empiriska perspek-
tiv på förbättringsarbete i Svenska kyrkan
med inriktning på begravningar. Uppsala, se:
Acta universitatis upsaliensis.

Pettersson, Per. 2000. Kvalitet i livslånga tjäns-
terelationer: Svenska kyrkan ur tjänsteteo-
retiskt och religionssociologiskt perspektiv.
Karlstad, se: Institutionen för ekonomi,

56

kyrkohistorisk årsskrift 2013

Centrum för tjänsteforskning, Karlstads
universitet.

Ridderstedt, Lars. 1993. 100 kyrkor på hundra
år: Kyrkfrämjandet och kyrkobyggandet i
Stockholmsregionen 1890–1990. Uppsala,
se: Hallgren & Fallgren.

Rosenius, Marie. 2012. ”Lex orandi, lex credendi
eller lex credendi, lex orandi: Om liturgi och
ecklesiologi i Teologiska grundprinciper för
arbetet i 2006 års kyrkohandboksgrupp och
Mässans grundordning”. Svensk Teologisk
Kvartalskrift 88(2):78–88.

Straarup, Jørgen. 1985. Kyrkan i förorten:
Folklig religiositet och åsikter om nybyggda
kyrkor. Uppsala, se: Förortskyrkan.

Straarup, Jørgen. 1996. ”Kyrka och folk i dag
och i nya relationer – ett religionssociolo-
giskt perspektiv”. S 49–62 i Svenska kyrkan
i förnyad gestalt: 1995 års beslut om kyrka
och stat. Stockholm, se: Verbum.

Straarup, Jørgen. 2012. ”’Don’t Deal with
Symptoms, Cure the Disease’, the Doctor
Said. How, During the 20th Century, the
Church of Sweden Has Worked with Internal
Quality Assurance Instead of Renewal of Its
Membership.” S 258–272 i Church work and
management in change, Publication Church
Research Institute, redigerad av Kati Niemelä.
Tampere, fi: Church Research Institute.

Straarup, Jørgen, och Mayvor Ekberg. 2012.
Den sorglöst försumliga kyrkan. Belyst
norrifrån. Skellefteå, se: Artos & Norma
bokförlag.

Ström, Ingmar. 1966. Kom och se. Stockholm,
se: Diakonistyrelsens bokförlag.

Thidevall, Sven. 2003. När kartan inte längre
stämmer: Svenska kyrkans församlingar i ett
samtidshistoriskt perspektiv. Uppsala, se:
Diakonivetenskapliga institutet.

*	 Föredrag vid Kyrkohistoriska dagen, Uppsala 2013-04-11.

57Kyrkohistorisk årsskrift 113 (2013)

Martin Nykvist

”Vi män höra ock Guds rike till!”
Manlighetsideal inom Kyrkobröderna,

Svenska kyrkans lekmannaförbund 1918–1929

Inledning

UTGÅNGSPUNKT

Ett av orden som står i centrum för denna studie
är ”lekman”.1 Det härstammar från latinets
laicus, från grekiskans λαϊκός (laikós), som
kommer av λαός (laos), vilket betyder ”folk”.2
Ordet användes för första gången i motsätt-
ning till klerk, eller präst, i ett brev skrivet på
90-talet av Klemens I.3 I modernt språkbruk

1	 Föreliggande artikel är en bearbetad version av min
E-uppsats i kyrkohistoria vid Uppsala universitet.
För stor hjälp med arbetet vill jag tacka Oloph Bexell,
Alexander Maurits, Anders Nordberg och Sanja
Nilsson.

2	 Detta är en av många anledningar till att vi med fördel
talar om ett ”lekfolk”, snarare än ”lekmän”.

3	 Gösta Lindeskog, Lekmannainstitutionens uppkomst.
Stockholm 1965, sid. 53. Klerk, som kommer från
latinets clericus, heter på grekiska κληρικός (klērikós)
och härstammar från κλῆρος (klḗros), vilket betyder
”lott”, en arvedel. Lekman och klerk har däremot en
gemensam bakgrund, vilket framgår av Septuaginta,
den grekiska översättningen av Gamla testamentet.
I 5 Mos. 4:20 talas det om ”arvedelsfolket”, ett ord
bildat av substantivet λαός (laos) och ett adjektiv av
κλῆρος (klḗros). Detta ord är i sin tur en tolkning av
det hebreiska ordet för κλῆρος (klḗros), vilket är ַנ ֲח לָ ה
(naḥᵃlā). I 5 Mos. 9:29 heter det att Israel är Guds
λαός (laos) och Guds κλῆρος (klḗros) (”ditt folk och din
egendom” i den svenska översättningen). Ursprungli-
gen var alltså λαός (laos) och κλῆρος (klḗros) synonymer,
men en uppdelning skedde redan under 90-talet och

avser en lekman inte sällan någon som saknar
skolning inom ett område och därmed är, för
att använda en annan religiös term, något av
en novis. Vad som i detta sammanhang avses
är däremot en kristen person som inte innehar
ett kyrkligt ämbete, vilket, som vi ska se, inte
alls behöver betyda avsaknad av kunskap om
kyrkan och kyrkliga frågor.4 Kyrkobröderna var
huvudsakligen ett förbund där lekmän skolade
lekmän, även om prästen också hade en roll att
spela.
	 Kyrkobröderna uppstod i en tid då hela Väst-
europa karaktäriserades av ökad pluralism och
minskat engagemang i den institutionaliserade
kyrkan. Kring 1880-talet blev detta tydligt när
prästerna började notera att det var allt färre
som firade söndagens gudstjänst – detta gällde
inte minst män från medelklassen respektive
kvinnor och män från arbetarklassen. Det fanns
en påtaglig oro, att dessa människor skulle

den blev med tiden allt skarpare (Lindeskog, 1965, sid.
53–55). För hjälp med transkribering vill jag tacka Emil
Lundin.

4	 För en genomgång av ordets kyrkohistoriska bakgrund
respektive bruk i modernt språk hänvisas till Bertil E.
Gärtner, ”Lekman – att tjäna Gud”: Med engagemang
och medansvar. En bok om lekmannaskapet i Svenska
kyrkan. Stockholm 1990; Lennart Tegborg, ”Från
’lekman’ till ’lekmannaskap’”: Med engagemang och
medansvar. En bok om lekmannaskapet i Svenska
kyrkan. Stockholm 1990.

58

kyrkohistorisk årsskrift 2013

berövas sin tro till förmån för sekulära läror
såsom socialism, materialism och kommunism.
Samtidigt hade kyrkan att konkurrera mot
andra kristna grupper, vilka vann större mark
runtom i Europa. De etablerade kyrkorna hade
allt mindre att säga till om och samhället syntes
alltmer sekulariserat – med möjlighet att arbeta
på söndagar och präster som blev del av värn-
plikten. Under sent 1800-tal och tidigt 1900-tal
publicerades voluminösa studier av vetenskaps-
män, som utan att kritisera kristendomen som
sådan förklarade vilken funktion religionen
hade – nämnas kan bland andra lingvisten Max
Müller (1823–1900) och psykoanalysens fader
Sigmund Freud (1856–1939). Detta ledde till
en utbredd syn, att det inte fanns något mer av
tron att förklara – den religiösa människans
omedvetna mål ansågs avslöjade.5

	 Det var i Västeuropa inte längre en social
sedvänja att vara kyrkligt aktiv, varför kyrkorna
på egen hand fick försöka attrahera folket. I
denna strävan arrangerades mer vardagliga
aktiviteter inom kristna kamratföreningar,
exempelvis sportevenemang. Det var en fören-
ingslivets era, inte bara på det sekulära planet
utan också det religiösa.6 Kyrkorna började
också marknadsföra sig på ett nytt sätt, inte
sällan för att nå ut till de grupper som syntes
minst i kyrkliga sammanhang – unga, män i
alla samhällsklasser samt kvinnor och män
ur arbetarklassen. Fritänkare och socialister
riktade kritik mot kyrkans bristande sociala
engagemang, vilket ledde till att denna aspekt
fick ett större utrymme i den kristna förkun-
nelsen. Det kunde till exempel yttra sig i att
präster och lekfolk i sin strävan att följa Kristus

5	 Mary Heimann, ”Christianity in Western Europe
from the Enlightenment”: Adrian Hastings (red.), A
World History of Christianity. Cambridge 1999, sid.
497–499. Se även Hugh McLeod, Secularisation in
Western Europe, 1848–1914. London 2000.

6	 För en presentation av det tidiga föreningslivets
historia i Sverige, se Torkel Jansson, Adertonhundra-
talets associationer. Forskning och problem kringett
sprängfullt tomrum eller sammanslutningsprinciper
och föreningsformer mellan två samhällsformationer
c:a 1800–1870. Uppsala 1985.

levde med de fattiga, eller de fackföreningar
som bildades av katoliker för franska, hol-
ländska och belgiska industriarbetare. Det var
också i denna kontext som den liberalteologiska
riktningen växte sig stark, med företräde som
Albrecht Ritschl (1822–1889) och Adolf von
Harnack (1851–1930).7

	 Den avtagande kyrkoseden var synlig också
i Sverige. Redan under mitten av 1800-talet
sjönk i vissa delar av landet antalet deltagare
vid söndagens gudstjänst och mot seklets slut
var denna nedgång synlig i hela landet. Religi-
onslagstiftningen i Sverige började luckras upp
och maningar om religionsfrihet hördes från
flera håll – banden mellan kyrkan och staten
blev allt lösare och enhetskyrkan befann sig i
uppbrott. Först och främst var det männen som
vände kyrkan ryggen, även om nedgången var
synlig i alla led.8 Det går alltså att tala om en
religionens ”feminisering” – inte bara i Sverige,
men i hela Västeuropa. Samtidigt styrdes kyrkan
fortfarande enkom av män och dess prästerskap
var likaledes uteslutande män. Därtill fanns
det även kristna organisationer för män, till
exempel KFUM, Svenska diakonsällskapet och
Männens missionskrets. Genom att närmare
undersöka Kyrkobröderna är målet med denna
studie att ta reda på vilken uppgift ett kristet
förbund för män ansåg sig ha i denna kontext
och vilka manlighetsideal som rådde inom orga-
nisationen.
	 ”Hava Kyrkobröderna någon betydelse för
det andliga livet i församlingen?” Den frågan
ställde 1927 Hugo Norberg (1866–1932),
som var stationsinspektor i Sala, i förbundets
tidskrift, behändigt nog kallad Kyrkobröderna.
Han skrev att frågan var välmotiverad, ”då

7	 Heimann, 1999, sid. 499–500.

8	 Anders Bäckström, När tros- och värderingsbilder
förändras. En analys av nattvards- och husförhörs-
sedens utveckling i Sundsvallsregionen 1805–1890.
Stockholm 1999; Carl Henrik Martling, Kyrkosed
och sekularisering. Stockholm 1961; Anders Jarlert,
Sveriges kyrkohistoria, 6 Romantikens och libera-
lismens tid. Stockholm 2001, sid. 204–210; Ernst
Enochsson, Den kyrkliga seden. Med särskild hänsyn
till Västerås stift. Stockholm 1949, sid. 241.

59

Martin Nykvist – ”Vi män höra ock Guds rike till!”

säkerligen flera församlingsbor helt uppriktigt
måste vidgå, att de ej ens känna till en rörelse
i församlingslivet, som fått detta namn”.9
Detta nästan ett helt decennium efter det att
Kyrkobröderna skapades den 22 oktober 1918.
Förbundet hade också en, i förhållande till
sitt medlemsantal, anonym roll inom Svenska
kyrkan och var överskuggat av andra organi-
sationer som på ett eller annat sätt engagerade
sig i lekmannafrågan, såsom Svenska kyrkans
diakonistyrelse och Allmänna svenska präst-
föreningen. Att så var fallet blir uppenbart
när vi läser kyrkohistoriska översiktsverk som
behandlar tiden kring sekelskiftet – sällan finns
Kyrkobröderna ens nämnda och när de nämns
ges de ringa utrymme. Därför kan denna studie
förhoppningsvis fylla ett tomrum i forskningen
kring den svenska kyrkohistorien.

SYFTE OCH FRÅGESTÄLLNINGAR

Syftet med denna studie är att visa hur Svenska
kyrkan under tidigt 1900-tal genom nya verk-
samhetsformer försökte motverka dels samhäl-
lets sekularisering, dels männens minskande
engagemang i kyrkliga sammanhang. Sedan
några decennier tillbaka höll enhetskyrkan på
att brytas upp och samhället blev allt mer plura-
listiskt, vilket ledde till att församlingsmedlem-
marna var tvungna att anta nya arbetsformer.
	 För att uppnå syftet undersöks Kyrkobrö-
derna, Svenska kyrkans lekmannaförbund.
Kyrkobröderna uppstod kring sekelskiftet 1900
och kan med fördel fungera som exempel på
det arbete som blev resultatet av uppbrottet ur
enhetskyrkan. Undersökningen av Kyrkobrö-
derna utgår från följande frågeställningar:
1.		 Varför bildades en kyrklig organisation för

endast män?
2.		 Hur förverkligades förbundets syfte under

dess etableringsfas?

9	 Hugo Norberg, ”Hava Kyrkobröderna någon betydelse
för det andliga livet i församlingen?”: Kbr 3(1927), sid.
13.

3.		 Vilka manlighetsideal förmedlade Kyrko-
bröderna under denna period?

TEORETISKT PERSPEKTIV

Utgångspunkten i denna studie är hypotesen
att kristendomen under 1800-talet genomgick
en feminisering, det vill säga att den dels kom
att förknippas med ideal och värden som ansågs
vara kvinnliga och dels att kvinnorna blev sta-
tistiskt överrepresenterade i kyrkliga samman-
hang.10 Under 1800-talet hamnade kvinnorna i
Sverige, men också i andra delar av västvärlden,
alltmer i centrum av det kyrkliga livet, samtidigt
som männen marginaliserades. Detta är förstås
en sanning med modifikation, då kyrkan fort-
farande styrdes – och länge skulle komma att
styras – uteslutande av just män, samtidigt som
även prästämbetet var förbehållet män. Däremot
ansågs kristendomen, inte minst av den borger-
liga kultureliten, vara intimt sammanvävd med
kvinnlighet och kvinnliga egenskaper, såsom
ödmjukhet och mildhet.11 Intressant i detta
sammanhang är att se hur en rörelse som Kyr-
kobröderna förhöll sig till den synen och hur de
berättigade sin verksamhet samt hur de försökte
remaskulinisera den kristna diskursen.
	 Den så kallade remaskuliniseringen av kris-
tendomen gjordes, enligt den tyske historikern
Olaf Blaschke, möjlig genom den andra konfes-
sionella eran som rådde i stora delar av Europa
under 1830–1960.12 Den möjliggjorde bruket av
vad som uppfattades som traditionellt manliga
dygder i det religiösa livet och Blaschke påvisar

10	För en kritisk genomgång av feminiseringsteorin, se
Patrick Pasture, ”Beyond the Feminization Thesis.
Gendering the History of Christianity in the Nine-
teenth and Twentieth Centuries”: Patrick Pasture et
al. (red.), Gender and Christianity in Modern Europe.
Beyond the Feminization Thesis. Leuven 2012.

11	Yvonne Maria Werner, ”Kristen manlighet i teori
och praxis”: Yvonne Maria Werner (red.), Kristen
manlighet. Ideal och verklighet 1830–1940. Lund
2008, sid. 9–11. Jämför McLeod, 2000, sid. 124–136.

12	Olaf Blaschke, ”Fältmarskalk Jesus Kristus”: Yvonne
Maria Werner (red.), Kristen manlighet. Ideal och
verklighet 1830–1940. Lund 2008, sid. 28–29 (särskilt
not 20).

60

kyrkohistorisk årsskrift 2013

att decennierna kring sekelskiftet visar tydliga
tecken på remaskulinisering av kristendomen i
den tyska kontexten. Begreppet remaskulinise-
ring anspelar också på att det tidigare i historien
har funnits en maskulinitetens guldålder, vilken
nu eftersträvades igen – det gällde att återgå till
de förhållanden som rådde förr, när kristen-
domen var manligare. En era som i den tyska
remaskuliniseringsprocessen ansågs manlig
var reformationen, med Luther som en god
förebild för den manliga kristendomen. Detta
till skillnad från 1700-talet, vilket snarast
ansågs vara kvinnligt.13 Att söka efter den sanna
manligheten i historien var ingenting nytt, utan
är ett inslag i konstruktionen av manlighet som
går att spåra så långt tillbaka som hos Geoffrey
Chaucer (omkring 1343–1400).14

	 I centrum för denna remaskulinisering stod
en spridning av bilden av mannen som en modig
och stark soldat för Kristus – militära metaforer
hörde till vanligheterna och skulle tilltala vad
som ansågs vara männens medfödda krigisk-
het. Blaschke noterar fyra centrala strategier
för remaskuliniseringen. Det handlade först
om att (1) förena kristna och manliga egen-
skaper genom att koppla det som ansågs vara
traditionellt manliga sociala dygder till kristna
ideal. Den andra strategin var att (2) anpassa
sig till den hegemoniska kulturen och ge den en
specifik kristen form. Strategin inbegrep också
att (3) omkoda det som ansågs vara traditionellt
manliga respektive kvinnliga egenskaper – den
veke gudstjänstbesökaren lyftes fram som en
stark hjälte och den som uteblev ansågs inte
modig nog att dyka upp. Den sista och enligt
Blaschke mest framgångsrika strategin var (4)
att instrumentalisera manligheten i den kristna
kontexten, det vill säga ta vara på aktiviteter
och egenskaper som ansågs vara traditio-
nellt manliga och insätta dessa i den kristna
kontexten. Männen skulle förvisso gå i kyrkan,
som alltmer uppfattades som en kvinnlig sys-

13	Blaschke, 2008, sid. 28–36.

14	David Tjeder, The Power of Character. Middle-class
Masculinities, 1800–1900. Stockholm 2003, sid. 287.

selsättning, men de skulle samtidigt vara aktiva
i den offentliga sfären – i pressen, skolan och
politiken. De skulle med andra ord fortsätta
vara män, i vad som antogs vara ordets traditio-
nella mening.15

	 Remaskuliniseringen kan enlight Blaschke ske
antingen latent eller manifest. Det förra innebär
att det inte finns några explicita intentioner att
genomföra en remaskulinisering, det är snarare
ett implicit mål eller rentav en biprodukt. Den
manifesta remaskuliniseringen karaktäriseras å
sin sida av en synlig strävan att genomföra en
remaskulinisering – det blir ett uttalat förhåll-
ningssätt.16

	 För att undersöka hur Kyrkobröderna
utgjorde ett försök att remaskulinisera kristen-
domen anläggs två teoretiska perspektiv. Å ena
sidan ett perspektiv som belyser kristendomen i
ett pluralistiskt samhälle och å andra sidan ett
om strategier för att trygga en manlig identitet
när den utsätts för hot. Det första perspektivet
utgår från det faktum att kristendomen under
den berörda perioden förlorade sin särställning
i samhället och med tiden kom att representera
bara ett av många sätt att se på och förklara
världen. Samhället blev alltmer pluralistiskt,
vilket i västvärlden, enligt den tyske kyrko-
historiken Hartmut Lehmann, ledde till dels
avkristning, dels kristen väckelse och kyrklig
mobilisering. Som ett led i denna mobilisering
skedde en remaskulinisering av kristendomen.17

	 Att kristendomen hade kommit att betraktas
som något feminint möttes av motreaktioner
och det är här det andra perspektivet kommer in
i bilden. Det uppstod rörelser som ville motverka
denna feminisering och således remaskulinisera
kristendomen, enligt Yvonne Maria Werner
grupper som ”betonade kroppens betydelse
och propagerade för en mer vardagsnära
kristendom”. Här kan nämnas bland annat
muscular Christianity, vilket var en rörelse som

15	Blaschke, 2008, sid. 40–45.

16	Blaschke, 2008, sid. 30.

17	Werner, 2008, sid. 11.

61

Martin Nykvist – ”Vi män höra ock Guds rike till!”

försökte remaskulinisera kristendomen genom
att koppla den till andliga aspekter av fysisk
aktivitet, som ansågs vara traditionellt manliga.
Denna koppling mellan manlighet och kristen-
dom kunde också, menar Werner, yttra sig i ett
socialt engagemang.18

	 Bo Nilsson avhandlar i sin bok om Mas-
kulinitet förhållandet mellan genusosäker-
het och scoutrörelsens popularitet under sin
etableringsfas. I sin analys använder han den
amerikanske sociologen Michael Kimmels tre
reaktionsmönster hos män i samband med den
maskulinitetskris som infann sig när kvinnorna
fick framskjutna positioner i det amerikanska
samhället i slutet av 1800-talet. En sammanfatt-
ning av dessa reaktioner blir här nödvändig, då
de är relevanta även för svenska sekelskiftsför-
hållanden och därmed intressanta i förhållande
till tryggandet av den kristna manligheten inom
Kyrkobröderna.19

	 Kimmel benämner den första reaktionen
the antifeminist backlash, vilken gick ut på
att problemen som män hade ansågs bero på
kvinnor. Därför förespråkade männen en patri-
arkal maskulinitet som stod över det kvinnliga.
Denna antimodernistiska manlighetsideologi
kan således förklaras som starkt kvinnofientlig.
Den andra reaktionen, the promale backlash,
förklarade hotet mot manligheten som en
produkt av samhällsförändringarna. Receptet
mot detta var enligt den på särartsideologin
baserade manlighetsdiskursen att skapa vad
som ansågs vara en traditionell manlighet som
var anpassad till det moderna samhället – i den
industriella och kapitalistiska eran behövdes det
”riktiga män”. Den tredje och sista reaktionen
kallar Kimmel för profeminist men, vilket var
en grupp män som ansåg feminismen vara en

18	Werner, 2008, sid. 12. Jämför Anna Prestjan, ”En
korsfäst främling på jorden? Prästmanlighet som
problem”: Yvonne Maria Werner (red.), Kristen
manlighet. Ideal och verklighet 1830–1940. Lund
2008, sid. 163–164.

19	Bo Nilsson, Maskulinitet. Representation, ideologi
och retorik. Umeå 1999, sid. 53–54.

lösning på genusosäkerheten och manlighets-
krisen. Detta mansideal baserat på idén om
större jämställdhet mellan könen företräddes
av män som var anställda som tidningsfolk eller
på universitet för kvinnor.20

	 Att tala om ideal och egenskaper som
”manliga” eller ”kvinnliga” är inte oproblema-
tiskt, det leder lätt till en essentialiserad syn på
två begrepp som ofta redan ses som varandras
motparter. Uppgiften här är inte att berätta
hur män, kristna eller andra, faktiskt var eller
hur dessa skiljde sig från kvinnor, utan hur de
presenteras i en viss kontext. Att manlighet (och
kvinnlighet) inte är en statisk enhet har påvisats
av flera forskare och ideal som här lyfts fram
har inte alltid varit förknippade med manlighet,
även om vissa är mer stabila än andra.21 Man-
lighetsideal som växt fram under 1800-talet
var dock etablerade under Kyrkobrödernas
inledande verksamhetsperiod i början av 1900-
talet. Det rörde sig om en stereotypiserad man-
lighetsbild färgad av de revolutioner och krig
som karaktäriserade perioden – något som syns
i ideal som offervilja, heroism och nationalism.
Mannen skulle också både till det yttre och det
inre visa kraft, energi, karaktär, mod, sedlighet
och självbehärskning. Sådana ideal krockade
ibland med allmänkristna dygder såsom under-
ordning, ömhet, tålamod och känslosamhet,
vilka i det borgerliga samhället ansågs vara
feminina.22

	 Utifrån dessa teoretiska perspektiv har
följande hypoteser ställts upp för denna studie:

20	Nilsson, 1999, sid. 53. Antimodernistisk manlighetsi-
deologi är Yvonne Maria Werners svenska benämning
av the antifeminist backlash, den på särartsideologin
baserade manlighetsdiskursen är hennes benämning
av the promale backlash och mansideal baserat på
idén om större jämställdhet mellan könen hennes
benämning av profeminist men (Werner, 2008, sid.
12).

21	Se till exempel David Tjeder, 2003, sid. 286–288, och
för ett konkret exempel Claes Ekenstam, ”En historia
om manlig gråt”: Claes Ekenstam et al. (red.), Rädd att
falla. Studier i manlighet. Möklinta 1998.

22	Alexander Maurits, Den vackra och erkända patriar-
chalismen. Den lundensiska högkyrklighetens präst-
och mansideal. Lund 2011, sid. 64–69.

62

kyrkohistorisk årsskrift 2013

(1) Kyrkobröderna var en homosocial grupp
som ville motverka sekulariseringen i Sverige.
Genom rörelsen konstruerades en kristen
manlighet ”i konkurrens mellan män i offentliga
rum, där kvinnorna spelar en marginell roll”.23
(2) Kyrkobröderna tjänade syftet att motverka
den verklighet de ansåg ha uppstått som en
produkt av förändringar i samhället, nämligen
kvinnornas dominans i den kyrkliga sfären och
även föreställningen om kristendomen som
något feminint. (3) Syftet skulle uppnås genom
att diskursivt remaskulinisera den kristna iden-
titeten, vilket skulle åstadkommas med hjälp av
att på olika sätt sammankoppla kristendomen
med sådana egenskaper som ansågs vara tradi-
tionellt manliga, kopplade till aktivt arbete i den
offentliga sfären.24 Detta utan att sätta sig upp
emot de allmänkristliga dygder, som av borger-
ligheten ansågs vara feminina.

FORSKNINGSLÄGE

Vi har tidigare konstaterat att enhetskyrkan höll
på att sönderfalla vid sekelskiftet 1900, det vill
säga att Svenska kyrkan förlorade sin självklara
särställning i samhället och i stället kom att
representera en förklaringsmodell i mängden.
Denna process kan sägas ha påbörjats på allvar
i mitten av 1800-talet, då röster höjdes för att
avskaffa konventikelplakatet, vilket förbjöd
personer födda i Sverige att bekänna en annan
tro än den evangelisk-lutherska. Inspirerade av
de förhålladen som rådde i USA kom fler och fler
att förespråka fullständig religionsfrihet även i
det svenska samhället. Förändringarna stod för
dörren. När Oscar I (1799–1859) höll sitt trontal
1856 föreslog han ökad religionsfrihet i landet.

23	Werner, 2008, sid. 12.

24	Föreliggande studies utgångspunkt är att manligheten
(och kvinnligheten) är en diskursiv konstruktion. I
olika processer sker det försök att fastställa tecknet
”manlighet” – ett tecken som genom tiderna haft
betydelsefixeringar som blivit så allmänt godtagna
att de upplevs som naturliga. Se Marianne Winther
Jørgensen & Louise Phillips, Diskursanalys som teori
och metod. Lund 2000, särskilt sid. 32–37.

Riksdagen avslog förvisso kungens förslag, men
godkände ett annat om konventikelfrihet. En
förordning 1858 tillät konventiklar, även om
det dröjde ytterligare tio år innan dessa fick
hållas samtidigt som gudstjänster. Separationen
mellan kommun och kyrka 1862 är ytterligare
ett exempel på hur banden mellan kyrka och stat
började lösas upp och ett år senare avskaffades
nattvardsplikten i Sverige.25

	 Att dessa förändringar blev synliga även i kyr-
koseden är ställt bortom allt rimligt tvivel. Vid
sekelskiftet var kyrkans enhet ett minne blott,
även om utvecklingen såg annorlunda ut runtom
i landet. Det rådde en tydlig korrelation mellan
väckelse och bevarad kyrkosed. I områden där
den frikyrkliga rörelsen hade sitt starkaste fäste,
såsom Värmland och Närke, var deltagandet
vid söndagens högmässor lågt. De platser
som karaktäriserades av äldre kyrkoväckelse,
inte minst i landets södra delar, hade däremot
fortsatt en förhållandevis hög kyrklighet.26

	 Religionssociologen Anders Bäckström har
visat att variationerna i landet inte bara var
beroende av vilken typ av väckelse som gjort
genombrott på orten. I sin studie om nattvards-
och husförhörsseden i Sundsvall under 1800-
talet visar Bäckström att det även finns ett
samband mellan förändringarna i kyrkoseden
och industrikulturens framväxt. I de industriali-
serade tätorterna längst kusten minskade kyrk-
samheten betydligt fortare än den gjorde bland
bönderna i inlandets landsbygdsförsamlingar.
Industrisamhället präglades av en pluralism,
medan den kyrkliga enhetligheten levde kvar
på landsbygden. Att industrialiseringen per
automatik skulle innebära minskad kyrksamhet
är däremot en tes som inte är utan motståndare.
Carl Henrik Martling visar att det fanns stift

25	Anders Jarlert, Sveriges kyrkohistoria, 6 Romantikens
och liberalismens tid. Stockholm 2001, sid. 204–210.
För en djupare inblick i religionslagstiftningen vid
tiden, se Per Dahlman, Kyrka och stat i 1860 års
svenska religionslagstiftning. Skellefteå 2009.

26	Oloph Bexell, Sveriges kyrkohistoria, 7 Folkväckel-
sens och kyrkoförnyelsens tid. Stockholm 2003, sid.
202–210.

63

Martin Nykvist – ”Vi män höra ock Guds rike till!”

som hade både en stark industrialisering och
en bibehållen kyrkosed vid sekelskiftet, till
exempel Linköping, Lund och Göteborg. Han
menar i stället att det var just typen av väckelse
som hade störst inverkan på kyrksamhetens
utveckling i en ort.27

	 Vad som framgår av Bäckströms undersök-
ning är att nattvardsseden i Sundsvall fortfa-
rande var stark under 1800-talets mitt. Att
så var fallet även i resten av landet bekräftas
i biskoparnas ämbetsberättelser till prästmö-
tena, där de vittnar om oförändrade numerärer
i samband med kommunionen. Deltagandet
minskade snart drastiskt i Sundsvallsområdet –
vid 1800-talets mitt besökte 70–80 procent av
befolkningen nattvarden minst en gång per år,
att jämföra med 1880 års siffra på 14 procent.
Siffrorna från Sundsvall är däremot inte karak-
täristiska för hela landet – utvecklingen såg, som
tidigare påpekats, annorlunda ut i landets olika
delar. I Härnösands stift, såväl som i Visby och
Linköping, besökte vid sekelskiftet omkring 15
procent av befolkningen söndagsgudstjänsten,
och just Medelpad hade Härnösands lägsta
siffror. De södra stiften – Skara, Växjö, Lund,
Göteborg och Kalmar – hade en något högre
motsvarande siffra vid 25 procent, medan
Strängnäs, Västerås, Karlstad och Uppsala bara
uppnådde omkring 10 procent. Trots geogra-
fiska diskrepanser och oavsett bakomliggande
anledningar kan det konstateras att kyrksam-
heten i Sverige avtagit åtskilligt från 1800-talets
mitt fram till sekelskiftet.28

	 Vidare framgår av Bäckströms studie att det
var en övergripande förändring som skedde.
Kyrksamheten försvagades i alla led, det var
synligt i alla åldrar bland både kvinnorna och
männen. Även om skillnaderna är marginella,
var dock nattvardsdeltagandet något högre
bland kvinnorna än bland männen. Bäckström

27	Bäckström, 1999, sid. 64–66; Martling, 1961, sid.
34–46. Bäckströms kritik av Martlings teori står att
finna i Bäckström, 1999, sid. 19–28.

28	Bäckström, 1999, sid. 64–74; Martling, 1961, sid.
10–17.

påpekar också att dessa resultat går stick i stäv
med 1900-talets övriga undersökningar, vilka
påvisar tydliga skillnader mellan kvinnor och
mäns religiösa engagemang. Han menar att
dessa skillnader inte var synliga under 1800-
talet och att detta berodde på att kyrkan då
hade en samhällsintegrerande och samhällsle-
gitimerande roll. Bäckström påpekar dock att
den kristna traditionsförmedlingen i den privata
sfären – det vill säga i hemmet – var mer eller
mindre förbehållen kvinnorna. Som förklarings-
faktor till denna feminisering pekar Bäckström
ut indelningen av samhället i en offentlig och en
privat sfär. När denna uppdelning blir verklig-
het i ett samhälle tenderar männens religiösa
engagemang att minska.29

	 Männens minskade religiösa engagemang går
att belysa statistiskt med hjälp av andra forsk-
ningsresultat. Några exempel ska här nämnas.
Börje Bergfeldt visar i sin doktorsavhandling
att kvinnorna var överrepresenterade i kommu-
nionlängderna i flera Stockholmsförsamlingar
redan under 1700-talet. Andelen kvinnliga
nattvardsgäster ökade dessutom i vissa av
dessa, till exempel ser vi i Jakob & Johannes
församling att kvinnorna utgjorde inte mindre
än 70 procent av nattvardsgästerna 1804–1806,
samtidigt som den totala befolkningsmängden
inte bestod av mer än 58 procent kvinnor.
Siffrorna för Ladugårdslands och Kungsholms
församlingar är 67 respektive 63 procent.
Bergfeldt visar även att en majoritet av dessa
kvinnor ensamma anmälde sig till nattvards-
gång, snarare än tillsammans med någon annan
(i egenskap av pigor, tjänarinnor eller hustrur).
Även i detta avseende sker en markant ökning
under hela 1700-talet.30 Bergfeldts resultat talar
alltså för teorin om religionens statistiska femi-
nisering. Stockholm är ett intressant exempel

29	Bäckström, 1999, sid. 68–74, 95–96.

30	Börje Bergfeldt, Den teokratiska statens död. Seku-
larisering och civilisering i 1700-talets Stockholm.
Stockholm 1997, sid. 79–84.

64

kyrkohistorisk årsskrift 2013

eftersom det är där som Kyrkobrödrarörelsen
kan sägas ha sitt ursprung.
	 Intressant i sammanhanget är också Västerås
stift, där Kyrkobröderna tidigt skulle nå stora
framgångar. Ernst Enochsson har i sin avhand-
ling om Den kyrkliga seden på ett övergripande
sätt påvisat den kyrkliga krisen i Västerås stift
i slutet av 1800-talet. Utifrån statistiken däri
ser vi med all tydlighet att det var männen som
vände kyrkan ryggen i större utsträckning än
kvinnorna. Under 1880-talet och fram till 1910
sjönk antalet nattvardsbesök drastiskt runtom
i stiftet. Exempelvis gick 45 procent av innevå-
narna i Stora Kopparbergs församling till natt-
varden 1880 – att jämföra med 9,1 procent 1890
och 1,2 procent 1910. ”Krisen hemsökte”, enligt
Enochsson, ”männen mer än kvinnorna”. Han
exemplifierar detta med följande antal kommu-
nikanter:

1890 1900 1910

Fellingsbro

 – Män 395 (42%) 68 (41%) 31 (36%)

 – Kvinnor 546 (58%) 99 (59%) 56 (64%)

Leksand

 – Män – 326 (33%) 132 (26%)

 – Kvinnor – 667 (67%) 377 (74%)31

31

		

Nattvardsgång är förstås bara ett av många
uttryck för kristen tro, men fungerar som ett
gott exempel på hur männen marginaliserades i
kyrkliga sammanhang. Utifrån den presenterade
forskningen kan vi dra slutsatsen att en femini-
sering av den kristna tron ägde rum, åtminstone
rent statistiskt, i flera delar av landet. Något
som bör beaktas i sammanhanget är att denna
feminisering inte nödvändigtvis var synlig på
alla orter, utan att kyrksamheten under hela
1800-talet i vissa områden var jämt fördelad
mellan män och kvinnor. Denna notering för
oss däremot inte bort från frågan vad det var
som låg bakom denna synliga och inte sällan
påfallande feminisering?

31	Enochsson, 1949, sid. 241.

	 2004 påbörjades under ledning av historie-
professorn Yvonne Maria Werner ett forsk-
ningsprojekt betitlat Kristen manlighet – en
modernitetens paradox. Män och religion i en
nordeuropeisk kontext 1840–1940.32 Projektet
utgår just från tesen om kristendomens feminise-
ring under 1800-talet och anknyter till tidigare
nämnda teori om sambandet mellan feminisering
och samhällsindelningen i en privat respektive
offentlig sfär. I det borgerliga samhället ansågs
religionen höra hemma i den privata sfären, som
ansågs vara kvinnans naturliga arena. Mannen
skulle däremot fungera i offentligheten och
för att göra det på ett rättmätigt sätt var han
tvungen att lösa banden med den ”kvinnliga
kristendomen”.33

	 Feminiseringen möttes med olika strategier
för att befästa kristendomen som en manlig
religion – den skulle remaskuliniseras. Detta
kunde åstadkommas på flera olika sätt, varav
ett var etablerandet av rörelser som sammanlän-
kade kristendomen med kroppsliga och mer var-
dagliga aktiviteter, såsom idrott. Ett annat sätt
var att omkoda vad som ansågs vara traditio-
nellt kristna och numera feminina värderingar
och karaktäristika till manliga, att återerövra
den numera feminina kristendomen. Här växer
alltså två strategier fram – vilka krasst kan
sammanfattas i att antingen göra kristendomen
manlig eller att göra manligheten kristen.34

	 Som ett led i forskningsprojektet utkom 2009
historikern Anna Prestjans studie Präst och
karl, karl och präst, i vilken hon undersöker
prästmanlighet under tidigt 1900-tal med fokus
på Erik E:son Hammar (1871–1943). Trots att

32	För en presentation av detta projekt, se Yvonne Maria
Werner, ”Kristen manlighet – en modernitetens
paradox. Män och religion i en nordeuropeisk kontext
1840–1940”: Historisk tidskrift, 2004:3, sid. 528–534;
Werner, 2008; Yvonne Maria Werner, ”Studying
Christian Masculinity”: Yvonne Maria Werner (red.),
Christian Masculinity. Men and Religion in Northern
Europe in the 19th and 20th Centuries. Leuven 2011.

33	Werner, 2008, sid. 10.

34	Werner, 2008, sid. 12; Anna Prestjan, Präst och karl,
karl och präst. Prästmanlighet i tidigt 1900-tal. Lund
2009, sid. 32.

65

Martin Nykvist – ”Vi män höra ock Guds rike till!”

Prestjan i sin bok huvudsakligen redogör för
prästmanlighet är den intressant också ur ett
lekmannaperspektiv, då hon mer övergripande
behandlar det sociala arbetet ur ett genusper-
spektiv, ett arbete av vilket Kyrkobröderna –
precis som många andra kristna och kyrkliga
organisationer – var en odiskutabel del. De enda
svenskkyrkliga organisationer för socialt arbete
som Prestjan presenterar är diverse diakonala
institutioner samt det sociala utskottet inom
Allmänna Svenska Prästföreningen, som exis-
terade 1907–1928 och som hade ett minst sagt
begränsat inflytande.35

	 Prestjan påpekar i sammanhanget något
viktigt, nämligen att det sociala arbetet i det
svenska samhället fram till 1920-talet byggde
på privata initiativ, inte sällan baserade på
kristna värderingar. Omkring sekelskiftet var
diskussioner om det sociala arbetet en ständigt
återkommande punkt på den kyrkliga agendan,
mycket på grund av den kritik som riktats mot
kyrkan från socialister och andra fritänkare.
De menade att kyrkan hade ignorerat de sociala
problem som existerade i samhället – en ankla-
gelse som inte helt stämde överens med verklig-
heten, även om det fanns krafter inom kyrkan
som var kritiska till inblandning i ”Den sociala
frågan”. En kritik som var grundad i uppfatt-
ningen att denna typ av problem skulle hanteras
i hushållsståndet. Kyrkliga diskussioner om hur
dessa sociala problem skulle lösas förekom dock
på flera arenor och många ansåg att engagemang
i dylika frågor skulle stärka kyrkans position
i samhället – det ökade engagemanget blev ett
svar på kritiken.36

	 Utan att egentligen närma sig de svenska
förhållandena närmare visar Prestjan hur det
sociala engagemanget fungerade som en remas-
kuliniseringsstrategi inom både anglosaxiska
och amerikanska kontexter. Den sociala aktivis-
men inom dessa kyrkor skulle inte bara stärka
kyrkans position i samhället, utan samtidigt

35	Prestjan, 2009, sid. 48–58.

36	Prestjan, 2009, sid. 48–51.

göra kyrkan mer attraktiv för den manliga
befolkningen. Så skulle ske genom att manliga
egenskaper premierades i det sociala arbetet,
såsom aktivitet, handling, förnuft, pragmatism
och kraftfullhet. Detta är i sig ett paradoxalt
förhållande, då det sociala arbetet vid denna tid
ansågs vara något typiskt kvinnligt. Parallellt
existerade dock i Sverige, såväl som i Storbri-
tannien och Amerika, en syn på de praktiska
och fysiska delarna av det sociala arbetet
som något manligt. Trots att domänen alltså
huvudsakligen var kvinnlig, användes den för
att remaskulinisera de kyrkliga och kristna
diskurserna. Prestjan positionerar detta sociala
arbete som en angelägenhet för lekmännen i
den svenska kontexten. Prestjan visar förvisso
att Erik E:son Hammar var mycket involverad
i det sociala arbetet, men han kan knappast
sägas vara representativ för prästerskapet vid
tiden.37 Frågan som står obesvarad är alltså om
och i sådana fall hur dessa frivilliga krafters
sociala engagemang, i detta sammanhang
Kyrkobrödernas, fungerat som en remaskulini-
seringsstrategi. Anna Prestjan lämnar oss med
två alternativ till svar på den senare frågan – att
så kunde ske genom att ge arbetet en samhälls-
tillvänd och aktivistisk karaktär eller genom
att, vilket var vanligt i den brittiska kontexten,
sammankoppla kristendomen med kroppsliga
mansideal.38

	 Tidigare forskning har påvisat tydliga remas-
kuliniseringsprocesser i andra delar av Europa
och i Nordamerika. Olaf Blaschke har, inom
samma forskningsprojekt som Werner och
Prestjan, påvisat hur en sådan strategi antogs
under tidigt 1900-tal i Tyskland av den katolska
tidskriften Männer-Apostolat. Monatsblätter
für die katolische Männerwelt och något senare
även av den protestantiska organisationen
Deutsches Evangelisches Männerwerk. Religi-

37	Se Oloph Bexell, recension av ”Präst och karl, karl och
präst. Prästmanlighet i tidigt 1900-tal”: Kyrkohisto-
risk årsskrift 2011, sid. 326–328.

38	Prestjan, 2009, sid. 42–52.

66

kyrkohistorisk årsskrift 2013

onsvetaren och teologen Evelyn A. Kirkley har
påvisat hur det år 1911 skapade Men and Religion
Forward Movement i USA försökte motverka
religionens feminisering genom att intressera
män för bibelstudier och socialt arbete.39 Tine
Van Osselaer har också undersökt katolska
konstruktioner av manlighet och kvinnlighet i
Belgien under 1800- och 1900-talen.40 Det här
visar att Kyrkobröderna inte existerade i ett
vakuum, utan att frågan om männens återvän-
dande till kyrkan var aktuell i flera andra länder.
	 Kyrkohistorikern Harry Lenhammar har
definierat lekmannarörelser inom Svenska
kyrkan som ”en grupp människor, som inom
Svenska kyrkans ramar vill utöva en viss religiös
eller diakonal aktivitet utan att ta avstånd
från henne”. Han menar också att den måste
förstås som ”en frivillig aktivitet och ytterligare
bör anges att den inte står under prästerlig
ledning”.41 Det var liberalismen som hade gjort
det möjligt för människor att samlas i fören-
ingar, vilket också gällde religiösa sådana. De
senare sysslade ofta med skriftspridning och
insamlingar av pengar till den yttre missionen.
Karaktäristiskt nog exemplifieras detta arbete
av Lenhammar med ett tidigt initiativ från en
kvinna, nämligen Emelie Petersen (1780–1859),
mer känd som Mormor på Herrestad, som
ville ge fattiga kvinnor arbetstillfällen. Det var
sådana initiativ som inspirerade och banade
väg för det kristna föreningslivet, i syföreningar
och inom Kyrkobröderna, vilka Lenhammar
nämner i förbifarten. Det fanns från kyrkligt

39	Blaschke, 2008, sid. 36–37; Evelyn A. Kirkley, ”Is
it Manly to be Christian? The Debate in Victorian
and Modern America”: Stephen B. Boyd et al. (red.),
Redeeming Men. Religion and Masculinities. Lou-
isville 1996, sid. 80–88. Se även Fred B. Smith, A
Man’s Religion, New York 1913; L. Dean Allen, Rise
Up,O Men of God. The ‘Men and Religion Forward
Movement’ and the ‘Promise Keepers’. Macon 2002.

40	Tine Van Osselaer, The Pious Sex. Catholic Construc-
tions of Masculinity and Femininity in Belgium c.
1800–1940. Leuven 2009, särskilt sid. 208–230.

41	Harry Lenhammar, ”Lekmannarörelser i Svenska
kyrkan – innehåll och form i historiskt perspektiv”:
Med engagemang och medansvar. En bok om lekman-
naskapet i Svenska kyrkan. Stockholm 1990, sid. 81.

håll inte sällan en skepsis gentemot kristna för-
eningar, då de upplevdes som ”den yttre formen
för en fri församling”. Denna pessimism kunde
dock motverkas genom att föreningen fick stå
under prästerlig ledning.42

En ny rörelse föds

CARL ALM BEREDER VÄGEN

Innan vi tar oss an studiens huvudsakliga
uppgift behöver det sammanhang i vilket
Kyrkobröderna kom att etableras presenteras.
Detta för oss inledningsvis till Stockholm under
hösten 1892 – en orolig tid som inte sällan
förklaras i termer av ”den kyrkliga nöden”. Det
hade i huvudstaden, med undantag för Johan-
neskyrkan i Jakobs församling (1890) och gar-
nisonskyrkan Gustav Adolfskyrkan (1890), inte
bildats en enda församling eller byggts någon
ny kyrka sedan Adolf Fredriks pastorat uppstod
ur S:ta Clara församling nästan 120 år tidigare
(1773–1774). Under samma period hade Stock-
holms befolkning mer än tredubblats – från det
tidiga 1770-talets dryga 70 000 till omkring 250
000 innevånare i slutet av 1892. Sammanlagt
hade denna kvarts miljon människor 31 för-
samlingspräster tillhanda – det vill säga 8000
innevånare per präst, vilket var fyra gånger så
många som det nationella genomsnittet.43

	 Dessa missförhållanden gick inte obemärkta
förbi – en kunglig kommitté lade fram förslag
om att Stockholms största församlingar skulle
delas, att fem nya kyrkor skulle byggas och att
ytterligare 18 präster skulle anställas. Samtliga
kyrkostämmor ställde sig däremot kritiska till

42	Lenhammar, 1990, sid. 91–95.

43	Erik Timelin, Lekmannagärning i Sveriges kyrka.
Kyrkobröderna 1918–1938. Stockholm 1938, sid. 1–2;
Erik Timelin, ”Ur Kyrkobrödernas historia”: Tuve
Fredrikson (red.), Kyrkobröderna. Programskrift
jämte kort orientering. Falun 1943, sid. 11.

67

Martin Nykvist – ”Vi män höra ock Guds rike till!”

förslaget och det röstades ned med stora majo-
riteter den 10 oktober 1892. Detta gällde även
Östermalmsförsamlingen Hedvig Eleonora,
som vid tiden var stadens största. Närvarande
när beslutet togs i den senare var rotemannen
Carl Alm (1861–1928), som blev upprörd över
beslutet.44 När han var på väg hem från stämman
träffade han Elis Schröderheim (1863–1937),
som var präst i Hedvig Eleonora församling.
Schröderheim var inte mindre besviken än
Alm, och tillsammans kom de fram till att den
kyrkliga organisationen behövde stärkas med
hjälp av frivilliga krafter.45 Tillsammans bildade
de 1893 Föreningen för väckande af kristligt
församlingslif på kyrklig grund, som 1896 blev
Sällskapet för främjande av kyrklig själavård i
huvudstaden.46

	 Sällskapet ämnade anställa präster, vilka
skulle ha sina tjänster i de stora församling-
arnas utkanter och där återuppväcka intresset
för kyrkan. Därtill skulle nya gudstjänstlokaler
uppföras och befolkningens intresse för kyrkan
återuppväckas. I denna strävan höll sällskapet
ett antal konferenser mellan 1901–1907 med

44	Carl Alm, vars morbror var hovpredikanten Carl
Henrik Bergman (1828–1909), hade planer på att bli
präst, men avslutade sina teologistudier i Uppsala på
grund av sviktande hälsa och började i stället arbeta
som roteman runtom i huvudstaden. I Uppsala hade
han varit aktiv i Brödrakretsen av yngre studerande,
där han tillsammans med bland andra Mikael Posse
(1857–1887) och Natanael Beskow (1865–1953) disku-
terat hur kyrkans ställning kunde förbättras i städerna.
Han var alltså sedan länge engagerad i frågan som dis-
kuterades vid stämman i Hedvig Eleonoras församling,
vilket förklarar hans reaktion (Lars Ridderstedt, 100
kyrkor på hundra år. Kyrkfrämjandet och kyrkobyg-
gandet i Stockholmsregionen 1890–1990. Stockholm
1993, sid. 15).

45	Frivilligt avser här inte motsatsen till nödvändigt, det
här var utan tvekan ett arbete som ansågs som ett måste
för kyrkan – frivilligt betyder här snarare ”ett arbete
i kyrkoförsamlingen som inte var påbjudet i lag och
förordning” (Oloph Bexell, ”Det Sverige de mötte”:
Rolf Larsson (red.), Med Jesus fram. Uppsala kyrkliga
frivilligkår – arvet, nuet och framtiden. Skellefteå
2010, sid. 29).

46	Bexell, 2003, sid. 214–215; Timelin, 1938, sid. 2;
Edvard Rodhe, Svenska kyrkan omkring sekelskiftet.
Stockholm 1930, sid. 67–72. För en presentation av
Sällskapets tidiga verksamhet hänvisas till Anna Alm,
På storstadens gränsmarker. Frivilligt kyrkligt arbete
1893–1918. Stockholm 1918.

både norska och danska talare.47 Samlingen
1901 var en milstolpe i kyrkans historia, då
det var det första fria kyrkliga mötet i landets
historia till vilket både präster och lekmän var
inbjudna.48 Inspiration till sitt arbete hade säll-
skapet funnit i Danmark, bland annat genom
den danska frivillighetsrörelsen Københavns
Kirkesag. Även Henry Ussings (1855–1943) bok
Kirkens Arbejde i de store Byer gjorde djupa
intryck på Carl Alm.49 15 år efter att Alm och
Schröderheim fått det dystra beskedet från kyr-
kostämman hade, trots kritik mot Sällskapet,
fyra nya kyrkor byggts och lika många präster
var anställda av sällskapet. Med deras hjälp
hade opinionen vänt – kyrkostämmorna röstade
nu igenom församlingsdelningar och prästkåren
förstärktes.50

	 Carl Alm och hans medarbetare ansåg sitt
uppdrag fullbordat och sällskapet tog 1907
beslutet att ändra riktning. Det nya målet var
att bli en rikstäckande organisation för frivil-
ligt församlingsarbete i form av inre mission.51
Under hösten följande år bildades för detta
syfte Församlingsbyrån med den blivande
biskopen Ernst Lönegren (1862–1937) som
ordförande. Att en privat sammanslutning
skulle vara ansvarig för det frivilliga arbetet
inom kyrkan var ett dilemma som fortfarande
mötte motstånd bland några av kyrkans repre-
sentanter. Biskopen i Västerås, Nils Lövgren
(1852–1920), svarade genom att lägga fram en
motion vid 1908 års kyrkomöte om att bilda
Svenska kyrkans diakonistyrelse, vilken skulle

47	Vid den sista konferensen 1907 närvarade huvudsak-
ligen svenskar på grund av 1905 års unionsupplösning
(Rodhe, 1930, sid. 342).

48	Rodhe, 1930, sid. 339–340.

49	Henry Ussing, Kirkens Arbejde i de store Byer med
særligt Henblik paa den kirkelige Nød i Kjøbenhavn.
Köpenhamn 1897.

50	Timelin, 1938, sid. 2–3; Rodhe, 1930, sid. 69–72,
339–340.

51	Vid tiden uppfattades inre mission av vissa vara något
okyrkligt, varför detta var en term som undveks i sam-
manhanget, och i stället talades det om ”arbetet för en
verksammare församlingsvård och ett rikare försam-
lingsliv” (Rodhe, 1930, sid. 344).

68

kyrkohistorisk årsskrift 2013

ha samma funktioner som Församlingsbyrån.
Diakonistyrelsen inrättades i februari 1910 med
Lönegren som en av ledamöterna och den 1 juni
samma år uppgick Församlingsbyråns ledning i
Svenska kyrkans diakonistyrelse.52

	 Inrättandet av Diakonistyrelsen mottogs med
viss skepsis från medlemmarna i Sällskapet
för kyrklig själavård. Enligt protokollet sade
”en af dessa lekmän” i anslutning till styrel-
sens tillkomst, att ”kyrkliga lekmannakrafter
med något afgjordt kristligt sinnelag komma
säkerligen icke att framlockas, få icke tillförlig
uppmuntran och komma sålunda ej heller till
användning genom högkyrkliga institutio-
ner, om än dessa till att börja med ha aldrig
så mycket af nykyrkligt intresse med sig”.53
Meningsskiljaktigheterna är tydliga och denne
anonyme lekman ansåg uppenbarligen att
Församlingsbyrån var ett bättre alternativ än
Lövgrens lösning.
	 Det kan utan förbehåll sägas att Lövgren
och Alm kämpade för samma sak, ett utökat
frivilligt arbete för kyrkans sak. Den förre
ville uppnå detta mål inom kyrkans officiella
ramar och den senare på privat väg. Att dessa
två delade samma mål kan synliggöras med
ett illustrativt exempel, nämligen att Lövgren
skrev förordet till den svenska översättningen

52	Rodhe, 1930, sid. 344–345, 357–365. Ernst Lönegren
var under stora delar av sitt i kyrkan verksamma liv en
ivrig förespråkare för ett ökat lekmannaarbete. 1899
blev han företrädare för Svenska diakonissanstalten
och 1912 etablerade han Vårsta diakonissanstalt
(Gunnar Wikmark, ”Lönegren, Ernst Frithiof”:
Svenskt biografiskt lexikon, 24. Stockholm 1984,
sid. 547–553). För en utförlig presentation, se Gunnar
Wikmark, Ernst Lönegren. Församlingspräst, dia-
koniledare, biskop. Stockholm 1964. Nils Lövgren
ivrade, precis som Lönegren, för ett större lekmanna-
engagemang i kyrkan (Harry Nyberg, ”Lövgren, Nils”:
Svenskt biografiskt lexikon, 24. Stockholm 1984, sid.
617–621). För vidare presentationer, se Harry Nyberg,
Från väckelsemiljö till kyrkomedvetande i kyrkokris.
En studie i Nils Lövgrens utveckling 1852–1896/98.
Uppsala 1975, respektive Åke Sjöqvist, Lärare, präst
och diakonipionjär. En studie i biskop Nils Lövgrens
insatser i svenskt kyrkoliv. Stockholm 1989.

53	Inledande berättelse om Kyrkobrödernas tillkomsthis-
toria, sid. 2–3: Protokollsbok 1918–1932, SKLA, A 1:
1, RA.

av Henry Ussings tidigare nämnda bok om den
danska kyrkans arbete, en bok som i hög grad
inspirerade Alm i hans arbete.54

	 Sällskapet för kyrklig själavård, med Alm
i spetsen, gav däremot inte upp sin kamp om
att säkra lekmännens plats i den kyrkliga
organisationen. I stort sett samtidigt som kyr-
komötet behandlade motionen om införandet
av diakonistyrelsen kallade Alm till möte den
14 oktober 1908, för att ”rådgöra om möjlighe-
ten af en sammanslutning med syfte att väcka
lekmännens ansvarskänsla för Guds rike inom
landet och så organiserad, att svenska kyrkans
lekmän kunde känna den vara deras andliga
hem”. De närvarande ansåg att både möjlighe-
terna för och behovet av skapandet av en sådan
organisation fanns och ett förslag till stadgar
för Lekmannaförbundet godkändes. Det fanns
inledningsvis tankar om att enkom lekmän –
”manliga, frivilliga missionsarbetare” – skulle
kunna bli medlemmar. Stadgarna fastslog
däremot att förbundet skulle vara öppet också
för kvinnor, präster och även andra likasin-
nade organisationer. Lekmannaförbundet blev
kortlivat – bara ett ytterligare möte hölls och
där kom de församlade gemensamt fram till att
lägga ned verksamheten på grund av bristande
personliga krafter.55

	 Sällskapet fortsatte alltjämt sitt arbete, nu
i linje med den uppgift som det i initialskedet
ämnade hantera. Det var i samband med detta
arbete, som Carl Alm i maj 1917 återupplivade
tanken om att etablera en lekmannaorganisa-
tion. Bakgrunden till detta beslut var att Säll-
skapets ordförande, komminister Sven Nilson
(1859–1923), tillsammans med pastor John
Lagerkranz (1875–1954) beslutade att Enskede
kyrka skulle överlåtas till Brännkyrka försam-
ling. Enskede kyrka hade byggts med frivilliga

54	Rodhe, 1930, sid. 72–75. Ussings bok översattes till
svenska av kyrkoherden och riksdagsmannen Ernst
Klefbeck (1866–1950).

55	Inledande berättelse om Kyrkobrödernas tillkomsthis-
toria, sid. 3–7: Protokollsbok 1918–1932, SKLA, A 1:
1, RA.

69

Martin Nykvist – ”Vi män höra ock Guds rike till!”

medel på Sällskapets initiativ och att den skulle
gå upp i Brännkyrka församling ansågs av Carl
Alm vara ett stort nederlag, då Brännkyrkas
”hufvudkyrka under högmässogudstjänsten
besökes af några få personer”. Överenskom-
melsen fick Alm att ställa sig mycket kritisk till
den förening han några decennier tidigare varit
med och grundat. Han skriver bland annat att
”de aktivt intresserade lekmännen icke hafva
att vänta något av detsamma [Sällskapet för
kyrklig själavård]”.56 Den gamla planen om att
upprätta ett lekmannaförbund sattes i verket då
Alm tappat förtroendet för Sällskapet.
	 Carl Alm kallade till ett nytt möte, beslutsam
om att planen skulle bli verklighet, och den 6
november 1917 bildas Svenska kyrkans lekman-
naförbund, även om förbundet inte skulle ”träda
i verksamhet förrän ett större antal personer
antecknat sig som medlemmar”. Stadgarna var,
sånär som på några smärre justeringar, identiska
med de som antagits vid bildandet av Lekman-
naförbundet 1908 – både kvinnor och präster
var, åtminstone formellt sett, fortsatt välkomna
som medlemmar.57 Det var dock tydligt att
förbundet riktade sig just mot lekmän, i ordets
egentliga betydelse – något som inledningsvis
blev synligt av att enkom icke-prästvigda män
upptog samtliga styrelseposter. Att så var fallet
blev ännu tydligare när Svenska kyrkans lek-
mannaförbund arrangerade sitt första offentliga
framträdande den 29 april – dagen efter firandet
av Sällskapet för kyrklig själavårds 25-årsjubi-
leum – ett möte ”afsedt för män”.58 Ämnet för
dagen var ”Männens uppgifter i arbetet för
Guds rike” och som talare var också represen-
tanter från Danmark och Norge inbjudna. Alm

56	Inledande berättelse om Kyrkobrödernas tillkomsthis-
toria, sid. 7: Protokollsbok 1918–1932, SKLA, A 1: 1,
RA.

57	Jämför Inledande berättelse om Kyrkobrödernas
tillkomsthistoria, sid. 4–6: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA och Interimsstadgar för Kyrkobrö-
derna, Svenska Kyrkans Lekmanna-förbund: SKLA, A
1: 1, RA.

58	Inbjudan till ”föredrag och diskussion för lekmän”:
SKLA, A 1: 1, RA.

inledde med att berätta varför de ”anordnat
detta möte enbart för män”:

Huru är nu läget bland oss män? Vi vilja koncentrera oss
på uppgifter, som gifva resultat. Det kan ej förnekas, att i
våra dagar ett rastlöst energifyllt arbete pågår inom vårt
samhälles alla lager. Inom ämbetsverken, icke minst de cen-
trala, arbetas det med kraft och fart. Hvilken energi lägger
ej köpmannen i dagen, att under dessa spekulationens dagar
inhösta största möjliga vinster. Jordbrukets utveckling och
afkastning gå framåt med stormsteg. Våra industrimän för-
dubbla arbetsresultatet och vinsten genom en i minsta detalj
genomförd utveckling af fabriksorganisationen. Men nu
fråga vi: Lägga vi män i dagen samma energi, samma ifver,
när det gäller de eviga verkligheterna? Huru fångar ej detta
jordiska hela vår varelse söckendag och söndag. Ja, huru ofta
gifva vi oss ej ens tid att söka Gud och höra hans ord ens om
söndagarne. Huru ser det ut i kyrkan, när vi någon gång
komma dit. Hvar äro männen? I bästa fall sitta der kvin-
norna bänk efter bänk, lyssnande till det eviga lifvets ord.
Är icke kristendomen något för männen? […] Gud vare lof,
att våra själar äro lika dyrbara som kvinnornas. Och vi män
höra ock Guds rike till.

Så komma vi till den frågan: Hvilka uppgifter hafva vi män
i arbetet för Guds rike. Finnes ej der utrymme för den varmt
intresserade och ansvarskännande lekmannen, den i prak-
tiska ting förfarne? […] Må ansvarskänslan hos oss lekmän
bli så stark, att vi sätta in vårt lif för Guds rike i allt vidare
kretsar. […] Må vi lekmän, alla som här äro församlade, vi
som känna nöden och se de oändliga uppgifterna i all kärlek
och ödmjukhet taga upp gärningen.59

Vi ska ha klart för oss att dessa ord yttrades
ett halvår innan Kyrkobrödrarörelsen skapades.
Stadgarna för förbundet sade fortfarande att
”varje man och kvinna” kunde bli medlem – en
utsaga som alltså saknade förankring i verklig-
heten redan innan förbundet rent formellt blev
könssegregerat. Alm lyfter upp den bristande
kyrksamheten hos folket i allmänhet och hos
männen i synnerhet och manar till ett ökat
engagemang från de senares sida. Här får de
profitdrivande yrkeskrafterna föregå med
gott exempel. Utan att explicit kritisera dessa
institutioner visar Alm med flera exempel
och metaforer hur de ”eviga verkligheterna”
försummas av männen i samhället på grund av
felaktiga prioriteringar. Idealen och arbetsviljan

59	Inledande berättelse om Kyrkobrödernas tillkomsthis-
toria, sid. 8–11: Protokollsbok 1918–1932, SKLA, A 1:
1, RA. Ord som är understrykta i citatet har här kursi-
verats, samtliga kursiveringar hädanefter är överförda
från materialet som citeras om inte annat anges.

70

kyrkohistorisk årsskrift 2013

som finns hos männen i egenskap av tjänstemän,
köpmän och arbetare måste överföras även till
männen i egenskap av församlingsmedlemmar.
Alm konstruerar även ett kristet manlighetsi-
deal i sitt inledande tal – män vill se resultat,
ska vara energirika, ansvarsfulla, begåvade
i det praktiska arbetet och stå i centrum för
samhällets utveckling. Samtidigt ska männen
vara kärleksfulla, ödmjuka och intresserade av
andliga frågor – egenskaper som enligt talaren
inte går stick i stäv med tidigare nämnda ideal.
Alm förenar alltså det som i en borgerlig kontext
sågs som manligt, det praktiska och moderna,
med traditionellt kristna egenskaper, vilka
kommit att ses som feminina, såsom ödmjukhet
och ömhet. För att tala med Olaf Blaschkes
ord omkodas egenskaper som ansågs feminina
till något manligt – allmänkristna dygder som
kärleksfullhet och ödmjukhet presenteras som
naturliga inslag i den kristna manligheten.
	 Skepsis gentemot Alms arbete skulle komma
upp redan under samma möte. Efter föredragen
begärde Axel Lutteman (1880–1920), Oscar
Mannström (1875–1938) och Enar Sahlin
(1862–1950) ”upplysning om hvilka personer, som
stodo bakom detta svenska kyrkans lekmanna-
förbund”. Det framgår tydligt att Alm uppfattade
detta inlägg som störande och att det försämrade
stämningen efter de uppskattade föredragen.
Deras fråga hade lyfts för att kritisera förbundet
och ifrågasätta dess existens.60

60	Inledande berättelse om Kyrkobrödernas tillkomst-
historia, sid. 12–13: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA. Axel Lutteman var i stor grad influerad
av den ungkyrkliga rörelsen i Uppsala. Han var sedan
1917 förste sekreterare i Svenska kyrkans diakonisty-
relse (Gunnar Wallin, ”Lutteman, Axel Hugo Isidor”:
Svenskt biografiskt lexikon, 24. Stockholm 1984, sid.
416–418). För mer information hänvisas till Ester
Lutteman, Axel Lutteman. Korsfarare och präst.
Minnen, anteckningar och brev. Stockholm 1933.
Oscar Mannström, som prästvigdes 1919, spelade
en central roll i den svenska nykterhetsrörelsen och
var bland annat sekreterare i Svenska sällskapet för
nykterhet och folkuppfostran (Vem är det? Svensk
biografisk handbok 1937. Stockholm 1936, sid. 567).
Enar Sahlin är huvudsakligen känd som pedagog och
politiker, men var också kyrkligt aktiv, bland annat
inom Svenska kyrkans diakonistyrelses utskott för
ungdomsverksamhet (Lars-Olof Skoglund, ”Sahlin”:

	 Parallellt med Alms engagemang för
lekmännen i Stockholm verkade ett dylikt
intresse också i Uppsala – där med Manfred
Björkquist (1884–1985) i spetsen.61 Björkquists
arbete yttrade sig inte på samma sätt som i
Stockholm, men när han startade Hampnäs
folkhögskola 1910 och när ungdomskorstågen
hade blivit verklighet året innan, så var det
lekmännen som stod i centrum. Genom folk-
högskolan skulle bland annat följande fråga
besvaras: ”Huru skola lekmännen få intresse för
det kyrkliga arbetet, få förståelse för kyrkans
egendomliga uppgifter och svårigheter i denna
tid?”.62 Vad anbekommer de unga korsfararna,
så var de allra flesta just lekmän, även om det
också fanns ett fåtal prästvigda. Korstågen
pågick i detta skede bara ett par år, men den
frivilliga lekmannagärningen fick när de första
korsfararna återvände till Uppsala en ytterligare
plats i Kyrkliga frivilligkåren, som bildades den
26 augusti 1909. Bakom den Kyrkliga frivilligkå-
rens bildande stod ungkyrklighetens pionjärer –
Manfred Björkquist, Einar Billing (1871–1939)
och J. A. Eklund (1863–1945). Deras kända
slagord – ”Sveriges folk, ett Guds folk” – var
ett ledande motto.63 Snart skulle det komma att

Svensk biografiskt lexikon, 31. Stockholm 2002, sid.
263–264).

61	Björkquist var en av ungkyrkorörelsens frontfigurer
och har därtill haft ledande positioner i flera kyrkliga
organisationer, bland annat Svenska kyrkans diakoni-
styrelse. 1942 blev han Stockholms stifts förste biskop
(Torbjörn Aronson, ”Manfred Björkquist. Ungkyr-
korörelsens ledare, Sigtunastiftelsens grundare och
Stockholms stifts förste biskop”: Vivi-Ann Grönqvist
(red.), Manfred Björkquist. Visionär och kyrkoledare.
Skellefteå 2008). Björkquist blev präst relativt sent i
livet och hade under hela sin ungdom riktet inställt
på att bli missionär. Han ville inte bli präst, ”icke på
grund av någon undervärdering av prästkallet, men
främst på grund av den alltmer klarnande insikten,
att om kyrkan skulle kunna fylla sin kallelse, måste
den i en helt annan omfattning bli en lekmannakyrka”
(Manfred Björkquist, Herdabrev till Stockholms stift.
Uppsala 1942, sid. 32–33). Se även Torbjörn Aronson,
Den unge Manfred Björkquist. Hur en vision av kris-
tendomens möte med kultur och samhälle växer fram.
Uppsala 2008.

62	Timelin, 1938, sid. 21.

63	För en presentation av Kyrkliga frivilligkårens verk-
samhet i Uppsala, se Rolf Larsson (red.), Med Jesus

71

Martin Nykvist – ”Vi män höra ock Guds rike till!”

bildas frivilligkårer också i Lund, Stockholm
och Göteborg. Åtta år senare sammanföll invig-
ningen av Sigtunastiftelsens folkhögskola, där
Björkquist tillsatts som rektor, med bildandet av
Svenska kyrkans lekmannaförbund.64 Det var
tydligt att inte bara stockholmarna var måna
om att engagera lekmännen i kyrkan.

KYRKOBRÖDERNA BILDAS

I sin strävan att inte stöta sig med kyrkan hade
Carl Alm och hans medarbetare i Svenska
kyrkans lekmannaförbund satt upp planer för
ett möte med ärkebiskop Nathan Söderblom
(1866–1931). Mötet blev snart verklighet och
Söderblom visade initialt sitt stora intresse
för förbundets verksamhet och hade flera råd
att ge – bland annat att förbundet skulle byta
namn till det manligt kodade Kyrkoarmén,
efter brittiska Church Army. I samband med
detta möte utlovade ärkebiskopen på Lekman-
naförbundets begäran att hålla ett föredrag i
Engelbrektskyrkan den 29 september 1918. Till
föredraget tog förbundets styrelse vid en sam-
mankomst den 12 augusti beslutet att bjuda in
både kvinnor och män, men fokus skulle ligga
på ”att få mötet besökt af män”.65

	 Söderblom lystrade däremot inte bara till
förespråkarna utan tog även del av oppositio-
nens åsikter och tankar. Bland andra Oscar
Mannström, som kom att bli en av de första kyr-
kobröderna, höjde ett varningens finger. Han
var övertygad om att förbundet stred för en god
sak, men att det inte hade några förutsättningar
att fullfölja sina planer. Kanske var det med
denna varning i beaktning som Söderblom i ett
brev till Alm skrev att det planerade föredraget
måste skjutas upp på grund av oklarheter i för-
bundets stadgar, vilka måste diskuteras vidare.
Exempelvis ville inte ärkebiskopen att predikan

fram. Uppsala kyrkliga frivilligkår – arvet, nuet och
framtiden. Skellefteå 2010.

64	Timelin, 1938, sid. 19–24.

65	Protokoll 12.8.18: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

skulle vara organisationens främsta uppgift,
utan att även andra uppgifter skulle prioriteras
minst lika högt.66

	 I brevet föreslog Söderblom att berörda parter
skulle samlas för att diskutera förbundets
framtid, ett möte som hölls i S:ta Claras kyrko-
rådssal den 10 oktober 1918. Detta möte förbe-
redde Söderblom med ett möte i ärkebiskopsgår-
den den 30 september, där han tillsammans med
bland andra Björkquist, Mannström, Lutteman
och Torsten Bohlin (1889–1950) diskuterade
vilka uppgifter lekmannaförbundet skulle ha.67
Den verksamhet som förespråkades var:

arbete i den kyrkliga scout- och ungdomsrörelsen; arbete i
barna- och fattigvårdens tjänst av personlig natur; arbete i
kommunala nämnder och liknande uppgifter till det krist-
liga kärleksbudets kraftiga hävdande; representantskap i
nykterhets-, föreläsnings-, freds-, idrotts- och fosterländska
föreningar till hävdande av kristliga synpunkter; ombudskap
för bevakande av de kristliga intressena i pressen, boksprid-
ning, studiecirkelverksamhet o.s.v.68

Som synes var det utåtriktat arbete som
föreslogs, men ”den väsentliga uppgiften”
var dels en inre sådan, nämligen ”kristlig
brödragemenskap till det inre livets växt och
mognad”, dels fler yttre, i form av ”arbete för
religiös väckelseverksamhet, utövad av kyrkliga
lekmän samt för den yttre missionen och för
Sigtunastiftelsen”.69 Lekmannapredikan fick
inte något utrymme bland förslagen ovan, helt i
linje med Nathan Söderbloms tidigare nämnda
brev till Carl Alm. Vi ser i det föreslagna arbetet
prov på det Blaschke kallar instrumentalisering
av manlighet i den kristna diskursen. Männen
skulle vara aktiva i offentligheten med sysslor
som ansågs vara traditionellt manliga. Genom

66	Timelin, 1938, sid. 32–34.

67	Bohlin blev 1934 biskop i Härnösand och innehade
bland annat positionen som ordförande i KFUM:s
riksförbund (Vem är det? Svensk biografisk handbok
1949. Stockholm 1948, sid. 128). För en utförligare
presentation, se Mikael Lindfelt, Teologi och kristen
humanism. Ett perspektiv på Torsten Bohlins teolo-
giska tänkande. Åbo 1996.

68	Protokoll 30.9.18: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

69	Protokoll 30.9.18: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

72

kyrkohistorisk årsskrift 2013

att placera kristendomen i den offentliga sfären
– i politiken, tidningarna och idrotten – gjordes
aktiva försök till remaskulinisering.
	 Vid mötet förespråkades också ett aktivt
arbete för Sigtunastiftelsen och planen att
förflytta arbetets centrum från Stockholm
hade satts i rullning. Stiftelsen hade sina
rötter i ungkyrkorörelsen och kan ses som ett
Svenska kyrkans svar på det moderna samhäl-
lets utmaningar. Genom att föra dialoger skulle
stiftelsen verka för vad Björkquist kallade en ny
kristen enhetskultur – sekulariseringen skulle
bekämpas, annars skulle hela kulturen och det
västerländska samhället upplösas. Sigtunastif-
telsen är med andra ord ett tydligt exempel på
vad Hartmut Lehmann kallar kyrklig mobilise-
ring.70

	 Väl samlade den 10 oktober 1918 uppgick
Stockholms- respektive Uppsalalägret i en
enhetlig samförståndskommitté med ärkebis-
kopen som ordförande och tre ledamöter från
vardera stad. Förutom Alm representerades
Stockholm av köpmannen Detlof Westrell
(1883–1955) och postmästaren P. J. Krafft
(1861–1931) medan Uppsala hade tre uppenbara
namn i Björkquist, Bohlin och Mannström. De
frågor som denna kommitté diskuterade ger en
fingervisning om den mångfald som fanns inom
förbundet redan i initialskedet. Det går att
urskönja såväl hög- som lågkyrkliga idéer när
de närvarande framhöll:

kyrkans plikt att framför allt tänka på dem, som ej nås av
de frikyrkliga; behovet av upplysning för menige man om
högmässoordningens innebörd; önskvärdheten av en insti-
tution för utbildande av lekmannapredikanter; vikten av
propaganda för större pietet ifråga om kyrkliga ting, låt vara
utvärtes sådana; att predikningarna bli kortare, liturgin
rikare; att samarbete med frikyrkliga anknytes; att man
klart inser nödvändigheten av ett universellt samarbete; att
prästernas utbildning blir mer praktisk, o.s.v.71

70	Elisabeth Christiansson & Tomas Fransson, ”Kristen
enhetskultur på modernitetens villkor. Visionen bakom
Sigtunastiftelsen vid tiden för dess grundande”: Anne-
Louise Eriksson (red.), På spaning… Från Svenska
kyrkans forskardagar 2007. Stockholm 2008.

71	Protokoll 10.10.18: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

Nästa möte skedde på den dag som förbundet
begynte sitt arbete under nya former – Kyrko-
brödernas födelsedag – den 22 oktober 1918.
Närvarande i ärkebiskopsgården denna höstdag
var, förutom ärkebiskop Söderblom själv,
Alm, Krafft, Westrell och bokbindaren David
Hultström (1877–1954) från Stockholmslägret
samt Björkquist, Bohlin och Mannström från
Uppsala-Sigtuna. Inledningsvis togs under
sammanträdet en gemensam interimsstadga
fram, baserad på lekmannaförbundets tidigare
stadgar respektive grunderna för lekmannaar-
betet som lagts fram vid mötet i Uppsala den
30 september. Tiden var sedan inne att namnge
den nya gemenskapen. Diskussioner fördes
inledningsvis kring Sigtunabröderna, men det
slutgiltiga namnet blev som bekant Kyrkobrö-
derna, Svenska kyrkans lekmannaförbund.72
En interimsstyrelse utsågs med redan nämnda
Uppsalatrio som ledamöter under Söderblom
som ordförande. Interimsstadgarna fastslogs
och skulle gälla till dess ett första general-
konvent kunde hållas, sedan avslutades mötet
”med bön av H.H. Ärkebiskopen, varpå de
närvarande fattade varandras händer bildande
en sluten kedja till sinnebild av det brödraskap,
den upprättade organisationen bör utgöra”.73
Bara en knapp månad senare, den 15 november,
uppgick Lekmannaförbundet i organisationen
och tillsatte Alm, Hultström och Thure Israels-
son (1885–1952) i dess styrelse.74

	 Att sammanträdena och de diskussioner som
förts där ledde till förändring blir tydligt om vi
ser till de nya interimsstadgar som fastslogs 1918
och kom att gälla fram till det andra generalkon-
ventet den 6 maj 1922. Till exempel tilläts lek-
mannapredikan även om det inte förespråkades
rent explicit, då det i §3.b står att förbundet ska
”främja därtill skickade lekmäns deltagande i

72	O. Mannström t. N. Söderblom, 9.10.18: NSS, Brev
från Oscar Mannström, UUB.

73	Protokoll 22.10.18: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

74	Protokoll 15.11.18: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

73

Martin Nykvist – ”Vi män höra ock Guds rike till!”

evangeliskt väckande och fostrande arbete till
vårt folks religiösa och sedliga förnyelse”.75 Vad
som däremot blev tydligt var att stadgarna nu
lade betydligt större vikt vid andra ansvarsom-
råden.
	 En annan ändring var det nya förhållandet till
kyrkan, vilket skisserades redan i samband med
årsmötet 1919.76 1908 års Lekmannaförbund
hade ett förhållandevis passivt samarbete med
kyrkan, men i de nya stadgarna blev en tätare
kollaboration fastställd. Inte bara var ärkebis-
kopen enligt interimsstadgarna generalkonven-
tets självskrivne ordförande, utan förbundet ska
”såväl i de enskilda församlingarna som i sina
större förband [...] arbeta i bästa samförstånd
med vederbörande prästerskap”. Både biskopar
och kontraktsprostar skulle därtill hållas väl
informerade om vilka som representerade stiftet
och kontraktet i kårer och vid årssammankoms-
ter.77

	 Enligt interimsstadgarna kunde ”varje lekman
[...] som gillar förbundets grundsatser och
ändamål” bli medlem.78 Kvinnor var således inte
explicit förbjudna tillträde till organisationen.
Förbudet var likväl som vi redan sett en realitet,
vilken underströks återigen vid årsmötet 1919
då Torsten Bohlin lade fram ett förslag som före-
språkade kvinnors rätt till medlemskap. Bohlin
menade att det var en lösning för att samarbetet
med Diakonistyrelsens olika diakoniråd skulle
fungera smärtfritt. Enligt protokollet möttes
förslaget av ”enhälligt motstånd” – varför
framgår inte, men den homosociala karaktären
ansågs vara en självklarhet.79 Det var först i
stadgarna som antogs 1922 som Kyrkobröderna
blev formellt könssegregerat, i vilka det framgår

75	 Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

76	Protokoll 22–23.11.19: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA.

77	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

78	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

79	Protokoll 22–23.11.19: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA.

att förbundet är ”en sammanslutning [...] av
män, tillhörande svenska kyrkan”.80

	 Medlemmarna skulle alltså vara icke-
prästvigda män, som var intresserade av att
arbeta i kyrkans tjänst. Redan i samband med
en sammanslutning den 23 januari 1919 togs
dock beslutet att trycka upp 500 exemplar av
stadgarna, då med tillägget i §4 att som ”råd-
givande och stödjande medlem må församlings-
präst kunna kallas”.81 I en not till interimsstad-
garna framgår det att detta tillägg gjorts på Carl
Alms inititiv.82 Redan i det initiala skedet fanns
således medlemmar som var prästvigda – vilka
däremot inte hade ledande eller beslutsfattande
poster. Denna ordning var däremot inte verklig-
het i alla landets kårer, då vi i årsberättelsen för
1923–24 kan läsa:

Den synbarligen mycket livaktiga nya kåren i Sala företar
vissa organisatoriska särdrag. Kårens sekreterare och dri-
vande kraft är församlingens komminister, således präst i
prästerlig tjänsteutövning. Liknande är förhållandet med
den ena kåren i Hedvig Eleonora i Stockholm, som till ledare
har församlingens komminister.83

VARFÖR ETT FÖRBUND FÖR MÄN?

Målet med att bilda ett lekmannaförbund för
enbart män var kort och gott att på nytt engagera
den manliga befolkningen i kyrkan – en grupp
som vi sett på olika vis tagit avstånd från tra-
ditionellt fromhetsliv. Vi ska kort dröja vid
beslutet att vända sig till männen, för att se hur
det tog sig uttryck och motiverades i kretsarna
kring förbundet. Först ska dock nämnas att
könssegregation inte var något ovanligt i Sverige
kring sekelskiftet.84 Listan kan göras lång bara

80	Stadgar för Kyrkobröderna, Svenska kyrkans lekman-
naförbund, 1922: SKLA, E 1: 1, RA.

81	Protokoll 23.1.19: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

82	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

83	Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

84	För en diskussion om könssegregation respektive
könsintegration i en svensk kontext, se Elin Malmer
& Erik Sidenvall, ”Christian Manliness for Women?

74

kyrkohistorisk årsskrift 2013

när det kommer till kristna rörelser som riktade
sig antingen till enkom män eller till enkom
kvinnor. Välbekanta i dessa sammanhang
är förstås KFUM respektive KFUK, men det
fanns otaliga andra, till exempel Ersta diako-
nissanstalt, Samariterhemmet i Uppsala, Vårsta
diakonissanstalt, Svenska diakonsällskapet,
Sveriges kvinnliga studerande ungdomens
kristliga förbund, Föreningen kvinnliga mis-
sionsarbetare, Scoutrörelsen och så vidare.85 De
arbetsuppgifter som Kyrkobröderna upplevde
som viktiga kunde inte bara utföras av män,
församlingsfrågan var som vi sett ett allmänt
problem som sträckte sig bortom genus. Därför
kan förbundets uppgift förklaras som tudelad
– dels att engagera lekfolk i kyrkan och dels att
engagera männen i kyrkan. Två uppgifter som
enligt förbundet hade en självklar koppling till
varandra.
	 I ett brev till Carl Alm berättar Sam. Stadener
(1872–1937) om sitt intresse för Kyrkobröderna.
Han beskriver hur lekmannabehovet är stort och
fortsätter: ”Två delar av lekmannaförsamlingen
äro i någon mån härutinnan nu tillgodosedda:
ungdomen och kvinnorna. Männen återstå”.86
Stadener hade alltså uppmärksammat hur männen
i större grad än kvinnorna vänt kyrkan ryggen.
	 Det var inte bara Stadener som uttryckte
sig om männens frånvaro, så skedde även
från förbundets inre kretsar. Det har vi redan
sett i Alms inledningstal vid Svenska kyrkans
lekmannaförbunds första offentliga möte
där han förklarar hur ”i bästa fall sitta der [i
kyrkan] kvinnorna bänk efter bänk” och han
frågar retoriskt ”hvar äro männen?”.87 Det

Contradictions of Christian Youth Organization in
Early 20th-Century Sweden”: Scandinavian Journal
of History, 34: 4, 2009, sid. 394–413.

85	För en diskussion om diakonvigda män och kvinnor,
se Prestjan, 2009, sid. 52–55. För ett genusperspektiv
på diakonin vid tiden, se även Elisabeth Christiansson,
Kyrklig och social reform. Motiveringar till diakoni
1845–1965. Skellefteå 2006. I Nilsson, 1999, diskute-
ras manlighet inom Scoutrörelsen.

86	S. Stadener t. C. Alm, 4.1.20: SKLA, E 1: 1, RA.

87	Inledande berättelse om Kyrkobrödernas tillkomsthis-

finns däremot flera exempel. I ett cirkulär om
Kyrkobröderna som spreds flitigt under 1920-
talet skriver generalsekreterare K. G. Fellenius
(1882–1939), till yrket taxeringskommisarie,
att ”de svenska kvinnornas stora berömmelse
har sedan flera årtionden varit, icke blott att de
fyllt våra tempel, utan även att de med varma
hjärtan och kristet offersinne funnit sin speciella
uppgift i missionens stora gärning”. Efter att ha
prisat kvinnornas insats, fortsätter han med att
påpeka vikten av

att söka samla alla goda krafter till ett kärleksfullt arbete för
de uppgifter i andligt avseende vår svenska kyrka allt sedan
reformationen haft. På så sätt har hos många av vår kyrkas
lekmän allt starkare vuxit fram en önskan, att männen måtte
ge något av den kraft och energi, som i så många övriga avse-
enden kommit till uttryck i vårt land.88

Männen ansågs alltså ha mycket att bidra med,
som gick förlorat när de vände sig bort från
kyrkan. Det var däremot inte bara det kyrkliga
frivilligarbetet som var viktigt, utan förbundet
kämpade även för att ”draga männen till natt-
vardsbordet”, vilket ansågs vara ”en stor uppgift
just i våra dagar”.89

	 Vi ser ett liknande angreppssätt hos läkaren
Fredrik Clason (1865–1954), som var aktiv
i Uppsala första kår. I Vår Lösen återger han
ett föredrag som han hållit i samband med
kårens sammanträde den 17 oktober 1919. Han
förklarar att anledningen till att Kyrkobröderna
bara vänder sig till män är tudelad. ”Först”,
skriver Clason, ”emedan det just var männen,
som nu måste väckas”. Precis som Fellenius
påpekar han att kvinnorna redan flitigt besöker
gudstjänster och även funnit arbete i missionen,

toria, sid. 10: Protokollsbok 1918–1932, SKLA, A 1: 1,
RA.

88	K. G. Fellenius, ”Kyrkobröderna, Svenska kyrkans
lekmannaförbund”: Edvard Rodhe et al. (red.), Vår
kyrka från början av tjugonde århundradet, IV Tiden
1921–1925. Stockholm 1926, sid. 340.

89	K. G. Fellenius, 1926, sid. 342. Att männen dragits
från nattvardsbordet har framgått i statistiska redo-
visningar i föregående ovan. Kyrkobrödernas uppgift
att få män till nattvardsbordet uttrycktes även nästföl-
jande år i förbundets tidskrift (Hugo Norberg, ”Hava
Kyrkobröderna någon betydelse för det andliga livet i
församlingen?”: Kbr 3 (1927), sid. 14).

75

Martin Nykvist – ”Vi män höra ock Guds rike till!”

men männen lyser med sin frånvaro. Den andra
anledningen är att ”männen nu behöva sam-
manföras med män för uppväckande av sina
särskilda gåvor under broderligt umgänge”.90
Männen har alltså särskilda gåvor att tillföra,
vilka skiljer sig från kvinnornas – gåvor som
bäst utvecklas i homosociala miljöer till vilka
kvinnor ej äga tillträde.
	 Att Kyrkobröderna skulle vara ett förbund bara
för män var inte något för alla självklart. I ett
protokoll från 1927 framgår det att någon före-
slagit bildandet av en institution som skulle kallas
Kyrkosystrarna. Utan att vidare referera förslaget
avslogs det av de närvarande.91 Att förslaget inte
var en engångsföreteelse under den föreliggande
perioden kommer att framgå i diskussionen kring
kvinnans närvaro eller frånvaro nedan.

Arbetet under de första åren

1918 ÅRS INTERIMSSTADGAR

I förbundets antagna stadgar synliggörs tanken
bakom skapandet av förbundet samt vilka
uppgifter som till sist kom att hamna i fokus
efter diskussionerna inför skapandet av det. I
de interimsstadgar som fastslogs i samband med
det konstituerande mötet den 22 oktober 1918,
kan vi i §2 läsa att syftet med förbundet var:

1.	 att bland sina medlemmar främja kristlig brödragemen-
skap till det inre livets fördjupande och mognad, samt

2.	 att samla lekmän till målmedvetet arbete i Sveriges kyrka
för gudsrikets förverkligande i den enskildes och i sam-
fundets liv här hemma och ute.92

Målet var alltså huvudsakligen tudelat – å ena
sidan en inre linje där andlig utveckling bland de

90	Fredrik Clason, ”Kyrkan och lekmännen”: VL 10
(1919), sid. 322.

91	Protokoll 11.1.27: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

92	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

anslutna bröderna fokuserades, å andra sidan en
yttre linje där frivilligt socialt arbete i kyrkans
tjänst för att engagera andra i dess arbete var
det centrala. Dessa syften skulle uppnås genom
att ge ”tillfällen till uppbygglig samvaro [...]
samt till ett djupare inträngande i den kristna
livsåskådningen”. Den inre linjen kunde, som vi
ser senare i stadgarna, yttra sig i ”bibelsamtal,
missionsstudier, läsecirklar och studiekretsar
för kårernas egna medlemmar”.93 Vi kan utläsa
av flera källor att det var bibelstudierna som
redan tidigt i rörelsens historia var den naturliga
samlingspunkten för medlemmarna.94

	 Syftet med den yttre linjen skulle även uppnås
genom att ”främja därtill skickade lekmäns del-
tagande i evangeliskt väckande och fostrande
arbete till vårt folks religiösa och sedliga
förnyelse”.95 Detta moment av interimsstad-
garna är intressant att kort uppehålla sig vid,
då det i 1922 års stadgar är ersatt med en vilja att
”tillhandahålla lämpliga krafter i det frivilliga
kyrkliga arbetet”.96 Den explicita uppmaningen
till evangelisk väckelse är således borttagen,
vilket också har hänt med §8.c, som uppmanade
till anordnande av ”offentliga möten till kristlig
väckelse”.97 De explicita maningarna till
”väckande” är alltså borttagna ur stadgarna.

93	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

94	Se till exempel Viktor Segerstedt, ”Meddelande från
kyrkobröderna i Västerås”, 1.3.21; K. Gislén t. M.
Fryklund, 3.3.21; Erik Neuman & John Nordström,
”Berättelse över Svenska Kyrkans Lekmannaförbunds,
Kyrkobröderna 1:sta Uppsala kårs verksamhet år
1921”, april 1922: SKLA, E 1: 1, RA; Arvid Bruno,
”Översikt över verksamheten under arbetsåret
1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA. Se även
Gustav Carstensen, ”Kyrkobröderna 1918–1958”:
Axel Bromander et al. (red.), Alltså arbeta vi vidare.
Minnesskrift vid Kyrkobrödernas fyrtioårsjubileum
1958. Sigtuna 1958, sid. 49 och Johannes Lundberg,
”Vad åsyftar Svenska kyrkans lekmannaförbund?”:
Tuve Fredrikson (red.), Kyrkobröderna. Programskrift
jämte kort orientering. Falun 1943, sid. 8.

95	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

96	Stadgar för Kyrkobröderna, Svenska kyrkans lekman-
naförbund, 1922: SKLA, E 1: 1, RA.

97	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

76

kyrkohistorisk årsskrift 2013

Detta säger något om det samlande projekt
som Kyrkobröderna faktiskt utgjorde, då det
redan från början var en sammanslutning av
både hög- och lågkyrkliga representanter. Detta
yttrar sig också, inte minst under 1930-talet, i
att högkyrkliga representanter höll föredrag om
de olika kyrkliga riktningarna och deras syn
på präst- och biskopsämbetet, den apostoliska
successionen och det allmänna prästadömet.98
Till slut ska också nämnas att förbundets
syfte, enligt interimsstadgarna, skulle uppnås
genom att ”uppväcka till alltmer ökad iver för
det kristna kärleksbudets fulla förverkligande
i samhällsliv och samliv”, vilket skulle ske via
”medlemmarnas aktiva deltagande i det arbete,
som av stat, kommun, församling och frivilliga
sammanslutningar [...] utföres”.99 Det sociala
arbetet var med andra ord enligt stadgarna en
av förbundets huvuduppgifter.
	 Utöver de möten för medlemmar där det
samtalades kring Bibeln, missionen och därtill
relaterade ämnen, nämndes också i stadgarna
flera arbetsuppgifter med koppling till den yttre
linjen – vilka det här finns anledning att citera
in extenso. Det handlade om:

b)	 tillhandahållande av lämpliga krafter i det frivilliga,
kyrkliga arbetet;

c)	 anordnande av offentliga möten till kristlig väckelse och
upplysning;

d)	 arbete för stödjande av missionen;
e)	 bevakande av kristliga intressen och synpunkter genom

litteraturspridning och i pressen;
f)	 åtgärder för att de kristna synpunkterna göras gällande

i de ideella folkrörelserna (föreläsnings-, nykterhets-,
freds-, idrotts- och fosterländska föreningar m. m.);

g)	 att hava uppmärksamhet riktad på osunda företeelser i
folklivet och på verksamt sätt beivra sådana genom all-
männa opinionens påverkan;

h)	 att hos medlemmarna skärpa ansvarskänslan framför allt
inför sådana uppgifter i det offentliga livet, där personlig
uppoffring förutsättes, samt

i)	 att, där uppenbara sociala och ekonomiska missförhål-
landen råda, klart och bestämt hävda rättens synpunkt.100

98	Carstensen, 1958, sid. 50–51.

99	Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

100	 Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

I dessa punkter sammanfattades det arbete som
Kyrkobröderna ämnade basera sin verksamhet
kring i samband med bildningen av förbundet
den 22 oktober 1918. Det handlade om att synas
i offentligheten, i form av möten samt propa-
gering i press och småskrifter, och därigenom
att skapa social rättvisa och förespråka kristna
värderingar i samhället. Arbetet skulle, som
tidigare framgått, ske lokalt i frivilligkårer
runtom i landet. Kårerna skulle bestå av minst
sju medlemmar och när det inom ett stift hade
bildats sju kårer skulle dessa samlas under ett
stiftskonvent. I stiftskonventet representerades
varje kår av ett ombud och utöver dessa skulle
även ordförande, det vill säga ärkebiskopen,
tillsätta en ledamot. På riksnivå fanns sedan
ett generalkonvent, vari varje stiftskonvent
hade ett eller två ombud (max tre enligt 1922
års stadgar).101 Därtill valde generalkonventet
två ytterligare ledamöter och ärkebiskopen
respektive Svenska kyrkans diakonistyrelse
tillsatte en ledamot vardera. Enligt 1922 års
stadgar skulle även Svenska kyrkans missions-
styrelse tillsätta en ledamot. I de stift där det
inte fanns något stiftskonvent skulle ett ombud
per sjunde kår insättas i generalkonventet.
Vid årssammankomsterna, såväl som inom
kårerna, skulle det finnas ett verkställande råd,
vilket ledde arbetet.102 Det råd som valdes vid
generalkonventet kallades i stadgarna 1922 för
generalråd och skulle bestå av fem kyrkobröder.
En av dessa blev generalrådets ordförande och
tillika generalkonventets vice ordförande och en
annan blev generalsekretere. Utöver dessa två
skulle även finnas två revisorer samt en revisors-
suppleant.103

101	 Stadgar för Kyrkobröderna, Svenska kyrkans lek-
mannaförbund, 1922: SKLA, E 1: 1, RA.

102	 Interimsstadgar för Kyrkobröderna, Svenska Kyrkans
Lekmanna-förbund: SKLA, A 1: 1, RA.

103	 Stadgar för Kyrkobröderna, Svenska kyrkans lek-
mannaförbund, 1922: SKLA, E 1: 1, RA.

77

Martin Nykvist – ”Vi män höra ock Guds rike till!”

ETT FÖRBUND ETABLERAS

Att återge hela Kyrkobrödernas historia är en
uppgift som ligger bortom ramarna för denna
studie. Uppgiften här är snarare att ge en översikt
över organisationens tidigaste verksamma år.
Det skulle dröja ett antal år efter 1918 innan
förbundet kunde anses väletablerat, inte minst
på riksnivå. 1938 beskriver Erik Timelin (1911–
1998) åren 1918–21 som kritiska, 1921–28 som
år av stabilisering och 1929–1938 som en tid av
expansion. Denna kategorisering redigerar han
en aning 1943, då han förlänger stabiliserings-
perioden med fyra år.104 Den första perioden
mellan 1918–21 kan med fördel beskrivas
just som instabil, då antalet kårer var få och
förbundet fortfarande inte hade några officiellt
antagna stadgar. Det finns dock anledning att
förskjuta den betydande expansionen ytterli-
gare några år – antalet medlemmar och kårer
ökar hastigt först från och med 1936. Således
har vi en stabiliseringsfas 1922–1936 och en
därefter påbörjad omfattande expansionstid.
	 Arbetet med att starta vad som skulle bli
Kyrkobröderna hade, som vi sett, två centra – i
Stockholm respektive Uppsala-Sigtuna, där den
förra hade varit huvudort. Vi har tidigare sett
antydningar på en förflyttning av förbundets
kärna och det dröjde inte länge innan organi-
sationens högborg blev Sigtunastiftelsen, där
både Björkquist, Bohlin och även förbundets
nye sekreterare och kassör, läraren Mårten
Fryklund (1889–1974), var aktiva.105 I protokol-
let från ett sammanträde den 23 januari 1919
framgår det att ett arbetsutskott bestående av
Björkquist, Bohlin, Fryklund och Mannström
tilsattes och att dess byrå ”skulle vara förlagd
till Sigtuna”. Det var härifrån som arbetet med
att starta kyrkobrödrakårer runtom i landet
påbörjades, bland annat genom att trycka upp

104	 Timelin, 1938, sid. 138; Timelin, 1943, sid. 16.

105	 Fryklund var efter Manfred Björkquist Sigtunastiftel-
sens störste pionjär. Han tillhörde Sigtuna folkhög-
skolas första kollegium och arbetade där som lärare
i historia och samhällslära 1917–1950 (Ingemar
Lindgren, ”Mårten Fryklund”: SvD, 21.3.74).

och sprida 5000 exemplar av den sju sidor långa,
av Nathan Söderblom författade, broschyren
om Varför Kyrkobrödernas förbund bildades
(1919).106

	 Det var också i Stockholm och Uppsala som
de första kårerna kom att bildas, den första, av
Carl Alm, i Oscars församling i Stockholm den 4
november 1918.107 Inte ens två veckor hann alltså
passera innan Alm återigen skridit till verket.
Innan det första året av verksamhet förlupit hade
två stycken organisationer i Uppsala anslutit sig
till Kyrkobröderna – Kyrkliga frivilligkåren i
december 1918 och Männens missionskrets i
maj 1919. Trots att anslutningen skedde med ”i
viss mån avvikande praxis” problematiserades
aldrig det faktum att Frivilligkåren – och i för-
längningen även Kyrkobröderna – hade en del
kvinnliga medlemmar.108 Det ska dock noteras
att Kyrkliga frivilligkåren inte alls hade någon
jämn fördelning mellan manliga och kvinnliga
medlemmar. Männen var i ett tydligt numerärt
överläge och Kyrkliga frivilligkåren kan i mångt
och mycket ses som en förening av män – inte
minst på grund av att det inte fanns så många
kvinnliga studenter.109 Också frivilligkåren
i Lund uttryckte sig uppskattande om Kyrko-
brödernas arbete, men valde likväl att att avstå
anslutning på grund av olikheter i stadgarna.110

	 Vid Lunds universitet arbetade däremot den
blivande biskopen Sam. Stadener – då kyrko-

106	 Protokoll 23.1.19: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA. Det framgår varken av protokollen eller
av broschyren vem som är författare till den senare,
men det framkommer av 1928 års generalsekreterar-
rapport att det var Söderblom som hade författat
broschyren (K. G. Fellenius, ”Generalsekreterarens
rapport”: Kbr 4 (1928), sid. 84).

107	 Timelin, 1938, sid. 52–53.

108	 E. Billing & O. Lindberg t. Kyrkobrödernas Gene-
ralkonvent, 6.12.18: SKLA, E 1: 1, RA; Protokoll
11.5.19: Protokollsbok för 1:sta Uppsalakåren
1919–1934, SKLA, E 3: 1, RA.

109	 Bengt Stolt, ”Ett århundrade av frivilligkårsverksam-
het”: Rolf Larsson (red.), Med Jesus fram. Uppsala
kyrkliga frivilligkår – arvet, nuet och framtiden.
Skellefteå 2010, sid. 50.

110	 ”Utdrag ur protokoll vid Kyrkliga Frivilligkårens
sammanträde i Hemmet fredagen den 21.11.19”:
SKLA, E 1: 1, RA.

78

kyrkohistorisk årsskrift 2013

herde i Ystad – som lärare vid teologiska fakul-
tetens praktiska övningskurs. Han uttryckte i
ett brev till Alm sitt gillande och skrev att han
vid sina föreläsningar ämnade göra de blivande
prästerna ”bekanta med ’Kyrkobrödernas’
program och syfte”.111 Dessa goda exempel till
trots hörde Kyrkobröderna ofta av sig med sitt
budskap förgäves. Många uttryckte sig i goda
ordalag om förbundet, men påpekade att det
saknades både tid och engagemang. I ett av
breven som kommer till Mårten Fryklund ges
ett skämtsamt men samtidigt talande svar – att
samla de sju rättfärdiga män som krävdes för
att starta en kår var vanskligt, men ”skulle det
vara kyrkosystrar du ville ha, stode dig nog här
annorstädes 7 ock 70 till buds – men män!”.112

	 Männens missionskrets var en kristen orga-
nisation för män som skapades 1915. Den var
baserad i Uppsala domkyrkoförsamling och
bestod av ”missionsintresserade män” som var
”villiga att till Svenska kyrkans mission erlägga
en avgift av minst 25 öre i månaden, samt att
efter förmåga och tillfälle verka för missionsin-
tressets stärkande, särskilt bland församlingens
män”.113 Det rörde sig huvudsakligen om en
krets för insamlande av pengar, vilka oavkortat
gick till Svenska kyrkans mission. Förbundet
höll även i samråd med vice pastor och försam-
lingens präster missionsaftnar minst två gånger
om året. Kretsen hade, till skillnad från Kyrko-
bröderna, en föreskrift i sina stadgar som sade
att två av styrelsens sex ledamöter ”böra vara
i församlingen tjänstgörande präster”.114 När
frågan om Männens missionskrets uppgång i
Kyrkobröderna diskuterades för andra gången
vid ett sammanträde den 7 februari 1919 lyftes
flera förslag.115 Ett förslag var att kretsen skulle

111	 S. Stadener t. C. Alm, 4.1.20: SKLA, E 1: 1, RA.

112	 ”Din gamle Ragnar” t. M. Fryklund, 19.4.19: SKLA,
E 1: 1, RA.

113	 Pamflett om Männens missionskrets: SKLA, E 3: 1,
RA.

114	 Stadgar för Männens missionskrets i Uppsala, 1917:
SKLA, E 3: 1, RA.

115	 Frågan dryftades för första gången vid ett möte i

upphöra att existera och helt och fullt gå upp i
Kyrkobröderna. Den lösningen skulle öppna upp
för en missionskommitté i kyrkobrödrakåren, i
vilken deras arbete kunde fortlöpa oförändrat.
Att på detta sätt uppgå i Kyrkobröderna, ”vars
medlemmar beräknas komma att bestå även
av icke missionsintresserade män”, riskerade
däremot att splittra intresset för missionen.116
Denna beräkning gjordes trots att det fanns
explicita föreskrifter om att stödja missionen
i Kyrkobrödernas interimsstadgar. Frågan
bordlades och beslut om att uppgå i förbundet
togs först vid ett sammanträde den 11 maj samma
år, varvid kretsen tog beslutet att ”överlåta rät-
tigheten att första gången välja medlemmar i
kommittén för missionsstudium”.117

	 Den 23–24 april 1920 hölls den första
offentliga kyrkobrödrahögtiden, arrangerad
av Stockholms stiftskonvent. Nästan exakt två
år tidigare hade, som vi sett, Svenska kyrkans
lekmannaförbund haft sitt första offentliga
framträdande med representanter från övriga
nordiska länder som föreläsare. Så var även fallet
den här gången, då Alm bjudit in den danske
skogsbruksprofessorn C. V. Prytz (1857–1928),
som höll ett föredrag om den danska kyrkans
lekmannaförbund – Lægmandsbevægelsen for
Ydre Mission.118 Lekmannarörelsen var alltså
synlig även på andra håll i Norden.
	 När det var tid för Kyrkobrödernas första
generalkonvent den 5–6 mars 1921 var antalet
kårer fortfarande få. Vid sammanträdet den
23 januari 1919 hade hopp uppstått om att ett
första generalkonvent skulle komma till stånd
redan under påsken samma år – en, med facit
i hand, väl optimistisk förhoppning.119 Det

december 1918 (Protokoll 26.12.18: Protokollsbok
1918–1932, SKLA, A 1: 1, RA.).

116	 Protokoll 7.2.19: Protokolls-bok för Männens Mis-
sionskrets Uppsala 1915–1923, SKLA, E 3: 1, RA.

117	 Protokoll 11.5.19: Protokollsbok för 1:sta Uppsalakå-
ren 1919–1934, SKLA, E 3: 1, RA.

118	 Timelin, 1938, sid. 57.

119	 Protokoll 23.1.19: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

79

Martin Nykvist – ”Vi män höra ock Guds rike till!”

finns inga exakta uppgifter om hur många
kårer som faktiskt var aktiva när det första
generalkonventet ägde rum, men Erik Timelins
beräkningar ger oss en bild av läget runtom i
landet. Inalles räknar han 33 aktiva kårer –
tio av dessa i Stockolms stad, åtta i Uppsala
ärkestift, åtta i Västerås stift, fyra i Skara stift
och en i Linköpings, Växjö respektive Karlstads
stift.120 Förbundet hade alltså fortfarande sitt
starkaste fäste koncentrerat kring Stockholm
och Uppsala, men hade tidigt vunnit anhängare
också i Västerås stift. Generalkonventet, där
bortsett från generalrådet även andra inbjudna
kyrkobröder ”talrikt infunnit sig”, kantades av
praktiska spörsmål i form av långa diskussioner
om stadgarna, vilka förblev provosoriska ända
fram till 1922 på grund av interna menings-
skiljaktigheter, och föredrag om ”riktlinjer för
arbetet ute i kyrkobrödrakårerna”.121

	 Den geografiska expansionen avstannade
efter det första generalkonventet och förbundet
lade beviseligen fokus på att förbättra arbetet
i befintliga kårer, snarare än att fortsätta sin
expansion. Att rekryteringen avtog syns även i
arkivet, där den inkommande korrespondensen
är mager under ett par år. Det var först runt
årsskiftet 1923–1924 som arbetet med att
etablera nya kårer runtom i landet återupptogs.
Denna gång var det kassören Georg Granberg
(1899–1968) och före detta generalledaren samt
blivande ordförande Erik Neuman (1883–1959)
som begav sig ut i Sverige för att etablera kårer.
Resorna fick som resultat en rad nya kårer i
Dalarna samt Kyrkobrödernas första kårer i
Norrland. Den första i Norrland bildades den 5
januari 1924 i Granbergs hemförsamling Stöde
utanför Sundsvall.122

	 I slutet av 1924 togs beslutet att börja utge tid-
skriften Kyrkobröderna och att kontakta präster
inom ”städer och stadsliknande samhällen”

120	 Timelin, 1938, sid. 57–58.

121	 Protokoll 5.3.21: Protokollsbok 1918–1932, SKLA, A
1: 1, RA.

122	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

för att etablera kårer där sådana inte redan
fanns. Till dessa präster skulle skickas cirkulär
med information om förbundet och till redan
existerande kårer skickades kallelsebrev med
personlig inbjudan om anslutning respektive
flygblad med korta upplysningar om Kyrkobrö-
derna.123 Vi ser alltså återigen ett tydligt initiativ
till omfattande expansion runtom i landet.
	 Expansionen fortskred och när det 1928
var dags för tioårsjubileum hade förbundet
onekligen stärkt sin position. Kyrkobröderna
var nu väletablerade i landet med sina 42
kårer.124 De flesta stod fortfarande att finna i
Stockholm (12), Uppsala (8), Västerås (9) och
Skara (5). Sedan 1921 hade det däremot även
tillkommit kårer i Strängnäs (3) respektive
Härnösands (1) stift. I Karlstads och Växjö stift
fanns det alltjämt en kår, och i Linköpings stift
fanns det numera två kårer. Inte bara antalet
kårer växte, också medlemsantalet blev större.
Detta ser vi bland annat i det faktum att med-
lemsskaran växte från ungefär 600 medlemmar
1926 till omkring 800 vid generalkonventet
1927. Det märktes också tydligt att förbundet
gjort intryck på kyrkan, då det redan 1924 fick
inbjudan till det allmänna kyrkliga mötet. Tre
år senare, vid det kyrkliga mötet i Malmö 1927,
hade lekmännens sak satts upp på agendan, då
ämnet ”Männen och församlingen” avhand-
lades av bland andra docenten Neuman.125
Samma år behandlades temat ”Männen och

123	 Protokoll 16.11.24: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA.

124	 Denna expansion ägde huvudsakligen rum under
åren 1926–28. Generalsekreterare K. G. Fellenius
skriver i sin rapport till 1925 års generalkonvent att
”kårer finnas nu till ett antal av 31 st. med cirka 450
medlemmar” (K. G. Fellenius, ”Rapport till Kyrko-
brödernas Generalkonvent”, 1.11.25: SKLA, F 1 a:
1, RA). I en rapport två år senare, skriven i oktober
1927, räknar Fellenius 36 kårer (K. G. Fellenius,
”Generalsekreterarens rapport”, oktober 1927:
SKLA, F 1 a: 1, RA).

125	 Att lekmännens sak togs upp på det allmänna
kyrkliga mötet först 1927 är anmärkningsvärt, då
mötet som sådant instiftades 1908, baserat på de
mellan 1901–07 av Sällskapet för kyrklig själavård
anordnade konferenserna för präster och lekmän
(Rodhe, 1930, sid. 342).

80

kyrkohistorisk årsskrift 2013

kyrkan” vid Västerås stiftsstämma i Ludvika. I
ett brev till Stockholms stads första prästmöte
1925 skrev pastor primarius att ”Stockholms
kyrkobrödrakår är ett av de många löftesrika
tecken på ett uppvaknande lekmannaintresse
och en bestämd vilja att hjälpa vår kyrka i hennes
många mötande uppgifter inom vårt folk”.126
Antalet medlemmar fortsatte öka i mer eller
mindre samma takt de närmast följande åren,
och enligt generalsekreterare K. G. Fellenius
rapport inför generalkonventet 1931 räknar han
omkring 1500 medlemmar, respektive 2000 i
rapporten två år senare.127 Lekmännens plats
i kyrkan ansågs utan tvekan vara ett ämne i
behov av diskussion.
	 Förbundets medlemmar var ”i regel”, enligt
Erik Timelin, ”enkelt folk med begränsade
tillgångar”.128 För att påvisa denna enkelhet bör
ett par exempel nämnas. När det var riksmöte
inackorderades de tillresta hos bröder som
bodde på orten, i stället för att betala för boende
annorstädes.129 Ett ytterligare sätt att underlätta
dessa möten ekonomiskt för deltagarna var det
resekostnadsbidrag som stadfästes vid general-
rådets sammanträde den 11 januari 1927. Med
hjälp av det kunde långväga representanter som
inte hade råd att bekosta resan själva också delta
vid generalkonvent.130

	 Även om Kyrkobröderna hade en bred rekry-
teringsbas, fanns ofta en uttalad vilja att komma
i kontakt med ungdomarna i kyrkan. ”Dessvärre
flyter”, påpekar Erik Timelin, ”strömmen från
ungdomsorganisationerna till kyrkobrödrakå-
rerna, åtminstone f. n. [1938], ingalunda så stark
och jämn, som önskvärt vore”. Det är enligt
honom bara en enda kår som har ”åtskilliga yngre

126	 Timelin, 1938, sid. 86–90, 140.

127	 K. G. Fellenius, ”Generalsekreterarens rapport”,
1931: SKLA, F 1 a: 1, RA; K. G. Fellenius, ”General-
sekreterarens rapport”, 1933: SKLA, F 1 a: 1, RA.

128	 Timelin, 1938, sid. 78.

129	 Se till exempel programmen ”Generalkonvent 1927”
och ”Kyrkobrödernas Generalkonvent 1929”: SKLA,
F 1 a: 1, RA.

130	 Protokoll 11.1.27: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

medlemmar”. Rekryteringen av ungdomar var
alltså inte ett projekt som bar frukt.131 En ytter-
ligare samhällsgrupp som saknades förbundet
1938 var enligt Timelin kroppsarbetarna,
”som i våra dagar även politiskt sett betyder så
mycket, och där åtskilligt vittnar om vidgad och
fördjupad förståelse för Sveriges kyrka”.132 Det
var alltså representater ur arbetarrörelsen (soci-
algrupp III) som Timelin efterlyste, och ser vi till
såväl 1932 års som 1945 års medlemsmatrikel var
fortfarande socialgrupp I och II dominerande –
inte minst den senare.133 Bristen på medlemmar
med direkt anslutning till industrisamhället var
alltså tydlig, vilket bekräftar teorin om att dessa
generellt hade ett lägre religiöst engagemang.134
Det finns i medlemsförteckningen från 1945 en
stor skara lantbrukare, vilka däremot nästan ute-
slutande var medlemmar i kårer på landsbygden
som bildades först under 1930-talet, varför lant-
brukarna var påtagligt färre i 1932 års matrikel.

131	 Timelin, 1938, sid. 83–84, 131. Tanken att Kyrko-
bröderna skulle rekrytera medlemmar från manliga
ungdomsföreningar och KFUM presenterades av K.
G. Fellenius i samband med 1927 års generalkonvent
(”Generalkonventet”: Kbr 3 (1927), sid. 57). Även
senare i Kyrkobrödernas historia har rekrytering av
ungdomar efterfrågats. David Estborn (1955) skriver
i tredje upplagan av Kyrkobröderna. En orientering
och handledning att ”icke utan skäl har man klagat
över att genomsnittsåldern bland kyrkobröderna är
så hög. Skall rörelsen ha någon framtid [...] så måste
vi söka vinna unga kristna män för densamma” (sid.
47). Jämför även Carstensen, 1958, sid. 48–49.

132	 Timelin, 1938, sid. 132.

133	 Erik Malm, Kyrkobröderna, Svenska kyrkans
lekmannaförbund. Medlemsförteckning 1/7 1945.
Stockholm 1945; Kyrkobröderna, Svenska kyrkans
lekmannaförbund. Medlemsförteckning 1932.
Norrköping 1932. Representanter från arbetarrörel-
sen efterfrågas även av David Estborn (1955) i tidigare
nämnda orientering och handledning, då som en
grupp ”som vänt kyrkan ryggen” men som ”kunna
betyda mycket för återknytande av kontakten mellan
kyrkan och arbetarvärlden” (sid. 47). För en historisk
presentation av arbetarklassens relation till kyrkan
se Bexell, 2003, sid. 170–175. För ett europeiskt
perspektiv se McLeod, 2000.

134	 Thomas Luckmann, The Invisible Religion. The
Problem of Religion in Modern Society. New York
1967, sid. 28–40. Det finns också senare belägg för
denna teori, vilken också belyser sekulariseringen ur
ett genusperspektiv, se Callum G. Brown, The Death
of Christian Britain. Understanding Secularisation
1800–2000. London 2001, särskilt sid. 145–169.

81

Martin Nykvist – ”Vi män höra ock Guds rike till!”

Noteras bör också att det fanns präster i så gott
som samtliga kårer och att de var välrepresente-
rade i många av dessa. Utifrån detta kan vi dra
slutsatsen att den genomsnittlige medlemmen i
Kyrkobröderna under dess etableringsfas, trots
dess ambition att vara en ungdomsrörelse, var
en vuxen, icke-kroppsarbetande tjänsteman
eller präst utan anmärkningsvärda ekonomiska
tillgångar.

KYRKOBRÖDERNA PÅ RIKSNIVÅ

Sedan 1924 har Kyrkobrödernas generalsekre-
terare inför varje generalkonvent inlämnat en
årsrapport, vilken sammanfattar förbundets
arbete runtom i landet under det gångna arbets-
året. Dessa dokument utgör en värdefull källa
till ökad insikt i vilka aktiviteter som faktiskt
anordnades i kårerna runtom i landet, eller
åtminstone vilka aktiviteter som ansågs repre-
sentativa nog för att hamna i en officiell rapport.

Perioden 1923–1927:
Brödragemenskap omkring Ordet

Utvecklingen går väl icke i den hastiga takt, som många
kanske anse önskvärd, men vida viktigare är, att de rikt-
linjer, som i våra stadgar finnas, bliva följda. Om, som jag
hoppas, arbetet allt fortfarande i första rummet får bygga
på brödragemenskap omkring Ordet, skall också den yttre
utvecklingen gå i en sådan riktning, att vi kunna verksamt
medverka till vår kyrkas arbete för Guds rike.135

Med dessa ord avslutar K. G. Fellenius rapporten
för arbetsåret 1925–1926. Citatet är talande
för hela perioden och det framgår tydligt att
förbundet fortfarande var i ett stabiliseringsskede
och att den stora expansionen alltjämt väntade
på sitt genombrott. Att förbundets ambition att
skapa nya kårer mötte motvind syns även i års-
berättelsen från 1923–1924, i vilken det framgår
att församlingen i Ludvika uttryckt sitt gillande
av Kyrkobrödernas sak, ”men någon kår kom ej
till stånd, då ingen fanns, som kunde åtaga sig
ledarskapet”. Detsamma gällde i både Sundsvall

135	 K. G. Fellenius, ”Rapport vid Generalkonvent från
Generalsekreteraren”: Kbr 2 (1926), sid. 33.

och Härnösand. Rapporten lyfte även fram mer
lyckosamma omständigheter, såsom den i Sala
2 april bildade kåren, vilken inom ett halvår
redan bestod av 26 bröder. Den dåvarande
generalsekreteraren Arvid Bruno meddelade
också att stiftskonvent numera existerade i
Uppsala, Skara, Västerås och Stockholm och
att det därtill fanns enstaka kårer i ytterligare
fem stift – nämligen Lund, Strängnäs, Växjö,
Karlstad och Härnösand. Trots mångfalden
kårer beskrevs läget med viss oro, då ”med ett
och annat undantag är medlemssiffran låg, ofta
mycket låg”.136

	 I förhoppning att starta ytterligare kårer
skickades under arbetsåret 1924–1925
uppmaning om bildande av kyrkobrödrakårer
till omkring 200 präster i landet. Fellenius
påpekade dock i rapporten att det inte går att
vänta sig något större tillflöde av nya kårer
förrän en resesekreterare kunnat anställas. I
samma årsrapport gavs också en första officiell
angivelse av antalet kårer och medlemmar, vilka
uppgick till 31 respektive 450. Nästan hälften av
dessa kårer, 14 stycken, stod att finna i Stock-
holm.137

	 Det främsta tillvägagångssättet för att bilda
nya kårer var däremot inte att skicka ut brev,
utan att bege sig på resor runtom i landet. Den
första årsberättelsen vittnar om de resor som
företagits i syfte att öka kunskapen om Kyr-
kobröderna i landet och skapa nya kårer. Det
gäller här resorna i Dalarna och Norrland som
genomfördes av Neuman och Granberg, vilka
kort nämnts ovan. Vid deras besök i Falun
kan anmärkas att Granberg predikade under
aftonsången, och att lekmannapredikan således
officiellt förekom i förbundets arbete. En rad
föredrag hölls också i samband med besöken,
bland annat höll Granberg ett betitlat ”Hjältar”
vid besöket i Leksand och Neuman talade vid

136	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

137	 K. G. Fellenius, ”Generalsekreterarens rapport”,
1.11.25: SKLA, F 1 a: 1, RA.

82

kyrkohistorisk årsskrift 2013

flera tillfällen om den svenska folkkyrkan.138
Den då nytillträdde generalsekreteraren K. G.
Fellenius skrev inledningsvis i årsrapporten
1925, att arbetet under det gångna året förlupit
på samma sätt som året innan. Han påpekade
dock att det inte kunnat anordnas lika många
resor på förbundets bekostnad på grund av
bristande ekonomiska tillgångar. Neuman hade
dock besökt bröderna i Borlänge och general-
sekreteraren själv bevistade Strängnäs, där i
samband med besöket en ny kår bildades.139
Resorna runtom i landet fortsatte under det
följande arbetsåret och i årsberättelsen redo-
gjorde generalsekreteraren för sina resor till
Norrtälje, Södertälje, Länna och Kila samt
Neumans visiter i Torshälla, Eskilstuna,
Strängnäs, Nora, Umeå och Skellefteå. Utöver
dessa resor hade även tidigare nämnda cirkulär
till 200 av landets präster nu utskickats, med
en hemställan om att dessa ”ville försöka att å
Eder ort bilda en Kyrkobrödrakår”. Fellenius
pessimistiska inställning till projektet visade
sig vara riktig, då detta försök till rekrytering
inte gav något märkbart resultat – bara ett fåtal
behagade svara på brevet.140 1927 var antalet
kårer i stort sett oförändrat jämfört med läget
ett par år tidigare, och utan att fördjupa oss i
beräkningar kan vi konstatera att rekryteringen
fortfarande gick långsamt för förbundet, men
att basen var stabil. Generalsekreteraren själv
hade besökt flera kårer under årets gång, vilket
även blivit tillfällen för angränsande kårer att
träffas gemensamt.141

	 Även om resorna och rekryteringsarbetet
var en viktig del av förbundets arbete var det
andra uppgifter som stod i centrum. Förbundets
arbete såg ungefär likadant ut över hela landet

138	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

139	 K. G. Fellenius, ”Generalsekreterarens rapport”,
1.11.25: SKLA, F 1 a: 1, RA.

140	 K. G. Fellenius, ”Rapport vid Generalkonvent från
Generalsekreteraren”: Kbr 2 (1926), sid. 30–31.

141	 K. G. Fellenius, ”Generalsekreterarens rapport”,
oktober 1927: SKLA, F 1 a: 1, RA.

– Arvid Bruno skrev i rapporten för arbetsåret
1923–1924 att ”arbetet inom kårerna har stort
sett samma läggning” och hänvisade till ett
utdrag ur Uppsala första kårs årsberättelse, som
påvisar att ”detta arbetsår har i stora drag varit
de föregående likt”. Arbetet följde fortfarande å
ena sidan den inre linjen och å andra sidan den
yttre dito. Sammankomster där bröder inom
varje enskild kår samlades skedde vanligen ett
par gånger i månaden, i undantagsfall varje
vecka eller en gång per månad, och hölls allt
som oftast i någon av församlingens lokaler
men ibland även i brödernas hem. Detta inre
arbete hade oftast bibelstudier i centrum och
i ”andakten kring ordet och i bönen”, fortsät-
ter Bruno, ”ha inom många kårer män trots
stora skiljaktigheter i flera hänseenden vuxit
samman till en stark, kanske oslitligt stark
broderskedja”.142 Bibelsamtalen ansågs också
ha bidragit till goda och starka band mellan
kyrkobröder och församlingarnas prästerskap,
vilket påvisar förbundets kyrkliga ambitioner.143

	 Brödernas sammankomster bestod inte enbart
av bibelstudier – en annan framträdande punkt
var de föredrag som hölls av dels kårmedlemmar
och dels utomstående besökare. I årsrapporten
från 1923–1924 nämner generalsekreterare
Bruno ett antal, av vilka kan nämnas bland
andra ”Den kristna församlingens ansvar”,
”Ungdomens nöjesfråga”, ”Om kyrkans refor-
mation”, ”Babylonisk och palästinisk kultur”
samt ”Männen och nattvarden”. Aktuella
samhällsfrågor var alltså något som diskute-
rades vid förbundets möten, vilket också syns i
det faktum att diskussioner kring psalmboken
lett till att kåren i Skara under samma arbetsår
inlämnade ett yttrande i psalmboksfrågan.144 Ett
liknande exempel på brödernas sociala engage-
mang blir synligt i den inlämnade petitionen om

142	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

143	 K. G. Fellenius, ”Generalsekreterarens rapport”,
1.11.25: SKLA, F 1 a: 1, RA.

144	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

83

Martin Nykvist – ”Vi män höra ock Guds rike till!”

kristendomsundervisningen. Det hände även att
kårmedlemmar höll föredrag i andra samman-
hang, som när Erik Neuman fick i uppgift att
tala om ”Männen och församlingsarbetet” vid
det kyrkliga mötet i Malmö 1927, vilket ”torde i
mycket hög grad bidragit att sprida kunskap om
kyrkobrödernas arbete”.145 Ett annat exempel
är när förbundet anordnade offentliga möten
med föredrag – bland annat arrangerade Falu
kår en föredragsafton med två anföranden om
”Kristendomen och männen” under arbetsåret
1923–1924.146

	 Om arbetet i den inre linjen kan sägas ha
bestått huvudsakligen av bibelstudier och
föredrag med vitt skilda temata, var det i stället
besök vid sjukhus och andra platser som stod
i centrum för den yttre linjen. Flera kårer
runtom i landet anordnade evenemang vid
sjukhus respektive försörjnings-, ålderdoms-
och församlingshem och erbjöd på olika sätt
människor där sina tjänster. Det handlar bland
annat om skriftspridning, andaktsstunder,
tidningsprenumerationer, julbjudningar och
friluftsgudstjänter. Ett annat framstående
exempel är närvaro vid det ekumeniska mötet
i Stockholm 1925.147 En uppskattad och vanligt
förekommande företeelse var församlingsaft-
nar. I årsrapporten för arbetsåret 1925–1926
fick kåren i Jönköping fungera som förebild när
det kommer till anordnandet av dessa aftnar
och en kort översikt över deras arbete presente-
ras. Intressant att notera i denna presentation är

145	 K. G. Fellenius, ”Generalsekreterarens rapport”,
oktober 1927: SKLA, F 1 a: 1, RA. Petitionen om kris-
tendomsundervisningen, vilken skrevs under av 9100
personer, återgavs i förbundets tidskrift och gick ut
på att ytterligare timmar skulle avsättas för kristen-
domsundervisningen och att den etiska aspekten av
kristendomen skulle ägnas mer uppmärksamhet.
Det senare skulle enligt petitionen kunna uppnås
med ett utökat användande av Luthers lilla katekes
i undervisningen (”Vår petition om kristendomsun-
dervisningen”: Kbr 3 (1927), sid. 32–34).

146	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

147	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1,
RA; K. G. Fellenius, ”Generalsekreterarens rapport”,
1.11.25: SKLA, F 1 a: 1, RA.

kårens ledares påpekande om svårigheten ”att
få personer ur olika samhällslager att blanda sig
med varandra vid borden”.148 Trots ambitioner
om en bred rekryteringsbas ser vi här tecken
på att segregering mellan samhällsgrupperna
förekommer. Även samarbeten med andra
kyrkliga organisationer lyfts fram, bland annat
det mellan Stockholms kårer och Sällskapet för
kyrklig själavård. Även om arbetet var liknande
runtom i landet fanns det vissa säregna drag
hos vissa kårer – generalsekreterare Fellenius
nämner till exempel hur bröderna i Uppsala
första kår försökt organisera sitt arbete genom
att insätta olika utskott.149 Också rent ekono-
miska bidrag var en del av det yttre arbetet,
exempelvis bekostade en av landets kårer två
personers teologistudier, för att bidraga till en
lösning på den rådande prästbristen.150

	 Trots att det förekom yttre arbete var det
alltjämt den inre linjen som fokuserades i för-
bundets arbete och Bruno uttryckte i rapporten
för arbetsåret 1923–1924 behovet av att anställa
en sekreterare ”med uppgift att arbeta fram vår
sak i Sveriges vida bygder”.151 Denna önskan
lyfts fram kontinuerligt i årsrapporterna, men
skulle inte komma att förverkligas förrän 1929,
då en resesekreterare anställdes.152 Årsrappor-
terna under perioden vittnar dock huvudsakli-
gen om en utveckling som gick i rätt riktning,
bland annat påpekar Fellenius i rapporten för
arbetsåret 1924–1925 att ”den strid i dogma-
tiskt-teologiskt avseende, som i viss mån skakat
vår kyrka har icke berört kyrkobröderna i deras
verksamhet”.153 Den dogmatisk-teologiska strid

148	 K. G. Fellenius, ”Rapport vid Generalkonvent från
Generalsekreteraren”: Kbr 2 (1926), sid. 32.

149	 K. G. Fellenius, ”Generalsekreterarens rapport”,
1.11.25: SKLA, F 1 a: 1, RA.

150	 K. G. Fellenius, ”Generalsekreterarens rapport”,
oktober 1927: SKLA, F 1 a: 1, RA.

151	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

152	 K. G. Fellenius, ”Rapport vid Generalkonvent från
Generalsekreteraren”: Kbr 2 (1926), sid. 31–33; K. G.
Fellenius, ”Generalsekreterarens rapport”, oktober
1927: SKLA, F 1 a: 1, RA.

153	 K. G. Fellenius, ”Generalsekreterarens rapport”,

84

kyrkohistorisk årsskrift 2013

som Fellenius nämner här är den som uppstod i
kölvattnet av bibelkritiken och liberalteologins
ökade inverkan i den svenska kristna diskursen.
Också missionen uppges med tiden ha fått ett
större utrymme i kårernas arbete och det gjordes
flera insamlingar för detta ändamål.154

	 Även om årsrapporterna huvudsakligen i
ett komprimerat format beskriver förbundets
arbete lyfts också vissa ideal fram. Rapporten
från arbetsåret 1923–1924 avslutas med orden:
”Vi behöva män, som bryta mark, som plöja
och så. Där så sker i hängivenhet och trohet,
skall Guds välsignelse icke utebli”.155 Här antyds
ett kristet mansideal knutet till metaforer om
fysiskt arbete. Kyrkobrodern skulle också visa
hängivenhet och trohet, han skulle vara plikt-
trogen och stark i handling – även det egenska-
per som tolkades som traditionellt manliga.156

Perioden 1927–1929: En första expansion

Under 1920-talets sista år fortsatte arbetet
huvudsakligen i samma riktning som tidigare,
men med några viktiga skillnader. En av dessa
var en ökande ström av nybildade kårer – under
arbetsåret 1927–1928 bildades sju stycken och
när det följande arbetsåret hade kommit till sitt
slut fanns det i landet 48 kårer. Även om den
omfångsrika expansionen skulle dröja ytterli-
gare några år ser vi redan vid detta skede hur
antalet kårer började öka allt fortare, även om
de i vissa regioner helt lyste med sin frånvaro.157

1.11.25: SKLA, F 1 a: 1, RA.

154	 K. G. Fellenius, ”Generalsekreterarens rapport”,
oktober 1927: SKLA, F 1 a: 1, RA.

155	 Arvid Bruno, ”Översikt över verksamheten under
arbetsåret 1923–1924”, 18.10.24: SKLA, F 1 a: 1, RA.

156	 Se till exempel Yvonne Hirdman, Genus. Om det
stabilas föränderliga former. Malmö 2001, sid. 51.

157	 Kyrkobröderna hade stora problem att etablera
sig i Lunds stift, något som Erik Neuman påvisar i
tidskriften 1929 (”En Skåne-resa”: Kbr 5 (1929),
sid. 22–23). För en introduktion till det frivilliga
arbetet i Lunds stift, se Ingmar Brohed, ”’Frivilliga
verksamhetsformer’ avspeglade i visitations- och
prästmötesprotokoll de första decennierna av 1900-
talet”: Hans Wahlbom (red.), De ändrade relationer-
nas århundrade. Lunds stift under 1900-talet. Lund
2011. Brohed skriver i artikeln att Kyrkbröderna
etablerades i Lunds stift 1934, vilket är en sanning

De nya kårerna bildades inte sällan i samband
med de resor som företogs av generalsekrete-
rare Fellenius respektive ordförande Neuman.
Ökningen till trots manade Fellenius i rapporten
för arbetsåret 1927–1928 de redan existerande
kårerna att utöka sitt rekryteringsarbete, i
stället för att lita till centralledningen. I samma
rapport kom även nya besked om resesekrete-
rare, vilken förväntades kunna anställas inom
en snar framtid.158

	 Den som tillträdde posten som förbundets
förste resesekreterare i slutet av 1929 var fil. mag.
Gunnar Sundqvist (1897–1966), som fram till sin
anställning hos Kyrkobröderna var sekreterare
i Ärkestiftets ungdomsförbund. Anställningen
av en resesekreterare har enligt rapporten för
arbetsåret 1928–1929 blivit möjlig efter att
förbundet ansökt om kollekt i Stockholm och
i Uppsala, Strängnäs, Västerås, Linköpings och
Skara stift och fått jakande svar från fem av
dessa.159 Ett par ord ska dock sägas om förut-
sättningarna för Sundqvists arbete innan vi går
vidare, då det inte enbart var kollekten som blev
avgörande. Frågan om en resesekreterare hade
diskuterats under många år innan en lösning
uppenbarade sig – hela historien berättas
däremot inte i generalsekreterarens rapport.
Vid ett generalrådssammanträde i Uppsala den
12 november 1928 kom frågan upp på nytt och
eftersom en resesekreterare inte kunde erbjudas
”fullt arbete” togs beslutet att ”ingå till Diako-
nistyrelsen med förfrågan huruvida från dess
sida kunde tänkas, att en blivande resesekr.
skulle med en dylik befattning kunna förena

med modifikation, då det fanns kårer i Malmö och
Kristianstad redan 1929 och i Karlskrona respektive
Sölvesborg 1931. Ett stiftskonvent tillkom dock först
1934.

158	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 82–87; K. G. Fellenius, ”Generalsekre-
terarens rapport vid 1929 års generalkonvent”: Kbr 5
(1929), sid. 91–92.

159	 K. G. Fellenius, ”Generalsekreterarens rapport vid
1929 års generalkonvent”: Kbr 5 (1929), sid. 92–94.
Petitionen om kollekt finns publicerad i sin helhet i
förbundets tidskrift (”Kyrkobröderna begära viss
kollekt”: Kbr 5 (1929), sid. 17–18).

85

Martin Nykvist – ”Vi män höra ock Guds rike till!”

någon anställning i Diakonistyrelsen”.160 Den
10 april nästkommande år meddelades att en
överenskommelse träffats mellan Diakonisty-
relsen och Kyrkobröderna om anställandet av
en gemensam resesekreterare. De förra skulle
betala 6000 kronor av dennes årslön och de
senare 3000 kronor. Anställningen skulle gälla
från 1 oktober 1929 och två år framåt.161 Att ta
reda på exakt hur denna anställning förändrade
förbundets arbete är en intressant forsknings-
uppgift, som dessvärre ligger utanför förelig-
gande studies ramar.
	 Förbundets arbete hade i övrigt fortgått som
tidigare, med bibelstudier som den självklara
kärnan i arbetet. Detsamma gäller föredragen
som hölls i samband med sammankomsterna,
vilka behandlat vitt skilda ämnen, såsom
”Profeten Amos”, ”Kyrkan och nutiden”, ”Lars
Leo [sic] Læstadius” och ”Kyrkans sociala verk-
samhet”. Föredrag hade även hållits i samband
med att geografiskt skilda kårer haft samman-
komster, bland annat i Stockholm. Runtom i
landet, exempelvis i Köping, hade dessutom
lokala kyrkobrödradagar hållits för att sprida
kunskap om förbundet.162

	 Något som skiljer rapporterna under denna
period från de tidigare åren är att Fellenius i vissa
fall riktade öppen kritik mot hur kårernas arbete
sköttes. I rapporten för arbetsåret 1927–1928
påpekade han till exempel att brödernas del-
tagande i söndagsskoleverksamheten, vilken
”verkligen lider nöd på manliga medarbetare”,
var bristfällig och i framtiden måste förstärkas.
Också missionsarbetet, som tidigare fått en
eloge, var något som kritiserades av generalse-
kreteraren – flera kårer hade anordnat insam-
lingar, men deras arbete ute i församlingarna
saknades. Ytterligare anmärkningar riktades
gentemot kårerna för deras bristande enga-

160	 Protokoll 12.11.28: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA.

161	 Protokoll 10.4.29: Protokollsbok 1918–1932, SKLA,
A 1: 1, RA.

162	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 88–89.

gemang för att sprida Församlingsbladet och
således visa sitt stöd för Diakonistyrelsen. Detta
är ett tydligt tecken på att den osämja som i initi-
alskedet fanns mellan förbunden hade försvun-
nit – representanterna hade enats och insett att
de delade samma mål. Den viktigaste kritiken i
sammanhanget var dock att brödernas sociala
arbete mer eller mindre helt uteblivit. Att fokus
huvudsakligen legat på den inre linjen vittnar
tidigare årsberättelser om, men det är först här
som detta ensidiga arbete lyfts fram som ett
problem. Fellenius påminner om att det sociala
engagemanget påbjöds i förbundets stadgar och
manar till mer arbete för den yttre linjen.163
Också i rapporten för arbetsåret 1928–1929
riktade Fellenius kritik mot kårernas arbete – det
gällde i första hand stiftskonventen, vilka enligt
generalsekreteraren sammanträdde alldeles för
sällan.164

	 Det var däremot inte bara kritik som lyftes
fram i rapporterna, utan också positiva sidor
i arbetet. Generalsekreteraren prisade bland
annat arbetet i ”en ort, där sedan gammalt
en viss spänning rått mellan frikyrkliga och
folkkyrkan”.165 Kyrkobrödrakåren på orten
hade motverkat denna spänning och fått de båda
lägren att samarbeta med varandra i flera frågor.
En ekumenisk uppgift, som Fellenius menade
var mycket viktig i en tid som präglades av
religiös splittring. Att denna gemenskap mellan
frikyrkliga och statskyrkliga länge varit ett mål
inom rörelsen ser vi i en inbjudan som förbundet
skickade ut inför ett sammanträde den 4 mars
1920. I inbjudan manades till samarbete mellan
lägren, för att undvika ”den allt mer hotande
faran, att allt vad religion och kristendom heter
sköljes bort av materialismens, mammonismens
och förråandets flodvåg”.166 Fellenius var också

163	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 88–90.

164	 K. G. Fellenius, ”Generalsekreterarens rapport vid
1929 års generalkonvent”: Kbr 5 (1929), sid. 92–93.

165	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 90.

166	 Oscar Mannström et al., ”Inbjudan till sammanträde

86

kyrkohistorisk årsskrift 2013

positiv till att bibelstudier skedde i samtliga
kårer och att föredragen duggade tätt i många
kårer. Det yttre arbetet hade förstärkts något
under arbetsåret 1928–1929 och Fellenius
prisade särskilt de evangelisationsmöten och
evangeliska sångaftnar som anordnats av kårer
i Stockholm.167

KYRKOBRÖDERNA PÅ LOKALNIVÅ –
UPPSALA FÖRSTA KÅR

Vad som framgår av den sammanfattande
översikten av Kyrkobrödernas arbete ovan är
att det var arbetet på det lokala planet som
stod i centrum. Det är därför av intresse att
göra ett nedslag i en kår, för att se hur deras
arbete yttrade sig. Det kan konstateras att
forskningen kring Kyrkobröderna också på
lokalnivå är mycket bristfällig. Förbundet har
tydliga band till Uppsala och en lång historia i
staden, men ändå nämns de bara i förbifarten
när kyrkohistorikern Öyvind Sjöholm tecknar
den uppsaliensiska kyrkohistorien i Uppsala
stads historia.168

	 I det följande ska Uppsala första kårs verk-
samhet granskas utifrån protokoll och till
generalkonventet inskickade verksamhetsberät-
telser. Trots att arbetet i landets kårer framställs
som mer eller mindre enhetligt, går det inte
att påstå att presentationen nedan gjorde sig
gällande för samtliga kårer – det utgör blott ett
exempel på hur arbetet utifrån stadgarna kunde
se ut. Då inte samtliga årsrapporter återfunnits
bland det inkomna materialet finns vissa luckor
i återgivandet. Arbetet har dock, som kommer
att framgå, fortlöpt på ett tämligen intakt sätt

4 mars 1920”, 15.2.20: NSS, Brev från Enar Sahlin,
UUB.

167	 K. G. Fellenius, ”Generalsekreterarens rapport vid
1929 års generalkonvent”: Kbr 5 (1929), sid. 93.

168	 Öyvind Sjöholm, ”Katedralstad i förvandling.
Uppsaliensisk idé- och kyrkohistoria från refor-
mationsjubiléet 1893 till världskyrkomötet 1968”:
Öyvind Sjöholm & Sven Lundkvist (red.), Uppsala
stads historia, 6:8 Kyrkor och samfund i Uppsala.
Utvecklingen från sent 1800-tal till omkring 1970.
Uppsala 1989.

år efter år, varför dessa luckor inte bedöms vara
en avgörande brist.

Perioden 1919–1920: En ny kår i Uppsala

Den 16 april 1919 samlades i KFUM:s lokaler
i Uppsala personer som var intresserade av att
starta en kyrkobrödrakår i staden. Efter att till-
sammans ha sjungit psalmen ”Jesu, du min fröjd
och fromma” bildades efter ”enhälliga, kraftiga
ja-rop” en kår med Erik Neuman som ledare.169
Redan den 11 maj samma år träffades kåren
igen och beslutade då att lägga fram en motion
om att även präster som inte hade församlings-
tjänst skulle få vara medlemmar i förbundet.
Kårens medlemmar var dock ivriga att påbörja
sitt arbete – flera ville ”så snart som möjligt få
övergå från behandlingen av organisationsfrå-
gorna [...] till det direkta kristna arbetet”.170

	 Tidigare har det kunnat konstateras att bibel-
studiet utgjorde en hörnsten i Kyrkobrödernas
arbete och Uppsalakåren var inget undantag.
Protokollen visar att bibelstudiet var den första
arbetsformen som behandlades i omfattande
diskussioner och kåren beslutade vid ett sam-
manträde den 17 oktober 1919, att bibelstudier
skulle äga rum varje torsdagkväll, varje vecka
med en inledning som skedde växelvis mellan
kårens medlemmar. Från första början var
arbetet uppdelat i dessa bibelstudier och ”kårens
arbete i övrigt” – det senare skulle styrelsen
förhandla om med församlingens prästerskap.
Beslut togs vid samma möte att utarbeta en
tydlig verksamhetsplan för kåren. Innan sam-
manträdet den 17 oktober avslutades höll
kårmedlemmen och läkaren Fredrik Clason ett
föredrag om ”Kyrkan och lekmännen”, vilket
refererades i Vår Lösen.171

	 Clason inledde sitt föredrag med att påvisa
hur aktuell och väldebatterad frågan om

169	 Protokoll 16.4.19: Protokollsbok för 1:sta Uppsala-
kåren 1919–1934, SKLA, E 3: 1, RA.

170	 Protokoll 11.5.19: Protokollsbok för 1:sta Uppsalakå-
ren 1919–1934, SKLA, E 3: 1, RA.

171	 Protokoll 17.10.19: Protokollsbok för 1:sta Uppsala-
kåren 1919–1934, SKLA, E 3: 1, RA.

87

Martin Nykvist – ”Vi män höra ock Guds rike till!”

”Kyrkan och lekmannen” faktiskt var. Intresset
berodde enligt honom på att den svenska
kyrkan alltmer upplevdes som prästernas kyrka
och att lekmännen fick en position som enkom
åhörare. Han erkände prästens särställning i
församlingen, men ville motverka ”prästkyr-
kan”. Detta missförhållande illustrerades enligt
Clason i föredragets egen titel – lekmännen är
kyrkan, varför det egentligen inte skulle talas
om ”Kyrkan och lekmännen”. Dessvärre hade
de båda blivit främlingar och detta var enligt
Clason ett akut problem, vilket han påvisade
genom att hänvisa till Luthers tanke om det
allmänna prästadömet. Enligt det senare måste
lekmännen visa medansvarighet för och vara
aktiva i kyrkans arbete, vilket också skulle leda
till en ökad kontinuitet i församlingens arbete.172

	 Hur ska då detta lekmännens arbete arta sig?
Clason menade att lekmannen borde se ”sitt
jordiska vardagskall från den evangeliska kal-
lelsetankens synpunkt. Vardagsarbetet en guds-
tjänst, Luthers stora tanke”. Vi ser alltså hur
Clason premierade en vardagsnära kristendom
genom att stödja sig på Luther – den i samhället
aktive kristne mannen var en grundtanke i refor-
mationen. Protestantismen var enligt Clason
en manlig religion. Även om gudstjänstbesök
var lekmannens huvuduppgift fanns det enligt
honom en rad andra viktiga uppgifter för den
kristne mannen. Det rörde sig om socialt arbete
i form av deltagande i såväl kyrko- och skolråd
som fattigvårds- och barnavårdsnämnd, att
arbeta i anslutning till församlingsaftnar eller
söndagsskolan, besöka sjuka, fattiga, gamla
och ensamma, att hålla föredrag, kurser, dis-
kussioner och läsecirklar eller att propagera för
kyrkans sak i litteratur och press.173

	 Clason delade sedan in lekmännen i tre kate-
gorier beroende på deras inställning till kyrkan.
Han talade först om lekmän som önskar arbeta

172	 Fredrik Clason, ”Kyrkan och lekmännen”: VL 10
(1919), sid. 316–319.

173	 Fredrik Clason, ”Kyrkan och lekmännen”: VL 10
(1919), sid. 319.

för kyrkan och hur dessa skulle beredas väg för att
utföra sitt arbete. Ansvaret att lösa denna fråga
låg enligt Clason hos landets kyrkoherdar, vilka
var tvungna att uppmärksamma denna vilja och
ge uppgifter till de arbetslustande lekmännen.
Den andra gruppen bestod av lekmännen som
saknar en aktiv önskan att arbeta för kyrkan.
För att denna grupp skulle bygga upp ett sådant
intresse måste de påminnas om det allmänna
prästadömet och därmed även om sina uppgifter
i kyrkans tjänst. Den tredje och sista gruppen
utgjordes av lekmän som står utanför kyrkan.
För att dessa män skulle återvinnas behövde
kyrkan enligt Clason genomgå en reformation,
vilken bland annat skulle bestå av en fördjupad
kunskap om och ett liv baserat på Guds ord samt
en berikad liturgi som tilltalade alla.174

	 Arbetet skulle enligt vissa försvåras av att
män inte ville befinna sig i en beroendeställning
till andra män och på grund av detta skulle inte
det gemensamma församlingsarbetet ledas av en
präst. Clason ställde sig främmande till denna
tanke och hänvisade till Carl Fredrik Lundins
(1858–1913) maning, att ”lägga bort all subjek-
tivistisk självklokhet och all modern subordina-
tionsavsky och betänka, att församlingsherden
står där som den store överherdens represen-
tant”. Den borgerliga idén om den självständige
mannen ansågs alltså delvis förkastlig – vi står
alla under Gud och i egenskap av förmedlare
mellan Gud och människa står prästen över
lekmannen. Därmed inte sagt att mannen inte
skulle besitta ett uns självständighet, han skulle
ju ta egna initiativ och vara en aktiv samhälls-
medborgare. Även om det är ”allas samfällda
gudstjänstliv” som är målet noterade Clason
avslutningsvis att Kyrkobröderna var avsett för
männen, eftersom det var deras frånvaro som
var tydligast.175

	 Det var inte bara Clason som stod för pre-

174	 Fredrik Clason, ”Kyrkan och lekmännen”: VL 10
(1919), sid. 319–321.

175	 Fredrik Clason, ”Kyrkan och lekmännen”: VL 10
(1919), sid. 321–322.

88

kyrkohistorisk årsskrift 2013

sentationer, även andra bjöds in för att hålla
föredrag. Så höll till exempel den 25 januari 1920
sekreteraren i Svenska kyrkans missionsstyrelse,
pastor Gustaf Österlin (1885–1973), ett föredrag
om ”Vår kyrkas uppgift i Kina”. Ett drygt år
senare vittnar protokollsboken om ett besök vid
Samariterhemmet i Uppsala, där föreståndaren
Otto Centerwall (1873–1958) gav en presenta-
tion över arbetet vid hemmet, vilket prisades av
Neuman och de övriga bröderna. Vid mötet i
Samariterhemmet fastslogs även något av det
yttre arbete som kåren skulle utföra, nämligen
att skaffa en orgel till isoleringsavdelningen på
Akademiska sjukhuset, hålla andaktsstunder
på ålderdoms- och sjukhemmet ”Invaliden” i
Svartbäcken och tillsammans med andra orga-
nisationer arbeta bland ungdomen i fattigområ-
det Petterslund. Sedan tidigare var det bestämt
att bibelstudierna skulle äga rum varannan
i stället för varje vecka och enligt protokollet
skulle bibelstudiet ”omedelbart upptagas en
kväll varannan vecka”.176 Det verkar alltså som
att den tidiga entusiasmen avtagit under 1920.

Perioden 1921–1928:
Uppsala första kår konsolideras

När kåren påbörjade sitt tredje verksamhetsår
1921 hade den 20 medlemmar. Under samma
år fördubblades nästan antalet medlemmar
och när året var slut var medlemsantalet uppe
i 37. De år som följde karaktäriserades av en
långsam men stabil tillväxt och 1928 hade
kåren 53 medlemmar.177 Kårens huvudsakliga
arbete bestod av bibelstudier, vilket vi har
sett var en verklighet i de flesta av landets
kårer. Det ska i sammanhanget noteras att

176	 Protokoll 3.2.21: Protokollsbok för 1:sta Uppsalakå-
ren 1919–1934, SKLA, E 3: 1, RA.

177	 Erik Neuman & John Nordström, ”1:sta Uppsala
kårs verksamhet år 1921”, april 1922: SKLA, E 1:
1, RA; Bertil Bergström & John Nordström, ”1:sta
Uppsala kårs verksamhet 1 januari 1922 – 30 april
1923”, maj 1923: SKLA, E 1: 1, RA; Bertil Bergström
& John Nordström, ”1:sta Uppsala kårs verksamhet
1 maj 1924 – 30 april 1925”, maj 1925: SKLA, E 1: 1,
RA; ”Från våra kårer”: Kbr 3 (1927), sid. 62; ”Från
våra kårer”: Kbr 4 (1928), sid. 57.

bibelstudierna under arbetsåret 1926–1927
hade en något annorlunda utformning jämfört
med övriga år. Tidigare hade samtalen utan
undantag behandlat någon av uppkommande
söndagars evangelietexter, men nu samtalades
även över andra bibeltexter som hade ”ett visst
samband med söndagens ämne”.178 Redan året
därpå återgick dock studierna till att behandla
kommande söndagars evangelietexter.179 Den
inre linjen bestod även av anordnade föredrag
– av vilka kan nämnas Neumans om ”Hvarför
lekmän i vår tid börja tro på och arbeta för
folkkyrkan”, Einar Billings ”Folkkyrkotanken
i församlingen”, Fredrik Clasons ”Vi och vår
gudstjänst” och flera anföranden om den yttre
missionen.180

	 Det yttre arbetet som planerades vid samman-
trädet på Samariterhemmet genomfördes under
de kommande åren, då andaktsstunder hållits å
ena sidan på Akademiska sjukhuset och å andra
sidan vid ”Invaliden”. I samband med dessa har
även utdelning av skrifter skett. Det har även vid
fyra tillfällen hållits ”religiösa möten för män”
i Petterslund och det rapporteras hur ”liknöjda
männen i stort sett äro för rent religiösa frågor”.
Skulle bröderna nå någon som helst framgång
där krävdes ”mycket tålmodigt arbete, bön och
tro på Guds eget arbete i hjärtana”.181 Arbetet i
Petterslund var, precis som besöken vid sjukhus
och ålderdomshem, något som pågick under flera
år. Julen 1924 arrangerades även en julfest för
de hemlösa på stadens härbärge, vilket från och
med det året blev en återkommande tradition.
Utöver detta arbete genomfördes även insam-
lingar till bland annat den yttre missionen – en

178	 ”Från våra kårer”: Kbr 3 (1927), sid. 62.

179	 ”Ur årsrapporterna”: Kbr 4 (1928), sid. 74.

180	 Erik Neuman & John Nordström, ”1:sta Uppsala
kårs verksamhet år 1921”, april 1922: SKLA, E 1:
1, RA; Bertil Bergström & John Nordström, ”1:sta
Uppsala kårs verksamhet 1 januari 1922 – 30 april
1923”, maj 1923: SKLA, E 1: 1, RA; ”Ur årsrappor-
terna”: Kbr 4 (1928), sid. 74.

181	 Erik Neuman & John Nordström, ”1:sta Uppsala
kårs verksamhet år 1921”, april 1922: SKLA, E 1: 1,
RA.

89

Martin Nykvist – ”Vi män höra ock Guds rike till!”

verksamhet som förenat bröderna till föredrag
av bland andra missionsdirektorn Gunnar
Dahlquist (1884–1945). Vid flera tillfällen under
perioden har kåren haft gemensamma träffar
med angränsande kårer. Sådana har skett med
kårer från Stockholm – först vid ett besök i
Uppsala i mars 1922 och sedan ett i Stockholm i
november samma år. Författarna till rapporten
mindes synen av ”ett hundratal män knäbö-
jande på stengolvet” i Riddarholmskyrkan.182
Här manifesterades med andra ord en kyrka
som inte bestod av idel kvinnor – kyrkan var
minst lika mycket en manlig angelägenhet.
	 Under arbetsåret 1924–1925 inledde kåren ett
nytt arbetssätt för den yttre linjen. För att effek-
tivisera sin verksamhet hade kåren tillsatt en
rad utskott som vardera hade hand om enskilda
uppgifter. Det handlade om (1) församlingsut-
skottet, ett utskott som skulle delta i det aktiva
församlingsarbetet, (2) missionsutskottet, ett
utskott som ansvarade för missionsaftnar och
liknande, (3) litteraturutskottet, ett utskott
som anordnade läsecirklar och dylikt samt (4)
utskottet för skriftspridning, ett utskott som,
utöver skriftspridning, var ansvarigt för Akade-
miska sjukhusets bibliotek.183 Trots denna effek-
tivisering medgav den återvalde ordföranden
Neuman i rapporten för arbetsåret 1927–1928
att arbetet tycktes vara bristfälligt vid en till-
bakablick. Anledningen till denna reflektion
var sannolikt den kritik som från den centrala
ledningen tidigare samma år riktats mot det
yttre arbetet i kårerna, vilket ansetts ha haft för
ringa omfattning.184

182	 Bertil Bergström & John Nordström, ”1:sta Uppsala
kårs verksamhet 1 januari 1922 – 30 april 1923”, maj
1923: SKLA, E 1: 1, RA; ”Ur årsrapporterna”: Kbr 4
(1928), sid. 74; Bertil Bergström & John Nordström,
”1:sta Uppsala kårs verksamhet 1 maj 1924 – 30
april 1925”, maj 1925: SKLA, E 1: 1, RA; ”Från våra
kårer”: Kbr 3 (1927), sid. 62.

183	 Bertil Bergström & John Nordström, ”1:sta Uppsala
kårs verksamhet 1 maj 1924 – 30 april 1925”, maj
1925: SKLA, E 1: 1, RA; Protokoll 1.10.24: Proto-
kollsbok för Uppsala första kår 1919–1934, E 3: 1,
SKLA, RA.

184	 ”Ur årsrapporterna”: Kbr 4 (1928), sid. 74; ”Från
våra kårer”: Kbr 4 (1928), sid. 57.

	 I slutet av 1921 års rapport framfördes å
kårens vägnar i rapporten ett ”ödmjukt tack”
till Gud, som ”bekänt sig till det bristfulla och
skröpliga verk, som kallas ’Uppsala Kyrkobrö-
der’”. Rapporten avslutades sedan med orden:
”Likaväl som väntan på Herren har sin tid,
skall arbetet för Honom också en gång få sin i
långt rikare grad, än vi för närvarande kunna
se”.185 Här lyftes ödmjukhet och tålamod fram
som ideala dygder, men Guds verk skulle också
fullbordas med aktivt arbete. Vad som ansågs
vara traditionellt feminina karaktäristika
lyftes här fram tillsammans med traditionellt
maskulina dito och kristendomen presenterades
således som en religion med essentiellt manliga
uppgifter och uttrycksformer. Temat väntan
och arbete som avslutade 1921 års rapport var
tydligt även i den för arbetsåret 1924–1925.
Adjunkten vid det högre allmänna läroverket
i Uppsala, Bertil Bergström (1876–1948), som
under ett par år innehade posten som ordfö-
rande, besvarade däri frågan ”hvad kunna vi
uträtta av bestående värde?” med både ”intet”
och ”mycket”. Livet självt var, enligt Bergström,
en gåva från Gud – ”vi få så och sätta, Gud
ger växten”. Återigen ser vi en idealbild av
den kristna manligheten tecknas och förfat-
taren fortsatte: ”Själva få vi trampa fotspåren,
som utmärker vår levnadsväg”.186 Bergström
påvisade alltså, precis som Neuman tidigare
gjort, att det kristna livet inte var passivt och
därmed feminint, utan aktivt och maskulint.
Han lyfte fram detta i en metafor knuten till det
fysiska arbetet – att ”så och sätta”. Utan detta
aktiva arbete kunde inte Guds rike förverkligas
i världen.187

	 Också i 1927 års rapport gjorde sig ideal för
den kristne mannen synliga. Däri presenterades

185	 Erik Neuman & John Nordström, ”1:sta Uppsala
kårs verksamhet år 1921”, april 1922: SKLA, E 1: 1,
RA.

186	 Bertil Bergström & John Nordström, ”1:sta Uppsala
kårs verksamhet 1 maj 1924 – 30 april 1925”, maj
1925: SKLA, E 1: 1, RA.

187	 Om mannen som aktiv och handlingskraftig, se
Hirdman, 2001, sid. 48–52.

90

kyrkohistorisk årsskrift 2013

Kyrkobrödernas uppgifter som något vilket ofta
kunde ”synas oss alltför höga och stora, så svaga
och bristfulla som vi äro”. Kyrkobrodern skulle
med andra ord vara medveten om sina brister
och närma sig sina uppgifter med ödmjukhet.
Konstaterandet kompletterades med det upplyf-
tande faktum, ”att vad Herren ser efter, det är
icke huru mycket vi uträtta, utan vad han ser
efter, det är troheten”.188 Kyrkobrodern skulle
alltså inte bara vara ödmjuk, utan också trofast.

Bilden av ett brödraskap
Här ska det material som publicerades i Kyrko-
brödernas organ under 1918–1929 analyseras
ur ett genusperspektiv. Målet är att visa vilka
lekmannaideal som lyftes fram i arbetet inom
förbundet. Analysen bygger på material hämtat
från två källor – Diakonistyrelsens tidskrift
Församlingsbladet och Kyrkobrödernas egen
tidskrift med samma namn som förbundet.

FÖRSAMLINGSBLADET

Innan Kyrkobröderna 1925 fick sin egen
tidskrift publicerade de ett mindre antal
artiklar i Församlingsbladet. Församlingsbla-
det började ges ut 1902 och var ett resultat av de
allmänna kyrkliga konferenser som arrangera-
des av Sällskapet för kyrklig själavård i början
av 1900-talet. Inledningsvis var tidskriften en
bilaga i tidningen Vårt Land, men blev själv-
ständig 1904. I samband med Diakonistyrel-
sens bildande tog de även över utgivandet av
Församlingsbladet. Redaktör för bladet var
fram till 1918 Anna Alm (1862–1958), Carl
Alms fru, och tidningens huvuduppgift var att
behandla församlingsfrågor.189

	 Uppsalaläkaren Fredrik Clason höll 1919
återigen sitt föredrag om ”Kyrkan och
lekmännen”, denna gång för Kyrkliga frivil-

188	 ”Från våra kårer”: Kbr 3 (1927), sid. 63.

189	 Rodhe, 1930, sid. 341, 365.

ligkåren i Uppsala, vilken tillhörde Kyrko-
bröderna. I tidskriftens referat lyfts det fram
att lekmännen kunde göra mycket nytta för
kyrkan, inte minst genom det Luther kallade
den jordiska kallelsen. Det ”vardagliga kallelse-
arbetet” var en prästerlig gärning i det allmänna
prästadömet. Lekmannen skulle också ha ett
aktivt gudstjänstliv – han skulle inte bara gå
dit för att höra predikan, utan delta aktivt. Det
fanns också uppgifter som prästen behövde hjälp
med, som deltagande i fattigvården, kyrko- och
skolråd respektive barnavården. I församlingen
kunde lekmannen anordna församlingsaftnar,
söndagsskola, ungdomsförbund och sjukbesök.
Därtill var det viktigt att lekmannen förde
kyrkans talan i pressen, föredrag, diskussioner
samt i läse- och studiecirklar. Om han behärs-
kade det borde han även vara en aktiv del av
den muntliga förkunnelsen.190 Här kommer
flera exempel fram av vad Yvonne Maria Werner
kallar vardagsnära kristendom, vilken var
anpassad till män.
	 Samme Clason höll ett föredrag i samband
med Kyrkobrödernas andra generalkonvent i
Stockholm den 6 maj 1922, där han återigen
talade om lekmannens uppgifter. Inledningsvis
påpekade han att kyrkobrodern ska vara en
kristen karaktär – han ska inte vara ”splittrad,
rolös och dimmig i konturerna”, utan ”samlad,
lugn och fast”. För att uppnå dessa ideal råddes
lekmannen att spendera tid i ensamhet med
Gud, exempelvis genom andaktsstunder om
morgonen. Han skulle därtill vara medveten
om sitt ansvar för församlingen, att detta
ansvar inte bara var prästens uppgift. Under
högmässan skulle kyrkobrodern inte vara en av
de som ”sprungo ut och in”, utan ha en stilla och
andaktsfull närvaro. När det sedan kom till lek-
mannens uppgifter i församlingsarbetet kunde
det bestå av skriftspridning, föreläsningar samt
arbete i söndagsskolan och bland ungdomar.
Kyrkobrodern jämfördes avslutningsvis med en

190	 Ejnar Öhnell, ”Kyrkan och lekmännen”: FB 16
(1919), sid. 152.

91

Martin Nykvist – ”Vi män höra ock Guds rike till!”

scout, om han i sinnet var ”alltid redo” skulle
Gud förse honom med uppgifter.191

	 Vid generalkonventet 1922 höll även direktör
Karl Öhman (1866–1955) ett föredrag om kyr-
kobroderns uppgifter i samhället. Han lyfte
fram flera av de uppgifter som Clason nämnde,
bland annat barnavården, vilken krävde ”takt,
tålamod och energi”. Bröderna behövdes även
inom kärleksverksamheten, vilken bestod av
att hjälpa människor som led nöd, exempelvis
genom att arbeta vid bespisningsställen eller
med sjukvårdsarbete. Bröderna kunde också
arbeta inom kyrkan genom att stödja landets
diakonissanstalter, vilka var förbehållna
kvinnor, men där bröderna kunde vara stödjande
medlemmar och arbeta i rekryteringen av dia-
konissor. Kyrkostämman var en annan plats där
kyrkobrodern kunde visa sitt engagemang för
kyrkan. Ett annat socialt arbete som var aktuellt
för lekmännen var det med frigivna fångar på
speciella arbetsgårdar, vilket skulle förhindra
de senare från att återgå till brottsligheten.192 I
sitt arbete skulle alltså kyrkobrodern visa kärlek
och barmhärtighet, samtidigt som han skulle
vara insatt i kyrkans inre arbete. Att engagera
kvinnor i det kyrkliga arbetet ansågs också vara
eftersträvansvärt – det var inte bara männen
som skulle rekryteras.

KYRKOBRÖDERNA

I januari 1925 trycktes det första numret av
Kyrkobröderna, med K. G. Fellenius som
redaktör och ansvarig utgivare.193 På den första

191	 ”Lekmannaansvar”: FB 19 (1922), n:o 22, sid. 3.

192	 Karl Öhman, ”Lekmannauppgifter”: FB 19 (1922),
n:o 20, sid. 3.

193	 Fellenius, som var en av förbundets tongivande
medlemmar under många år, var mycket aktiv i för-
eningslivet. Till yrket var han taxeringskommisarie,
men hade utöver det uppdrag som ordförande i Riks-
förbundet för kommunaltjänstemän i Sveriges städer,
Stockholm stads tjänstemannaförening och Svenska
sparkassan. 1928–1937 var han ledamot av kyrkorå-
det i Hedvig Eleonora församling och han var även
involverad i arbetet för protestanterna i Frankrike
och Polen efter första världskriget (Sigurd Lindman,

sidan av tidskriftens första nummer berättar
han att densamma skapats för att landets kårer
under ”lång tid känt behovet av ett förenings-
band sins emellan”.194 Frågan kom upp redan i
november 1919, då ett förslag om ”utgivande av
ett kvartalsblad för meddelanden o.s.v.” disku-
terades.195 Det syfte som tidskriften skulle tjäna,
var att utgöra en ”förmedlingslänk mellan de
olika kårerna”. För att detta syfte skulle uppnås
manades kårernas sekreterare att medverka
genom att skicka in rapporter om sitt arbete,
vilket i sin tur skulle fungera som inspiration
för landets övriga bröder.196 Det är av denna
anledning som materialet med fördel analyseras
inte bara som deskriptivt, utan att det också
representerar de ideal som förbundet kommu-
nicerade internt.
	 Tidskriftens exakta upplaga under hela
perioden går inte att identifiera, men i slutet av
1926 hade upplagan nått ungefär 800, i januari
1928 cirka 1000, i december samma år 1600
och 2200 i slutet av 1929. Att upplagan steg så
kraftigt under 1928 beror, utöver det faktum
att många nya kårer bildades, på att tidningen
under året började distribueras även bland Säll-
skapet för kyrklig själavårds medlemmar.197 Det
ska här påminnas om att tankarna som presen-
terades i tidskriften inte alls är enhetliga eller
representerade alla förbundets medlemmar.
Kyrkobröderna var i sin natur en organisation
som rymde många olika åsikter.

En kristen manlighet

Hur skulle den kristne mannen enligt Kyrkobrö-
derna vara? Frågan kan inte besvaras entydigt

”Fellenius, Karl-Gustav”: Svenska män och kvinnor,
2. Stockholm 1944, sid. 506).

194	 K. G. Fellenius, ”Anmälan”: Kbr 1 (1925), n:o 1, sid.
1.

195	 Protokoll 22–23.11.19: Protokollsbok 1918–1932,
SKLA, A 1: 1, RA.

196	 K. G. Fellenius, ”Anmälan”: Kbr 1 (1925), n:o 1, sid.
1.

197	 ”Från redaktionen”: Kbr 2 (1926), sid. 25; ”Från
kassaförvaltaren”: Kbr 4 (1928), sid. 11; ”Kassaför-
valtarens berättelse”: Kbr 4 (1928), sid. 109; Kbr 5
(1929), sid. 132.

92

kyrkohistorisk årsskrift 2013

utifrån materialet, men i tidskriften framträder
en mångfacetterad bild av den ideala kristna
manligheten – ideal som tidskriftens redaktör
ansåg goda nog att publicera i förbundets
organ. Ett framstående karaktärsdrag var
mannen som aktiv. Vi har tidigare sett hur det
i årsberättelser talades i termer av att ”så och
sätta”, metaforer knutna till fysiskt arbete.
Vi möter också i tidskriften gång efter annan
en liknande jargong – inte minst i författaren
Teodor Holmbergs (1853–1935) uttryck, att
”när gudsriket skall uppbyggas, få ej männen
anordna byggnadsstrejk”.198 Generalsekrete-
raren Arvid Bruno skrev i tidskriftens första
nummer, i januari 1925, att ”Gud är den som
ger växten, men vi måste bereda marken”.
Detta hårda och manliga arbete för Guds sak
lyser igenom på flera ställen i Brunos artikel,
betitlad ”Till Sveriges Kyrkobröder!”. Kyrko-
brodern skulle utföra ett ”offervilligt arbete” i
det ”kämpande broderskap” som han tillhörde
– och om han visade ”trohet i arbete och kamp”
och utförde arbetet med ”kraft och kärlek”
skulle det, genom Gud, bära frukt.199 Liknande
åsikter kom fram senare samma år, i en artikel
skriven av tidskriftens redaktör, K. G. Fellenius.
Han uppmanade i en diskussion mellan Stock-
holms kyrkobröder förbundets medlemmar att
ta sig an sina uppgifter ”med frejdigt mod”. I
samma utläggning påpekade Fellenius att den
svenske mannen var påfallande blyg, vilket var
ett problem för verksamheten och därför var en
egenskap som måste bekämpas.200

	 Denna aktiva kamp för Guds sak beskrevs
även i militaristiska termer, bröderna skulle
bland annat vara ”ett garde, en livvakt för

198	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 20.

199	 Arvid Bruno, ”Till Sveriges Kyrkobröder!”: Kbr 1
(1925), n:o 1, sid. 2.

200	 ”Våra uppgifter”: Kbr 1 (1925), n:o 4–5, sid. 4. De
svenska männens blyghet problematiserade Fellenius
även vid förbundets tioårsjubileum i Gävle 1928
(Johannes Lundberg, ”Kyrkobrödernas Generalkon-
vent i Gävle”: Kbr 4 (1928), sid. 78).

Kristi kyrka”.201 I en motion till kyrkomötet
1925 som finns publicerad i tidskriften, skrev
Teodor Holmberg att lekmännen var ”guds-
rikets tjänare, arbetare och stridsmän” utan
vilka prästerna ”likna en generalstab utan
armé”. Han menade att kyrkan stod inför ett
”slag” och menade att ”lekmännen böra ej
blott vara passiva hörare utan också aktiva
görare”.202 Det tydligaste av många exempel på
användandet av militaristiska metaforer finner
vi i John Melanders föredrag i samband med en
anordnad utflykt för Stockholms kyrkobröder
1928.203 Föredraget hade titeln ”Stridbered-
skap”, vilket var talande för innehållet. Med en
krigisk retorik frågade sig Melander om män-
niskornas samvaro skulle vara ”genomsyrat av
denna [kristendomens] ande, eller skall köttet
och hatets ande ta makten över själarna?”. Det
som utmanade kristendomen var att människors
begär och lustar inte längre ansågs vara i behov
av samvetets begränsning. Kristendomen stod
i kamp mot osedligheten. För att stoppa detta
krävde Melander tre saker av de kristna männen
– en brinnande, snarare än ljummen, kristen
tro, ett personligt ansvar och avslutningsvis
en vilja att ”rusta oss till kampen”. Den senare
militaristiska metaforen betydde i praktiken att
bana väg för kristendomen i samhället genom
söndagsskolor, ungdomsarbete i församling-
arna och utbildning av lekmän.204 Melander
föreläste i egenskap av rektor för Lekman-
naskolan i Sigtuna, vilken sökte både manliga
och kvinnliga elever – något som också framgår

201	 ”En jubilerande kyrkobrödrakår”: Kbr 1 (1925), n:o
6, sid. 3.

202	 Teodor Holmberg, ”Folkkyrkotankens förverkli-
gande”: Kbr 1 (1925), n:o 6, sid. 5–8.

203	 Melander förespråkade en socialt engagerad kris-
tendom, inspirerad bland annat av brittiska Church
Army. Han var aktiv i både Sällskapet för kyrklig
själavård och Svenska kyrkans diakonistyrelse
(Harry Lenhammar, ”Melander, John Bernhard”:
Svenskt biografiskt lexikon, 25. Stockholm 1987, sid.
342–345). För en utförligare presentation hänvisas
till Axel Ahlstrand, John Melander. En banbrytare
och hövding. Stockholm 1942.

204	 ”Stridberedskap”: Kbr 4 (1928), sid. 104–105.

93

Martin Nykvist – ”Vi män höra ock Guds rike till!”

av föredraget. I detta sammanhang höll han
dock ett föredrag för en manlig publik och vi
kan förmoda att han anpassade innehållet efter
publiken.
	 Denna retorik är ett svenskt exempel på den
militarisering av samhället som Olive Anderson
noterat i Storbritannien mellan 1854–1865.
Han noterar dessa främst i väckelsekretsar och
påpekar att militariseringen har ett talande
exempel i Frälsningsarmén.205 Alexander
Maurits har påpekat att det är ”rimligt att
anta att en sådan militarisering av den kristna
diskursen, bland annat i avseende på språkbruk,
gjorde sig gällande även i Sverige” – ett antagande
som resultaten ovan bekräftar.206

	 Vid det kyrkliga mötet i Malmö 1927 dis-
kuterades lekmannens position i kyrkan och
flera kyrkobröder deltog aktivt vid mötet, men
också andra som var intresserade av frågan.
Också här användes militaristiska metaforer,
bland annat att kyrkan kallar lekmännen
”till allmän värnplikt” och återigen användes
metaforer till fysiskt arbete vid flera tillfällen
– Fellenius manade exempelvis lekmännen att
delta i det sociala arbetet och ”sätt[a] handen till
plogen”.207 Att arbetet inte bara skulle förstås i
termer av aktivt och fysiskt arbete märks vid ett
föredrag som hölls i Kila 1927, på temat ”Vad
kunna lekmännen göra för att öka det kristna
troslivet i våra församlingar”. Här framkom
det förvisso att bröderna skulle ”vara såsom
arbetare i Herrens vingård” – alltså en ytter-
ligare metafor knuten till det fysiska arbetet
– men att den främsta vägen att öka troslivet

205	 Olive Anderson, ”The Growth of Christian Milita-
rism in Mid-Victorian Britain”: The English Histori-
cal Review, vol. 38, no. 388, 1971, sid. 46–72.

206	 Alexander Maurits, ”Kyrkan och skarpskytterö-
relsen. En mikrohistorisk konfrontation”: Mikael
Ottosson & Thomas Sörensen (red.), Borgerlighet
i vapen. En antologi om 1800-talets milisrörelse.
Malmö 2008, sid. 66.

207	 K. G. Fellenius, ”Kyrkliga mötet i Malmö”: Kbr 3
(1927), sid. 23–24. Fellenius använde samma metafor
när han citerades i en artikel föregående år (G. G.,
”Huru smida nya länkar i brödrakedjan?”: Kbr 2
(1926), sid. 10).

i församlingarna var att förverkliga Jesu ord,
”älska varandra såsom jag har älskat eder”.208

	 När kontraktsprosten i Stora Tuna, Otto
Bolling (1879–1964), höll ett föredrag vid
Stockholms konventsråd 1925 påpekade också
han att bröderna skulle vara aktiva, men han
lyfte också fram andra för en kyrkobroder efter-
strävansvärda ideal. Bolling menar att motsätt-
ningen mellan arbetare och kyrkan var orsakad
av de förra, då de var materialistiska – en
egenskap som inte passade en kristen människa.
Han manade också till en ”fri och otvungen brö-
dragemenskap” – en maning han styrkte med
Luthers ord om ”bröders samtal och broderligt
tröstande”. Omtänksamhet var med andra ord
en egenskap som kyrkobrodern borde efter-
sträva. Bolling anknöt också till treståndsläran
och det allmänna prästadömet – i sitt ”jordiska
kall” skulle kyrkobrodern vara ett ”föredöme
ifråga om plikt och arbetsvillighet”.209 Materia-
lismen problematiserades även av komministern
Carl Edquist (1870–1948) vid ett sammanträde
i maj 1925. Han påpekade att en kyrkobroder
inte skulle vara självisk, vilket han ansåg många
politiker och riksdagsmän vara – inte minst när
det kom till ekonomiska frågor. Han lyfte också
fram enhet som ett ideal, även ekumeniskt sett.
Det var enligt Edquist själviskt att tillskriva sin
egen syn på saker och ting som den rätta.210 I
oktobernumret 1925 återges ett föredrag hållet
av Jönköpingskårens ledare, landskamrer Knut
Gislén (1860–1943).211 Föredraget var en maning
till kärlek – en kärlek som var ”ett vittnesbörd
om Kristus”. Den kristna brödragemenskapen
skulle bygga på kärleksfulla relationer, kär-
leksverksamhet och barmhärtighet.212 Också

208	 ”Från våra kårer”: Kbr 3 (1927), sid. 35.

209	 ”Våra uppgifter”: Kbr 1 (1925), n:o 3, sid. 2. För en
analys av den lutherska treståndsläran ur ett man-
lighetsperspektiv, se Alexander Maurits, 2011, sid.
69–75.

210	 Carl Edquist, ”Kristen gemenskap i liv och arbete”:
Kbr 1 (1925), n:o 4–5, sid. 5–8.

211	 I tidskriften benämns han felaktigt Kurt Gislén.

212	 Knut Gislén, ”Samlivet i församlingen och kyrkobrö-
derna”: Kbr 1 (1925), n:o 6, sid. 1–2.

94

kyrkohistorisk årsskrift 2013

Hugo Norberg synliggjorde detta tema när han
påpekade att Kyrkobröderna ville vara ”bärare
av den kärlekens kraft, de fått i arv av sin Herre
och Mästare”, nämligen Jesus Kristus.213

	 Att bröderna skulle delta vid söndagens guds-
tjänster var något självklart, men det räckte inte
att enkom vara fysiskt närvarande. Lekmännen
skulle, precis som prästerna, ha god kunskap
om liturgin och dess symbolspråk. 1928 höll
Strängnäskårens ordförande jägmästaren James
Pauli (1857–1934) ett föredrag om innebörden i
gudstjänstens olika element. Pauli betonade att
gudstjänsten skulle firas andaktsfullt och gav
även råd om hur en kyrkobroder skulle bete
sig i samband med firandet. Det senare skulle
inledas redan på lördagen med en andaktsstund
i hemmet, förslagsvis med resten av familjen, där
söndagens texter lästes. På så sätt skulle han vara
bekant med texterna redan innan den faktiska
gudstjänsten. På söndagen skulle kyrkobrodern
komma i god tid till kyrkan för att i stilla bön
förbereda sig och gå in i det andaktsfulla och
världsfrånvända tillstånd som var förmånligt
under gudstjänsten. Tystnad skulle iakttagas i
det heliga rummet och om kyrkobrodern mot
förmodan skulle bli försenad skulle han vänta
med att gå in i kyrkan tills han hörde orgeln,
för att inte störa de övriga firande. Eftersom
många församlingsmedlemmar var tysta under
psalmsången var det också extra viktigt att kyr-
kobrodern sjöng ordentligt och på så sätt även
inspirerade övriga till att delta i sjungandet.
Pauli uttryckte sig också om prästens predikan,
vilken månne inte uttrycker några direkta
lekmannaideal, men ändå är av intresse i sam-
manhanget. Han menar att predikan måste bli
”mera manligt och kraftigt lutherskt betonad”.
För att råda bot på samhällets missförhållanden
skulle predikanten vara allvarlig – ”saltet måste
fram, sådant som har sälta i sig, om mycken för-
ruttnelse skall förhindras, även om det svider i

213	 Hugo Norberg, ”Hava Kyrkobröderna någon
betydelse för det andliga livet i församlingen?”: Kbr
3 (1927), sid. 13.

såren”. Artikeln, som publicerades i två delar,
avslutas med en uppmaning från Paulis sida att
kyrkobrodern med jämna mellanrum skulle
bevista nattvarden. Det var inte önskvärt att
nattvardsgång skulle ingå i varje gudstjänst,
men att den i vissa församlingar syntes allt för
sällan var en förkastlig utveckling.214

	 Utöver en åtminstone grundläggande kunskap
i liturgiska frågor skulle kyrkobrodern också
vara bekant med vissa ”religiösa spörsmål”. Vid
Västerås stiftskonvent 1929 uppkom frågan om
församlingsmedlemmarnas kristendomskun-
skap, vilken i flera avseenden ansågs bristfällig.
Också medlemmarna i Kyrkobröderna kritise-
rades för att deras kunskaper inte var tillräck-
liga och de uppmanades att ”skaffa sig större
insikter” och att föra dessa kunskaper vidare till
andra. Detta kunde uppnås genom att bilda stu-
diecirklar inom kårerna, där Bibeln, psalmbo-
ken, missionen och den lokala kyrkohistorien var
givna studieobjekt.215 I novembernumret 1929
återgavs en artikel från Stockholms Kyrkoblad,
skriven av ärkebiskop Nathan Söderblom, om
bibelläsning. Läsaren uppmanades där att flitigt
läsa sin Bibel, då det skulle leda till att denne
ständigt såg nya saker i texterna, vilket i sin tur
skulle berika läsarens andliga liv.216 Lekmannen
förmodades alltså vara förhållandevis väl insatt
i kyrkan och därtill vara förtrogen med Skriften
– det var inte bara prästens uppgifter.
	 Två ytterligare egenskaper som en kyrkobro-
der skulle besitta var givmildhet och ansvars-
fullhet. Den förra skulle synliggöras genom
bidrag dels till det egna förbundet, men främst
till människor som led nöd. Vi ser prov på det
senare i de insamlingar som bröderna gjorde, till
exempel åt de nödställda i Jörns församling.217

214	 James Pauli, ”Herrens sköna gudstjänst”: Kbr 5
(1929), sid. 1–4, 13–16.

215	 ”Från våra kårer”: Kbr 5 (1929), sid. 106.

216	 Nathan Söderblom, ”Om bibelläsning”: Kbr 5 (1929),
sid. 108–109.

217	 Algot Burman, ”Från våra kårer”: Kbr 2 (1926), sid.
6–7; K. G. Fellenius et al., ”Insamlingen till Jörn”:
Kbr 3 (1927), sid. 16–18.

95

Martin Nykvist – ”Vi män höra ock Guds rike till!”

För sin egen kår och dess medlemmar skulle
kyrkobrodern även ta sitt ansvar. Detta ansvar
var grunden för att förbundet skulle fortsätta
växa och engagera nya människor.218 Ansvaret
kom också till uttryck när en av bröderna vid
generalkonventet 1926 påpekade hur mycket
”vardagligt-jordiskt” som tog upp deras tid och
”taga bort vår inre samling”, såsom ”onödigt
tidningsläsande” och ”allt prat”.219 Kyrkobro-
dern skulle vara ansvarsfull och ha fullt fokus på
sitt arbete – inte syssla med ovidkommande ting.
Ansvaret sträckte sig även bortom medlemsre-
kryteringen, vilket framkom bland annat vid
en församlingsafton som bröderna i Stockholm
anordnat i slutet av 1926. Vid det inledande
föredraget vädjade talaren för ett arbete utfört
”i kärlek till vår kyrka och i känsla av ansvar för
församlingslivets utveckling” – en kyrka vilken
bröderna skulle vara ”stolta och tacksamma”
att tillhöra.220

	 Ödmjukhet, underdånighet och trofasthet
var också karaktärsegenskaper som premie-
rades i tidskriften. Så skrev signaturen F. N. i
tidskriftens första nummer att ”självransakan
utmynnar säkerligen i en ödmjuk bekännelse
om brist, ofullkomlighet, synd och i en bön om
förlåtelse, om hjälp och kraft”.221 Ödmjukheten
framställdes som ett centralt ideal genomgående,
och vikten av egenskapen är märkbar i en rese-
berättelse som Fredrik Clason publicerade i tid-
skriften 1929. Han påtalade att vissa uppfattat
bröderna som uppblåsta, att de gett sken av att
deras arbete var förutsättningen för att en ort
överhuvudtaget skulle överleva. Clason menade
att detta var en oroväckande utveckling och
manade bröderna till en ödmjukare inställning

218	 F. A., ”’Rekrytering’ och ansvar”: Kbr 3 (1927), sid.
2.

219	 Jösse Eriksson, ”Några minnen från 1926 års gene-
ralkonvent”: Kbr 3 (1927), sid. 1. Kritik mot över-
flödigt tidningsläsande och meningslöst umgänge
framkommer flera gånger i tidskriften (Gunnar
Bergström, ”Inre samling”: Kbr 3 (1927), sid. 42).

220	 ”Från våra kårer”: Kbr 2 (1926), sid. 34.

221	 F. N., ”En afton bland kyrkobröder”: Kbr 1 (1925),
n:o 1, sid. 3.

till sin uppgift. Han betonade att människor är
svaga och att vi inte ska framställa oss själva som
mer än vad vi är.222 Denna vetskap om sina egna
brister skulle också kombineras med en kunskap
om att du inte kunde ge något utan att ha fått
något av Kristus.223 Till Kristus stod kyrkobro-
dern också i ett självklart lydnadsförhållande,
ett förhållande som närde egenskaper som
tacksamhet, ödmjukhet, tålamod, oräddhet,
manlighet och barmhärtighet.224 Här knöts
alltså karaktäristika som av borgerligheten
ansågs vara kvinnliga (ödmjukhet och tålamod)
till en kristen manlighet, samtidigt som egen-
skaper som tolkades som traditionellt manliga
också utgjorde en naturlig del av diskursen. Trots
att den kristne mannen skulle vara ödmjuk, var
det också viktigt att han var karaktärsfast. I en
dödsruna över en medlem i Engelbrektskåren i
Stockholm står det att ”hans deltagande i kårens
sammanträden bar alltid prägel av stort nit och
varmt intresse. Han var typen för en sann kristen
och till hela sin läggning en äkta kärnsvensk
med viljefast karaktär”.225 Här framkom alltså
tydliga nationalistiska drag. Nationalismen var
också synlig i föredraget om ”Innerlighet” som
Manfred Björkquist höll i samband med gene-
ralkonventet i Västerås 1927. Han manade då
bröderna att vara trofasta snarare än flyktiga,
något han exemplifierade med att människor
flyttade alldeles för ofta och således inte lärde
sig älska sin trakt eller sitt land. Trofastheten
var dock inte bara viktig i nationalismens namn,
utan kyrkobrodern behövde också vara trofast
mot sig själv och sina vänner.226

	 När vi talar om nationalism och kristen

222	 Fredrik Clason, ”Några intryck med anledning av en
reseberättelse”: Kbr 5 (1929), sid. 59–60.

223	 Hugo Norberg, ”Hava Kyrkobröderna någon
betydelse för det andliga livet i församlingen?”: Kbr
3 (1927), sid. 14.

224	 ”Från våra kårer”: Kbr 3 (1927), sid. 16.

225	 ”Från våra kårer”: Kbr 2 (1926), sid. 34. För en dis-
kussion om mannens karaktär, se Tjeder, 2003, sid.
56–62.

226	 Manfred Björkquist, ”Innerlighet”: Kbr 3 (1927), sid.
53–54.

96

kyrkohistorisk årsskrift 2013

manlighet finns det all anledning att uppehålla
oss vid Teodor Holmbergs artikel i marsnumret
1928, betitlad ”Manlig kristendom”.227 Artikeln
hade ursprungligen publicerats i den liber-
teologiska tidskriften Kristendomen och vår
tid.228 Den återpublicerades i Kyrkobröderna
i samband med Holmbergs 75-årsdag, som ett
”tack till jubilaren för hans manliga, mångåriga
gärning för kyrkan och dess lekmannaelement”.
I artikeln, som är en av de mest omfattande som
publicerades i tidskriften under den undersökta
perioden, tog författaren sin utgångpunkt i
orden ur Första Korinthierbrevet, i vilka Paulus
manar befolkningen att vaka och stå fast i
tron. ”Skicken eder såsom män, varen starke!”
underströk Holmberg i passagen och påpekade
att orden var adresserade till såväl dagens män i
Sverige som dåtidens män i Korinth.229 Artikeln
delas sedan in i tre delar, vilka vardera behandlar
egenskaper som karaktäriserar vad Holmberg
såg som en manlig kristendom – styrka, kärlek
och hopp.
	 Styrkan lyfts fram som en erkänd manlig
egenskap sett till det rent fysiska. Holmberg
menade att detta borde medföra att också andlig
och moralisk styrka var manliga karaktärs-
drag, något som enligt honom manifesterades i
”hjärtats tro och sedlig självbehärskning”. För
att styrka detta utlåtande vände han sig, utöver
Paulus ord, också till Petrus, Luther och den
självklara förebilden i Kristus.230 Den första för-
samlingen, urkyrkan, kunde uppstå ”på grund
av det trosstarka, personliga vittnesbörd, han

227	 Mycket av det som framkommer i denna artikel
återspeglas i en artikel av samme författare, som
publicerades senare samma år (Teodor Holmberg,
”Livets största kraft”: Kbr 4 (1928), sid. 61–64).
Detta understryker vikten av de ideal som framträder
i artikeln.

228	 För en presentation av liberalteologin och nämnda
tidskrift hänvisas till K. G. Hammar, Liberalteologi
och kyrkopolitik. Kretsen kring Kristendomen och
vår tid 1906-omkr. 1920. Lund 1972.

229	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 17.

230	 På samma sätt fungerade Paulus för Anton Niklas
Sundberg (1818–1900) som ett ideal för prästmanlig-
het (Maurits, 2011, sid. 99–100).

[Petrus] då modigt och manligt frambar”. Petrus
lyfts fram som en trofast och stark man, som
vågade trotsa massorna och tala för Jesu sak – en
tydlig parallell till vad Holmberg ansåg vara de
kristna männens uppgift i sitt eget samhälle. Det
var genom en sådan trofasthet som riktig styrka
åstadkoms – ”den skapar hjältar”. Som en Guds
hjälte lyfts också Luther fram på samma sätt,
en ensam man som ställde sig upp mot påven
och furstar – ”Luther duger som förebild av
sann manlighet”. Holmberg skrev förvisso att
det rör sig om både hjältar och hjältinnor, men
beskrev dessa som människor, vilka funnit sin
förebild i den Jesus som var ”lejonet av Juda
stam” och uppmanade snart att Kristus ska
”bli vår ungdoms-, mandoms- och hjälteideal”.
Här föreligger också en åldersskillnad som
Holmberg noterar, då unga omöjligen kunde
känna samma frälsningsbehov som äldre. De
förra behövde finna Kristus med sina ögon och
sitt hjärta, till skillnad från de äldre som utstått
prövningar genom åren.231

	 Den kristna mannen skulle enligt Holmberg
också vara kärleksfull. Detta är en egenskap
som behövdes i en tidsålder som präglades
av kyla och en kulturvärld som var ”fattig på
offrande kärlek men överflödande rik på hat
och själviskhet”. För att motverka detta krävdes
en manlig, modig och orädd kristendom som
skulle sätta stopp för de lögner, intriger och
den bristande förmåga till förlåtelse som rådde
bland politiker, journalister och statsmän. En
kyrka bestående av enkom kvinnor skulle enligt
Holmberg fallera, männens trofasthet och
kärleksfulla kristendom var nödvändig för dess
överlevnad. Eftersom män var vana vid att leva
upp till mottot ”en för alla och alla för en” var de
en solidarisk och ansvarsfull kraft för kristen-

231	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 17–19. För vidare studier om kristna
hjälteideal, se Van Osselaer, 2009, sid. 167–191;
Tine Van Osselaer & Alexander Maurits, ”Heroic
Men and Christian Ideals”: Yvonne Maria Werner
(red.), Christian Masculinity. Men and Religion in
Northern Europé in the 19th and 20th Centuries.
Leuven 2011.

97

Martin Nykvist – ”Vi män höra ock Guds rike till!”

domen. Denna männens kärleksfullhet skulle
inte bara vara något innerligt, utan skulle även
resultera i yttre socialt arbete.232

	 Styrka och kärlek skulle också kompletteras
med hopp, en egenskap som också den kän-
netecknades av mod – mod som krävdes för
”att utan tvekan bekänna något stärkande och
tröstande om det, ’som intet öga sett och intet
öra hört och som i ingen människas hjärta har
uppstigit’”. Med tydliga militaristiska termer
manar Holmberg ”en ung härskara av kristna
hjältar stiga fullrustad fram i fronten av Herrens
stridslinje” och avslutar med att citera en vers ur
Emil Liedgrens (1879–1963) dikt ”Min Gud är
en väldig hjälte”:

Låt mig bli en pil på din båge,
en pil, som flyger åstad
lik flammande ljungeldslåge
mot fiendehärars rad!
Låt mig bli en hammare, svingad
mot falska gudar av Dig,
en budkavel örnsnabbvingad,
som bådar till Herrens krig!233

Holmbergs och andra skribenters maningar till
aktivitet syns även i ett referat av ett föredrag
med den blivanda fredsprisvinnaren John Mott
(1865–1955). Han menade dock att en kristen
man inte bara skulle ”utföra mekaniskt arbete”
utan också måste vara kapabel att tänka. Tan-
kekraft behövdes för att männen skulle kunna
skönja sina egna svagheter, men också för att
uppfatta sina möjligheter. Vi ser alltså återigen
egenskaperna ödmjukhet och hoppfullhet pre-
senteras som manliga. Mott påpekade också att
den kristne mannen skulle ha gott om brödra-
kärlek och sympati, vilket skulle karaktärisera
mannen i sin roll som ledare. Den manlige
ledaren skulle också ha en stark viljekraft –
tanken skulle alltid leda till handling – även om

232	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 19–20.

233	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 21. Dikten publicerades ursprungligen
i VL 3 (1912) och ingick i 1937 års psalmbok som
nummer 533 (Oscar Lövgren, Psalm- och sånglexi-
kon. Stockholm 1964, sp. 370).

detta skulle kosta honom livet. Det var en man
färgad av osjälviskhet, mod och offervilja som
idealiserades i Motts föredrag.234

	 Flera av de egenskaper som presenterats ovan
premierades av Erik Neuman, när han för Gävle
kyrkobrödrakår 1928 höll ett föredrag betitlat
”Vad kräver tiden av en kristen”. Han lyfte
fram karaktäristika som mod och offervilja,
vilka vi sett förespråkas gång efter annan. I
sammanhanget påpekade han också att det var
viktigt att den kristne mannen visade hänsyns-
fullhet gentemot sina medmänniskor. Genom
att hänvisa till det fjärde budet underströk
han att hänsyn främst skulle visas mot sina
föräldrar. Neuman framhävde också åsikten
att bröderna skulle visa sedlig renhet, i en tid
som karaktäriseras av lättsinnighet. I en tid
då skilsmässor och utomäktenskapliga födslar
steg kontinuerligt var det viktigt att bröderna
förblev sedliga.235 Genom hänvisningar till både
gammal- och nytestamentliga passager uppma-
nades bröderna i en artikel från 1929 att vara
”personliga föredömen i ett rent och helgat liv
samt i hållandet av Herrens bud”.236 Kyrkobro-
dern skulle alltså i sitt liv gestalta sedligheten
och således vara en förebild för människor i sin
omgivning.
	 Den offervilja som gång efter annan lyftes
fram hade också en rent ekonomisk aspekt i
insamlingar till olika ändamål. Kyrkobrodern
förväntades vara generös i sina gåvor till såväl
missionen som till människor som led nöd.237
Offerviljan skulle alltså inte bara vara synlig
i det rent praktiska arbetet, utan också i kyr-
kobroderns givmildhet. Det lyftes flera gånger
fram i tidskriften att brödernas offervillighet
och givmildhet skulle öka – så manar K. G.

234	 John Mott, ”Vad världen behöver”: Kbr 4 (1928), sid.
53–54.

235	 ”Ur årsrapporterna”: Kbr 4 (1928), sid. 71–72.

236	 J. R—n, ”Leviterna—Lekmännen”: Kbr 5 (1929), sid.
91.

237	 G. H., ”Tidsläget och Kyrkan”: Kbr 5 (1929), sid. 70;
K. G. Fellenius et al., ”Insamlingen till Jörn”: Kbr 3
(1927), sid. 16–18.

98

kyrkohistorisk årsskrift 2013

Fellenius vid generalkonventet i Skara 1929
bröderna att skänka mer pengar, men också att
personligen delta genom traktatspridning eller
dylikt.238

	 Kyrkobrodern lyftes i tidskriften också fram
som en modern man. Vi ser prov på detta när
kåren i Kila rapporterar att ”den alltid så väl-
villige och omtänksamme” K. G. Fellenius vid
den arrangerade kyrkobrödradagen i staden
kom och hämtade bröderna med sin bil.239 Att
den kristne mannen skulle vara omodern och
bakåtsträvande var en bild som här motverka-
des genom att påvisa denna högst moderna, och
manliga, sysselsättning.
	 Det framgår tydligt att språket i tidskriften
är könat, inte minst med tanke på hur förbun-
dets existens kretsar kring ordet brödraskap.
Ett illustrativt exempel är de diskussioner som
förekom i samband med förbundets Sigtuna-
konferens 1926, vars huvudsakliga tema var
just ”den personliga samvaron i förstående
broderskap”. Manfred Björkquist refererade i
sitt inledningstal om ”huru Kristus samlar ett
brödraskap omkring sig”, till psalmer av Luther
och Olavus Petri som behandlade just detta
brödraskap. I sammanhanget talade även en av
Stockholmsbröderna om Luthers förhållande
till bröders gemenskap, vilket den senare satte
”nästan lika högt som sakramenten”.240 Också
Fredrik Clason hänvisade till Luther när han i
1928 års sista nummer av tidskriften hade en
utläggning om vad denna bröders gemenskap
egentligen innebär. I första rummet står för
honom däremot inte Luther, utan Jesus och
apostlarna, vars relation var en sann bild för ett
kristet brödraskap.241 Vi kan konstatera att Kyr-

238	 K. G. Fellenius, ”1929 års Generalkonvent”: Kbr 5
(1929), sid. 86.

239	 ”Från våra kårer”: Kbr 3 (1927), sid. 35. Att bröderna
körde bil är något som framkommer flera gånger i
tidskriften (”Från våra kårer”: Kbr 3 (1927), sid. 49;
”Från våra kårer”: Kbr 5 (1929), sid. 80).

240	 Hjalmar Alner, ”Kyrkobrödernas Sigtunakonfe-
rens”: Kbr 2 (1926), sid. 17–18.

241	 Fredrik Clason, ”Varför äro vi kyrkobröder?”: Kbr 4
(1928), sid. 98–99.

kobröderna legitimerade sin verksamhet utifrån
dels Jesus och apostlarna och dels reformato-
rerna.242 Genom att hänvisa till kristendomens
och protestantismens stamfäder skulle den
lutherska kristendomen remaskuliniseras. Ett
annat återkommande exempel på det könade
språk som karaktäriserade förbundet är talet
om ”fädernas kyrka”. Kåren i Nora rapporte-
rar bland annat att de tillsammans med K. G.
Fellenius samtalat över ämnet ”Varför vi älska
fädernas kyrka”, varvid en hyllningsdikt lästes
och J. A. Eklunds (1863–1945) psalm, ung-
kyrkorörelsens kampsång, ”Fädernas kyrka”
sjöngs.243

	 Det har vid flera tillfällen blivit tydligt att tro
och trofasthet skulle vara något centralt i den
kristne mannens liv, men också tvivlet hade sin
plats. Teodor Holmberg lyfte i sin artikel om
tron och vetenskapen, ”Livets största kraft”,
fram aposteln Tomas som en förebild för
Sveriges kristna män. Det var enligt Holmberg
en god sak att Tomas tvivlaren var en av Jesu
närmaste vänner – det visade att tvivlet, vilket
var så omfattande i det svenska samhället, var
en naturlig del av det kristna livet. Tomas var
en förebild för att han trodde, trots att det inte
föreföll som något naturligt.244 Detta stämmer
väl in på det som David Tjeder kallar det ”man-
liggörande tvivlet” – kampen att övervinna
tvivlet var ett sant prov på manlighet.245

	 Det är inte vidare förvånande att beskriv-

242	 Det här syns på flera ställen i tidskriften, bland annat
när kåren i Örebro, Olavus Petris hemstad, har
föredrag om honom. Hans likheter med Luther lyfts
fram och Olavus Petri beskrivs som ”lika orädd och
kärleksfull som sin mästare” (”Från våra kårer”: Kbr
5 (1929), sid. 75).

243	 ”Från våra kårer”: Kbr 2 (1926), sid. 35. ”Fädernas
kyrka”, som handlar om ”manlig och kristen tro”
och har tydliga militaristiska metaforer, var en psalm
som ofta förekom i samband med brödernas sam-
mankomster (”Från våra kårer”: Kbr 3 (1927), sid. 5;
A. S—n. ”Stiftskonvent för kyrkobrödrakårerna från
Skara stift”: Kbr 3 (1927), sid. 46; ”Generalkonven-
tet”: Kbr 3 (1927), sid. 59; ”Från våra kårer”: Kbr 5
(1929), sid. 6).

244	 Teodor Holmberg, ”Livets största kraft”: Kbr 4
(1928), sid. 61.

245	 David Tjeder, ”Det manliggörande tvivlet”: Yvonne

99

Martin Nykvist – ”Vi män höra ock Guds rike till!”

ningar av kvinnor lyser med sin frånvaro i
tidskriften. Om sådana hade förekommit oftare
hade det varit av stort intresse att undersöka hur
kvinnorna framställdes – vilka ideal som ansågs
värdiga henne. Det finns däremot några tillfäl-
len då kvinnor nämns och i ett samband ser vi
också en kort beskrivning av den presenterade
kvinnan. När läkaren Henrik Berg (1858–1936)
omnämnde den danske prästen Vilhelm Becks
(1829–1901) mor beskrev han henne som ”ej
blott till sitt yttre en vacker människa utan som
var allra skönast till sin inre människa”. Den
estetiska skönheten syntes alltså också i hennes
personlighet, vilken var ”mild och kärleksfull”
– så mild att ”det kostade henne mycken kamp,
innan hon kunde mottaga Frälsarens nåd”.246
Vi ser här att kvinnan lyftes fram i egenskap
av sitt yttre, vilket sällan förekom i beskriv-
ningar av män. Hon karaktäriserades också
med vad som ansågs vara typiska feminina
egenskaper i sin mildhet och kärleksfullhet,
vilket delvis utgjorde ett hinder. Noteras bör
att denna kärleksfullhet också var en central
egenskap för den kristne mannen. I ett annat
sammanhang talade Manfred Björkquist om
kyrkan och kristendomen. Han menade att
det heligaste barndomsminnet vi har är då vår
mor bad aftonbönen med oss som barn.247 Här
framställdes kvinnan som ansvarig för barnets
religiösa uppfostran i den privata sfären – den
sfär av samhället där borgerligheten också
ansåg att religionen hörde hemma. Det faktum
att männen inom Kyrkobröderna såg sig själva
i relation till andra män, snarare än kvinnor,
stärker den tes som drivits i tidigare forskning,
nämligen att manlighet huvudsakligen formas i
ett homosocialt sammanhang. Det går däremot
inte att förstå Kyrkobröderna som ett uttryck
för vad David Tjeder kallar implicit misogyni,
då det inte alls var en självklarhet för förbundets

Maria Werner (red.), Kristen manlighet. Ideal och
verklighet 1830–1940. Lund 2008.

246	 Henrik Berg, ”Wilhelm Beck”: Kbr 5 (1929), sid. 57.

247	 Manfred Björkquist, ”Den bundna och den fria
kyrkan”: Kbr 5 (1929), sid. 99.

medlemmar att kvinnorna var förpassade till
den privata sfären. Kvinnorna var förebilder,
snarare än individer förpassade till hemmet.248

	 I 1929 års sista nummer av tidskriften finns
en dikt, ”En kyrkobroder”, publicerad. Dikten
är skriven av kyrkobrodern Carl Söderling
(1873–1948), kanske mest känd som medium i
Spiritualistiska sällskapet.249 Dikten samman-
fattar många av de ideal som presenterats ovan
och det finns här anledning att återge den in
extenso:

En kyrkobroder, han bör vara svag
Men stark och modig tillika.
Han handlar i kraft utav Andens lag
För lögn ger han aldrig vika.

I anden ödmjuk, förbliver han fast.
Han söker och älskar friden,
Men gäller det sanning, står han sitt kast
Och fruktar icke för striden.

En kyrkobroder bör vara ett salt.
Han gillar icke intriger.
Han söker finna Guds mening i allt,
Och åt hans vilja sig viger.

Ett [sic] kyrkobroder skall vara ett ljus,
Och lysa i mörka världen,
Samt visa ur villors töcken och grus
Till strålande Fadershärden.

En kyrkobroder skall kämpa sig fram,
Då Gudsviljan honom driver —
Tack vare Guds blödande offerlamm
Till ett med Gud han bliver!250

Här framkommer bilden av en ödmjuk man
med styrkan och modet i behåll, en man som
alltid gjorde handling av tanken och ständigt
arbetade med och för Gud. Kyrkobrodern skulle
vara trofast – en förebild för andra människor
som drar sig till Gud snarare än till intriger. Med
andra ord ska det finnas utrymme för motsätt-
ningar i den kristne mannen.

Manligt arbete med och för Kristus

248	 Tjeder, 2003, sid. 281–283.

249	 Se exempelvis Carl Söderling, De döda leva.
Stockholm 1948.

250	 Carl Söderling, ”En kyrkobroder”: Kbr 5 (1929), sid.
123.

100

kyrkohistorisk årsskrift 2013

I föregående avsnitt har vi sett vilka egenskaper
som ansågs ideala för den kristne mannen, utan
att närma oss det praktiska arbetet som föreslogs
och synliggjordes i förbundets tidskrift. Det
senare ska tecknas här, men läsaren ska komma
ihåg vad generalsekreterare Fellenius skrev
i årsrapporten 1928, att förbundets sociala
arbete under de tio första åren varit ”ringa eller
intet”.251 Den inre linjen var i fokus under hela
etableringsfasen, varför det yttre arbetet fick
mindre plats också i tidskriften.
	 Lekmannen hade enligt Kyrkobröderna
mycket att tillföra i arbetet för Guds rikes för-
verkligande på jorden. Ett exempel på detta är att
lekmannen lyftes fram som en hjälp i egenskap
av yrkesutövare. Han kunde vara prästen till
hjälp ”som snickare, typograf, ingenjör, läkare
o.s.v.”.252 Teodor Holmberg var inne på samma
linje i sin artikel om ”Manlig kristendom”,
vilken enligt honom måste resultera i socialt
arbete, eftersom männen måste vara aktiva. De
kristna männen ”måste lära sig att vara kristna
just där de gå och stå: i sitt vardagliga kall, som
statsmän, riksdagsmän, journalister, köpmän,
bankirer, jurister, militärer, fabriksarbetare,
lantmän o.s.v.”.253 Som ett exempel på detta kan
nämnas en artikel av missionsläkaren i Rhodesia
(i dag Zimbabwe och Zambia), Nils Tilander
(1884–1977). I den erbjöds förbundet, vilket
bestod av ”både arkitekter och medlemmar
med konstförfarna händer”, hjälpa till att
bygga och rusta upp kyrkor på missionsfältet.254
Här ser vi prov på vad Yvonne Maria Werner
kallar vardagsnära kristendom – ett utövande
som är anknytet till vad männen sysslar med
i största allmänhet. Det var däremot inte bara
det vardagsnära som var aktuellt för bröderna,

251	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 89.

252	 K. G. Fellenius, ”Kyrkliga mötet i Malmö”: Kbr 3
(1927), sid. 23.

253	 Teodor Holmberg, ”Manlig kristendom”: Kbr 4
(1928), sid. 20.

254	 Nils Tilander, ”Kyrkor i Rhodesia”: Kbr 5 (1929), sid.
103.

de ansåg sig behövas i flera sammanhang. Ett
av dessa sammanhang var söndagsskolan, i
vilken det rådde brist på manliga lärare. Det
här resulterade enligt en artikel om ”Lekman-
nauppgifter i församlingsarbetet” i att många
pojkar avslutade sina söndagsskolestudier i
förtid. Skribenten ansåg att behovet av kyrko-
bröder som söndagsskolelärare var tämligen
akut, inte minst på grund av att kristendoms-
undervisningen fick allt mindre plats i skolan.255
Det manliga arbetet behövde alltså inte skilja
sig från det kvinnliga – det tidigare motiverades
i det här fallet med en förhoppning om att det
skulle leda till en, åtminstone statistisk, remas-
kulinisering av kristendomen.
	 ”En man kan ej gå sysslolös” skrev direktör
Gunnar Högquist (1890–1952) i sin artikel
om ”Kyrkan och männen” i tidningens första
nummer 1928. Detta kombinerat med att
kyrkan inte erbjudit några aktiviteter har enligt
författaren resulterat i att männen, i större
grad än kvinnorna, sökt sig bort från kyrkan,
till ”studiecirklar, vetenskapen och sist men ej
minst den socialdemokratiska arbetarrörelsen”.
Eftersom männens åsikter hade stort inflytande
i samhället – de ”vilja ju i regel handla och leda,
ej ledas” – hade det uppstått religionsfientliga
strömningar på flera håll. Högquist menar dock
att en ny trend börjat växa, att kyrkans lekmän
äntligen reagerade. Viktigt i denna reaktion var
dock att ingen egoism fick synas – ”vi måste bli
intet i oss själva” och utföra arbetet med och för
Gud, inte för oss själva.256 Enligt Högquist var
det alltså på grund av att kyrkan inte tillhan-
dahållit några aktiviteter som männen lämnat
kyrkan och i stället använt sin vilja att leda i
kampen mot kyrkan.
	 Ett sätt att motverka att männen vände
kyrkan ryggen till förmån för andra aktiviteter
var enligt Manfred Björkquist att tillsätta en

255	 R. S., ”Lekmannauppgifter i församlingsarbetet”:
Kbr 4 (1928), sid. 2.

256	 Gunnar Högquist, ”Kyrkan och männen”: Kbr 4
(1928), sid. 3–4.

101

Martin Nykvist – ”Vi män höra ock Guds rike till!”

kommitté som skulle utröna vilka möjligheter
det fanns för ett samarbete mellan kyrkan
och idrottsvärlden. Här föreslogs bland annat
anordnande av gudstjänster i samband med
idrottsevenemang, precis som fältgudstjänster
firades under mer omfattande militärövning-
ar.257 Detta var den enda gången som sambandet
mellan idrott och kristendom dryftades inom
förbundet under den undersökta perioden, trots
att det fanns med som ett förslag på aktivitet i
stadgarna.
	 Aktiviteter som nu erbjöds för att hindra
utvecklingen som Högquist noterat var inte bara
förknippade med männens yrken, söndagssko-
lan eller idrottsvärlden. I generalsekreterarens
rapport från 1928 citerar Fellenius den broschyr
om Kyrkobröderna som publicerades 1919, i
vilken framkom även andra sysselsättningar
som ansågs passa en kyrkobroder. Samhälls-
utvecklingen hade lett till nya uppgifter, såsom
barnavårdare och övervakare av oskyldigt
dömda. Nathan Söderblom, som författat bro-
schyren, menade att detta var uppgifter som
”män med kärlek, vishet och tålamod” skulle
ta sig an.258 Vi kan återigen konstatera att
Söderblom delvis använder egenskaper som av
borgerligheten ansågs feminina till att förklara
den kristna manligheten. Därtill tillskrevs
en typiskt kvinnlig aktivitet som barnavård
manliga förtecken.
	 En annan kvinnlig aktivitet var den som
försiggick i kyrkans många syföreningar
runtom i landet, till vilka Kyrkobröderna kan
ses som en manlig motsvarighet. Att så var
fallet belyses explicit i en rapport från kåren i
Norrköping 1928. Kåren rapporterade att de
under föregående år flera gånger anordnat vad
de kallar ”gubbmöten”, vilka var baserade på
de samkväm som en syförening i staden länge
anordnat för fattiga äldre kvinnor.259 Arbetet

257	 K. G. Fellenius, ”1929 års Generalkonvent”: Kbr 5
(1929), sid. 87; ”Eko”: Kbr 5 (1929), sid. 109–111.

258	 K. G. Fellenius, ”Generalsekreterarens rapport”: Kbr
4 (1928), sid. 84–85.

259	 ”Från våra kårer”: Kbr 4 (1928), sid. 93.

var alltså baserat på kvinnligt socialt arbete och
presenterades nu som ett element i den kristna
manlighetens diskurs. Vi har sett att liknande
arbete utfördes i flera kårer, men detta exempel
är egenartat, då syföreningarnas arbete explicit
presenteras som arbetsformens förebild.

Slutsatser
Kyrkobrödernas arbete kan förstås som
det Lehmann kallar kyrklig mobilisering. I
samarbete med prästerskapet var deras mål
att sprida kunskap i kyrkliga frågor och att
tillsammans i lokala kårer arbeta för Guds sak
i både inre och yttre former – genom privata
samlingar respektive socialt arbete. Denna
mobilisering rymde olika typer av fromhet i
diverse verksamheter och i Kyrkobrödernas fall
blir det tydligt att deras uppdrag var att intres-
sera männen för kristendomen. Anledningen till
att det var just männen som efterfrågades i det
arbete som förbundet bedrev berodde inte på att
kvinnorna ansågs vara inkompetenta – tvärtom.
Kvinnorna stod redan för en betänklig del av det
kyrkliga arbetet, till skillnad från männen, vars
kyrksamhet och engagemang i kyrkliga frågor
hade avtagit i högre grad än kvinnornas dito.
Anledningen till att ett kyrkligt brödraförbund
bildades var alltså att intressera männen för
kyrkan – detta i ett könsöverskridande arbete,
vilket dock ansågs ha vissa aspekter som var
bättre lämpade för män än för kvinnor. För
att göra kristendomen intressant för männen
använde de sig av en rad remaskuliniseringsstra-
tegier, för att använda Olaf Blaschkes uttryck.
Skulle männen leva ett aktivt kristet liv måste
kristendomen först bli manlig.
	 Den första av de fyra remaskuliniseringsstra-
tegier som Blaschke noterat är att koppla vad
som ansågs vara traditionellt manliga dygder till
kristna ideal och på så sätt förena kristna och
manliga egenskaper. På så sätt fick stereotypa
mansideal en självklar plats i arbetet för kris-

102

kyrkohistorisk årsskrift 2013

tendomen. Det här yttrade sig ofta i dualistiska
framställningar där den kristne mannen fick
vara en förebild i kampen mot det onda – mannen
framställdes som en hjälte. Denna strategi blir
synlig också i analysen av Kyrkobröderna, vilka
lyfte fram egenskaper som tolkades som tradi-
tionellt manliga, såsom ansvarsfullhet, praktisk
läggning, behärskning, hängivenhet, plikttro-
genhet, styrka, krigiskhet, mod och offervilja.
Dessa dygder var enligt Kyrkobröderna inte
bara manliga, utan också avgörande kristna
ideal och därför ansågs mannen av naturen
inneha dygder som efterfrågades i det kristna
arbetet. Precis som Blaschke noterar ser vi också
hos Kyrkobröderna hur detta kom till uttryck
i dualistiska föreställningar. Mannen blev i sin
stereotypa framställning en soldat i en armé
och de militaristiska metaforerna var genom-
gående. Det samhälle som representerades av
osedlighet, materialism, hat och själviskhet fick
framstå som fiender i denna strid mot ondskan.
Centrala gestalter i kristendomens historia
fick därtill fungera som förebilder i egenskap
av modiga och trofasta män. I sammanhanget
var självklart Jesus den största förebilden, men
också apostlarna och reformatorerna lyfts fram
som representanter för sann manlighet.
	 Remaskuliniseringsstrategi nummer två
kallar Blaschke för anpassning. Den går ut på
att anpassa sig till det hegemoniska samhället
samtidigt som den kristna identiteten skyddas.
Vi har sett hur Kyrkobröderna flera gånger
ställde sig kritiska till hur samhället hade
utvecklats, med ett allt för stort fokus på profit
och personlig framgång. Det är därför inte
förvånande att förbundet väldigt sällan gjorde
explicita försök att anpassa sig därefter. Vad
som däremot kan konstateras, som vi också
sett i föregående strategi, är att de manliga
egenskaper som möjliggjorde framgång och
rikedom var eftersträvansvärda – de skulle
däremot användas i strävan att förverkliga
Guds rike på jorden, snarare än att nå världslig
välgång. Ett ytterligare exempel på anpassning

som Blaschke nämner är nationalismen, vilken
vi sett presenteras som en manlig dygd hos några
av Kyrkobrödernas representanter, inte minst av
Manfred Björkquist och Teodor Holmberg.
	 Ett annat sätt att remaskulinisera kristendo-
men var att omkoda egenskaper som ansågs vara
traditionellt manliga eller kvinnliga. Det kristna
fromhetslivet med gudstjänstbesök, bön och
andakter i hemmet var inte något som ansågs
manligt – tvärtom var det något som kvinnorna
sysslade med. I Kyrkobrödernas sammanhang
framställdes ett sådant fromhetsliv som något
centralt i den kristne mannens liv, men det fram-
ställdes också som något manligt. Det var inte
kvinnor utan manliga, modiga och starka hjältar
och soldater som gick i kyrkan. Lekmannaideal
utgjordes inom Kyrkobröderna inte uteslutande
av stereotypa manliga dygder, utan de lyfte
också fram allmänkristliga ideal som kommit
att betraktas som något ytterst kvinnligt. Det
handlade ofta om framstående egenskaper,
såsom ödmjukhet, kärleksfullhet och tålamod.
Också egenskaper som ansågs vara traditionellt
manliga ifrågasattes av förbundets medlemmar
– en kyrkobroder skulle till exempel inte vara
sin egen herre. Den kristne mannen skulle vara
underdånig och det ansågs inte vara ett tecken på
manlighet att vägra underordna sig. I Jesus hade
mannen sin självklare ledare och lekmannen
skulle dessutom vara medveten om sitt förhål-
lande till prästen. Även om den senare inte stod
över lekmannen – en sådan tanke ansågs strida
mot Luthers tanke om det allmänna prästadö-
met – så hade han en tydlig ledarposition och
stod inför församlingen som medlare mellan
Gud och människan. Ödmjukhet, underdånig-
het och kärleksfullhet var inte något som stod i
kontrast till bilden av den traditionelle mannen
– egenskaperna omkodades från att uppfattas
som något feminint eller omanligt till att förstås
som något självklart i deras manlighet.
	 Den fjärde och sista remaskuliniserings-
strategin som Olaf Blaschke lyfter fram gick
ut på att instrumentalisera manligheten i det

103

Martin Nykvist – ”Vi män höra ock Guds rike till!”

kristna arbetet. Det betyder att ett aktivt försök
gjordes att göra det kristna arbetet anpassat för
männen och deras förståelse av sig själva och
sin manlighet. De skulle inte bara begå natt-
varden, be och hålla andaktsstunder i hemmet,
de skulle också arbeta inom områden som
av tradition ansågs vara manliga. Ett sådant
arbete utövades i det offentliga, den sfär som
var tydligt sammanlänkad med manlighet.
Det här är den remaskuliniseringsstrategi som
syns tydligast inom Kyrkobröderna, trots att
arbetet som vi sett huvudsakligen var förlagt
till den inre linjen, som inte karaktäriserades av
praktiskt handlande. Att dessa ideal står i fokus
kan mycket väl tolkas som ett uttryck för den
kritik som generalsekreterare K. G. Fellenius
riktade mot kårerna runtom i landet – att de lade
för stort fokus på det inre arbetet och i stället
skulle lägga mer tyngd på det sociala arbetet.
Det handlar här alltså inte främst om vad för-
bundets medlemmar i första rummet faktiskt
gjorde, utan snarare vad som ansågs lämpligt
och viktigt att göra. Det manliga arbetet i den
offentliga sfären som förespråkades var delta-
gande i kommunala nämnder, föredragshål-
lande, samarbete med idrottsföreningar, skrift-
spridning och propagering i pressen. I praktiken
upptog sådana aktiviteter alltså varierande tid,
ibland nästan ingen alls, men det var verksam-
het som påvisade att männen kunde vara män
i vad som uppfattades vara ordets traditionella
mening även när de ”stred” för kyrkan. Religio-
nen hade inte bara sin uppgift i det som sågs som
den traditionellt kvinnliga privata sfären.
	 I anknytning till instrumentaliseringsstrate-
gin är också vad Yvonne Maria Werner kallar
vardagsnära kristendom viktig att notera. Hon
menar att om sådant som män sysslar med till
vardags kopplas till kristendomen kan också
det fungera som en remaskuliniserande strategi.
Det här blir tydligt inom Kyrkobröderna, där
lekmannens vardagliga arbete i enlighet med
Luther förstods som ett kall. Förbundsmedlem-
men hade en uppgift att fylla i förverkligandet av

Guds rike på jorden i egenskap av det yrke han
innehade – han kunde hjälpa till som arkitekt
eller som lantbrukare, alla hade något att ge.
	 Också Anna Prestjan noterar en remaskuli-
niseringsstrategi i det sociala arbetet, ett arbete
som var förknippat med kvinnlighet. Genom att
koppla det sociala arbetet till stereotypa manliga
karaktäristika kunde det trots sin feminina
grund ses som något remaskuliniserande. Inom
Kyrkobröderna premierades inte bara vad som
uppfattades som traditionellt manliga uppgifter
i samhället utan också sådana som varit del av
kvinnans domän, såsom arbete med barn, sjuka
och fattiga. Detta arbete kopplades delvis till
manliga egenskaper och legitimerades på så sätt
som viktiga uppgifter för bröderna. Prestjans
teori måste dock i sammanhanget modifieras
något, eftersom förbundet inte bara lyfte fram
egenskaper som tolkades som traditionellt
manliga som nödvändiga i den här typen av
verksamhet, utan också sådana som förstods
som traditionellt kvinnliga. Mannen skulle ha
tålamod och vara kärleksfull – den emotionella
delen av arbetet var inte utesluten. Det var
snarare så, att kvinnliga och manliga egenska-
per båda presenterades som viktiga och att ett
allmänkristligt sinnelag var av nöden. Vi ska
dock minnas att detta arbete både på lokal och
central nivå presenterades som något manligt
i metaforer knutna till militarism och fysiskt
arbete.
	 En aspekt i detta som inte får förbises är Kyr-
kobrödernas inställning till kvinnans försam-
lingsarbete. Hon möttes aldrig med skepsis, utan
var snarast en förebild för de kristna männen.
Hon vände aldrig kyrkan ryggen och gjorde
enligt förbundet ett gott arbete, inte minst inom
missionen. Ibland ansågs mannens uppgifter
rentav vara ett förlängande av kvinnornas
arbete. Det handlade alltså inte om att förminska
kvinnans arbete utan att få männen att engagera
sig i samma utsträckning som de förra. Vi har
konstaterat att Kyrkobröderna kan förstås som
en reaktion på att den kristna manligheten ifrå-

104

kyrkohistorisk årsskrift 2013

gasattes och att kvinnorna fick en framskjuten
position i kyrkan. Att deras reaktionsmönster
skulle motsvara det Michael Kimmel kallar the
antifeminist backlash är inte en rimlig slutsats.
Männen ansågs inte stå över kvinnorna och det
finns inte ett spår av explicit kvinnofientlighet.
Samtidigt går det inte att beteckna förbundets
medlemmar som profeminist men, då de inte
ansåg feminismen vara lösningen på problemet.
Snarast kan reaktionen förklaras med Kimmels
the promale backlash, då de ansåg att hotet var
en produkt av samhällsförändringar och den
manlighet de förespråkade var väl anpassad till
ett modernt samhälle.
	 Den inre linjen, som ju utgjorde kårernas
huvudsakliga arbete, får inte glömmas bort i
sammanhanget. När medlemmarna samlades
var det oftast bibelstudier och föredrag som stod
på schemat och det absolut viktigaste idealet i
dessa sammanhang var brödragemenskapen.
Här fungerade bröderna i en privat sfär och det
var sålunda inte bara det offentliga arbetet som
ansågs viktigt för förbundet. Men också det inre
arbetet fungerade som ett uttryck för manlighet
då samlingarna hade en homosocial karaktär.
Brödragemenskapens förebilder var naturligt-
vis också män – Jesus, apostlarna, Luther och
Olavus Petri var alla praktexempel på män som
visade hur viktig denna gemenskap var. Kris-
tendomen i allmänhet och den lutherska tron
i synnerhet framställdes som manliga angelä-
genheter, de största personerna i kristendomens
historia var ju män och dessutom värderade de
gemenskap med andra kristna män högt.
	 För att förverkliga sitt syfte ser vi alltså hur

förbundets medlemmar å ena sidan samlades
tillsammans för uppbyggelse genom föreläs-
ningar och bibelstudier och å andra sidan var
aktiva i offentligheten. Efter några oroväck-
ande år var Kyrkobröderna snart etablerade i
landet – inte minst i Mellansverige. Det bedrevs
främst arbete inom den inre linjen, men också
det yttre arbetet synliggjordes bland annat
genom arbete i pressen, engagemang i politiken
i stat och kommun samt anordnande av försam-
lingsaftnar. Det mångfacetterade arbetet finner
ett illustrativt exempel i Uppsala första kårs fyra
utskott – församlings-, missions-, litteratur- res-
pektive skriftspridningsutskottet.
	 Kyrkobröderna kan alltså sammanfattnings-
vis förstås som en rörelse, vilken genom manifesta
remaskuliniseringsstrategier ville motverka den
feminisering av kristendomen som ägt rum
under 1800-talet. Det gjordes i frånvaro av,
men inte i opposition mot kvinnorna i kyrkan,
vilka snarare fungerade som förebilder för orga-
nisationen. Det gjordes heller inte genom att på
ett tydligt sätt koppla kroppsliga ideal till kris-
tendomen. Snarare var Kyrkobrödernas mål att
medlemmarna i landets kårer skulle engagera
sig i sociala frågor och vara aktiva samhällsmed-
borgare, samtidigt som de också agerade enligt
en inre linje. Genom att använda sig av ovan
nämnda strategier för att engagera männen i det
kristna arbetet försökte de genomföra en kyrklig
mobilisering – en mobilisering som nådde sådan
framgång att förbundet 1929 hade omkring 50
kårer bestående av ett par tusen medlemmar,
vilka snart skulle komma att bli många fler.

105

Martin Nykvist – ”Vi män höra ock Guds rike till!”

Summary

Ideals of Masculinity within
the Church of Sweden’s Laity

Movement, 1918–1929

In 1918 the “Church Brothers” (Kyrkobröderna)
was established as the official laity movement
within the Church of Sweden, with Archbishop
Nathan Söderblom (1866–1931) as their first
president. The present study analyses ideals
of masculinity within the movement, using
theories regarding the feminisation and remas-
culinisation of Christianity during the 19th and
20th centuries.
	 The explicit aim of the movement was to
activate men in the life of the Church. The
reason behind a focus on males was an experi-
enced female domination in the context of the
Church. This domination is a paradox, since
the Church of Sweden was run entirely by men,
and women would not have access to ordina-
tion to the priesthood until 1958. However, the
movement did not have a negative view on the
work of women. On the contrary, their work
within the Church was viewed and presented as
an ideal, especially within the missionary field.
In order to involve men, the movement found
them tasks in domains that were perceived as
masculine.
	 These tasks can be analysed from the four
strategies of remasculinisation presented by
the German historian Olaf Blaschke. The first
strategy – connecting what were viewed as
traditionally masculine virtues with Christian
ideals – was employed by the movement through
dualistic representations, whereby the Christian
man was depicted as a soldier and hero in the
fight against evil. The Christian man was
presented as responsible, practical, restrained,
staunch, conscientious, strong, courageous,
and self-sacrificing. Blaschke’s second strategy,
adaptation to the hegemonic society, was not

used to the same extent by the movement. Its
members were de facto critical towards many
of the developments in society, which they
considered too focused on profit and personal
success. The third strategy is based on recoding
characteristics that were considered masculine
or feminine. This strategy is intriguing since
many of the core Christian values were regarded
as feminine by numerous contemporaries. For
example, going to church was presented by the
movement as something demanding prowess.
The ideals for a Christian man consisted not
only of the stereotypical male ones presented
above, but also generic Christian values such
as humility, charity, and patience. These char-
acteristics were not presented as something
unmanly or effeminate, but rather understood
as something self-evident in the members’ mas-
culinity. The fourth strategy presented by Olaf
Blaschke is the instrumentalisation of masculine
practices in the service of Christianity, i.e.
actively trying to adjust men’s function within
the Church to their understanding of themselves
and their masculinity. This can be seen in the
movement, not least in the focus on activating
its members in the public sphere of society. The
types of work advocated included participation
in community committees, collaborations with
sports associations, and agitating in the press.
In this way, the movement illustrated how
religion was not something belonging solely to
the assumed feminine private sphere of society.
	 During the investigated period, the Church
Brothers constituted a movement which tried
to counteract what they perceived to be both
the numerical and conceptual feminisation of
the Church of Sweden in the course of the 19th

century. This was done in the absence of, but
not in opposition to, the women of the Church.
By using the strategies of remasculinisation
presented above, the aim of the movement was
to achieve ecclestiastical mobilisation through
increased male participation.

106

kyrkohistorisk årsskrift 2013

Förkortningar

FB	 Församlingsbladet
Kbr	 Kyrkobröderna. Organ för Svenska

kyrkans lekmannaförbund
NSS	 Nathan Söderbloms samling
RA	 Riksarkivet
SKLA	 Svenska Kyrkans Lekmannaförbunds

arkiv
SvD	 Svenska Dagbladet
UUB	 Uppsala universitetsbibliotek
VL	 Vår Lösen

Källor och litteratur

Otryckta källor

Arninge

Riksarkivet
Svenska Kyrkans Lekmannaförbunds arkiv:

A 1: 1, Protokoll från Generalrådets arbets-
utskott (1917–1946)
E 1: 1, Korrespondens och inkomna hand-
lingar. Huvudserie (1918–1926)
E 3: 1, Inkomna protokoll från kyrkobrödra-
kårer (1914–1934)
F 1 a: 1, Handlingar rörande General-, Riks-
och Jubileumskonvent (1918–1935)

Uppsala

Uppsala universitetsbibliotek
Nathan Söderbloms samling:

Brev från Oscar Mannström
Brev från Enar Sahlin

PERIODIKA

Församlingsbladet
Kyrkobröderna. Organ för Svenska kyrkans
lekmannaförbund
Svenska Dagbladet
Vår Lösen

TRYCKTA KÄLLOR OCH LITTERATUR

Ahlstrand, Axel, John Melander. En banbrytare
och hövding. Stockholm 1942.

Allen, L. Dean, Rise Up,O Men of God. The
‘Men and Religion Forward Movement’ and
the ‘Promise Keepers’. Macon 2002.

Alm, Anna, På storstadens gränsmarker. Fri-
villigt kyrkligt arbete 1893–1918. Stockholm
1918.

Anderson, Olive, ”The Growth of Christian
Militarism in Mid-Victorian Britain”: The
English Historical Review, vol. 38, no. 388,
1971.

Aronson, Torbjörn, Den unge Manfred Björk-
quist. Hur en vision av kristendomens möte
med kultur och samhälle växer fram. Uppsala
2008.

–, ”Manfred Björkquist. Ungkyrkorörelsens
ledare, Sigtunastiftelsens grundare och
Stockholms stifts förste biskop”: Vivi-Ann
Grönqvist (red.), Manfred Björkquist.
Visionär och kyrkoledare. Skellefteå 2008.

Bergfeldt, Börje, Den teokratiska statens död.
Sekularisering och civilisering i 1700-talets
Stockholm. Stockholm 1997.

Bexell, Oloph, ”Det Sverige de mötte”: Rolf
Larsson (red.), Med Jesus fram. Uppsala
kyrkliga frivilligkår – arvet, nuet och
framtiden. Skellefteå 2010.

–, Sveriges kyrkohistoria, 7 Folkväckelsens och
kyrkoförnyelsens tid. Stockholm 2003.

–, recension av ”Präst och karl, karl och präst.
Prästmanlighet i tidigt 1900-tal”: Kyrkohis-
torisk årsskrift 2011.

Björkquist, Manfred, Herdabrev till Stock-
holms stift. Uppsala 1942.

Blaschke, Olaf, ”Fältmarskalk Jesus Kristus”:
Yvonne Maria Werner (red.), Kristen
manlighet. Ideal och verklighet 1830–1940.
Lund 2008.

107

Martin Nykvist – ”Vi män höra ock Guds rike till!”

Brohed, Ingmar, ”’Frivilliga verksamhetsfor-
mer’ avspeglade i visitations- och prästmö-
tesprotokoll de första decennierna av 1900-
talet”: Hans Wahlbom (red.), De ändrade
relationernas århundrade. Lunds stift under
1900-talet. Lund 2011.

Brown, Callum G., The Death of Christian
Britain. Understanding Secularisation
1800–2000. London 2001.

Bäckström, Anders, När tros- och värderings-
bilder förändras. En analys av nattvards- och
husförhörssedens utveckling i Sundsvallsre-
gionen 1805–1890. Stockholm 1999.

Carstensen, Gustav, ”Kyrkobröderna 1918–
1958”: Axel Bromander et al. (red.), Alltså
arbeta vi vidare. Minnesskrift vid Kyrkobrö-
dernas fyrtioårsjubileum 1958. Sigtuna 1958.

Christiansson, Elisabeth, Kyrklig och social
reform. Motiveringar till diakoni 1845–1965.
Skellefteå 2006.

Christiansson, Elisabeth & Tomas Fransson,
”Kristen enhetskultur på modernitetens
villkor. Visionen bakom Sigtunastiftelsen
vid tiden för dess grundande”: Anne-Louise
Eriksson (red.), På spaning… Från Svenska
kyrkans forskardagar 2007. Stockholm 2008.

Dahlman, Per, Kyrka och stat i 1860 års svenska
religionslagstiftning. Skellefteå 2009.

Ekenstam, Claes, ”En historia om manlig gråt”:
Claes Ekenstam et al. (red.), Rädd att falla.
Studier i manlighet. Möklinta 1998.

Enochsson, Ernst, Den kyrkliga seden. Med
särskild hänsyn till Västerås stift. Stockholm
1949.

Estborn, David, ”Hur vinna nya medlemmar?”:
Carl H. Nilsson (red.), Kyrkobröderna.
En orientering och handledning. 3. uppl.
Stockholm 1955.

Fellenius, Karl Gustaf, ”Kyrkobröderna,
Svenska kyrkans lekmannaförbund”: Edvard
Rodhe et al. (red.), Vår kyrka från början av
tjugonde århundradet, IV Tiden 1921–1925.
Stockholm 1926.

Fredrikson, Tuve (red.), Kyrkobröderna. Pro-
gramskrift jämte kort orientering. Falun
1943.

Gärtner, Bertil E., ”Lekman – att tjäna Gud”:
Med engagemang och medansvar. En bok
om lekmannaskapet i Svenska kyrkan.
Stockholm 1990.

Hammar, K. G., Liberalteologi och kyrkopoli-
tik. Kretsen kring Kristendomen och vår tid
1906-omkr. 1920. Lund 1972.

Heimann, Mary, ”Christianity in Western
Europe from the Enlightenment”: Adrian
Hastings (red.), A World History of Christia-
nity. Cambridge 1999.

Hirdman, Yvonne, Genus. Om det stabilas
föränderliga former. Malmö 2001.

Jansson, Torkel, Adertonhundratalets asso-
ciationer. Forskning och problem kringett
sprängfullt tomrum eller sammanslut-
ningsprinciper och föreningsformer mellan
två samhällsformationer c:a 1800–1870.
Uppsala 1985.

Jarlert, Anders, Sveriges kyrkohistoria,
6 Romantikens och liberalismens tid.
Stockholm 2001.

Kirkley, Evelyn A., ”Is it Manly to be Christian?
The Debate in Victorian and Modern
America”: Stephen B. Boyd et al. (red.),
Redeeming Men. Religion and Masculinities.
Louisville 1996.

Kyrkobröderna, Svenska kyrkans lekmanna-
förbund. Medlemsförteckning 1932. Norr-
köping 1932.

Larsson, Rolf (red.), Med Jesus fram. Uppsala
kyrkliga frivilligkår – arvet, nuet och
framtiden. Skellefteå 2010.

Lenhammar, Harry, ”Lekmannarörelser i
Svenska kyrkan – innehåll och form i his-
toriskt perspektiv”: Med engagemang och
medansvar. En bok om lekmannaskapet i
Svenska kyrkan. Stockholm 1990.

–, ”Melander, John Bernhard”: Svenskt biogra-
fiskt lexikon, 25. Stockholm 1987.

108

kyrkohistorisk årsskrift 2013

Lindeskog, Gösta, Lekmannainstitutionens
uppkomst. Stockholm 1965.

Lindfelt, Mikael, Teologi och kristen humanism.
Ett perspektiv på Torsten Bohlins teologiska
tänkande. Åbo 1996.

Lindman, Sigurd, ”Fellenius, Karl-Gustav”:
Svenska män och kvinnor, 2. Stockholm
1944.

Luckmann, Thomas, The Invisible Religion.
The Problem of Religion in Modern Society.
New York 1967.

Lutteman, Ester, Axel Lutteman. Korsfarare
och präst. Minnen, anteckningar och brev.
Stockholm 1933.

Lövgren, Oscar, Psalm- och sånglexikon.
Stockholm 1964.

McLeod, Hugh, Secularisation in Western
Europe, 1848–1914. London 2000.

Malm, Erik, Kyrkobröderna, Svenska kyrkans
lekmannaförbund. Medlemsförteckning 1/7
1945. Stockholm 1945.

Malmer, Elin & Erik Sidenvall, ”Christian
Manliness for Women? Contradictions of
Christian Youth Organization in Early 20th-
Century Sweden”: Scandinavian Journal of
History, 34: 4, 2009.

Martling, Carl Henrik, Kyrkosed och sekulari-
sering. Stockholm 1961.

Maurits, Alexander, Den vackra och erkända
patriarchalismen. Den lundensiska högkyrk-
lighetens präst- och mansideal. Lund 2011.

–, ”Kyrkan och skarpskytterörelsen. En mikro-
historisk konfrontation”: Mikael Ottosson &
Thomas Sörensen (red.), Borgerlighet i vapen.
En antologi om 1800-talets milisrörelse.
Malmö 2008.

Nilsson, Bo, Maskulinitet. Representation,
ideologi och retorik. Umeå 1999.

Nyberg, Harry, Från väckelsemiljö till kyr-
komedvetande i kyrkokris. En studie i Nils
Lövgrens utveckling 1852–1896/98. Uppsala
1975.

–, ”Lövgren, Nils”: Svenskt biografiskt lexikon,
24. Stockholm 1984.

Van Osselaer, Tine, The Pious Sex. Catholic
Constructions of Masculinity and Femininity
in Belgium c. 1800–1940. Leuven 2009.

Van Osselaer, Tine & Alexander Maurits,
”Heroic Men and Christian Ideals”: Yvonne
Maria Werner (red.), Christian Masculinity.
Men and Religion in Northern Europe in the
19th and 20th Centuries. Leuven 2011.

Pasture, Patrick, ”Beyond the Feminization
Thesis. Gendering the History of Christianity
in the Nineteenth and Twentieth Centuries”:
Patrick Pasture et al. (red.), Gender and
Christianity in Modern Europe. Beyond the
Feminization Thesis. Leuven 2012.

Prestjan, Anna, ”En korsfäst främling på jorden?
Prästmanlighet som problem”: Yvonne Maria
Werner (red.), Kristen manlighet. Ideal och
verklighet 1830–1940. Lund 2008.

–, Präst och karl, karl och präst. Prästmanlighet
i tidigt 1900-tal. Lund 2009.

Ridderstedt, Lars, 100 kyrkor på hundra år.
Kyrkfrämjandet och kyrkobyggandet i Stock-
holmsregionen 1890–1990. Stockholm 1993.

Rodhe, Edvard, Svenska kyrkan omkring sekel-
skiftet. Stockholm 1930.

Sjöholm, Öyvind, ”Katedralstad i förvandling.
Uppsaliensisk idé- och kyrkohistoria från
reformationsjubiléet 1893 till världskyrkomö-
tet 1968”: Öyvind Sjöholm & Sven Lundkvist
(red.), Uppsala stads historia, 6:8 Kyrkor och
samfund i Uppsala. Utvecklingen från sent
1800-tal till omkring 1970. Uppsala 1989.

Sjöqvist, Åke, Lärare, präst och diakonipionjär.
En studie i biskop Nils Lövgrens insatser i
svenskt kyrkoliv. Stockholm 1989.

Skoglund, Lars-Olof, ”Sahlin”: Svensk biogra-
fiskt lexikon, 31. Stockholm 2002.

Smith, Fred B., A Man’s Religion, New York
1913.

Stolt, Bengt, ”Ett århundrade av frivilligkårs-
verksamhet”: Rolf Larsson (red.), Med Jesus
fram. Uppsala kyrkliga frivilligkår – arvet,
nuet och framtiden. Skellefteå 2010.

Söderling, Carl, De döda leva. Stockholm 1948.

109

Martin Nykvist – ”Vi män höra ock Guds rike till!”

Tegborg, Lennart, ”Från ’lekman’ till ’lekman-
naskap’”: Med engagemang och medansvar.
En bok om lekmannaskapet i Svenska kyrkan.
Stockholm 1990.

Timelin, Erik, Lekmannagärning i Sveriges
kyrka. Kyrkobröderna 1918–1938.
Stockholm 1938.

–, ”Ur Kyrkobrödernas historia”: Tuve Fredrik-
son (red.), Kyrkobröderna. Programskrift
jämte kort orientering. Falun 1943.

Tjeder, David ”Det manliggörande tvivlet”:
Yvonne Maria Werner (red.), Kristen
manlighet. Ideal och verklighet 1830–1940.
Lund 2008.

–, The Power of Character. Middle-class Mas-
culinities, 1800–1900. Stockholm 2003.

Ussing, Henry, Kirkens Arbejde i de store
Byer med særligt Henblik paa den kirkelige
Nød i Kjøbenhavn. Köpenhamn 1897.

Varför Kyrkobrödernas förbund bildades.
Uppsala 1919.

Vem är det? Svensk biografisk handbok 1937.
Stockholm 1936.

Vem är det? Svensk biografisk handbok 1949.
Stockholm 1948.

Wallin, Gunnar, ”Lutteman, Axel Hugo Isidor”:
Svenskt biografiskt lexikon, 24. Stockholm
1984.

Werner, Yvonne Maria, ”Kristen manlighet –
en modernitetens paradox. Män och religion
i en nordeuropeisk kontext 1840–1940”:
Historisk tidskrift, 2004:3.

–, ”Kristen manlighet i teori och praxis”: Yvonne
Maria Werner (red.), Kristen manlighet. Ideal
och verklighet 1830–1940. Lund 2008.

– (red.), Kristen manlighet. Ideal och verklighet
1830–1940. Lund 2008.

–, ”Studying Christian Masculinity”: Yvonne
Maria Werner (red.), Christian Masculinity.
Men and Religion in Northern Europe in the
19th and 20th Centuries. Leuven 2011.

Wikmark, Gunnar, Ernst Lönegren. Försam-
lingspräst, diakoniledare, biskop. Stockholm
1964.

–, ”Lönegren, Ernst Frithiof”: Svenskt biogra-
fiskt lexikon, 24. Stockholm 1984.

Winther Jørgensen, Marianne & Louise
Phillips, Diskursanalys som teori och metod.
Lund 2000.

110

kyrkohistorisk årsskrift 2013

meddelanden och dokumentation

113

meddelanden och dokumentation

Svenska Kyrkohistoriska Föreningen

ÅRSMÖTESPROTOKOLL

11.04.2013
Tid: Kl. 14.05
Plats: Universitetshuset, sal IX

1. �Öppnande
Svenska Kyrkohistoriska Föreningens ordfö-
rande förklarade sammanträdet öppnat.

2. �Protokolljusterare
Björn Ryman valdes till justeringsperson.

3. �Årsmötesordförande
Oloph Bexell valdes till ordförande för
årsmötet.

4. �Årsmötessekreterare
Cecilia Wejryd valdes till sekreterare för
årsmötet.

5. �Dagordning
Den utdelade dagordningen fastställdes.

6. �Årsberättelse för verksamhetsåret 2012
Sedan sekreteraren läst upp årsberättelsen
för verksamhetsåret 2012 (bil. 1) beslutades
att verksamhetsberättelsen skulle läggas till
handlingarna.

7. �Ekonomisk redogörelse för verksamhetsåret
2012
Sedan skattmästaren läst upp den ekono-
miska redogörelsen för verksamhetsåret
2012 (bil. 2) beslutades att redogörelsen
skulle läggas till handlingarna.

8. �Revisionsberättelse för verksamhetsåret 2012
Revisorn Örjan Blom läste upp revisionsbe-
rättelsen för verksamhetsåret 2012 (bil. 3).

9. �Fråga om ansvarsfrihet för skattmästare och
arbetsutskott
På förslag av revisorerna beslutade årsmötet
bevilja skattmästaren och arbetsutskottet
ansvarsfrihet för verksamhetsåret 2012.

10. �Val av arbetsutskott
Till ledamöter i arbetsutskottet omvalde
årsmötet Oloph Bexell, Stina Fallberg
Sundmark, Torkel Jansson, Anders Jarlert,
Cecilia Wejryd, Bertil Nilsson och Fredrik
Santell.

11. �Val av två revisorer jämte två revisors-
suppleanter
Årsmötet valde Birgitta Lövgren och Örjan
Blom till revisorer samt Sam Dahlgren och
Sven Thidevall till revisorssuppleanter.

12. �Fastställande av årsavgift
Årsmötet beslutade att höja årsavgiften
och fastställde den till 275 kr inkl. porto
för fullbetalande och 225 kr inkl. porto för
registrerade studenter och pensionärer.

13. �Övriga frågor
Arbetsutskottets vice ordförande Anders
Jarlert tackade ordföranden för hans sätt
att leda arbetet.

14. �Avslutning
Ordföranden avslutade årsmötet.

Uppsala, datum som ovan

Cecilia Wejryd
Sekreterare

Björn Ryman
Protokolljusterare

Oloph Bexell
Ordförande

114

kyrkohistorisk årsskrift 2013

Svenska kyrkohistoriska
föreningen – Årsredovisning

2012-02-01 – 2013-01-31

Resultaträkning

Intäkter		 2011

Medlemsavgifter	 59 221	 55 266

Standing order och försäljning	 17 390	 8 550

Summa rörelseintäkter	 76 611	 63 816

Vetenskapsrådets anslag KÅ 2010	 –	 60 000

Vetenskapsrådets anslag KÅ 2011	 –	 60 000

Vetenskapsrådets anslag KÅ 2012	 0	 0

Nils Henrikssons stiftelse anslag	 65 000	 65 000

Summa anslag för KÅ	 65 000	 185 000

Anslag Kyrkohistoriska dagen	 0	 9 500

Anslag Lindauerska fonden samt räntor	 10 307	 10 656

Summa intäkter föreningsverksamhet	 10 307	 20 156

Totalt intäkter	 151 918	 268 972

Kostnader

Tryckeri- och layoutkostnader 	 111 926	 147 405

Distributionskostnader 	 39 771	 32 905

Redaktionskostnader	 19 209	 46 176

Summa kostnader Årsskriften	 170 906	 226 486

Symposium	 20 000	 1 030

Föreningsutgifter	 28 245	 35 087

Bankavgifter och skatter	 3 375	 1 902

Summa kostnader Föreningen	 51 620	 38 019

Totalt kostnader	 222 526	 264 505

Årets resultat	 –70 608	 4 467

Balansräkning

	 20130131	 20120131

Tillgångar

PlusGiro 370543-1	 26 325	 6 834

Nordea Sekura 3039 59 49939	 136 338	 191 437

Nordea Företagskonto 18302716626	 0	 35 000

	 162 663	 233 271

Skulder

Ingående kapital	 233 271	 228 804

Årets redovisade resultat	 –70 608	 4 467

Summa skulder och eget kapital	 162 663	 233 271

Föreningen äger aktier i Stora Enso till ett marknadsvärde av 38 559 kr.

Uppsala den 1 mars 2013

Oloph Bexell	 Fredrik Santell

Ordförande	 Skattmästare

REVISIONSBERÄTTELSE

Undertecknade revisorer har granskat Kyrko-
historiska Föreningens räkenskaper för tiden
1/2 2012 – 31/1 2013. Efter genomförd revision
får vi härmed avge följande revisionsberättelse.

Vi har tagit del av föreningens räkenskaper.
Revisionen har därvid inte givit anledning till
anmärkning med avseende på de underlag och
verifikationer vi tagit del av. Räkenskaperna är
föredömligt förda.

Vi tillstyrker därför
att resultat- och balansräkningen fastställes

och att kassaförvaltningen med tacksamhet
godkännes,

att styrelsen beviljas ansvarsfrihet för den tid
som redovisningen omfattar.

Stockholm den 19 mars 2013
Birgitta Lövgren		 Örjan Blom

115

meddelanden och dokumentation

Under det gångna verksamhetsåret har Svenska
Kyrkohistoriska Föreningen i sedvanlig ordning
arrangerat Kyrkohistoriska dagen, som inföll
torsdagen den 19 april 2012. Temat var
Drottning Margareta, kyrkan och folket under
unionstiden. Professor Oloph Bexell inledde
och var dagens ordförande. Museumsinspektør
Vivian Etting, Köpenhamn, höll en föreläs-
ning under rubriken ”Dronning Margarete,
Birgittinerne og den svenske kirke”. Fil. dr
Biörn Källén, Bergen, föreläste under rubriken
”Kungens biktfader”. Docent Sven-Erik Pernler,
Romakloster, talade under rubriken ”Åskådligt,
konkret och mycket angeläget. Allmogens from-
hetsliv i Sverige under unionstiden”.
	 Föreningen har utgivit den etthundratolfte
årgången av Kyrkohistorisk årsskrift under
redaktion av professor Anders Jarlert. I års-
skriften ingår bidrag av de tre ovan nämnda
föreläsarna vid Kyrkohistoriska dagen. Vidare
medverkar docent Anna Nilsén, fil. dr Jenny
Bergenmar, professor Ingmar Brohed, professor
em. Carl-Gustaf Andrén, teol. dr Lars Aldén,
teol. mag. Lennart Sjöström och teol. dr Rune
Imberg. Under avdelningen ”recensioner”
behandlas 24 böcker under allmän kyrkohisto-
ria och 41 böcker under nordisk kyrkohistoria.
Några böcker har anmälts i samlingsrecensio-
ner. Ansvarig för årsskriftens recensionsavdel-
ning har varit teol. dr Lars Aldén.
	 Under verksamhetsåret har en bok utgivits
i serien Skrifter utgivna av Svenska Kyrkohis-
toriska Föreningen: Joel Halldorf: Av denna
världen? Emil Gustafson, moderniteten och
den evangelikala väckelsen, som har nummer
67.

	 Föreningens arbetsutskott har sammanträtt
fyra gånger under verksamhetsåret. Dess
löpande arbete har skötts av föreningens ord-
förande, professor Oloph Bexell, sekreteraren
docent Cecilia Wejryd och skattmästaren
teol. kand. Fredrik Santell. Övriga ledamöter
är professor Anders Jarlert, professor Torkel
Jansson, teol. dr Stina Fallberg Sundmark och
professor Bertil Nilsson.
	 I samband med årsmötet återvaldes kom-
minister em. Birgitta Lövgren och komminister
em. Örjan Blom till revisorer samt docent Sam
Dahlgren och biskop Sven Thidevall till revi-
sorssuppleanter.
	 Föreningen hade vid verksamhetsårets slut
280 medlemmar. Därutöver prenumererar cirka
25 svenska bibliotek och institutioner på Kyrko-
historisk årsskrift. Ett trettiotal utländska forsk-
ningsbibliotek köper årsskriften. Därutöver
står Svenska Kyrkohistoriska Föreningen i ett
utbyte med 20 svenska och 35 utländska forsk-
ningsbibliotek. Cirka 50 exemplar har varit
recensions- och bytesexemplar. Bidrag till för-
eningen har erhållits från Samfundet Pro Fide
et Christianismo och Lindauerska fonden.
	 Med den ovan redovisade verksamheten har
Svenska Kyrkohistoriska Föreningen under
verksamhetsåret 2012 fyllt sin stadgeenliga
uppgift att genom föreläsningar samt genom
utgivande av årsskriften och kyrkohistorisk
forskning sprida kyrkohistorisk kunskap.

Uppsala i april 2013

Cecilia Wejryd
sekreterare

Årsberättelse för verksamhetsåret 2012

116

kyrkohistorisk årsskrift 2013

Ett fyrtiotal deltagare från Sveriges alla stifts- och
kyrkohistoriska sällskap välkomnades till ett
vårligt men fortfarande snöigt Härnösand och
det 27:e stiftshistoriska symposiet den 16–17 april
2013 och till den 2012 100-års jubilerande Vårsta
diakonigård, dit symposiet förlagts. Välkomnade
gjorde biskopen tillika ordföranden för Härnö-
sandssällskapet Tuulikki Koivunen Bylund jämte
TD Lars Aldén, sammankallande för lednings-
gruppen. Den senare valde att citera den förre
moderatorn, domprosten em. Harry Nyberg,
som vid inledningen av det 8:e stiftshistoriska
symposiet i Härnösand 1994 sagt: »Det nätverk
av stiftshistoria som varit på väg att bagatelliseras
håller på att byggas upp igen.» Nu kunde Lars
Aldén konstatera att sällskapen verkligen har
stabiliserats. Däremot såg han en ökande risk
för historielöshet, då såväl digitalisering som
tänkande kring arkiv är på väg in i nya banor.
Sammanfattningsvis hälsade han oss till dagar
fyllda av information, diskussion, inspiration och
sist men inte minst en god vänskap.
	 Symposiets första föredrag hölls av stifts-
antikvarie Torbjörn Svaan och handlade om
»Medeltiden i Härnösands stift». Han konsta-
terade inledningsvis, att medeltiden är obetyd-
ligt dokumenterad i den klassiska litteraturen
avseende området norr om Dalälven. Detta
beror till stor del på att inga städer anlades
där under medeltiden. Nu har man inventerat
samtliga medeltida kyrkor och kyrkplatser i
Härnösands stift: det som först tycktes vara ett
omöjligt projekt är i hamn. Svaan berättade,
att de medeltida kyrkorna och kyrkplatserna
är koncentrerade främst till tre områden: runt
Storsjön i Jämtland, längs kusten och upp längs
med Ångermanälven. Man räknar med att det i
slutet av medeltiden fanns 103 kyrkor och kyrk-
platser inom stiftets område. Vid sekelskiftet
1900 fanns endast 21 medeltida kyrkor och 15
kyrkplatser/ruiner kvar.

	 I det följande föredraget talade biskop Tuulikki
om »En unik gestalt i stiftets herdaminne»,
nämligen Ingrid Persson, den första kvinnan som
1960 prästvigdes för Härnösands stift.
	 Efter eftermiddagens kaffe vidtog överlägg-
ningar för symposiets tillresta delegater, medan
övriga deltagare erbjöds ett besök på Landsar-
kivet i Härnösand. Från stiften rapporterade
bl.a. linköpingssällskapet om Brask-jubiléet
innevarande år. Från Luleå rapporterades om
det pågående projektet kring en norrländsk
kyrkohistoria. Under kvällen tog biskopen emot
symposiets alla delegater i biskopsgården, där
en festlig kväll väntade.
	 Symposiets andra dag inleddes med mässa
i den nyrenoverade domkyrkan. Efter mässan
gavs tillfälle att vandra runt i kyrkan under
domprosten Tor Frylmarks ledning.
	 Tillbaka på Vårsta talade TD Göran
Lundstedt om härnösandsbiskopen, sedermera
ärkebiskopen »Ruben Josefson som teolog
och kyrkoledare», varefter följde sedvanlig
presentation av nyutkommen litteratur från
de olika sällskapen. Mest uppmärksammande
blev två böcker från Karlstads stiftshistoriska
sällskap, Harry Nybergs Karlstads domkyrka.
Stiftskyrka – Församlingskyrka. Dokumenta-
tion och reflektion och Hans-Olof Boströms
Biskopsporträtt i Karlstads stift.
	 Två intressanta föreläsningar med speciellt
norrländsk prägel fick avsluta symposiet:
ToFD Carola Nordbäck, forskare vid Umeå
universitet, talade över ämnet »Nya perspektiv
på den norrländska kyrkohistorien», om hur
dåtid används för att förstå nutid, och TD Bo
Lundmark presenterade Anders Fjellner, hans
liv och verksamhet som missionär och präst i
Sapmi i »skuggan av bröderna Læstadius».
	 Nästa symposium kommer att hållas i Skara
stift den 1–3 april 2014

Det stiftshistoriska symposiet i Härnösand 2013
AV LENA MARIA OLSSON

117

meddelanden och dokumentation

Till en medeltida biskops uppgifter hörde att ge
goda råd – inte bara i andliga ting utan även i
politiska sammanhang och snart sagt allt som
rörde det mänskliga livet. Två biskopar i Linkö-
pings stift under senmedeltiden är exempel på
detta: Henrik Tidemansson (biskop 1465–1500)
och Hans Brask (biskop 1513–1527). Henrik
Tidemansson var känd för sina klokskapsråd,
som spreds bland invånarna i stiftet. Olaus
Magnus, som var född i Linköping på biskop
Henriks tid, citerar ett av dem ur minnet:

Havet dräper mången man.
Ho jorden brukar, säll är han.1

Hur blir man en god rådgivare? En bra början är
att lära sig nyttiga ordspråk som kan citeras vid
lämpliga tillfällen. I sin kärnfullhet rymmer de
mycken levnadsvisdom. I de nordiska länderna
fick skolpojkar under senmedeltiden plugga in
ordspråk ur dansken Peder Låles samling. Dessa
ordspråk förekom i både latinska och folkspråk-
liga versioner. Att Hans Brask under sin tid som
biskop drog nytta av vad han lärt sig i skolan
märks i flera av hans brev. Ett exempel skall
nämnas: När nyheten om påvens jubileumsav-
lat kom 1525 framhöll han hur angeläget det
var att utnyttja erbjudandet. Man bör ”öppna
säcken medan grisen är given” (d.v.s. hålla sig
framme när någon vill ge en något och ta emot
det goda som bjuds), som han skrev. Ordspråket
härstammade från Peder Låles samling.2

1	 Olaus Magnus, Historia de gentibus septentrionalibus,
Romae 1555, faksimil Köpenhamn 1972, kap. XIII:4.

2	 Biskop Hans Brasks registratur. Textutgåva med
inledning av Hedda Gunneng (Samlingar utgivna av

	 Under året 2013 har Hans Brask varit aktuell
i Linköping och andra delar av landet som
tillhörde hans stift. Femhundraårsminnet av
hans biskopsvigning i Linköpings domkyrka
1513 har firats med föredrag, teater, musik,
utställningar och seminarier. Med anledning
av detta vill jag här ta upp ett ordspråk som
förekommer i ett brev, där han ger andlig väg-
ledning åt en vän – en del av hans verksamhet
som faktiskt varit dåligt belyst i forskningen om
den mångsidige biskopen.
	 Bakgrunden var följande: Hans Brask kallades
ofta till riksrådsmöten, och när dessa förlades till
Stockholm brukade han bo hos den förmögne
och fromme köpmannen Herman Lytting.3 Så
gjorde han säkert även den dramatiska hösten år
1520, då Christian II kröntes till svensk kung,
varpå det efterföljande blodbadet ägde rum.
Herman Lytting tillhörde den grupp av tyska
borgare som var fientligt inställda till Sten Sture
d.y. och gynnades av Christian II, när denne
intagit staden 1520. Kungen fick själv husrum
hos en av dessa borgare, Gorius Holste, som var
gift med Herman Lyttings styvdotter Lisabet
Leuhusen. Herman Lytting och Gorius Holste
representerade Stockholms borgare under Chris-
tians kröning. Hans Brask hade åtminstone
fram till blodbadet samma politiska sympatier
som de. Ytterligare några uppgifter om denna
familj är intressanta i sammanhanget. Herman

Svenska fornskriftsällskapet. Serie 1, Svenska skrifter
85), Uppsala 2003, nr 321; Peder Låles Ordsprog.
Christiern Pedersens udgave 1515 i oversættelse, utg.
Iver Kjær & Erik Petersen (Danmarks gamle ordsprog
I:2), København 1979, s. 663; Per Stobaeus, Från
biskop Hans Brasks tid, Skellefteå 2010, s. 428.

3	 Biskop Hans Brasks registratur, nr 454 f.

”Envar skall efter annan leva.”
Om ett av Hans Brasks ordspråk.

Per Stobaeus

118

kyrkohistorisk årsskrift 2013

Lyttings hustru, Bedela Lüdekesdotter, hade flera
barn från sitt tidigare äktenskap med borgaren
Reinhold Leuhusen. Dottern Anna Leuhusen var
abbedissa i S:ta Klara. Sonen Winrich Leuhusen
var kanik i Uppsala och hade varit i Rom tillsam-
mans med Hans Brask år 1499.4

	 Åter till händelserna på 1520-talet. När
Christian II efter blodbadet hade lämnat
Stockholm för att återvända söderut, styrdes
staden av slottskommendanten Didrik Slagheck
och den av kungen insatte borgmästaren Gorius
Holste. Enligt en obestyrkt uppgift hos den
opålitlige krönikören Peder Svart skall Anna
Reinholdsdotter Leuhusen ha hjälpt sin svåger
Gorius Holste under Gustav Erikssons truppers
belägring av staden 1522. Hon skall ha förrått
de borgare som sympatiserade med Gustav
Eriksson och gömde sig i hennes konvent.5
	 En av dem som omkom under belägringen var
Herman Lytting, Hans Brasks husvärd. Detta
framgår indirekt av hans testamente som är
daterat den 16 mars 1523 men även av ett brev
från Brask den 29 november samma år.6 Brevets
mottagare var sannolikt Herman Lyttings änka,
eftersom Brask kallar henne sin ”värdinna”.
Jag citerar här brevet i sin helhet efter Hedda
Gunnengs utgåva:
	 Sinceram et cetera Kere verdinne elschelige
gode ven vi haffuom sport at then alzmectig gud
haffuer kallet eder Kere bonde i then förledna
bestaling / aff thenne verld oc sörgedal / Huars
siel gud nade oc alle cristna siela Tha radom vi

4	 Allmänt om Herman Lytting och hans familj se Sven
Svensson,”Stockholms blodbad i ekonomisk och han-
delspolitisk belysning”, Lunds universitets årsskrift.
N. F. Avd. 1. Bd 56:2, 1964; Stockholms rådhus och
råd. Festskrift utgifven till minne af nya rådhusets
invigning hösten 1915, Stockholm 1915, s. 124 f; Carl
Crispi Sjödén, Stockholms borgerskap under Stureti-
den med särskild hänsyn till dess politiska ställning. En
studie i Stockholms stads historia, Stockholm 1950, s.
297–300; Finlands medeltidsurkunder 6, Helsingfors
1930, nr 4831.

5	 Peder Svart, Gustav Vasas krönika, utg. Gunnar T.
Westin, Stockholm 1964, s. 85 f. Jfr Martin Berntson,
Klostren och reformationen. Upplösningen och kloster
och konvent i Sverige 1523–1596, Skellefteå 2003, s.
52f.

6	 Beträffande testamentet se Sjödén, s. 300.

eder ati tage then oc all annan eder mothegong
vid eder hoffliga epter thet at huar skal epter
annan leffua Oc görer swa för theres sieler som
fram äre farne at thet bliffuer eder sielff til gode
förskyllelse Vi sendom til eder thenne breffui-
sere herr Erich epter thet lille orgawerk som i
vel vethe eder kerlige bediendes Ati vele latha
hanom thet faa mädan företh är Oc Kan thet swa
vara ati haffue loffuet eder til sanctam birgittam
hiit nid i landet tha görer vel oc giffuer eder til
talss med oss Vi tacke eder kerlige för then äre
oc dygd i oss altiid beuist haffue oc viliom thet
gerna i swa dan motta med eder förskylla Thet
gud kenne then vi eder ewinnelige befale Helser
eder Kere barn med monge gode nätther aa vora
vegna Ex lincopia Anno domini Md xxiii In
vigilia sancti Andree apostoli7

	 Brevet skickades med herr Erik, som var
organist hos Brask.8 I överskriften har biskopens
kansler Hans Spegelberg angett adressaten:
biskopens värdinna i Stockholm. Uppenbarligen
skulle hon leverera en liten orgel till organisten.
Hon tycks alltså ha fortsatt sin avlidne makes
handelsverksamhet. Brask vill gärna komma
till tals med henne om hon ämnar resa ner till
Vadstena vid Birgittahögtiden.
	 Några ord och fraser i brevet tarvar en för-
klaring. Brask beklagar inledningsvis änkans
sorg över att hennes ”bonde”, d.v.s. husbonde,
make, avlidit under bestallningen, belägringen
av staden. Han skriver i ordalag som påminner
om uttryckssätt från långt senare tider. I döds-
annonser har förekommit en formulering som i
Svenska Akademiens ordbok återges med typ-
exemplet ”att (Herren) Gud l. den Högste o. d. (i
sitt allvisa råd) behagat (genom en fridfull o. d.
död) hädankalla N. N., tillkännagives härmed”.9
Ett exempel på liknande uttryckssätt kan anföras
ur ett brev från 1470. Den finske väpnaren Peder
Karpelan och hans hustru skriver:
	 Nw mædhæn Gud alzmettogher, j huilkens
woold ær allars liiff oc dødher, haffuer all vaar

7	 Biskop Hans Brasks registratur, nr 139.

8	 Jfr Biskop Hans Brasks registratur, nr 115, 141

9	 SAOB, artikeln ”hädankalla”.

119

meddelanden och dokumentation

kæreste barn hær aff werldenne met dødenom
kallat, særdelis vara kære søner ... Gudh theres
siæll æwerdeliga nade...10

	 Peder Karpelan och hans hustru fortfar att
de med tanke på både de avlidnas och sitt eget
själagagn skänker ett gods till Nådendals kloster.
På samma sätt skriver Brask i ovan citerade
brev att det som kvinnan gör för de framfarnas
själar kommer att bli henne själv till förtjänst
(”förskyllelse”). Han uppmanar henne att ta
förlusten ”hoffliga”, d.v.s. lugnt, på ett måttfullt
sätt, med tålamod. Slutligen tackar han henne
för den ära och dygd, d.v.s. godhet, välvilja, som
hon alltid bevisat honom och försäkrar att han
skall löna (”förskylla”) henne för detta. Allt detta
är standardfraser. Ett brev från Brask till kung
Gustav samma år avslutas sålunda med orden
”Thet vi altiid gerna förskylla viliom Thet gud
kenne then eder nades staat och velmaaga verdes
beskerma”.11 I ett brev till kungens syster skriver
Brask (eller rättare sagt hans skrivare) inled-
ningsvis: ”Vi tacke eder gansche kerlige för then
stoore äre oc dygd i oss altiid beuisth haffue.”12
När Brask hälsar sin värdinna i Stockholm med
”många goda nätter” använder han likaledes en
mycket vanlig hövlighetsfras.
	 Ett uttryck i Brasks brev återstår att förklara,
och det kräver en längre utredning. Det har
formen av ett ordspråk, och vi återvänder nu
till detta tema. Brask påminner kvinnan om att
”huar skal epter annan leffua”, d.v.s. envar skall
överleva någon annan. Alla hamnar förr eller
senare i situationen att en närstående rycks bort
medan man själv är kvar. Den tolkning biskopen
gör av ordspråket i brevet är tydligen hans egen.
Vad han vill säga änkan är att det är den över-
levandes uppgift att be för den bortgångne, som
nu befinner sig i skärselden. En fromhetsgärning
som gjordes av kärlek mot en död betraktades
som särskilt verksam.13 Tydligen brukade

10	 Finlands medeltidsurkunder 4, Helsingfors 1924, nr 3454.

11	 Biskop Hans Brasks registratur, nr 137.

12	Biskop Hans Brasks registratur, nr 182.

13	Anders Piltz, ”Communicantes. Aspekter på kyrkan som
solidarisk gemenskap i svensk högmedeltid”, Svensk spi-

kvinnan resa på pilgrimsfärd till Vadstena, och
nu var det än angelägnare att göra detta.
	 Är ordspråket känt från andra håll? 14 Märkligt
nog återfinner vi en snarlik lydelse i en isländsk
text, nämligen Egil Skallagrimssons saga från
1200-talets början. Arinbjörn säger på ett ställe
till Egil (här i Hjalmar Alvings översättning):
”Visst miste du mycket, då du miste din bror,
men det är manligt att väl bära sin sorg. Man
skall efter man leva.”15 På isländska lyder denna
replik: ”Nú þó at þú hafir fengit skaða mikinn um
bróður þinn, þá er þat karlmannligt, at bera þat
vel; skal maðr eptir mann lifa.”16 I Orvar Odds
saga från 1200-talets slut förekommer ordsprå-
ket i en annan variant. När Odd klagar över att
han förlorat många av sina vänner, svarar Hårek
att det är förståeligt att han sörjer, men tillägger
att han bör se framåt: ”Man skall efter man
leva (verðr maðr eptir mann lifa). Har du inte
tänkt gifta dig?”17 Likaså återfinns ordspråket
på ett par ställen i Karlamagnus saga, en norsk
översättning från kung Håkon Håkonssons tid
(1217–1263) av den franska Rolandssången, La
Chanson de Roland. När Karl den store sörjer
över Rolands död, säger hans rådgivare hertig
Naimon (Nemes) på ett ställe: ”Maðr skal eptir
mann lifa ok rœkja sjálfan sik mest en minnast í
bœnum sálna framliðinna manna” (”Man skall
efter man leva och bry sig mest om sig själv, men
kom ihåg framlidna mäns själar i bönerna”). På
ett annat ställe yttrar han: ”Maðr skal æ eptir
mann lifa ok rœkja sjálfan sik mest, því at svá
hefir guð boðit at vera skyldi” (”Man skall alltid

ritualitet. Tio studier av förhållandet tro–kyrka–praxis
(Tro och tanke 1994:1–2), Uppsala 1994, s. 15–55.

14	Beläggen för ordspråket ”Man skall efter man leva”
i västnordisk sagadiktning upptas i: Finnur Jónsson,
”Oldislandske ordsprog og talemåder”, Arkiv för
nordisk filologi 30, 1914, s. 170; Thesaurus prover-
biorum medii aevi. Lexikon der Sprichwörter des
romanisch-germanischen Mittelalters 7, Berlin & New
York 1998, s. 318.

15	 Isländska sagor II, övers. Hjalmar Alving, Solna 1990,
s. 130.

16	Íslenzk fornrit II. Egils saga Skalla-Grímssonar, utg.
Sigurður Nordal, Reykjavik 1933, s. 148.

17	Ǫrvar-Odds Saga, utg. R. C. Boer (Altnordische Saga-
Bibliothek 2), Halle 1892, s. 86.

120

kyrkohistorisk årsskrift 2013

efter man leva och bry sig mest om sig själv, ty
så har Gud bestämt att det skall vara”).18 Den
förstnämnda repliken saknar motsvarighet i
den franska förlagan.19 Förlagan till det stycke
där den andra repliken ingår är ej bevarad.20
Uppenbarligen har den medeltida översättaren
infogat ett nordiskt ordspråk i texten. Att det är
nordiskt styrks av att ett ordspråk med liknande
form finns i Havamal: ”Man är mans gamman”
(”Maðr es manns gaman”).
	 Som Brasks brev visar fanns ordspråket
även i svenskt språkbruk under senmedeltiden.
Kanske var det ett lån från västnordiskt håll.
Det förekommer nämligen i den svenska över-
sättningen av den norska Karlamagnus saga.
I ett avsnitt som handlar om Karl den stores
förtvivlan över Rolands död uppträder liksom
i den norska förlagan hertig Naimon (Neumes).
Han försöker trösta och fäller i det samman-
hanget yttrandet att det inte finns någon som
tycker om någon annan så mycket att han vore
beredd att dö själv när den andre dör. ”Thy at
man skal effter man liffua.” I en handskrift finns
versionen ”Thy ath man skall æpter man leffua
och æ mæsth røkta sig siælffuom”, d.v.s. ”...
ty man skall efter man leva och alltid mest ha
omsorg om sig själv”.21
	 Dikten hörde till de mest populära texterna
inom frälset i Sverige under senmedeltiden.
Den gav underhållning och innehöll samtidigt
moraliska och religiösa förebilder. Karl den
store skildras som en härskare som försvarar

18	Karlamagnus saga ok Kappa hans. Fortællinger
om Keiser Karl Magnus og hans Jævninger. I norsk
Bearbeidelse fra det trettende Aarhundrede, utg, C. R.
Unger, Christiania 1860, s. 384, 528.

19	La Chanson de Roland. Edition critique par Cesare
Segre. Nouvelle édition refondue. Traduite de l’italien
par Madeleine Tyssens, Genève 2003, v. 2418 ff.
Rolandssången (La Chanson de Roland) tolkad av Leif
Duprez och Gunnar Carlstedt, Stockholm 2010, s. 170.

20	E. F. Halvorsen, The Norse Version of The Chanson de
Roland (Bibliotheca Arnamagnæana 19), København
1959, s. 228 ff.

21	Karl Magnus enligt Codex Verelianus och Fru Elins
bok, utg. David Kornhall (Samlingar utgivna av
Svenska fornskriftsällskapet. Serie 1, Svenska skrifter
219), Stockholm 1957, s. 98–101.

kyrkan och strider mot dess fiender.22 Sådan
hövisk läsning rekommenderades av kyrkans
män. Hans Brask verkade för att utländsk lit-
teratur skulle importeras till Sverige och spridas
i svensk översättning, bl.a. den italienske
diktaren Boiardos (d. 1494) Orlando innamo-
rato (”Den förälskade Roland”). Den höviska
kärlekshistorien ”Paris och Vienna”, som var
populär i Europa vid denna tid, översattes till
svenska och finns bevarad i en handskrift, där
Brask själv skrivit in en stor del av texten.23

	 Sammanfattningsvis: ”Man skall efter man
leva” var ett ordspråk som förekom i Norden
under medeltiden. De äldsta beläggen finns i
isländsk och norsk saga-diktning från 1200-talet.
Ordspråket konstaterar att livet måste gå vidare
trots sorgen över någon som dött. Ibland görs ett
tillägg som går ut på att man inte får gräva ner
sig i sorgen utan bör tänka framåt och tänka på
sig själv. Genom översättningar av Karlamagnus
saga spreds ordspråket till Sverige under senme-
deltiden. Vi finner belägg för detta i ett av biskop
Hans Brasks brev 1523. Det är ovisst om Brask
hämtat ordspråket direkt ur den svenska översätt-
ningen av Karlamagnus saga, eller om det redan
var i allmänt bruk på hans tid. Hur som helst har
han anpassat det efter situationen. Eftersom han
vänder sig till en kvinna, har lydelsen ”Man skall
efter man leva” ändrats till ”Var skall efter annan
leva”. Hans tillämpning av ordspråket är att den
efterlevande har i uppgift att be och utföra goda
gärningar för den som gått bort. Därmed är Hans
Brasks brev ett typiskt exempel på senmedeltida
fromhet. Som exempel på en biskops själavård vid
denna tid är det däremot ganska unikt.

22	Massimiliano Bampi, ”In praise of the copy. Karl Magnus
in 15th-century Sweden”, Lärdomber oc skämptan.
Medieval Swedish Literature Reconsidered, ed. Mas-
similiano Bampi & Fulvio Ferrari (Samlingar utgivna av
Svenska fornskriftsällskapet. Serie 3, Smärre texter och
undersökningar 5), Uppsala 2008, s. 11–34.

23	Per Stobaeus, ”Biskop Hans Brask – både patriotisk
och internationell”, Diocesis Lincopensis II. Medeltida
internationella influenser – några uttryck för en fram-
växande östgötsk delaktighet i den västeuropeiska
kultursfären, red. Kjell O. Lejon, Skellefteå 2005, s.
189–191 och där anförd litteratur.

121

meddelanden och dokumentation

Oförtrutet inbjuder Svenska Kyrkohistoriska
Föreningen till en vårdag i kyrkohistoriens
tecken. Vi gör det i övertygelsen om att kyrko-
historia är en vetenskap till nytta, inte bara för
kyrkorna och samfunden själva, utan också för
vårt svenska samhälle i stort och för människor
med olika förhållningssätt och skiftande över-
tygelser. Därigenom lär man sig att tolka och
förstå vad som på ett brett fält har hänt och
skett och rustar sig för framtiden. Det är med
glädje och tillförsikt som vi märker hur unga
studenter söker sig till kyrkohistorieunder-
visningen vid våra universitet. De fascineras
många gånger av vad de får lära sig och av den
nya kunskap de får lyfta fram, genom att själva
möta och handskas med det källmaterial, som
de med hittills oställda frågor analyserar i sina
seminarieuppsatser. En och annan, inte så få,
går in för att bereda sig för högre studier. De
inser att kyrkohistorisk kunskap är viktig och
nyttig. De förstår att fördjupade studier av
något enskilt sammanhang ger nya perspektiv
och en tydligare bild av en större helhet, inte så
sällan av det sammanhang där de själva finns,
varifrån de kommer eller dit de är på väg.
	 Att historieintresset är stort bland kyrkornas
folk runt om i landet står alldeles klart. Vi ser
det inte bara genom vår egen förenings med-
lemsstock, utan också genom de stiftshistoriska
sällskap med tillhopa tusentals medlemmar,
som finns i fjorton stift i vårt land, tretton i
Svenska kyrkan och ett i den romersk-katolska.
Vi ser det genom den litteratur som ges ut och
sprids av dem och andra. Vi har väl alla också
lagt märke till den omfattande publiceringen av
patristiska skrifter, som i en jämn ström kommer

ut på svenska språket. Här finns det anledning
att särskilt peka på den insats, som teologie
jubeldoktorn Olof Andrén gjort, och som han
fortfarande vid nittiosju år ålder alltjämt utför.
Han har sedan mer än ett halvsekel, och inte
minst som emeritus, ägnat sig åt att översätta
och ge ut olika kyrkofäders texter på svenska för
att på så sätt i vårt land öka kunskapen om liv
och tänkande under kyrkans äldsta tid. Andra
har följt efter och yngre översättare arbetar med
samma ambition.
	 Idag är kyrkohistorieämnet inte ett obliga-
toriskt inslag i den akademisk utbildning på
kandidat- och magisternivå, som ligger till
grund för den prästutbildning, som Svenska
kyrkans pastoralinstitut sedan ger. I stället är
ämnet ett frivilligt val för den specialintresse-
rade. Här i Uppsala – jag tar mina exempel från
det jag bäst känner till – är det så, att kyrko-
historia ingår i den obligatoriska s.k. A-kursen,
såsom en tredjedel av den fyraveckors introduk-
tionskursen inom ämnesområdet kyrko- och
missionsstudier. Där läser man en översikt i
allmän kyrkohistoria. Det är inte mycket. Vad
gäller läromedlen har ämnets möjligheter under
det gångna året på ett utmärkt sätt förbättrats
genom den nya introduktionslärobok för den
tio veckor långa B-nivån, som professorn Bertil
Nilsson och docenterna Martin Berndtsson och
Cecilia Wejryd givit ut. Deras Kyrka i Sverige.
Introduktion till svensk kyrkohistoria (2012)
har nu definitivt ersatt Berndt Gustafssons
(1920–1975) motsvarande bok som i sin första
upplaga kom redan 1957. Den har visserligen
därefter i undervisningen tidvis varit ersatt med
tillfälliga lösningar, men nu fått en modern

Kyrkohistorieämnet i dagens prästutbildning
Inledningsanförande vid Kyrkohistoriska dagen 2013

Oloph Bexell

122

kyrkohistorisk årsskrift 2013

efterföljare. Den nya boken är anpassad till
gällande kursplaner och en god introduktion
i ämnet, som förberedelse till den fördjupning
som finns i åttabandsverket Sveriges kyrkohis-
toria (1998–2005) och som läses på högre nivå.
	 Alla Svenska kyrkans yrkesutbildningar är
just nu under omläggning. En ljusning för ämnet
hade vi börjat ana när Svenska kyrkans nämnd
för utbildning, forskning och kultur tillsam-
mans med biskopsmötet gick in för att låta, inte
bara bibelvetenskap och systematisk teologi,
vara obligatoriska ämnen för alla som skall bli
präster, utan också kyrkohistoria. Det skulle
påtagligt hjälpa upp prästerskapets bildning.
Men för någon månad sedan fick vi veta, att
man svängt och ändrat sig, innan saken hunnit
träda i verket. För att avvärja det man kallar
»icke önskvärda begränsningar» och för att ge
studenterna möjlighet till en »större valfrihet»
att inom sin utbildning läsa vad de vill, rev man
– i dubbel mening kortsynt – upp sitt beslut och
låter alltså kyrkohistorieämnet stanna som ett
frivilligt tillval för speciellt hugade prästkan-
didater. Det förefaller som om de ansvariga är
så fullt upptagna av sina egna nutida organi-
sationsfrågor och demografiska modeller, att
man glömt eller på ett ahistoriskt sätt bortsett
från det sammanhang över tid, där man själv
är, och där varje präst är satt att förvalta och ta
ansvar. En ringa bot för detta är att de blivande
prästerna i Uppsala inom den obligatoriska
kursen »Svenska kyrkans tro och liv» läser de
svenskkyrkliga avsnitten i de två sista banden i
serien Sveriges kyrkohistoria.
	 Vi må beklaga vissa yttre omständigheter och
får glädjas över andra. Kyrkohistorieämnet vid
våra universitet arbetar oförtrutet vidare i den
fasta förvissningen, att vi, genom de duktiga och
entusiasmerande lärarna, på A- och B-nivå skall
kunna visa på ämnets kvaliteter. Termin efter
termin väcker de nya studenters nyfikenhet på de
kunskapsskatter som ligger och väntar på den,
som vill ägna sin intellektuella möda åt kyrkans
historia i hennes förståelse av sin egenart och i
hennes kontakt med det omgivande samhället.

Det är genom att ta del av och söka förstå tidigare
generationers erfarenheter och händelser, alltså
det som redan har hunnit äga rum, som man på
ett ansvarigt sätt kan begripa sig på sin samtid
och välja väg för framtiden.
	 Kristendomen är utifrån sin egenart en
historisk religion – inte ett abstrakt tankesystem
utan kontakt med den empiriska verkligheten.
Kyrkorna är utifrån deras teologiskt motiverade
självförståelse heller inte några slags religiösa eta-
blissemang i mängden på företagens marknad.
De varken uppfinns eller konstrueras på nytt
av varje generation. Traditionen är något som
genom historien överlämnas från generation till
generation. Ett kyrkosamfunds karaktär – de
skiljer sig ju rätt mycket åt – är så egenartad, att
lagstiftningen i vårt land har nödgats låta det
neutrala begreppet ’trossamfund’ bli en särskild
rättsfigur (parallell till förening, stiftelse och
aktiebolag) för att stat och samhälle skall kunna
förhålla sig till dem på ett sätt, som stämmer
med deras självförståelse.
	 Svenska kyrkan, vår utbildnings stora
avnämare, leder sin historia tillbaka, genom de
senast förflutna seklens sekulariseringsperiod
och det svenska enhetssamhällets tid, genom
reformationen och medeltiden och via fornkyrkan
tillbaka till urkyrkan och Nya testamentets tid.
Kontinuitetstanken blir tydlig, när kyrkohistorie
ämnet på A-kursen i Uppsala delar lärobok med
bibelvetenskapen – Tarald Rasmussens & Einar
Thomassens Kristendomen. En historisk intro-
duktion (2007) i Per Beskows översättning. Det
första avsnittet i den läses där, medan de övriga
hör hemma inom nästa kurs, hos oss. Jag är glad
över att ha sett till att den boken blev översatt till
svenska; utvärderingar visar att andra språk ofta
är en barriär för nybörjarna. Under min ämnesfö-
reträdarperiod har vårt ämne överlag fått aktuell
och modern handbokslitteratur.
	 Kyrkohistoriska kunskaper är viktiga för en
kyrka. Den kan inte på ett autentiskt sätt leva
och verka som om den historiska tidsproces-
sen aldrig har ägt rum, eller förhålla sig som
om vår generation vore först på plan. Därför

123

meddelanden och dokumentation

är det viktigt med ett kyrkohistoriskt bildat
prästerskap, som i sin dagliga gärning kan se
sammanhang över tid, tolka sin omvärld och sin
miljö, dra kyrkohistoriskt motiverade slutsatser,
känna igen människors historiskt relevanta
frågor – kanske, eller t.o.m. sannolikt är det
inte första gången de ställs – om hur det var
förr och varför det förhåller sig si eller så i dag.
Det är viktigt med ett kyrkohistoriskt bildat
prästerskap, som kan svara för sig. Man får
inte i god tro låta missuppfattningar, fördomar
eller ren okunnighet om elementära kyrkohis-
toriska fakta leva vidare eller t.o.m. låta sådant
styra prästers göranden och låtanden. Kyrkans
medarbetare på alla nivåer måste ha sådan
bildning, att deras kyrkohistoriska kunskaper
och erfarenheter – lokalt, nationellt och inter-
nationellt – kan bidra med goda exempel. De
måste också, om så skulle behövas, kunna
peka på nödvändiga korrektiv mot det som
råkar dyka upp på arenan. Saker har hänt förr,
ståndpunkter har fattats, skeenden ägt rum och
erfarenheter vunnits. Det är sådant som det är
det akademiska kyrkohistorieämnets uppgift
att beskriva, förklara, förstå och – inte minst
– hålla i medvetande och levande minne. En
uppgift för undervisningen är att se till att sådan
kunskap inte dör ut bland dem som kommer att
anställas och ta ansvar i kyrkor och samfund.
Från vår egen kunskap om hur människor har
det vet vi, att den som förlorar sitt minne blir
desorienterad, vilsen, kan inte ta vara på sig själv
och till sist inte vet vem man själv är. Kyrkans
minne är viktigt och det är kyrkohistorieämnets
uppgift att vårda och värna det och ställa det till
avnämarnas förfogande.
	 Det är bland annat därför, som vår förening
årligen samlar för saken intresserade och
manifesterar den kyrkohistoriska vetenskapen
uppgift, syfte och ändamål. Forskarsemina-
riet lever mitt i detta med god aktivitet och en
kvalitet som högskoleverket givit goda vitsord.
	 Från Uppsala och Lund och med tillskott
av professorer från Göteborg och Linköping

samlas ämnets doktorander från hela landet
två gånger om året till gemensamma seminarier
kring några av de pågående doktorandarbetena.
Just igår hade vi ett sådant seminarium, där så
skilda ämnen som den svensk-engelska ekume-
niken i början av 1900-talet, baptistkvinnors
identitetsbyggande på svensk landsbygd och
Olof Sundbys formering av ärkebiskopsämbetet
diskuterades. Jag nämner detta för att ge en
glimt av vad som nu beforskas bland doktoran-
derna. Det finns en rad andra avhandlingar som
är på gång, men i går var det detta som var på
tapeten.
	 I ett hundra tolv år har Kyrkohistorisk årsskrift
utkommit. Det är vårt prestigefyllda ansikte utåt,
där nya forskningsrön presenteras och där den
aktuella litteraturen får fackmässiga recensioner.
Årsskriften är för den intresserade ett enkelt sätt
att hålla sig à jour. Vid årsmötet kommer vi i års-
berättelsen få höra, att den har en vid spridning.
Men den utkommer inte av sig själv, det är dess
redaktör i hög grad medveten om. Den är kostsam
och den årsavgift vi betalar som medlemmar
räcker inte långt. Årsskriften behöver varje år
ett inte obetydligt ekonomiskt bidrag utifrån.
Det är inte alldeles enkelt och självklart i en tid
då periodiska publikationer med humanistiskt-
teologiskt innehåll inte står särdeles högt på
prioriteringslistan hos de offentliga organ som
har att fördela vetenskapliga tryckningsanslag.
Men oförtrutet söker föreningen genomföra sitt
stadgeenliga uppdrag att ge ut årsskriften för att
sprida kyrkohistoriska kunskaper.
	 Det finns ett levande historiskt intresse i vårt
land. Som akademisk disciplin har kyrkohisto-
rieämnet vid våra universitet att ta ansvar för att
forsknings bedrivs och kunskaper förmedlas.
Förutsättningarna är goda och både våra semi-
narier och vår förening har här sina uppgifter
att fylla. Även om man kunde önska att student-
skarorna skulle vara större, men bland dem som
ägnar sig åt utbildning och forskning är enga-
gemanget för saken stor och oförtrutenheten
påtaglig.

124

kyrkohistorisk årsskrift 2013

Rättshistoria är en disciplin inom rättsveten-
skapen som utvecklats på ett närmast drama-
tiskt sätt de senaste 50 åren. När jag började
mina doktorandstudier i mitten av 1960-talet
präglades såväl undervisning som forskning
fortfarande av de nationalromantiska ideal
som Harald Hjärne, K.G. Westman och Sven
Tunberg hade gett uttryck för. Den dogmatiska
rätten synliggjordes i rättshistorien genom
instituthistoria; de flesta rättshistorikers veten-
skapliga produktion bestod av sådana mono-
grafier. Efterkrigsgenerationen av europeiska
rättshistoriker, exempelvis Helmut Coing, Jean
Gaudemet och Robert Feenstra, var alla syssel-
satta med konceptet reception och upptagandet
av den lärda europeiska rätten, ius commune
(Rezeptionsgeschichte) – huvudsakligen i de
västeuropeiska länder som var medlemmar i
Europarådet.1

	 Men alternativ syntes vid horisonten. I slutet
av 1960-talet nåddes också de skandinaviska
juristerna av den sk. law & society-rörelsen i
USA. Willard Hurst vid University of Wisconsin
i Madison och hans elev Lawrence M. Friedman
samt Max Rheinstein vid University of Chicago
lanserade en modern rättshistoria med rättsso-
ciologiska metoder. Komparatisten Rheinstein
lät översätta Max Webers arbete Wirtschaft und
Gesellschaft till engelska, och för de anglo-ameri-
kanska forskarna fick detta arbete stor betydelse.2

1	 Överarbetat och översatt anförande hållet vid interna-
tionell workshop vid Center of Law and Religion, Law
School. Emory University, Atlanta, 22−23 mars 2013

2	 Kjell Å Modéer, Rättshistoria som samhällets spegel

	 Dagens rättshistoriska forskning nöjer sig inte
med ett alternativt perspektiv. Den präglas i hög
grad av dagens rättsliga kontexter, dvs. av trans-
parens och tvärvetenskaplighet, av blandade
rättssystem (mixed legal system) och – rätt och
religion (law & religion).
	 I sin tillämpning av rättsliga perspektiv
använder dagens rättshistoriker i stor utsträck-
ning idéhistoriska teorier och metoder. Iden-
tifierandet av juristernas kunskapsstrukturer
under skilda tidsperioder avslöjar mycket snart
religionens betydelse. Aktuell rättshistorisk
forskning är så mångsidig och i allt mer ökad
omfattning sysselsatt med det postkoloniala
konceptet globalisering och global rätt (global
law) eller världsrätt (world law), det senare
begreppet för ca 15 år sedan introducerat och
tillämpat av Harold J Berman på Emory School
of Law.
	 Rättshistorikerna Matthias Reimann (Ann
Arbor) och Reinhard Zimmermann (Hamburg)
har samma inriktning. De kan tas som exempel
på forskare som tillfört rättshistorien globala
och komparativa perspektiv. En komparativ
rättshistoria som fokuserar på mångfald och
kontextuella skillnader står i dag i fokus för
en imponerande skara av yngre rättshistoriker.
Den europeiska föreningen för komparativ
rättshistoria (European Society of Compara-
tive Legal History), som sommaren 2012 höll
sin andra konferens i Amsterdam, styrker detta

– Om Lawrence M Friedman och hans vetenskapssyn,
i: Eva Lindell-Frantz m.fl (red.), Festskrift till Boel
Flodgren, Juristförlaget i Lund: Lund 2011, 252 ff.

”Komparativ Rätt och Religion”
eller ”Religion och Rättshistoria”

En översikt av pågående rättshistorisk forskning i ämnet Rätt och religion1

Kjell Å Modéer

125

meddelanden och dokumentation

påstående. Omkring 120 representanter från ca
30 länder, vilka alla företrädde olika postmo-
derna och senmoderna perspektiv och metoder,
hade det gemensamt att de intresserade sig för
komparativ rättshistoria, alltså inte bara jäm-
förelser i rummet utan också i tiden. De långa
kontinuerliga tidsperspektiven (longue durée)
om rättens djupstrukturer tillhör också dagens
viktiga rättshistoriska tematik. Konceptet
rättsliga traditioner, legal traditions, fick ny
inspiration genom professor H. Patrick Glenn
(Mc Gill/Montreal) och hans uppmärksam-
made bok Legal Traditions of the World, som
utkom 2000 och 2010 med sin 4:e upplaga (!)
har blivit en minor classic.
	 När Patrick Glenn i sin konstruktion valde ut
några av världens mest betydelsefulla rättsliga
traditioner blev det några av världsreligioner-
nas (den judiska, islam, hinduism, buddism)
rättsliga system. Hans globala perspektiv på
rättsliga traditioner har blivit en viktig diskurs
inom rättens idéhistoria. Senmodernismens
”uppgörelse” med det moderna arvet i rätts-
vetenskapen och i synen på den västerländska
positiva rätten framstår delvis som en reaktion
på att ”andra” rättsliga traditioner har identifie-
rats med en religiös komponent.
	 I detta sammanhang finns anledning lyfta
fram ett rättsområde som under moderniteten
inte associerades till rättshistoria och religion,
nämligen folkrätten. Ett antal folkrättsforskare
har övergivit det dominerande positivistiska
perspektiv som denna disciplin utvecklade
under 1900-talet. På samma sätt som det tidiga
1800-talets jurister utgick från ett historiskt
perspektiv, ”The historic turn”, har också folk-
rätten kommit att ifrågasätta sin självbild.
	 I stället ägnar de sin forskning åt historiskt
förankrade naturrättsprinciper från Thomas
av Aquino via Francisco di Vitoria, Samuel
Pufendorf, Emmerich de Vattel till Immanuel
Kant. Två forskare är av särskilt intresse i detta
avseende, Martti Koskenniemi i Helsingfors och
Emanuelle Jouannet vid Sorbonne/Paris, vilka

båda har behandlat folkrättshistoriens religiösa
aspekter. Också David Kennedy på Harvard
Law School och Anne Orford i Melbourne har
definierat både religion och historia som viktiga
parametrar inom deras folkrättsliga forskning.
	 Koskenniemi och hans forskargrupp utgår
från föreställningar med rötter i religion som
fortlever i (folk)rätten samt att de där också i
övrigt finner föreställningar som innehar en
position i rätten som kan liknas vid ”trossat-
ser”. Koskenniemis nu aktuella projekt, Intel-
lectual History of International Law: Empire
and Religion (2012-2016), har också utpräglat
”historiska” dimensioner.3

	 En annan viktig trend beträffande vår tids
rättsliga kulturer i förändring är politikens
judikialisering, dvs. avgörandet av politiska
beslut genom domstolar; såväl domstolar som
domarkårerna har i den senmoderna staten fått
en stärkt ställning. Författningsdomstolar över
hela världen blir demokratins kontrollanter och
tar viktiga beslut rörande mänskliga rättigheter.
Särskilt intressant för vårt vidkommande är de
som rör religionsfriheten och dess konflikter med
andra rättigheter, exempelvis yttrandefriheten.
I alla dessa rättsfall relateras till samhällskon-
texter: kultur och historia. Sambandet rätt och
religion synliggörs således genom en historisk
argumentation.

Rättshistoria och religion
som ett aktuellt forskningsområde

Den högprofilerade folkrättsforskning med
inriktning mot historia som Koskenniemi
har tagit tillsammans med sin forskargrupp i
Helsingfors är ett bra exempel på behovet av
historia (och historiografi) inte bara inom den
nuvarande europeiska rättshistoriska forsk-
ningen utan också inom rättsvetenskapen i
stort. Här ett par exempel.
	 Rätt och religion har blivit ett av de nya viktiga
forskningsområdena vid Max Planck Institutet

3	 http://www.helsinki.fi/intlawhistory

126

kyrkohistorisk årsskrift 2013

för europeisk rättshistoria i Frankfurt/Main
under dess nye direktor Thomas Duve. Ett tiotal
olika delprojekt ingår i detta forskningsområde
som omspänner en vid tematik från medeltiden
och fram till samtidshistorien.
	 Vid universitetet i Münster arbetar ett cluster
of excellence på ett projekt om Religion och
politik i den tidigmoderna och moderna
kulturen.4 Det projektet har en tydlig rättshis-
torisk dimension med rättshistorikerna Nils
Jansen och Peter Oestmann (numera Wien)
som aktiva deltagare. Också Barbara Stollberg-
Rilinger har på ett imponerande sätt bidragit
till detta projekt genom att studera ritualernas
betydelse, under tidigmodern tid – men också i
dag – viktiga markörer såväl ur ett rättsligt som
ur ett religiöst perspektiv.
	 Några andra betydelsefulla rätt och religion-
projekt innefattar också kulturaspekter med
syfte att ge både historiska och andra kontextu-
ella perspektiv:
	 EU-projektet RELIGARE, med professorerna
Marie-Claire Foblets (sedan 2012 Direktor vid
Max Planck institutet för socialantropologi i
Halle), Silvio Ferrari vid universitetet i Milano
och Jørgen S. Nielsen, teologiska fakulteten i
Köpenhamn som dynamiska projektledare, och
med ett stort kluster av bl.a. danska forskare,
är ett annat betydelsefullt tvärvetenskapligt
projekt, som avslutades vid årsskiftet 2013.
Det projektet behandlade religioner, tillhörig-
het, tro och sekularism i vår tid och under-
sökte de religiösa övertygelsernas mångfald
i det nuvarande Europa med fokus på rätten
och frågor relaterade till handhavandet av
pluralism inom nationalstatens ramar. Också
det projektet var öppet för historiska perspektiv.
Det projektet och dess delprojekt har producerat
ett antal antologier.
	 Det fascinerande med alla dessa forskargrup-
per, som producerar rättshistorisk forskning
inom disciplinen rätt och religion, är att de ini-
tierats av rättsliga problem i senmodernitetens

4	 http://www.uni-muenster.de/Religion-und-Politik/en

postsekulära eller de-sekulariserade samhällen.
Samtliga forskargrupper bidrar till konstruk-
tionen av synteser med kritiken riktad mot
1900-talets centrala begrepp: modernitet och
rationalism, objektivitet och neutralitet.
	 I alla nordiska länder har just relationen mellan
rätt och religion blivit politiska konflikthärdar.
I Sverige har relationsförändringen mellan
kyrka och stat inneburit att skolavslutningar i
kyrkan och domstolarnas rättegångsgudstjäns-
ter har ifrågasatts. Samkönade äktenskap har
de senaste åren resulterat i upprivande debatter
i både Sverige och Finland (som är det enda land
i Norden som icke godkänt sådana äktenskap).
Författningskompromissen i Norge rörande den
norska kyrkan har beträffande grundlagens
2 § 1 st i dess nya lydelse – ”verdigrunnlaget
forbliver vår kristne og humanistiske arv” –
skapat en omfattande inflammerad debatt.
Också i Danmark har en regeringskommission
fått uppgiften utreda frågan om folkekirkens
framtida ställning, och ett ”Debatoplæg” från
kommissionen är f.n. ute på remiss. Island utgör
inget undantag. Där är också frågan om kyrkans
framtida ställning föremål för diskussion. Rätt
och religion genererar med andra ord centrala,
både teoretiska och praktiska, frågor alltifrån
konstitutionella och generella rättighetsfrågor
till frågor om personliga identitetskränkningar
beträffande medborgarnas religiösa uppfatt-
ning.

Rätt, religion och historia i
de nordiska länderna: Den nya

nordiska generationen

I de nordiska länderna har ett större NORFA-
projekt resulterat i en omfattande volym om
nordiska perspektiv på rätt och religion i det
21:a århundradet. Den utkom 2010.5 Det
projektet identifierade samtidigt en grupp av
yngre nordiska forskare, som i dag kan sägas

5	 Lisbet Christoffersen, Kjell Å Modéer, Svend Andersen
(red.), Law & Religion in the 21st Century – Nordic
Perspectives, DJØF Publishing: København 2010.

127

meddelanden och dokumentation

bilda ett avantgarde och en kritisk massa för
disciplinen rätt och religion i Norden. Vid en
workshop i Lund i maj 2012, i vilken professor
John Witte från Center of Law & Religion vid
Emory University/Atlanta deltog, identifierades
ett antal aktuella och kommande forsknings-
områden.
	 Europakonventionen för mänskliga rättig-
heter har i hög grad bidragit till att legitimera
religionens plats i det senmoderna samhället,
och juristerna har fått anpassa sina kun-
skapsmönster efter rättighetsrevolutionens
genombrott. Teologen Pamela Slotte, som är
en framträdande representant för ”den nya
nordiska generationen”, försvarade 2005 sin
uppmärksammade och belönade avhandling
om de mänskliga rättigheterna i förhållande till
moral och religion.6 I dag är hon bl.a. knuten till
Martti Koskenniemis internationellt orienterade
forskargrupp och sysslar med både folkrätts-
historia och rätt och religion. I anknytning till
Charles Taylors och Talal Alsads positioner har
hon behandlat förhållandet mellan det religiösa
och det sekulära i vår tids rättighetsdiskurser.7
	 I Oslo är det främst Ingvild Thorson Plesner
som inom ”den nya generationen” representerar
det komparativa internationella perspektivet
inom rätt och religion. Hennes avhandling 2008,
som tillkommit i både franska och amerikanska
forskarmiljöer behandlade religionsfriheten i
förhållande till statsneutraliteten.8

	 Religionens plats i arbetslivet är i dag
en viktig rätt och religion-fråga. Reinhold
Fahlbeck kom för ett par år sedan med en
monografi som behandlar Europadomstolens
art. 9-avgöranden, främst i denna fråga.9 Om

6	 Pamela Slotte, Mänskliga rättigheter, moral och
religion:om de mänskliga rättigheterna som moraliskt
och juridiskt begrepp i en pluralistisk värld, Åbo
Akademis Förlag: Åbo 2006.

7	 Pamela Slotte The Religious and the Secular in
European Human Rights Discourse, The Finnish
Yearbook of International Law, Volume 21, January
2010 (2012), 231 ff.

8	 Ingvild Thorson Plesner, Freedom of Religion and
Belief – a quest for State Neutrality? Oslo 2008.

9	 Reinhold Fahlbeck, Bed och arbeta: om religionsfrihet

Fahlbecks arbete främst är juridiskt-dogmatiskt
kommer doktoranden i europarätt Emma
Svensson (Uppsala) i sin doktorsavhandling att
behandla rättighetsfrågorna mera ur ett soft-
law-perspektiv och analysera den värdegrund
som EU:s författningsdiskurser aktualiserat
och som betecknande nog också innefattar
religionens betydelse. Emma Svensson tillhör
också ”the Nordic new generation”. Hennes
avhandlingsämne lyder: A Renaissance of
European Values? The Role of Religion in the
Constitutionalization of the European Union.
	 Den danske representanten i denna nordiska
grupp är Niels Valdemar Vinding, som nyligen
har ingivit sin avhandling vid teologiska fakul-
teten i Köpenhamn som behandlar muslimernas
kamp om positioner mellan starka kyrkor, väl-
etablerade regleringsinstitutioner och de djupa
kyrkorättsliga strukturer som utmanar ny
religion.10 Vinding var biträdande redaktör för
den nordiska rätt och religion-antologin 2010
och är också knuten till det nordiska nätverket
Norms and Narratives in the Nordic Countries.

En nordisk ordbok i Law & Religion

Niels Valdemar Vinding har också tagit initia-
tivet till en nordisk ordbok inom området rätt
och religion. Initiativet har sin bakgrund i en
målsättning att konsolidera ämnet inom såväl
undervisning som forskning. Ämnet har idag
i såväl Europa som USA en etablerad ställning
som en akademisk disciplin, som distanserar sig
från traditionell kyrkorätt (ecclesiastical law,
Religionsrecht) med sina egna koncept, aktörer,
diskurser, teorier och metoder. Ordboken ska
belysa såväl rättsliga som teologiska perspektiv,
så artikelförfattarna kommer att väljas bland en
vid krets av specialister inom området.
Idag ges kurser i rätt och religion / law & religion

i arbetsliv och skola, Liber: Stockholm 2011.

10	Niels Valdemar Vinding, “Muslim Positions in the
Religio-Organisational Fields in Denmark, Germany
and England”, (Det teologiske fakultet, København
2013).

128

kyrkohistorisk årsskrift 2013

vid ett stort antal juridiska fakulteter, däribland
också i Norden (Lund). En nordisk ordbok
kommer därför att bli ett mycket användbart
verktyg för studenter, forskarstuderande och
andra som ägnar sig åt författarskap inom
ämnet.

Rätt och religion: Den nordiska
kronologiska kontexten

Avsikten med denna presentation är att sätta in
”den nya generationens” vetenskapliga positio-
ner i en kontext till den nuvarande europeiska
forskningen inom rätt och religion. Det finns
några mycket intressanta mönster i den framtida
forskningen på detta område. Det är natur-
ligtvis i sig en trivial iakttagelse att ämnet rätt
och religion har släktskap med såväl historia,
religionshistoria, kyrkohistoria som rättshis-
toria. Men samtidigt är det historiskt sett ett
utmanande påstående, för det utmanar, i vart
fall juristerna och deras bestående positivistiska
kunskapsparadigm. Till rättens kontextuella
aspekter hör både religionen och historien. De
är absolut nödvändiga för en analys och en för-
ståelse av vår tids komplexa och mångfaldiga
samhällen.
	 Inom nordisk rättshistoria har medeltida
studier traditionellt varit dominerande. Från den
historiska skolans entré under tidigt 1800-tal
och fram till 1960-talet hade praktiskt taget alla
avhandlingar i rättshistoria en medeltida tematik.
Jag tillhör själv den generation av rättshistoriker
som bröt med den traditionen och i stället foku-
serade intresset på den tidigmoderna perioden.
Från och med 1980-talet blev den juridiska
nutidshistorien (juristische Zeitgeschichte) ett
viktigt forskningsområde. Den tyska histori-
kerstriden, die Historikerstreit, som initierades
1986, försökte analysera de förödande årtiondena
i Tyskland från Weimarrepubliken och till Bonn-
republikens upphörande. Praktiskt taget alla
tyska rättshistoriker sedan den tiden har dragits
in i dessa tidsbundna diskurser. Den geopolitiska
situationen förändrades totalt 1989–90 inte bara

genom murens fall och den tyska återföreningen
utan också genom Sovjetunionens sammanbrott.
Förändringen resulterade i en vision om ett
transnationellt och transparent Europa. Alla de
nordiska länderna var inbegripna i de rättsliga
och politiska diskurser som denna utveckling
skapade.
	 Framväxten av ämnet rätt och religion är en
del av denna europeiska historiska kontext.
Alla de nordiska länderna omfattar sedan
mitten av 1500-talet den luthersk-evangeliska
tron. Reformationen och övergivandet av den
romersk-katolska tron medförde att statskyr-
kor inrättades i alla de nordiska länderna. Den
lutherska protestantiska kyrkan och dess socia-
letik har inte bara i sekler varit en majoritets-
kyrka i dessa länder, staten har också gett den
ställningen av en dominerande samhällsreligion
(civil religion).
	 Sedan 1990-talet har i de nordiska länderna
förekommit intensiva diskussioner – både
nationella och internationella – som handlar
om kyrkans identitet, religionsfrihet, autonomi
och sekularism. Immigrationen från muslimska
länder till Skandinavien har inte bara inneburit
ett synliggörande av multikulturella religiösa
fenomen i samhället. Den har också bidragit
till alltmer blandade rättssystem – mixed legal
systems – i dessa länder. Praktiserande muslimer
har bidragit till en medvetenhet om religionen
i de alltmer sekulariserade nordiska länderna,
samtidigt som statskyrkans roll alltmer ifråga-
satts. Komparativa religiösa studier har också
påkallat ett behov av forskning inom kompara-
tiv rätt och religion, eftersom kravet på religiös
autonomi i förhållande till statskyrkan under
de senaste 20 åren blivit en viktig kyrkopolitisk
fråga i alla de nordiska länderna.
	 Inom den nordiska rättshistoriska forsk-
ningen är det några ämnen och projekt knutna
till religionsfrågor som är av särskilt intresse.

(1) Ius commune och kanonisk rätt i de nordiska
länderna. – Den rättshistoriska forskningen
om medeltida förhållanden upplever f.n. en

129

meddelanden och dokumentation

renässans. Anders Winroths avhandling om
Gratiani dekret11 och Kirsi Salonens om utfors-
kandet av svenska kyrkorättsliga förhållanden
utifrån det bevarade penitentiarmaterialet
från Rota romana i senmedeltidens Rom12 bör
särskilt framhållas som katalyserande stimuli
för den rättshistoriska forskningen.
	 Per Andersen (Århus) och Helle Vogt
(Köpenhamn) har mycket framgångsrikt skapat en
miljö för forskare inom medeltida rättskultur. Ett
antal årliga sk. Carlsberg-seminarier har skapat
en tradition och mötesplats för inte bara nordiska
utan också internationella rättshistoriker.
	 Internationella forskningsresultat har sti-
mulerat en ny generation av rättshistoriker att
med nya ögon vända blicken mot de medeltida
källorna. Mia Korpiola (Helsingfors) kan lyftas
fram som ett belysande exempel. Hon är en
mycket aktiv forskare som etablerat sig på den
internationella scenen. Hennes tvärvetenskap-
liga forskning rör sig tidsmässigt i gränssnittet
mellan högmedeltiden och den tidigmoderna
tiden. Hon arrangerade i mars 2013 en mycket
lyckad konferens i Helsingfors kring temat döds-
förberedelser i det medeltida och tidigmoderna
Europa och med ett stort antal internationella
forskare.13 Särskilt de relativt okända rättsliga
förhållandena i tidsspannet mellan slutet av
1400-talet och början av 1600-talet är värda
större uppmärksamhet än hittills. Som bland
annat Korpiola visat är detta en fascinerande
tidsperiod med outnyttjade källor.

(2) Luther, luthersk ortodoxi och de nordiska
länderna – Lutheranerna förbereder sig f.n. för

11	Anders Winroth, The Making of Gratian’s Decretum,
Cambridge: Cambridge University Press, 2000.

12	Kirsi Salonen disputerade 2001 vid Tammerfors uni-
versitet på avhandlingen “The Penitentiary as a Well
of Grace in the Late Middle Ages. The example of the
province of Uppsala 1448-1527”, [Diss. Tammerfors]
2001. – Sara Risberg (red.), “Auctoritate papae: the
Church province of Uppsala and the Apostolic Peni-
tentiary 1410-1526” (Diplomatarium Suecanum, Acta
pontificum Suecica; 2), Riksarkivet: Stockholm, 2008

13	Preparing for Death in Medieval and Early Modern
Europe. http://www.helsinki.fi/collegium/events/
preparing-for-death

firandet av Luther och 500-årsminnet av refor-
mationen 2017. Också i detta sammanhang
borde rättshistorikerna göra en insats och för
första gången presentera Luther och hans refor-
mationsgeneration i ett kombinerat teologiskt
och rättsligt perspektiv. Baltiska konferenser
som inkluderar rätt och religion-perspektiv är
f.n. under planering, men fler initiativ efterlyses.

(3) Den nationalromantiska vändpunkten
1800 – 1850. – I Tyskland har bland andra
rättshistorikern Hans-Peter Haferkamp (Köln)
uppmärksammat de intressanta diskurserna
mellan teologer och jurister under romantiken,
mellan Friedrich Schleiermacher, den roman-
tiske teologen, och Friedrich Carl von Savigny,
grundaren av den historiska skolan och hans
generation av elever.14 Den romantiska periodens
teologer och jurister interagerade på ett av forsk-
ningen inte tillräckligt uppmärksammat sätt.
Deras diskurser har också haft stor betydelse
för rätten och religionen i de nordiska länderna
århundradet för modernitetens genombrott,15

(4) Liberalism och socialism: Deras betydelse för
rätt och religion under förmoderniteten 1870–
1914. – Liberalismen förhåller sig till autonomi
som socialismen till sekularism. Förmodernite-
tens paradigm introducerade flera etiketter, som
blev dominerande under moderniteten: Rättspo-
sitivism, rättsrealism och sekularism. Det skedde
parallellt under ”die Gründerzeit” i Preussen
och ”the Progressive Era” i USA. Det var under
denna period som det liberala autonoma rätts-

14	Hans Peter Haferkamp, Einflüsse der Erweckungsbe-
wegung auf die “historisch-christliche” Rechtsschule
zwischen 1815 und 1848, i: Pascale Cancik, Thomas
Henne, Thomas Simon, Stefan Ruppert und Miloš Vec
(red.), Konfession im Recht. Auf der Suche nach konfes-
sionell geprägten Denkmustern und Argumentations-
strategien in Recht und Rechtswissenschaft des 19. und
20. Jahrhunderts. Symposion zum 65. Geburtstag von
Michael Stolleis, Klostermann: Frankfurt a. M. 2009,
S. 71-94.

15	Kjell Å Modéer, Schartau och juristerna. Samverkan
och påverkan. I: Anders Jarlert (red.), Henric Schartau
1757 – 1825: Syfte, samtid, samhälle, Artos: Skellefteå
2005, 53 ff.

130

kyrkohistorisk årsskrift 2013

statskonceptet etablerades och Bismarcks soci-
alstat växte fram i skuggan av påven Leo XIIIs
socialetiska encyklika Rerum novarum 1891. De
nordiska nationalstaterna mötte det framväxande
modernitetsparadigmet med misstänksamhet,
och reformer upplevdes som ett hot mot både
monarkin och statsreligionen. Ett stort antal
rättsliga konflikter synliggjordes i både parlament
och domstolar. Det är ingen tillfällighet att hädel-
seprocesserna var frekventa i denna dramatiska
förändringsprocess.16 Dessa kasuistiska kolli-
sioner mellan juridik och teologi (crimen laesae
majestatis divinae) är värda en avhandling i rätt
och religion!

(5) Efterkrigsperioden: Negativ religionsfri-
het vs. Människorättsrörelsen 1945 – 1955
– Naturrättsrenässansen, mänsklig värdighet,
författningsfrågor och bestående samhälls-
värderingar dominerade debatterna i alla de
länder i Europa som varit involverade i andra
världskriget och dess fasor. Sverige stod utanför
kriget och därigenom också i stor utsträck-
ning utanför de nämnda västeuropeiska efter-
krigsdiskurserna. Den svenska ”neutraliteten”
skapade en outsider-situation i förhållande
till det stora europeiska efterkrigsprojektet.17
1950 antogs Europarådets konvention för de
mänskliga fri- och rättigheterna. Konventionen
ratificerades av de nordiska länderna, men för
att Sverige skulle kunna ratificera konventionen
antogs 1951 en religionsfrihetslag (1951:680).
För den moderna och allt mer sekulariserade
svenska befolkningen var den negativa religi-
onsfriheten – rätten att inte ha någon religion
– lagens främsta företräde. De sk. ”främmande
religionerna” spelade i den monolitiska svenska
efterkrigsstaten endast en marginell roll.
Också diskussionerna om att skilja staten från

16	Rättshistorikern Carl Gustaf Spangenberg, Uppsala,
har initierat ett forskningsprojekt om hädelseproces-
serna under denna period.

17	Kjell Å Modéer, ”Den kulan visste var den tog!: Om
svenska juristers omvärldssyn 1935–1955. Torbjörn
Andersson & Bent Lindell (red.), Festskrift till Per
Henrik Lindblom, Iustus: Uppsala 1994, 443 ff.

kyrkan aktualiserades under dessa år liksom de
omfattande sociala välfärdsprogrammen i den
starka välfärdsstaten. I det svenska folkhemmet
förvandlades kyrkorätten till förvaltningsrätt
i inskränkt mening och ämnet försvann också
från de juridiska fakulteterna.18

	 Rötterna till vår tids konflikter mellan rätt
och religion står i stor utsträckning att finna i
detta efterkrigsdecennium. Det är en mycket
angelägen uppgift att bearbeta denna juridiska
tidshistoria med naturrättsrenässansens källor
från ett rätt och religion-perspektiv. Betydelsen
av vår tids konstitutionella konceptualisering av
mänskliga rättigheter och deras förhållande till
individens mänskliga värdighet (kränkningar)
i den senmoderna rättskulturen är ett sådant
projekt av den största relevans. De författ-
ningsdiskussioner som uppkommit rörande de
nordiska folkkyrkornas ställning i förhållande
till staten är ett exempel på en sådan konflikt.
Vidare har de nordiska länderna genom inkorpo-
reringen av Europakonventionen som nationell
lag i hög grad stärkt domstolarnas ställning.
Rättighetsfrågor löses i dag av domstolar i
stället för av demokratiskt tillsatta parlament.

(6) “Rättens levande ruiner”: Kritisk rätts-
teori och den rättsliga religionsforskningens
återkomst 1990-2015 – Den ovan nämnda
antologin om rätt och religion i Norden som
utkom 2010 visar en pärmbild med en av den
tyske romantikern Caspar David Friedrichs
målningar av klostret Eldenas ruiner utanför
Greifswald. Friedrich ville visa att ruinen inte
är en död artefakt utan en levande del av vår
kultur. Den romantiska metaforen, som 1804
användes av Friedrich Schiller i Wilhelm Tell,19

18	Kjell Å Modéer, Politik i stället för religion: Avkrist-
nandet av den svenska rättskulturen 1950 – 2000.
Några huvudlinjer. I: Anders Jarlert (red.), Arkiv,
fakultet, kyrka: Festskrift till Ingmar Brohed, Lunds
universitets kyrkohistoriska arkiv: Lund 2004, 365 ff.

19	Friedrich Schiller, Wilhelm Tell, Akt IV, Szene 2: ”Das
Alte stirbt, es ändert sich die Zeit, und neues Leben
blüht aus den Ruinen” – ”The old is crumbling down—
the times are changing, And from the ruins blooms a
fairer life”.

131

meddelanden och dokumentation

fungerar väl inte bara för att illustrera den
aktuella senmoderna romantiken utan också
för att synliggöra religionen (som en ruin) i
vår postsekulära tid. En analys av bakgrunden
till denna renässans för de två normbildande
disciplinerna rätt och religion i Norden vore
värt ett större forskningsprojekt. Begränsade
försök till analyser har gjorts,20 men fortfarande
återstår att visa hur 1960-talets genombrott för
det sekulära samhället i Europa konfronterades
med influenser från postkoloniala länder med
den latin-amerikanska befrielseteologin med
dess revolutionära krav på åtgärder mot uni-
versell fattigdom och globala miljöproblem som
betydelsefulla motkrafter. Förändringen från
monolitiska nationalstater till multikulturella
och multireligiösa transparenta statsbildningar
har – som Silvio Ferrari påpekat – fått stor
betydelse för statskyrkornas olika ställning i
de nordiska länderna. Ett sådant projekt skulle
kräva ett förhållningssätt till ”den levande
ruin”-metaforen.

20	Kjell Å Modéer & Hanne Petersen, Believing in
Norway, Beliefs in Norway: A “Humanitarian Great
Power” under Globalization, Norwegian Helsinki
Committee, Oslo, Report 3/2009.

Sammanfattande kommentar

Denna översikt har sökt visa att utan ett studium
av vår tids rättskultur med dess rättsliga och
teologiska djupstrukturer ser vi inte att den
religiösa ruinen lever också i vår tid. De tvär-
vetenskapliga perspektiv som präglar såväl
humaniora som samhällsvetenskap omfattas
också av både rättslig och teologisk argumenta-
tion.
	 Uppluckringen av strikta disciplinära gränser
har möjliggjort nya rättshistoriska, kyrkohisto-
riska och kyrkorättsliga perspektiv. Konstruk-
tionen av senmoderna synteser förutsätter att vi
återknyter till förmoderna kunskapsstrukturer.
Därtill kommer att dagens rättshistoriker
använder varierade metoder, vilket också har
bidragit till en uppluckring av strikta discipli-
nära gränser. De som i dag sysslar med rättsliga
och religiösa normproblem i Norden kommer
visserligen från olika disciplinära bakgrunder
men de har funnit ett gemensamt forum genom
såväl gemensamma teman som forskningsfrå-
gor. Det är berättigat att i dag lyfta fram Rätt
och religion som en etablerad tvärvetenskaplig
disciplin i Norden som attraherar såväl jurister
som teologer.

132

kyrkohistorisk årsskrift 2013

Inledning

Vad väntar sig en intresserad läsare av en
recension? Högt på listan kommer nog en kort
men korrekt redogörelse för arbetets innehåll
och uppläggning samt något om hur författaren
kommit fram till sina resultat. Värderingen av
resultaten är ännu viktigare och beror i hög grad
av hur pass insatt i aktuellt ämne bedömaren
är. Recensenten skall givetvis grunda sin
värdering på egen genomgång av arbetet i fråga.
Att recensionuppgiften innefattar både positiv
och negativ värdering påpekas ofta men tål att
upprepas. Det betyder inte att det i varje enskilt
fall kan bli lika mycket av varje. Det finns övervä-
gande goda och övervägande usla prestationer.
Kritik bör motiveras. Utan argumentation för
eller emot bedömda resultat framstår den som
godtycklig och därmed ointressant – i värsta fall
kränkande. En väl underbyggd kritik för forsk-
ningen framåt och bör, även om den innebär
allvarliga invändningar mot de framlagda resul-
taten, tålas av varje författare. Illa underbyggd
kritik bör bemötas.

Den recenserade framställningen

Nedan skall teologen Hanna Källströms
anmälan i KÅ 2012 (242–43) av min fram-
ställning om Byggnadsskulpturen i Uppsala
domkyrka behandlas. Aktuell text omfattar
sidorna 7–318, 361–72 i Sveriges kyrkor:
Uppsala domkyrka, del 4 (SvK 230), 2010.
	 Ca två och en halv spalter ägnas i anmälan

min del av volymen. Recensenten uppehåller
sig i stort sett endast vid kragstenarna. Kapitäl-
kapitlet får ett kort omdöme, övriga tre kapitel
omnämns, men inte mer än så. Inledningsvis
kommenteras ett antal andra arbeten om krag-
stenarna. I detta sammanhang påstår Källström
att jag “valt” att bortse från det arbete om
kragstenarna som teologen Sven Tengström m.
fl. publicerade hösten 2010. Det fanns inget val.
Författarna till Kragstenarnas hemlighet hade
under de år min forskning och mitt skrivande om
den fasta skulpturen i Domkyrkan pågick inte
givit sig till känna för mig. Domkyrkovolymerna
var då nämnda arbete utkom under tryckning,
och det var inte längre läge för större ingrepp
i kragstenstexten i form av kritik och diskus-
sion, vilket detta arbete oundgängligen skulle
ha tarvat om det kommit i tid för att beaktas i
löpande text. Däremot lades dess titel till bland
referenserna i slutet av boken, vilket Källström
borde ha observerat. Arbetet var alltså så långt
möjligt beaktat. Ytterligare utrymme ägnas i
recensionen åt beskrivning och tolkning av en
kapitälfigur på pelare D14 som väckt hennes
stora intresse utan att läsaren får veta att den
fantasifulla tolkningen inte är hennes egen utan
Herman Bengtssons (2011).

Kragstensreliefernas tema och
funktion. Programgivaren

Källström börjar sin genomgång av min text
om kragstenarna med att konstatera, att jag
räknar med “ett sammanhållande tema och en

Om kragstensbilder, altarflyttning och
astronomiska ur mm i Uppsala domkyrka:

Apropos en anmälan av Hanna Källström i Kyrkohistorisk årsskrift 2012

Anna Nilsén

133

meddelanden och dokumentation

enda ‘programgivare’.” Vad kursiveringen och
citattecknen skall betyda är jag inte riktigt klar
över. Att bilderna i en serie hålls samman av ett
övergripande tema är brukligt. Programgivare
är ett vedertaget uttryck, och det finns ingen
anledning att räkna med flera personer bakom
detta strukturellt sammanhållna och innehålls-
ligt genomtänkta program. Det finns däremot
dubbel anledning att tro att kaniken, sedermera
dekanen Laurentius av Vaksala (tidigt 1260-
tal–1332) är upphovsman till detsamma. Hans
verksamhetstid i Domkyrkan kan sättas till
1288/89–1330 och sammanföll så gott som helt
med korets uppförande. Han var en lärd man,
parismagister och författare till ett par handled-
ningar för präster, bland annat rörande bikten.
Av dem i domkapitlet som vi vet något närmare

om bedömde jag honom som den mest sannolike
programgivaren (SvK 230, 103–05). Detta förslag
kommenteras inte i recensionen. Helheten tycks
över huvud taget inte intressera Källström, trots
att sammanhängande bildsviter som den i kor-
omgången varken under medeltiden eller senare
brukar bestå av separata framställningar utan
innehållsligt samband. Johnny Roosval (1908)
sökte ett tema, dock utan framgång (51), Folke
Nordström (1956, passim) stannade för att det
var en serie av dygder och laster och Tengström
m. fl. (2010) såg bilderna som “ en teologiskt
reflekterad berättelse om Guds uppenbarelse
och handlande genom Kristus” (171 ff).
	 Själv vägde jag i min tolkning in rummens
funktion: koromgångens roll av ambulatorium,
en plats som låg utanför högkoret och kunde

Plan över Uppsala domkyrkas östparti.

134

kyrkohistorisk årsskrift 2013

beträdas av allmänheten, samt högkorets roll
som plats för högaltaret och därmed kyrkans
allraheligaste, förbehållet prästerskapet. Vad
gäller koromgången var bildernas tillgänglighet
för ögat och den ordning de till sitt innehåll fått
av stor betydelse. Sviten visade sig ha starka
antitetiska inslag – ont ställs på didaktiskt vis
mot gott. Vägledande var också att Kristus i vin-
trädsbilden på pelare C14 med sin undervisande
gest måste uppfattas som Läraren – Christus
docens.
	 Det didaktiska greppet är tydligt. Serien
börjar på pelare B11 med en bild av den största
katastrof som enligt dåtidens kyrkliga undervis-
ning kunde drabba en människa – ond, bråd död
– en varning och en maning så god som någon
att i tid betänka sin hädanfärd. Den som i bilden
möter döden är pedagogiskt nog en ung, ännu
skägglös man. Som ett ideal att åstunda visas i
nästa bild Jungfru Marias fridfulla insomnande.
Men människan kan gå vilse i sitt sökande
efter den rätta vägen. Därför varnar program-
givaren sedan i ett par negativt framställda
scener för ett par icke-kristna kultformer för
att därefter låta Kristus-läraren i den nämnda
bilden med vinträdet ingripa och visa hän mot
den kristna vägen, som via Eucharistien leder
till evig salighet. Men många frestelser väntar
människan på livsvägen, och den som i livet
hänger sig åt synd kan göra sig ovärdig Eucha-
ristiens nådegåvor. Därför varnar programgiva-
ren i den därpå följande bilden av Luxuria med
anhang för skörlevnad och allsköns lättsinne.
Men lärorika eller uppbyggliga serier brukar
inte sluta i bedrövelse, så inte heller denna. I
den poetiska Staffans-bilden, där fokus ligger
på den stora Betlehemsstjärnan, ges hopp om
räddning för syndaren genom påminnelsen
om Guds inkarnation, det i mässan ständigt
upprepade undret, remediet för den uppriktigt
ångrande syndaren. Serien slutar så med ett gott
exempel, bilden av Stefanus – en människa som
i allt levt enligt Kristi lära och därmed gjort sig
värdig evig salighet. I framställningen på pelare

C11 av hans martyrium får betraktaren se Guds
välsignande hand komma ned ur ett moln och
riktas mot den dignande martyren, den förste
av alla dem som senare skulle ge sitt liv för den
kristna tron och som enligt Apostlagärning-
arna (7:56) då hans martyrdöd stundade såg
himmelen öppen. Ett hoppingivande exempel
att avsluta serien med och en effektfull kontrast
till den vision av evig död för den oförberedde
som inleder serien på pelaren mitt emot (B11).
	 Min uppfattning är sålunda att koromgångens
program är en vägledning om hur den enskilde,
enligt den tidens sätt att se på de religiösa tingen
och på de faror och försåt som då ansågs lura
längs vägen genom livet, skulle kunna uppnå
salighet i livet efter detta. Jag har föreslagit att
koromgångens serie med sin följd av logiskt upp-
ställda exempel använts i kyrkans undervisning.
	 Ytterligare stöd för en tolkning av detta slag
fann jag så småningom i en text från tiden,
magister Laurentius’ lilla bikthandledning,
Suffragium curatorum, som visade sig bitvis ha
en textuell struktur av samma metodiska och
pedagogiska slag som den som präglar korom-
gångens bilder och därtill hade ett liknande mål
– människosjälens räddning undan evig död.
	 Bildernas förhållande till varandra var
i högkoret, där de inte var tillgängliga för
gemene man, en helt annan, inte en episk följd
utan en konklusiv framställning av det tema
som utvecklats i koromgången. Mellan de båda
huvudbilderna mot väster råder ett typologiskt
förhållande, samtidigt som dessa bilder var
för sig står i antitetiskt förhållande till varsin
motbild i öster. Av det västliga, typologiska
bildparet står bilden i norr principiellt för evang-
eliet och den i söder för lagen.
	 Jag har inte som Källström påstår haft en
färdig idé som jag sedan ansträngt mig att
anpassa bildernas innehåll till. Arbetet inleddes
med en förutsättningslös och detaljerad under-
sökning av de enskilda bilderna varvid deras
motiv och speciella egenheter fastställdes. Först
därefter var det dags att fastställa svitens tema

135

meddelanden och dokumentation

samt vilken eventuell funktion serien kunde
ha. Det tema som framträdde hade fördelen
att bildernas ordning varken i koromgång eller
högkor behövde brytas. Koromgångens bilder
är som ovan framgått på medeltida vis ordnade i
logisk följd genom hela programmet. I högkoret
bildar de inte en följd men är ändå systematiskt
placerade. Att som exempelvis Nordström utan
att påvisa någon form av avläsbart samman-
hållande system plocka ihop bilder från olika
ställen i sviten för att skapa ett tema öppnar för
godtycke.

Övertolkningar och
lösa antaganden?

Allt Källström har att säga om ovanstående är
att programmet enligt mig är “en serie varningar
och maningar för den kristne betraktaren” – en
suddig och ytterligt förenklad beskrivning –
samt att min tolkning av bilderna är grundad
på “övertolkningar” och “tämligen lösa anta-
ganden”. Som exempel på dessa försummelser
anför Källström endast, att det emblemartade
ornamentet på bröstet till den figur som brukar
identifieras som en representant för den judiska
tron på pelare B13 “i själva verket sannolikt (!)
är en knäppanordning på klädedräkten” samt
att “Josua-identifikationen” inne i högkoret
“känns ytterst osäker” då det enligt Källström
“veterligen saknas belägg för denna i form av
parallella bilder på annat håll i såväl Sverige
som övriga Europa” – ett förhållande som jag
för övrigt själv berör i min text (s 90 sp 1).
Det var inte mycket att komma med efter en
så magistral utdömning av mina tolkningar
av kragstensbilderna. Frågan om knäppning
eller inte får väl med förlov sagt betecknas som
knappologi. Någon avgörande betydelse för
tolkningen av bildens innebörd eller funktion i
serien har denna detalj inte, även om jag fortsatt
vill hävda att min och ett par andra forskares
uppfattning om det aktuella motivet är korrekt
(SvK 230, 36f).

	 När det gäller Josua och avsaknaden av
“parallella bilder” är det osäkert vad Källström
menar. Tror Källström att inga nya motiv under
medeltiden kunde skapas beroende på nya
behov? Eller att bilder som vid tolkningsförsök
inte kan påvisas ha förekommit tidigare måste
vara felaktigt identifierade? Båda alternativen är
lika absurda som de låter. Det existerade inget
“urlager” med en gång för alla bestämda motiv.
Kanske är det den inom delar av den ikonogra-
fiska forskningen under 1900-talet idoga och
inte sällan meningslösa jakten på förlagor som
ligger bakom dylika föreställningar. Josuabil-
den tillkom långt före ettbladstryckens och de
tryckta bildbiblarnas tid vilka senare avsatte
spår i bildkonsten. Under högmedeltiden
och tidigare var målare och skulptörer i stor
utsträckning hänvisade till att teckna av motiv
som de såg under sina resor. Urvalet av förebil-
der att efterlikna eller inspireras av blev därmed
inte så stort. Få hade tillgång till illuminerade
handskrifter. Under denna tid bör det skrivna
materialet ha haft stor betydelse för kyrkokon-
sten. Josua var en betydande gestalt och omtalas
inte bara i den bok som bär hans namn utan
också i den femte av Moseböckerna.
	 Låt oss bortse från förlageresonemanget.
Någon gång är alltid första gången ett motiv
uppträder. Det kan vinna anklang och en kon-
vention kan uppstå, men det kan också bli enda
gången vi får se det. Jag har på annat ställe i
min text summerat kragstensmotivens karaktär
och konstaterat att några av dem återgår på
välkända bildkonventioner som återkommer
med få variationer, exempelvis Jakobs kamp
med ängeln, medan andra bilder, inte bara den
av Josua mottagande Guds uppdrag, är fritt
komponerade utan hittills kända motsvarighe-
ter, skapade för det sammanhang där de ingår.
Jag nämner i samband med detta också exempel
på försvinnandet av gamla bildtyper och uppträ-
dandet av nya beroende på förändringar i kulten
som krävde nya, i förhållande till utvecklingen
adekvata bilder (SvK 230, 88–90).

136

kyrkohistorisk årsskrift 2013

	 Inget förslag från Källström till alternativ
tolkning av Josua-bilden framförs och ingen
meningsfull argumentation underbygger hennes
anmärkning mot tolkningen. Varför den högra
bilden på kragsten 11 (pelare C12) rimligen
inte kan föreställa Jakob, vilket föreslagits av
både Nordström (1956) och Tengström m. fl.
(2010) och varför det bara är Josua, en annan
av heroerna i GT, som i ikonografiskt hänseende
tillfullo överensstämmer med denna figur har
jag argumenterat för på bortåt fem sidor (SvK
230, 74–81). Det hade varit bra om Källström
beaktat och diskuterat dessa argument i stället
för att bara “känna” och utdöma. Sladdriga
omdömen som att det ena eller andra “känns”
si eller så hör inte hemma i vetenskapliga sam-
manhang.

Frågan om högkorets
tillgänglighet

Att högkorsprogrammet har en annan och
mer komplicerad, strukturell uppbyggnad än
det i koromgången har med dess roll av sam-
manfattning och altarrummets egenskap av det
prästerskapet förbehållna rummet att göra. Om
det sistnämnda skriver Källström att det är en
sanning med modifikation. Ja, så är det säkert.
Också strikta regler kan ha undantag. Men
inte minst av praktiska skäl torde undantagen
i fall som dessa ha varit relativt få. De exempel
Källström nämner skulle kunna föranleda
nyanserande diskussioner, men jag begränsar
mig här till att mer ingående kommentera endast
det första, som rör Uppsala domkyrka. Övriga
exempel avser högkorets antagna tillgänglighet
för gemene man i Linköpings domkyrka och ett
antal engelska katedraler. Nämnda uppfattning
bygger i dessa exempel liksom i uppsalafallet på
att i högkoret placerade helgongravar alterna-
tivt stora helgonskrin antas ha varit tillgängliga
för besök av pilgrimer in situ. Tänkbara icke
observerade alternativa lösningar av detta
problem får diskuteras i annat sammanhang

liksom den terminologiska förvirring som råder
beträffande vad som avses med högkor.
	 Källström hänvisar okritiskt till ett försök
till rekonstruktion av eriksskrinets placering
i Uppsala domkyrkas högkor efter mitten av
1400-talet, publicerad i banden 3 och 5 av dom-
kyrkoserien (SvK 229, 356–58, SvK 231, 17–19,
fig. 10). Rekonstruktionen i fråga bygger på en
uppgift från 26 december 1466 om att högal-
taret detta år flyttats och höjts. Skrinet antas
– troligen med rätta – ha stått bakom altaret
också tidigare. Anledningen till altarflyttningen
antas ha varit att skapa utrymme för besökande
pilgrimer att komma nära skrinet. Som förslaget

Rekonstruktionsförslag gällande eriksskrinets
placering och högaltarflyttning 1466.

Efter SvK 229.

137

meddelanden och dokumentation

åberopas av Källström kan en beskrivning av
dess innebörd i olika avseenden vara befogad.
	 Rekonstruktionen förutsätter att hela travé
67 år 1466 tagits i anspråk för eriksskrinet och
ett tillhörande altare. Det åsyftade eriksalta-
ret omnämns dock först i samband med dess
invigning 1472, alltså sex år efter den nämnda
högaltarflyttningen. En sådan tidsförskjutning
ter sig märklig om högaltarflyttningen motive-
rats av eriksskrinets placering. Förslaget inne-
håller vidare trappor upp till skrinet, som fått en
hög placering längst i öster. Ingångar till detta
erikskulten ägnade utrymme genom omgivande
mur är markerade i norr och söder, väster om det
tänkta eriksaltaret. Högaltaret har i förslaget
flyttats västerut till västra delen av travé 66 och
dess framsida befinner sig därmed några meter
väster om ingångarna.
	 Den tänkta platsen för eriksskrinet kan ytligt
sett föra tankarna till ett så kallat retrokor
som förekommer på sina håll i England. Det
är ett öster om högkoret beläget och till detta
angränsande, vanligen västorienterat utrymme
med egna ingångar från sidorna men någon
gång också i öster. Det saknar dock, bortsett
från placeringen öster om högkoret och de
egna ingångarna, alla likheter med här aktuellt
förslag.
	 Rekonstruktionen innebär sålunda att
Kristi grav, högaltarets innebörd i den kristna
symboliken, fått lämna sin av kapellkrans och
koromgång inramade plats i kyrkans största
valvrum till förmån för relikerna av det ena
av kyrkans skyddshelgon samt att korets
hjärtpunkt, själva sanktuariet, inte flyttats
bara någon meter utan mer än en travé till en
mindre statusfylld plats än tidigare. Dess nya
plats ligger som framgått väster om det antagna
eriksaltaret och, som det verkar av presenterad
plan, på samma nivå som detta. Inga trappsteg
eller någon skillnad i golvnivå markerar att det
står högre.
	 Rekonstruktionen innebär också att den
vanliga friytan väster om högaltaret som bland

annat skapade respektavstånd till detsamma
har försvunnit. I förslaget står altaret tätt inpå
domkapitlets sittplatser, medan ett orimligt
stort utrymme ägnats kulten av Sankt Erik.
Föga plats återstod för den ståt och prakt som
sedan 1200-talet hunnit utvecklas kring högal-
taret och mässfirandet eller för rituella ändamål
av andra slag, och vid processioner in och ut
ur koret hade det blivit krångligare att röra sig
till och från högaltaret. Skulle prästerskapet
verkligen ha funnit denna placering av högalta-
ret tillfredsställande?
	 Man kan också fråga sig om inte släktingar
och efterlevande till de personer, biskopar och
andra, som försäkrat sig om förnäma och från
religiös synpunkt eftertraktade gravrum nära
högaltaret i travé 67 skulle ha haft synpunkter
på en flyttning som den skisserade. Den motsägs
för övrigt av uppgiften från 27 april 1472 i dom-
kyrkans annaler att ärkebiskop Jöns Bengtsson
(Oxenstierna) med sin bror David nämnda
dag fått sitt sista vilorum i föräldrarnas grav i
högkoret (summo choro), den plats där också
ärkebiskoparna vilade (SvK 227, 84). Högkoret
nämns uttryckligen, och det framgår tydligt att
det rör sig om travé 67 genom omnämnandet
av biskopsgravarna. Beteckningen högkor avser
platsen för högaltaret. Detta bör alltså vid
aktuell tidpunkt ha befunnit sig i travé 67.
	 Personligen kan jag som en alternativ
hypotes tänka mig att högaltarflyttningen kan
ha varit en förberedande åtgärd för att skapa
utrymme för det astronomiska ur som enligt en
av antikvarien Johan Hadorph på 1600-talet
nedtecknad inskrift hade donerats till kyrkan
1476, alltså tre år efter branden 1473, som gick
hårt åt interiören (SvK 231, 196 sp. 2; SvK 227,
85). Inskriften med årtalet fanns på det ur som
förstördes i branden 1702 och avsåg rimligen
ett 1476 färdigställt ur. Den här relevanta delen
av texten lyder med upplösta förkortningar och
utan dåtida skiljetecken: Horologium hoc Ast-
ronomicum regnante steno sture Anno MCCC-
CLXXVI Templo Upsaliensis donatum, postea

138

kyrkohistorisk årsskrift 2013

collapsum [...] restauratum MDCXC, dvs “År
1476, då Sten Sture regerade, skänktes detta
astronomiska ur till Uppsala domkyrka; efter
att ha blivit obrukbart [...] återställt år 1690”
(SvK 231, 196). Det finns ingen anledning att
misstro den av Hadorph förmedlade inskriften,
även om inget ur kan spåras i medeltida hand-
lingar förrän i ett tillägg till Jakob Ulfssons
testamente 1497, där det nämns endast i för-
bigående (SvK 227, 87; HH 8 1879, 53–57).
Inskriften tyder onekligen på att det fanns ett
ur före 1497 och att det rörde sig om ett och
samma ur som sedan 1476 och fram till 1702
vid olika tillfällen reparerats och satts i stånd.
Som det bör ha tagit avsevärd tid att förfärdiga
ett astronomiskt ur kan man tänka sig att det
börjat konstrueras efter högaltarets flyttning
1466 och att arbetet med det hunnit ganska
långt 1473 men att det skadats vid branden detta
år och behövt repareras innan det 1476 kunde
fullbordas, alternativt att urets färdigställande
på annat sätt försenats genom katastrofen. Om
den osäkerhet som råder i denna fråga, se SvK
231 (194–96). Att uret hade sin plats mellan de
östligaste korpelarna (B14, C14) framgår av
omnämnandet 1497, vilket åtminstone det är en
säker uppgift. Urets mekanik bör ha varit plat-
skrävande liksom själva arbetet med detsamma
och framstår som ett gott skäl för högaltarets
flyttning 1466. Urverkets storlek framgår av
en plan från före branden 1702, där en prickad
kvadrat markerar dess ytterkontur längst i öster
(SvK 229, 357).
	 Eriksskrinets arkitektoniska inramning sägs i
det nämnda förslaget eventuellt ha varit en flera
våningar hög stenkonstruktion, “på något sätt”
sammanbyggd med uret (SvK 229, 358, sp. 2).
Om detta vet vi emellertid ingenting. Jag finner
det troligare att högaltaret fortsatt befann sig i
travé 67 men förskjutet ett stycke åt väster så att
det fortfarande var fristående, detta för att man
vid behov skulle kunna komma åt att justera
och underhålla urverkets troligen komplicerade
mekanik. Kanske fick eriksskrinet en ny plats

1466 eller 1472, då dess altare nämns för första
gången?
	 Om trots anförda invändningar rekonstruk-
tionsförslaget skulle antas återge ett verkligt
förhållande innebär detta inte att eriksskrinet
stod i kyrkans allraheligaste. Det högheliga
området var endast högaltarets plats, och den
är ju flyttad i förslaget och travén med skrinet
försedd med egna ingångar. I och med det
förelåg inga problem med tillträdet för gemene
man till skrinet, och följaktligen inte heller
någon mening att i recensionen anföra just detta
exempel.
	 Det kan tilläggas att skaparen av bildpro-
grammet i högkoret torde ha hållit sig till de
principiella förhållningssätt som rådde vid den
tid då det tillkom, vilket innebär sent 1200-tal,
och inte utformat det med sikte på eventuella
undantag vare sig i samtiden eller senare.
Enstaka exempel som de av Källström anförda
kan över huvud taget inte tas som bevis för en
principiell hållning i tillgänglighetsfrågan och
har ingen som helst bäring med avseende på
bildval och komposition i fråga om det uppsali-
ensiska högkorsprogrammet. Det framgår inte
klart av recensionen om det är tillgänglighets-
frågans eventuella inverkan på bildprogrammet
i högkoret som föranleder Källströms anmärk-
ning. Om så inte är fallet framstår den som än
mer opåkallad. Jag har inte hävdat att förbuden
att beträda högkoret i katedraler eller andra
kyrkor med omfattande liturgi var undantags-
lösa.

Om bildernas funktion

Källström levererar så en sista attack, väl tänkt
att få det skrala bygget att falla (2012, 243, v. sp.).
Hon citerar ett par rader rörande bildval mm ur
kapitlet “Avslutande reflexioner” (SvK 230, 315)
och beskyller mig i anslutning till citatet för att
ha sagt att jag skulle behandla den funktionella
aspekten men i min genomgång av de enskilda
bilderna i stället mest talat om de religiösa tan-

139

meddelanden och dokumentation

kegångar som styrt bildvalet. Såvitt jag förstår
menar Källström med denna anmärkning att jag
borde ha skrivit om varje enskild bilds funktion
i anslutning till beskrivningen av var och en
av de tolv. Detta skulle, om det rör sig om en
sammanhängande bildsvit som den aktuella,
leda helt fel. I en serie som denna samverkar de
enskilda bilderna till ett övergripande budskap
eller tema av vilket man i lyckliga fall kan utläsa
vilken funktion helheten avsetts ha då den
tillkom. Vilken funktion en enskild bild i sig,
utan beaktande av sammanhanget, kan tänkas
ha är i fall som det beskrivna inte relevant. Om
funktionen har jag skrivit på behörigt ställe,
vilket betyder efter genomgången av bilderna
i respektive program (SvK 230, 62–69, 87–93).
	 Bilders motiv är en sak, deras uttryck en annan
och deras funktion, som kan skifta beroende på
en mängd faktorer, en tredje. Bildvalet beror
i hög grad på vilken funktion beställaren har
tänkt att bilden eller, som i detta fall, serien
skall fylla. Det är valet av bilder som skapar
den förenande faktor som binder samman de
enskilda bilderna i en bildsvit till en serie med
ett visst budskap eller tema. När det gäller de
sistnämnda faktorerna kan man vid tolkningen
ha nytta av en generell utblick mot samtiden i
olika hänseenden, i detta fall i synnerhet tidens
andliga strömningar, vilket var vad de av
Källström ur sitt sammanhang utryckta raderna
syftade på. Om man inte analyserar bilderna i
en serie av aktuellt slag med hänsyn till motiv,
uttryck och inbördes ordning och försöker
avläsa deras förhållande till varandra samt
beaktar deras samtida religiösa och rumsliga
kontext, kan man hamna verkligt fel, både
vad gäller tolkningen av seriens budskap och
det syfte programgivaren avsett att den skulle
tjäna. Men Källström förefaller endast vara
intresserad av de enskilda byggstenarna, inte av
bygget som helhet, inte av bärande strukturer
eller sammanhållande faktorer. Ett sådant per-
spektiv är begränsande.
	 Den funktion jag tillskrivit koromgångens

bildserie är – än en gång – som vägledning om hur
människan i livtiden skall kunna försäkra sig om
en lycklig tillvaro efter döden, varvid tron på Kristi
frälsningsgärning och ett sant kristligt leverne
framhålls som ledstjärnor – allt färgat av samtidens
syn på de religiösa frågorna och de faror som enligt
tidens uppfattning kunde leda människan på villo-
vägar. Programgivarens önskan att åskådliggöra
sina tankar om den kristna vägen som den rätta
har styrt valet av bilder, deras specifika uttryck
och sammanställning.
	 Kragstenarnas program är enligt min upp-
fattning präglat av själasörjarens, biktfaderns
tankegångar. Jag har föreslagit att seriens
bilder fungerat på olika nivåer, varav den lägsta
utan djupare förståelse av programgivarens
avsikt och den högsta som ett kyrkans under-
visningsmaterial med stöd av vilket enskilda
eller grupper, exempelvis konfirmander eller
pilgrimer, under andlig ledning fick del av det
religiösa och moraliskt uppbyggliga innehållet
och där bilderna varit stolparna i framställ-
ningen (SvK 230, ss 88–90, 103–05). Hur ställer
sig då Källström till detta?

Kragstensmotiven och de
liturgiska källorna

Det är inte fel att bedöma bilderna som didak-
tiska, skriver Källström, som låst sig vid att
endast bedöma de enskilda bilderna. Jo, det
vore faktiskt fel. Det är bildvalet och motivens
ordning i serien som åstadkommer didakti-
ken. Sedda utan sitt sammanhang mister de
enskilda bilderna denna bestämning, bortsett
från den av Kristus-läraren som avbildar en
didaktisk situation. Men Källström fortsät-
ter sitt ovannämnda konstaterande med att
påpeka att jag talat mycket om bildval etc och
försummat “motivens eventuella koppling” till
liturgiska källor samt anser, utan att utpeka
något exempel bland de behandlade bilderna,
att ett sådant studium skulle ha fördjupat för-
ståelsen av dem och att det vore en framtida

140

kyrkohistorisk årsskrift 2013

forskningsuppgift. Uppfattningen om kyrkans
huvudsakrament som nyckeln till evig salighet
är den innehållsliga stommen i båda program-
men. Detta har förvisso med liturgi att göra.
Men sökande efter liturgiska texter rörande
detta välkända tema skulle knappast bidra
till förståelsen av det övergripande temat eller
funktionen hos detta program. Och väljer man
att som Källström se bilderna i fråga som strikt
avgränsade enheter kan man fråga sig vad even-
tuella liturgiska texter i anslutning till exempel-
vis Marie död eller Stefanus’ martyrium skulle
tillföra utöver löst påklistrad kunskap. Motiven
i fråga följer välkända bildkonventioner och kan
inte förväntas anknyta till några speciella eller
ovanliga liturgiska källor. Än värre blir det att
försöka anknyta övriga bilder till något litur-
giskt sammanhang. Vilken liturgisk källa skulle
“fördjupa förståelsen” av bilden med Judesug-
gan eller scenen ur rävsagan? Eller blotbilden
med häxan? Eller bilderna med exempel på
otuktigt leverne, dråp och dryckenskap? Staffan
Stalledräng? Sambandet med liturgin är i denna
serie så vitt jag kan se obefintligt.
	 Jag har, som jag ser det, vad koromgångens
program och dess funktion beträffar med större
rätt hänvisat till ett möjligt inflytande från
predikan ad populum med dess många gånger
påtagligt folkliga exempla (SvK 230, 67f).
	 Utan att tillfredsställande ha underbyggt
och motiverat sina omdömen eller visat att hon
förstått väsentliga faktorer och tankegångar i
framställningen, uttalar Källström avslutnings-
vis sin otillfredsställelse med det recenserade
arbetet och framhåller att teologisk medverkan
nog skulle ha varit till gagn. Källström har inte
själv i sin recension gjort detta särskilt troligt.
Men jag har – Källström må tro det eller ej –
alltsedan jag började forska om kyrklig konst
och arkitektur på 1970-talet, alldeles på eget
initiativ, utan pekpinnar, odlat värdefulla och
fruktbringande kontakter med företrädare för
olika specialiteter inom det teologiska facket
och dessutom haft tillgång till ett eget, väl-

försett handbibliotek i teologiska ämnen för
att inte tala om de rika resurser som Carolina
Rediviva erbjuder. Det vore – om man vill uppnå
en djupare förståelse av så funktionsanknutna
ämnen som kyrklig konst eller arkitektur, föga
fruktbart att vid tolkningen negligera de teolo-
giska aspekterna på ämnet, vilket jag inte heller i
här aktuellt fall gjort. Inte heller bör man bortse
från den historiska och kulturella kontexten.

Ovan berörda
eller citerade arbeten

Bengtsson, Herman, “Allmän inledning” i
Uppsala domkyrka , vol. 5 [Sveriges kyrkor
231]. Uppsala 2010.

Bengtsson, Herman, “Byggmästarbild i Uppsala
domkyrka”, Fornvännen 106, 2011:2.

Dahlbäck, Göran, Simonson, Örjan, Lovén,
Christian, Bengtsson, Herman & Gejrot,
Claes, Uppsala domkyrka, vol. 1: Skriftliga
källor. Arkivbildning [Sveriges kyrkor 227].
Uppsala 2010.

HH, se Historiska handlingar
Historiska handlingar 8. Stockholm 1879.
Jakob Ulfssons testamente 1496/97, se Histo-

riska handlingar, 53–57.
Källström, Hanna, “Anna Nilsén & Herman

Bengtsson, Uppsala domkyrka , vol. 4: Inte-
riörens fasta utsmyckning [Sveriges kyrkor
vol. 230], Uppsala: Upplandsmuseet 2010”,
Kyrkohistorisk årsskrift 2012. Lund.

Laurentius av Vaksala, Suffragium curatorum,
utg. av Berit Gustavsson, lic.-avh. [pdf].
Uppsala 2007.

Lovén, Christian, “Domkyrkans medeltida
byggnadshistoria”, i Uppsala domkyrka,
vol. 3 [Sveriges kyrkor 229]. Uppsala 2010.

Nilsén, Anna, “Byggnadsskulpturen”, i Uppsala
domkyrka, vol. 4 [Sveriges kyrkor 230].
Uppsala 2010.

Nilsén, Anna, “Byggmästarbild i Uppsala
domkyrka?” Kungl. Vetenskapssamhällets
årsbok 39, 2011–2012.

141

meddelanden och dokumentation

Nordström, Folke, Virtues and vices on the
14th century corbels in the choir of Uppsala
Cathedral. Uppsala 1956.

Peringskiöld, Johan, Monumenta Ullerakeren-
sia cum Upsalia Nova Illustrata. Stockholm
1719.

Roosval, Johnny, Legender och symboler i
Uppsala domkyrkas koromgång. Stockholm
1908.

SvK, Sveriges kyrkor.
SvK 227, se Dahlbäck m. fl. 2010.
SvK 229, se Lovén 2010.
SvK 230, se Nilsén 2010.
SvK 231, se Bengtsson 2010.
Tengström, Sven, Nordström, Bengt Z & Harlin,

Tord (foto), Kragstenarnas hemlighet.
Medeltid i Uppsala domkyrka. Uppsala
2010.

142

kyrkohistorisk årsskrift 2013

Jag vill här göra några påpekanden med anledning
av den kritik som Anna Nilsén framfört mot min
recension i KÅ 2012. Nilsén har synpunkter på
dispositionen, men jag blev ombedd att skriva en
kritiskt diskuterande recension av intresse för
KÅ:s läsekrets. Enligt min bedömning var analy-
serna av kragstenarna det mest intressanta i boken
ur kyrkohistorisk synvinkel och fick följaktligen
störst utrymme i texten. Mina ”ytterligt förenk-

lade beskrivningar” har sin grund i att man som
recensent har en bestämd ram att hålla sig inom.
Det finns med andra ord inte plats för några längre
resonemang, vilket Nilsén borde känna till. Min
enda kommentar i övrigt är att Nilséns genmäle
inte tillför något som ger mig anledning att revi-
dera mina omdömen i recensionen.

Hanna Källström

Svar på genmäle

recensioner
	 Allmän kyrkohistoria 145
	 Nordisk kyrkohistoria 203

145

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Per Ingesman & Nils Arne Pedersen
Kirkens Historie. Bind 1

København: Hans Reitzels Forlag 2012,
802 sid.

Det första bandet av Kirkens historie är en
tegelsten på sammanlagt 800 sidor på danska,
som behandlar fornkyrkan och medeltiden. I
jämförelse med den svensk-danska Kyrkohistoria
1–3 (1969, 1969, 1976), som Torben Christensen
och Sven Göransson gav ut för några decennier
sedan, är denna nya historia en fröjd för ögat
med vackra bilder, förklarande kartor och
relevanta översättningar som flankerar brödtex-
ten. Istället för föregångarens stödord i kanten
lämnas en bred marginal fri för anteckningar på
de högvita, närmast glansiga sidorna (som kan
vara svåra att läsa om bordslampan är för stark).
Det är utgivarnas uttryckliga intention att skapa
en ny grundbok för universitetsundervisningen,
även om förhoppningen också är att boken ska
nå andra kyrkligt och kulturellt intresserade. Det
är alltså i första hand en pedagogisk ambition
som ligger till grund för denna nya genomgång av
kyrkohistorien, där man inte bara vill föra in den
nya forskningen utan också komma bort från det
»alt for detaljerede», som man menar har kän-
netecknat tidigare översikter (s. 5). Det hör också
till bokens stora förtjänst, enligt min mening,
att man har lyckats mycket väl med att teckna
de stora dragen i denna historia på ett relativt
djuplodande sätt, genom att social- och rätts-
historia tolkar den politiska utvecklingen, och
genom att teologin inte är skild från liturgin och
spiritualiteten. Det gör att praxis får ett relativt
stort utrymme, och att olika samhällsgruppers
religiositet hela tiden följs upp. Även om en
kronologisk utveckling förstås följs, är kapitlen

i första hand tematiska, vilket gör att samma tid
kan beskrivas från flera olika perspektiv, vilket
är bra. Det faktum att varje kapitel inleds och
avslutas med en utförlig text som reflekterar över
kapitlets tema och dess relation till den större
kontexten bidrar till den lyckade didaktiken.
Dessutom finns det en kort uppdaterad littera-
turlista till varje kapitel och avslutningsvis ett
tillbörligt index.
	 Bokens förste författare är Nils Arne Pedersen,
lektor i kyrkohistoria i Århus, men med speciellt
fokus på den tidiga kyrkan i allmänhet och mani-
kéerna i synnerhet. På knappt 300 sidor beskriver
han »Oldkirken» från det första till det femte
århundradet, med ett bonuskapitel som handlar
om den fortsatta utvecklingen i den östliga
kristenheten. Pedersen är en god berättare, som
förmår hålla samman de många utvecklings-
linjerna till en sammantagen historia utan att
göra avkall på detaljer. Genom att t.ex. börja
beskrivningen av den teologiska utvecklingen
med en utförlig genomgång av den grekiska
»dannelsekulturen» får de teologiska frågorna
en nödvändig ram, som i andra fall består av
den judiska gudstjänsten eller den romerska reli-
gionen och rätten. Det är också en pedagogisk
poäng att låta berättelsen ledsagas så tydligt av
senantika källor av olika art, som Pedersen gör,
där det märks att hans eget källarbete gör honom
uppmärksam på textens materialitet.
	 I stora drag är det en traditionell grand narrative
om kristendomens och kyrkans framväxt som
ges i denna del, vilket är på gott och ont. Det
som är en pedagogisk poäng riskerar också att bli
förenklande. Även om Pedersen anger när Baurs
eller Harnacks utvecklingsschema inte längre
håller (t.ex. »institutionaliseringen» s. 86), så
finns det i hans egen framställning ett företräde

RECENSIONER

Allmän kyrkohistoria

146

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

för kontinuitet och tydliga identiteter gentemot
diskontinuitet och pluralitet. På två punkter
blir detta teoretiska vägval särskilt tydligt. Det
ena gäller frågan om den kristna traditionens
enhetlighet under de första århundradena. Flera
akademiska röster i nutiden, framför allt från
amerikanskt håll, menar att vi inte för lätt får
acceptera de kristna författarnas normativa
beskrivningar av sig själva och de »andra», och
varnar för att använda termer som »heretiker»
eller »gnostiker» om grupper som såg sig själva
som »katolska» (Pedersens språkbruk, s. 55–56).
När det gäller gnostikerna nämner Pedersen den
diskussion som råder, men drar själv en entydig
slutsats, nämligen att gränserna mellan dessa
grupper var tydliga redan i början av 200-talet
och att de sedan levde »parallelle liv» (s. 67).
Frågan rör också kristendomens och judendo-
mens »parting of the ways», vilken är omdebat-
terad i nutiden, men som får en tidig brytpunkt
utan närmare argumentation i Pedersens fram-
ställning (s. 24).
	 Den andra punkten som reflekterar Pedersens
teoretiska vägval gäller den »konstantinska
vändpunkten». I hur hög grad var kyrkliga tra-
ditioner redan fast etablerade före Konstantins
konversion, och i hur hög grad förändrades de
när kristendomen (på sikt) blev statsreligion?
Här saknar jag en tydligare problematisering och
diskussion. Det utmärkta kapitel som handlar om
gudstjänst och spiritualitet beskriver tiden före
312 och får ingen riktig motsvarighet i kapitlet
om den kyrkliga utvecklingen på 300–400-talet,
en utveckling som enligt min mening får för lite
uppmärksamhet (för att inte tala om 500-talet).
När det gäller båda dessa punkter är det inte
Pedersens ställningstagande i olika frågor som
jag ifrågasätter, utan det faktum att han inte
tydliggör för läsaren vad som är omdebatterat.
Han fokuserar själv så starkt på det historisk-
kritiska och socialhistoriska att postmoderna
perspektiv, som i hög grad präglar forskningen
om senantiken, får alltför litet utrymme.
	 Man kan visserligen fråga sig i vilken utsträck-

ning en kyrkohistoria ska diskutera teoretiska
frågeställningar. Men är egentligen ett perspektiv
som gender, vilket inte har någon framträdande
roll överlag, bara teoretiskt? Dessutom menar
jag att i ett så omfattande verk så bör beskriv-
ningen motsvara ämnets utveckling, som inte
minst är teoretisk. Inte för att detta ska överta
framställningen på något sätt, men i alla fall
så att en tydligare hermeneutisk medvetenhet
redovisas. Genom hela bandet görs exempelvis
sporadiska iakttagelser av hur forskningsämnet
har utvecklats, men de hade kunnat vara fler och
mer genomgående (t.ex. i kapitelinledningar). Då
tänker jag också på de universitetsstudenter som
har detta verk som en grundbok till kyrkohisto-
rien och bör få hjälp med att se vad som gör denna
historia ny.
	 Till viss del träffar denna generella kritik även
Ingesmans framställning, som annars är utmärkt.
Ingesman är professor i kyrkohistoria och
praktisk teologi i Århus, med särskild inriktning
mot medeltiden. Det som beskrivs på knappt 500
sidor är den västliga kristenhetens utveckling från
Västroms fall fram till reformationen. Särskilt
lyckad är integrationen av den danska kyrkans
historia i den stora europeiska historien. Här blir
det tydligt hur Ingesmans egen forskargärning,
som delvis har handlat om den nära relationen
mellan Rom och Danmark under medeltiden,
spelar en avgörande roll för hur han presenterar
historien. Även om det finns korta stycken som
behandlar den danska situationen dessförinnan,
så är det i ett av de avslutande kapitlen som den
utförliga beskrivningen kommer. Ingesman
skriver att den danska kyrkans historia kommer
som ett »eksempel» på strömningar som rådde
i flera nationella kontexter (s. 687), och kapitlet
blir på så sätt en fin repetition av de långa linjer
han har tecknat tidigare, ända upp till beskriv-
ningen av spänningen mellan renässanspåvar
och en framväxande nationalkyrkotanke, vilken
behandlas i det föregående kapitlet.
	 Genomgående övertygar framställningen med
sitt breda förhållningssätt till kyrkans många

147

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

transformationer, där Ingesman lyckas peka på
hur viktiga reformer och samhällsförändringar
kunde få efterverkningar i flera olika sfärer under
lång tid framöver. På så sätt länkas klosterre-
formerna under 900-talet som sedermera blev
kejserligt understödda (kap. 11) samman med
reformer och förändringar i påvedömet (kap. 12),
prästerskapet (kap. 13) och lekfolket (kap. 14)
på ett sätt som ger ett både brett och långt per-
spektiv. Samma känsla för de stora, långsamma
förändringarna, både strukturellt, socialt och
mentalitetsmässigt, förmedlas i flera kapitel (kap.
15–18), som beskriver hur den romerska kyrkan
blev en rätts- och sakramentsinstitution under
högmedeltiden, i en slags respons till samtida
nations- och stadsbildningar och till lekmännens
växande roll och religiositet. Historien är förstås
välbekant, men berättas övertygande, inte minst
i kapitlet som beskriver kyrkans rätt i ljuset av
vetenskapens framväxt (kap. 17).
	 Det är bra att frågan om vad kyrkan är
(germansk? romersk? universell? institutionell?
nationell?) finns med som ett underliggande tema
hela tiden, men den hade förtjänat att bli än mer
explicit. Det faktum att den fortsatta östliga
traditionen bara får ett kapitel är visserligen
typiskt, men inte självklart i ett verk som heter
Kirkens historie, och inte »den västeuropeiska
kristendomens historia» eller något liknande. I
förordet står kortfattat att man har velat undvika
att beskriva utvecklingen i »enhver afkrog av
verden» (Bysans? Ryssland?) och att man istället
har koncentrerat sig på de viktigaste kyrkohis-
toriska händelserna och utvecklingslinjerna
»som de må tage sig ud set fra en nutidig dansk
synvinkel» (s. 5). Här hade varit viktigt att få en
diskussion om vad denna synvinkel innebär, och
en tydligare argumentation för de vägval som har
gjorts.
	 Samtidigt står det klart att koncentration
tillhör en av detta verks stora dygder (vissa upp-
repningar till trots). Genom sitt tydliga fokus,
framför allt i den andra delen, skapas utrymme
för ett mer djupgående porträtt av kyrkan genom

historien än vad som ofta är fallet i översikter.
Denna bok ska kanske inte sättas i händerna
på vilken nybörjare som helst, utan snarare ges
till mer erfarna studenter, som har förmåga att
se de större sammanhangen. Det är gott att det
fortfarande finns tid och pengar att ge ut en sådan
här historia i en skandinavisk kontext.

ANDREAS WESTERGREN

Neil Xavier O’Donoghue
THE EUCHARIST IN PRE-NORMAN IRELAND

Notre Dame, Ind.: University of Notre
Dame Press 2011, XV, 352 sid.

Vad väntar man sig som någorlunda väl
bevandrad teologie studerande att en bok om
»eukaristin i det förnormanniska Irland» skall
innehålla? Väl antingen en framställning av
denna eukaristis liturgiska gestalt och andra
formella egenheter, eller av dess teologi – eller i
bästa fall möjligen av bådadera. Det är ju så vårt
teologiska studium länge har varit konstruerat:
i olika discipliner med var och en sin uppfatt-
ning om vilka frågor det då skall handla om och
vilka källor som då är relevanta. Då blir också
resultatet denna fragmentisering som är spe-
cialiseringens avigsida. Men en och annan har
kanske börjat tvivla på det riktiga i att hantera
– i detta fall – eukaristin (»nattvarden») på
detta sätt. Den är ju i den konkreta verkligheten
så mycket mera än ett stycke dogmatik och en
liturgisk och för våra sinnen åtkomlig rit. Den är
ju en av många element sammanfogad handling,
som normalt kräver en uppsättning av personer
av olika status och som har att rätta sig efter
vissa kyrkorättsliga lagar och regler. Och både
riten och dess teologi har dessutom utvecklats
och förändrats under det historiska förloppet,
med resultat som det i enskildheter ofta är svårt
att med bestämdhet uttala sig om. Och för att
alls kunna firas kräver eukaristin normalt ett
särskilt rum, en kyrkobyggnad, byggd i någon
av de många arkitektoniska stilar som har
avlöst varandra under historiens lopp och som

148

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

är utrustad med en rad föremål, gestaltade med
större eller mindre konstfärdighet. Om man
bara ett ögonblick betänker vilken komplexitet
och variationsrikedom som det här handlar om i
eukaristin (liksom i många andra kyrkliga hand-
lingar), så inser man snart, att vad våra vanliga
framställningar av det sakramentet (liksom av de
andra kyrkliga gudstjänstformerna) behandlar,
bara är tämligen godtyckligt valda element, som
i den konkreta verkligheten alltid är infogade i
större organiska sammanhang. Med vilken rätt
nöjer man sig då – som så ofta har varit fallet –
med att behandla dess teologiska innebörd eller/
och dess liturgiska gestalt, med bortseende från
alla dessa andra sidor av saken?
	 Den irisk-amerikanske liturgiforskaren, som
vi här har att göra med, har uppenbarligen velat
ta radikalt nya grepp på temat eukaristin och
resultatet är en bok, som, så vitt jag kan bedöma,
är något alldeles nytt. Här samlas och analyseras
nämligen en rad källor av en typ som sällan eller
aldrig brukar behandlas tillsammans. Men han
passar också på att i olika sammanhang försöka
avliva en seglivad fördom, som av någon anledning
främst har grasserat bland engelskspråkiga, pro-
testantiska forskare på området: den egendom-
liga föreställningen alltså, att den iriska, eller den
keltiska, kyrkan skulle ha varit något alldeles för
sig och framför allt inte »romersk». Förf. citerar
(s. 1) en föregångare, Wendy Davies, som i ett
kapitel betitlat »The Myth of the Celtic Church»
bl. a. skriver: »They [vissa äldre forskare] imagine
that there were common beliefs, common
religious practices, and common religious insti-
tutions in Celtic countries, and that these were
distinct from beliefs, practice and institutions
in England and on the Continent.» Den viktiga
nyheten med O’Donoghues bok är dock, som
sagt, en annan, nämligen just ambitionen att
samla och, åtminstone preliminärt, analysera
källor från en mängd områden som vanligen inte
brukar behandlas tillsammans. Det är alltså inte
en viss disciplins traditionella källmaterial utan
ett visst tema – eukaristin – som intresserar förf.

Detta blir tydligt redan av bokens disposition:
efter ett kapitel om den historiska bakgrunden
(s. 1–60) som behandlar kyrkan på Irland från
dess ankomst till ön och fram till den norman-
niska erövringen, som brukar anses vara fördröjd
med ett sekel i jämförelse med erövringen av
England genom slaget vid Hastings (1066),
följer så kapitlet »Written Sources» (s. 61–145)
och kapitlet »Archeological and Iconographic
Sources» (s. 147–198). En mycket omfattande
notapparat (s. 219–317) och en fyllig bibliografi
(s. 319–346) ger en synnerligen god inblick i den
rika forskningen på området.
	 Av särskilt intresse är alltså just de två kapitlen
om »källorna», om vilkas bredd och mångfald
innehållsförteckningen tyvärr inte ger några
upplysningar. Men med de »litterära källorna»
avses inte bara de liturgiska eller de dogmatiska,
utan exempelvis också de musikaliska och hym-
nologiska källorna. (Se A. Härdelin, Liturgins
poesi – poesins liturgi, Skellefteå 2010, s. 48f.)
Här presenteras botböcker och klosterregler,
hagiografiska, homiletiska och kateketiska
verk etc. Och här presenteras också poesi på
folkspråket, iriska (givetvis också med engelsk
översättning). I kapitlet om de »arkeologiska och
ikonografiska källorna» handlar det främst om
kyrkobyggnaderna, men också om de för Irland
typiska rundtornen, om kyrkornas altaren och
de för landet karakteristiska klosterstäderna
med deras många små kyrkor (kapell) och det
handlar om liturgiska kärl och, inte minst, om
de berömda, ofta rikt skulpterade stenkorsen
som man finner på så många ställen i det iriska
landskapet och som ofta har eukaristiska motiv.
	 Det säger sig självt, att det inte har varit möjligt
för den mångsidigt beläste författaren att på
djupet och i detalj analysera alla dessa texter och
bilder i så många olika genrer. Hans bok – med
sina textpresentationer, sin rika notapparat och
fylliga bibliografi – bör i stället betraktas som
ett ovärderligt arbetsinstrument för studiet av
temat »eukaristi» i det förnormanniska Irland.
Vad skulle det inte betyda, om vi fick en bok med

149

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

motsvarande uppläggning och syftning exempel-
vis om det medeltida Sverige? Men var finns den
författare som har den nödvändiga kompetensen
att genomföra ett sådant företag?

ALF HÄRDELIN

Klaus Gereon Beuckers & Elizabeth
den Hartog (Hrsgg.)
KIRCHE UND KLOSTER, ARCHITEKTUR UND
LITURGIE IM MITTELALTER. Festschrift für
Clemens Kosch zum 65. Geburtstag

Regensburg: Schnell & Steiner 2012, 235
sid.

Festskrifter är en besvärlig genre, inte bara
för recensenter, som kan få stora svårigheter
att hitta något slags enhet i mångfalden av de
samlade bidragen. Men även för presumtiva
läsare/brukare är det en fördel, om man kan
hitta något slags röd tråd i det man inbjuds att
läsa. Ibland är festskrifter, verkar det, nämligen
bara vad författarna råkar ha kvar (ännu opu-
blicerat) i sina skrivbordslådor. Men, det skall
villigt erkännas, det har på senare tid blivit allt
vanligare, att redaktörerna/utgivarna verkligen
har bemödat sig om att inspirera bidragsgivarna
att samla sig kring ett mera sammanhållet ämne,
helst förstås med nära anknytning till festskrifts-
föremålets intresseområden. Så har, av förordet
att döma, varit ambitionen med festskriften till
Clemens Kosch, aktad tysk konsthistoriker med
särskild inriktning mot kyrklig och monastisk
konst – främst arkitektur, men även bild – under
äldre medeltid. Sålunda gör förordets författare
klart, att monastisk arkitektur redan under sen
fornkyrka och karolingisk tid fick sitt grund-
mönster i den väl sammanfogade enheten av, i
synnerhet, kyrka och korsgång – för gudstjänst
och kontemplativt liv. Det handlar alltså där om
ett byggnadskomplex som – med redaktörernas
ord – är »funktional gebunden», alltså betingat
och gestaltat utifrån det som är ett klosters
grundläggande funktion och uppgift. Det
innebär exempelvis, att klostret med sin centrala

korsgång allegoriskt bäst bör förstås som en bild
av paradisets trädgård med sina fyra sidor och
floder (s. 11). Man märker genom sådana ord,
att man inte borde nöja sig med vad konsthisto-
riker vanligen brukar nöja sig med att behandla,
alltså byggnadernas/konstverkens yttre form
och karaktär och historiska genesis, utan också
ta i beaktande verkens innebörd, deras andligt-
sakramentala betydelse.
	 Hur är det då med den praktiska uppfyllelsen
av dessa välmotiverade önskemål i denna fest-
skrift? De fjorton bidragen i boken, alla i och
för sig skrivna med pålitlig konstvetenskaplig
kompetens, berör också objektens funktion,
men tyvärr i allmänhet bara i det ordets yttre
betydelse; de handlar alltså i de flesta fall mest
om deras yttre, praktiska funktion i det litur-
giska handlingssammanhanget. Men det finns
undantag: jag nämner här bara ett, nämligen
Heidrun Stein-Kecks’ studie av målningarna i
klosterkyrkan i Prüfening, i utkanten av Regens-
burg (s. 112–123). Här bemödar sig förf. verkligen
om att studera kyrkan med dess välbekanta
målningar som ett sakramentalt tecken för den
gudstjänstfirande munkförsamlingens liturgiska
lovprisning. Förf. kan i sin analys särskilt stödja
sig på en liturgihistoriskt betydande skrift från
1100-talet, som alltför sällan brukar beaktas,
nämligen munken Botos traktat De statu domus
Dei, tidigare insiktsfullt behandlad av uppsalien-
saren Per Ström i boken In Quest of the Kingdom
(Stockholm 1991, s. 157–175). Den tyska förf.
sammanfattar (s. 120): »Wenn die im Chor und
Altarraum versammelten Mönche und Kleriker
selbst den Hymnus anstimmten, verbanden sich
gleichsam die (an den Wänden gemalte) Gemein-
schaft der Heiligen und die irdische Gemein-
schaft der Religiosen im Lob Gottes. Der gemalte
Schmuck der Wände wird Teil des spirituellen
Schmucks der Kirche, der Liturgie.» Härmed är
antytt, att vi här har att göra med en bok, präglad
av goda ansatser till ett studium av kyrklig konst,
som, åtminstone i några fall, verkligen närmar
sig det som i de medeltida kyrkorna är tänkt

150

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

som tecken för det heligas verksamma närvaro.
Därmed bekräftas ett väsentligt önskemål hos
utgivarna, men mycket återstår ännu att realisera
för den konstvetenskapliga forskning som
verkligen vill befrämja förståelsen för de kyrkliga
konstverkens ändamål.

ALF HÄRDELIN

Catherine Rider
MAGIC AND RELIGION IN MEDIEVAL
ENGLAND

London: Reaktion Books 2012, 219 sid.

Magi har sedan urminnes tider intresserat
människan och eggat fantasin i fråga om vad
som är möjligt att göra bortom det alldagliga
och »normala». Moderna studier av magi i det
medeltida Europa kan ses som en del av detta
intresse av det annorlunda och extraordinära.
Likväl har man i dessa studier många gånger
tenderat att antingen förkasta all slags magi
som något ointressant som utövas av obildat
lekfolk eller skapat en värld bortom den officiella
kyrkans maktutövning som ett slags protoseku-
lär protest mot kyrkans makt i samhället. Den
engelska historikern Catherine Rider (University
of Exeter) gör i sin studie Magic and Religion in
Medieval England ingetdera, utan lyckas istället
balansera mellan det alldagliga och det extraor-
dinära genom att fokusera på pastorala praktiker
i mötet mellan präster och lekfolk. Var gränsen
mellan magi och tro drogs var inte alltid själv-
klart, något som avspeglade sig även i pastoral
praxis.
	 Boken består av ett inledande avsnitt, därefter
sju kapitel om olika aspekter av magi samt avslut-
ningsvis ett konkluderande avsnitt. I det inledande
avsnittet, »Introduction», redovisas främst de
olika formella teologiska ställningstaganden
gällande magi som fanns och utvecklades under
medeltiden. Materialet för undersökningen är
främst medeltida engelska undervisningsmanua-
ler för präster, där mycket skrevs för att vägleda

sockenpräster i deras verksamhet. Rider konsta-
terar, att även om många av dessa manualer har
sitt ursprung i kontinentala förlagor, ändrades
dessa ändå så pass mycket i bearbetningen för
engelska prästers bruk att de bär på specifik
kunskap om situationen i det medeltida England.
Grunden för att bedöma om något var magi eller
inte var att utröna vem som var själva aktören
för att handlingen skulle kunna genomföras.
Samma handling kunde bedömas som antingen
ortodox, magisk eller naturlig beroende på denne
aktör. Var aktören Gud (eller i förlängningen
den som stod i himmelsk förening med Gud), var
handlingen således godkänd och korrekt. Det
fanns gott om belägg i bibeln och den kristna
traditionen av icke-naturliga ingripanden som
Gud gjort och således även kunde göra igen. Var
den ett fenomen som var normalt förekommande
i naturen, var aktören likaså inte någon annan
än Gud själv indirekt genom sin skapelse. Men
var det den onde som agerade, var handlandet
magiskt och ont.
	 Kapitel ett, »Predicting the Future and Healing
the Sick: Magic, Science and the Natural World»,
fokuserar på två grundläggande mänskliga
behov – behovet att få veta vad som komma
skall för att kunna vara bättre beredd inför detta
samt behovet att bota sjukdomar. Här blir mötet
mellan kristendomens berättelser om profeter och
siande om framtid tydligt, där till synes samma
sak kan bedömas på olika sätt i den pastorala
kontexten beroende på lekmannens/lekkvinnans
intentioner. På samma sätt framträder skillna-
den mellan gudomligt helande och demoniskt
helande i botandet av sjukdomar. I den medeltida
kontexten var sjukdomars botande som fenomen
många gånger höljt i dunkel. Samband mellan
symptom och sjukdom stod inte alltid klara
och det som i realiteten var ett naturligt läkan-
demönster kunde ibland uppfattas som något
magiskt. För prästerna var det viktigt att lyfta in
aspekter om naturens egen verkan för att på så
sätt flytta fokus från behovet av magi.
	 Kapitel två, »Charms, Prayers and Prophecies:

151

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Magic and Religion», behandlar bruket av sagda
ord och deras betydelse för att utverka hand-
lingar. Den medeltida kyrkan var full av sådana
ord med påföljande handlingar, som exempelvis
böner till helgon. På samma sätt fanns även
motsvarande praktiker för att förmå demoniska
makter att utverka handlingar. För kyrkans
präster var det sällan enkelt att skilja mellan de
olika formerna av performativa ord, då skillna-
den mellan bibliska mirakler och icke önskvärda
mirakler av demonisk art ibland var svår att se
för den enskilde lekmannen/lekkvinnan. Pastoral
praktik var – och är – konkreta handlingar i en
sällan svartvit och enkel situation. Istället var
det viktigt med överväganden och att se till den
enskilde individens syften och behov. Här tycks
de officiella teologiska svaren fjärran från mötet
med det mer nära och vardagliga komplexa.
	 Kapitel tre, »Flying Women, Fairies and
Demons», utgår från sällan iakttagna fenomen
(även på medeltiden) med flygande häxor, älvor
och demoner men där effekterna av dessa fenomen
iakttogs och försök gjordes att skydda sig från
dessa. Återigen ansågs skydden godkända, om
Gud åberopades, men om andra makter åbero-
pades, var skyddet magiskt. Emellertid tycks det
som om författarna till undervisningsmanua-
lerna ville tona ner dessa fenomen för att på så
sätt minska behovet av besvärjelser.
	 Kapitel fyra, »Harm and Protection», är en
genomgång av den medeltida människans behov
att genom magi skydda sig mot andra männis-
kors illvilja. Rider konstaterar att de fall kring
besvärjelse som kom upp i kyrkliga domstolar
många gånger hade sin grund i konflikter mellan
grannar, där en granne säger något nedvärde-
rande som senare visar sig slå in. Den förförde-
lade sätter då dessa två händelser i samband med
varandra och anklagar således grannen för magi.
Endast sporadiskt togs anklagelserna upp som
formella domslut och istället tycks det ha varit så
att dessa anklagelser löstes av sockenprästerna
vilka ifrågasatte sambandet mellan utsaga och
handling.

	 Kapitel fem, »Channelling the Stars and
Summoning Demons: Magical Texts», behandlar
de texter om magi som var i bruk under medel-
tiden. Rider konstaterar att det var vanligt före-
kommande att präster hade läst sådana böcker,
ofta under sin studietid som ett sätt att söka
spänning om det annorlunda och icke tillåtna.
Texterna lästes således inte som varnande
exempel utan de hade vid någon tid i livet ansetts
som intressanta och spännande. De präster som
undervisade lekfolket om avståndstagande från
magi var således själva många gånger insatta i
magins värld utifrån texter med magiskt innehåll
– texter som lekfolket sällan hade tillgång till.
	 Kapitel sex och sju, »Arguing Against Magic»
samt »Action Against Magic», fokuserar båda
på förändringar i synen på magi och hur denna
skulle bekämpas under medeltiden, dels genom
tal och dels genom handling. Under den tidig-
medeltida perioden betraktades magi som något
som skulle bekämpas mer på ett lokalt plan
medan det under fjorton- och femtonhundrata-
let blev allt mer viktigt att statuera exempel mot
bruk av magi genom offentlig kritik. Samtidigt
skedde en utveckling mot att betrakta magi som
något som hörde samman med dålig karaktär,
men ingenting mer.
	 I den avslutande konklusionen, »Religion and
Magic: Medieval England and Beyond», inte bara
sammanfattas bokens resultat utan ställs dessa
även i ljuset av reformationens förändring kring
synen på magi och kritiken mot vissa kyrkliga
handlingar som vidskepliga. Kanske är det i ljuset
av reformationen som synen på medeltida magi
förändras till att handla om konsekvenserna av
handlingarna snarare än aktören bakom hand-
lingarna.
	 Catherine Riders bok om magi i det medeltida
England är främst tänkt att behandla sagda
England, men kan med fog även användas för
att sprida ljus över relationen mellan magi och
religion i det medeltida Sverige, även om det
svenska källmaterialet inte tillåter lika detalje-
rade och långtgående slutsatser som det engelska.

152

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Riders styrka att fokusera på pastoral praktik i
mötet mellan sockenpräst och lekperson skapar
ett utrymme för analys som annars skulle gått
förlorat i kampen mellan formell teologi och
utomkyrklig religiös aktivitet. Kritik kan riktas
mot att författaren i alltför ringa grad tagit den
formella teologin i beaktande i analysen och
därmed gått miste om ett bra jämförelsematerial,
men det är samtidigt därigenom som sockenpräs-
ternas vardag fått chans att bli belyst på ett nytt
och viktigt sätt.

VIKTOR ALDRIN

Andrew Brown
CIVIC CEREMONY AND RELIGION IN
MEDIEVAL BRUGES C. 1300 – 1520

Cambridge: Cambridge University Press
2011, 368 sid.

Andrew Brown, Senior Lecturer i historia vid
Massey University på Nya Zealand, börjar, som
ofta sker i nutidens forskning, med en extrem
och betydelsebärande händelse. Ledaren för ett
skrå kom 1475 klädd i fel kläder till »Det heliga
blodets procession» och dömdes av magistraten
till femtio års förvisning från Flandern. Poängen
som lyfts fram i den hårda reaktionen är att den
felaktiga klädedräkten sågs som en attack på
staden.
	 I centrum för denna studie står staden Brugge
och dess politiska styre i relation till kyrkliga
ceremonier. I dag är Brugge mest känt för »Det
heliga blodets procession», en tradition som
vidmakthålls, men under medeltiden förekom
också mängder av andra processioner. Brown
studerar dessa och andra kyrkliga sammanhang
och händelser och menar att allmänhistoriska
studier traditionellt ej lämnar rum för religionens
betydelse – en lucka han här söker att fylla.
	 Även om religionens roll framhålls rör författa-
rens intresse huvudsakligen det sociala rollspelet
och ett tydligt maktperspektiv – vem bestämmer
över vilka gudstjänster/processioner som ska
hållas och hur ska de se ut? Läsaren får inte veta

så mycket om den här relevanta liturgin eller
teologin förutom om senmedeltidens teologiska
diskussioner kring och tvekan inför blod i reliker
och under. Brown noterar att dessa diskussioner
inte verkar ha påverkat det lokala bruket. Även
fortsättningsvis förekom det att under förknip-
pades med blodet.
	 Genom processioner, där marknader, portar
och officiella byggnader passerades, och andra
fester och gudstjänster, sammanflätades bibliska
händelser med stadens liv. På så sätt förstärktes
tanken på staden som en helig gemenskap där
samtidigt stadens styrelse kunde utöva moraliskt
ledarskap. Stadens myndighet sträckte sig inte
bara till tullar och marknader. Stadens ledning
såg också som sin uppgift att stimulera fromhets-
livet och exempelvis främja vissa drag i kyrkolivet
med skådespel på stadens gator.
	 Vid 1300-talets början hade den översta beslu-
tanderätten om »Det heliga blodets procession»
övergått från biskopen i Tournai till stadens
styrande. I linje med detta kan man se det faktum
att det var på magistratens initiativ – som reaktion
på en svår kris – som biskopen 1491 gav dispens
från fasteregler för de nödlidande. Processioner
var särskilt populära åtgärder då seendet uppfat-
tades som det högsta sinnet och reliker och hostia
i folkets åsyn förväntades väcka fromhet.
	 Av stadens många kyrkor dominerade under
senmedeltiden de tre kapitelkyrkorna. Den
absolut ledande av dessa finns dock ej kvar, Sint-
Donaas, sedermera stadens katedral och förstörd
1799. Makten hos stadens styrande uppvägdes
ofta av att prästerna i de involverade kyrkorna
och kapitlet i Sint-Donaas hade stor makt. De
allmänna processioner som hölls av särskilda
anledningar visar på detta. 94 % av dessa
medförde reliker eller hostia hämtade från Sint-
Donaas. I växlande rutter passerades kyrkor och
kloster inom eller utom staden som stationskyr-
kor. Även här var Sint-Donaas den mest besökta.
	 Då stadens ledning önskade fler processioner
kunde konflikterna mellan staden och kapitlet
växa. Staden kunde önska att vissa reliker,

153

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

hörande till helgon vars förböner ansågs verk-
ningsfullast, bars i processionen, medan kapitlet
erbjöd andra. Inte minst uppstod oenighet, då
staden önskade flera reliker i samma procession
medan kapitlet menade att vissa reliker, särskilt
de efter kyrkans skyddshelgon, Donatien av
Reims, inte skulle bäras tillsammans med andra.
	 En relik med särställning var »Det heliga
blodet» som först 1465 kom att bäras tillsam-
mans med andra i procession – alltså i någon
annan procession än dess egna. 1482 skedde
dock det exceptionella att när grevinnan Maria
låg på sitt yttersta fördes »Det heliga blodet» och
relikerna efter Donatien i samma procession.
Ovanligt för en procession med någon av dessa
reliker var också att den gick utanför staden – till
kartusianklostret.
	 De varierande sträckningarna hade olika bety-
delser, även om innebörden kanske inte var tydlig
för alla. Trots ständig förnyelse i traditionerna
fanns i dessa också drag av minneskultur – som
när Donatiens reliker i sin procession bars en väg
som sammanföll med stadens tidigaste stads-
murar. »Det heliga blodet» fördes istället runt
stadens dåtida murar.
	 Kapitelkyrkornas dominans gjorde att tiggar-
ordnarna inte fick samma betydelse i Brugge som
på andra håll och få nya helgonfester infördes.
Dock firades den sedan så betydelsefulla Vår Fru
av snön från sent 1300-tal.
	 Under den period som Brown har undersökt
inträffade oroliga tider med uppror, kupper och
krig. Maktkamper och spänningar i staden kom
ibland upp till ytan. Även oron var dock välordnad
som när upproriska skaror kom gående bakom
sina skråns standar. I oroliga tider tillgreps cere-
monier som bön om hjälp och sådana sågs även
som lugnande när motsättningar och oro inom
staden var särskilt kännbara. Särskilt vanliga var
i detta sammanhang de allmänna processionerna
som uttryckte förbön för specifika ämnen, främst
om fred och för fursten. Dessa når en antalsmäs-
sig höjdpunkt under 1400-talets andra hälft och
särskilt under 1470- och 1480-talen. Under de

första månaderna av 1488 är de så många att de
inte går att räkna. Allt fler reliker önskades också
för processionerna.
	 Den direkta överhögheten utövades av den som
innehade grevskapet Flandern. Kring grevens
person fanns ett mycket utarbetat och strikt
ritual. Brown skildrar grevens måltider som
en »kvasihelig ceremoni». Att Englands kung
Edward IV 1471 gick genom Brugge utan ett
följe kring sig var så sensationellt att stora skaror
glatt följde honom på promenaden vilken han
upprepade dagen efter.
	 Processioner relaterade ofta till grevens akti-
viteter och greven kunde önska att processioner
hölls för att övertyga befolkningen om hans sak.
Besöken från den som innehade grevskapet och
dennes familj var tillfällen för många särskilda
högtidligheter, men blev mycket mer sällsynta
efter det att ärkehertig Maximilian det oroliga
året 1488 hållits fången i staden i flera månader.
	 I Brugge fanns ca 200 gillen och brödraskap.
Dessa var ofta socialt skiktade och i praktiken
samlade exempelvis ett fåtal av de sociala sam-
manhangen en stor del av stadens elit. Men
undantag fanns som det mycket populära gille
som anknöt till Vår Fru av snön och med en
fromhet vars popularitet i mycket byggde på ett
lokalt under. En ständig strävan hos skrån och
gillen var att deras altaren eller kapell, i större
kyrkor eller såsom självständiga byggnader,
skulle få så stora rättigheter som möjligt, inte
minst begravningsrätt.
	 Ett exempel från 1400-talet på hur sambandet
mellan stadens officiella organ och andra
aktörer kunde vara mycket nära är »Det heliga
blodets brödraskap» i vilket medlemsantalet var
begränsat till tjugosex. Med bidrag från staden
Brugge tog de ett särskilt ansvar för reliken.
Faktum var att en stor majoritet av medlemskå-
ren under 1400-talets senare del tidigare hade
varit medlemmar i stadens råd.
	 Till övrigt som Brown behandlar hör torner-
spel, matutdelning och annan välgörenhet. Även
här finns tydliga linjer in i stadens kyrkliga liv.

154

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Exempelvis kunde gåvor utdelas i samband med
en mässa. På så sätt uppfyllde välgörenheten
ytterligare en eftersträvansvärd effekt: det blev
flera som deltog i bönen för det syfte givaren
önskat. Antalet bedjare kunde också ökas genom
att gåvor vid ett sådant tillfälle fördelades genom
ett antal gillen och ordnar.
	 I boken möter imponerande mängder statistik
och fakta rörande exempelvis processioner olika
år, skrånas placering och facklor i »Det heliga
blodets procession», fester och mässtiftelser,
gillens och brödraskaps anknytning till kyrkor,
deras egna altaren och kapell och uppgifter om
vilka reliker som vid olika tillfällen burits tillsam-
mans. Mycket av källmaterialet är av ekonomisk
art såsom räkenskapsböcker.
	 Brown finner ett ökande antal och mer
utvecklade privata stiftelser som avser mässor,
skådespel och predikningar m.m. från 1330-
talet och framåt. Typisk för tiden är en strävan
att involvera och påverka den stora allmänheten.
	 I Browns bok bekräftas, att senmedeltiden
är en tid med växande antal av alla typer av
gudstjänster – mängder av aktivitet, aktörer och
intressenter, åtminstone i de större kyrkorna.
Det som kan se ut som ett kaos är ändå välpla-
nerat och välorganiserat. I jämförelse med andra
städer i området var gudstjänstfirandet i Brugge
mera omfattande och till synes svåröverskåd-
ligt. Denna komplexitet orsakades i mycket av
att detta var en rik stad med mycket kapital att
satsa, där tävlingsmentaliteten frodades och
engagemang och satsningar också var en del av
en social tävlan.
	 Brown sammanför i sin studie kyrka och stad.
Också för stadens styresmän hörde trons uttryck
till det som byggde och skyddade staden. Det som
kunde ses som uttryck för sociala mönster och
samhällsintressen samspelade med fromheten
och dess uttrycksformer. I Browns studie blir
sambanden belysta på ett fruktbart sätt. Redan i
påvisandet av dessa samband ligger ett argument
mot ett alltför snävt eller sektoriserat studium

av historien, ett ärende väl värt att beaktas av
historiker likaväl som kyrkohistoriker.

MARTIN BERGMAN

BIBLIA PAUPERUM. De fattigas bibel. En
rik inspirationskälla för senmedeltiden.
Ny edition med faksimil av blocktryck
från 1400-talets mitt med svensk
översättning och kommentar av Christina
Sandquist Öberg. Appendix av Pia
Bengtsson Melin

Stockholm: Kungl. Vitterhets historie och
antikvitets akademien 2013, 126 sid.

År 2009 utgav Kungl. Vitterhetsakademien ett
tvåbandsverk med den senmedeltida målaren
Albertus Pictors samtliga bevarade motiv och
språkband (se rec. i KÅ 2009), de senare kom-
menterade och analyserade av latinisten Christina
Sandquist Öberg.
	 Den som stått inför kyrkväggar och valv
målade av till exempel just denne Albertus Pictor
och hans medarbetare, har säkert funderat över
bildernas förlagor och inspirationskällor, över
varifrån motivkompositionerna är hämtade.
Svaret är i många fall klart. Albertus Pictor har
arbetat utifrån ett verk som främst från 1700-
talet går under benämningen Biblia pauperum,
de fattigas Bibel. Benämningen syftar på att då
verkets bilder överfördes till kyrkornas väggar
och valv, blev de ett redskap för gemene man
att förstå Bibelns centrala berättelser, även utan
läskunnighet.
	 Biblia pauperum började sammanställas i
södra Tyskland på 1200-talet och spreds på
1400-talet genom blocktrycket, den tidens tryck-
teknik. Verket utgörs av bildframställningar där
en nytestamentlig scen, oftast med ett motiv från
Kristi liv, flankeras av scener ur gamla testamentet
och omgivna av korta liknelser, profetspråk och
rimmade minnesverser som ytterligare under-
stryker hur de tre huvudscenerna hör samman.
	 Ett exempel, sidan med Marie bebådelse, får
belysa detta. I centrum av denna sida finns en
framställning av ärkeängeln Gabriel som kommer

155

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

till jungfru Maria med hälsningen »Var hälsad
du nådefulla. Herren är med dig». Jungfru Maria
svarar »Se här Herrens tjänarinna. Må det ske
med mig etc.», varpå Gud Fader i riktning mot
Maria sänder ut den Helige Andes duva följd av
Kristusbarnet. Till vänster om denna framställ-
ning finns en scen med ormen, som frestar Eva att
äta av frukten från livets träd. Till höger om bebå-
delsescenen finns en framställning av Gideon och
fällen där en ängel säger »Herren är med dig, du
den tappraste av män». Sambandet mellan dessa
tre scener förklaras genom omgivande texter,
nämligen att ormens kraft sägs vara krossad i och
med bebådelsen samt att liksom Gideon bad om
ett segertecken i fällen och den fuktades av dagg
medan jorden förblev torr, så blev jungfru Maria
havande genom den Helige Ande i bebådelsen
utan att hennes jungfrudom skadades.
	 Biblia pauperum har nu utgivits av Christina
Sandquist Öberg i en helt ny edition. Denna
innehåller faksimil av verket i blocktryck med
inledning, transkribering, svensk översättning
och kommentarer. Biblia pauperum har redan
utgivits i flera moderna editioner, men Sandquist
Öberg poängterar att dessa inte är tillförlitliga.
Syftet med den nya utgåvan är att tillgängliggöra
en genomarbetad version av blocktryckstexten
utifrån latinska utgångspunkter, vilket enligt
utgivaren tidigare har saknats. Hon ger flera
talande exempel på felöversättningar och fel-
transkriptioner i tidigare utgåvor, som får kon-
sekvenser för den teologiska tolkningen.
	 I den inledande kommentaren konstaterar
Sandquist Öberg att Biblia pauperum har
fungerat som inspirationskälla över hela Europa
för olika konstformer, såsom kalkmåleri, glas-
måleri och skulptur. I Sverige är det alltså inte
minst Albertus Pictor som har använt sig av
Biblia pauperums motiv och språkband, men
även målare såväl före honom som sådana som
arbetade i hans efterföljd har inspirerats av
verket.
	 Utgivaren betonar helt riktigt att den grund-
läggande förutsättningen för att förstå den inne-

hållsliga innebörden av verket är den typologiska
bibeltolkningen, det vill säga att händelser i Nya
testamentet förebådas av händelser i Gamla
testamentet. Detta var en tolkningsmetod som
användes och utvecklades av kyrkofäder och
senare medeltida teologer.
	 För att förklara hur denna typologiska bibel-
tolkning fungerar i Biblia pauperum ges läsaren
en pedagogisk schematisk bild över grundstruk-
turen hos en sida i verket. Detta är utmärkt
överskådligt och ökar förståelsen för hur de olika
bild- och textytorna relaterar till varandra. För
att ytterligare peka på och förklara djupet i dessa
teologiska samband hade det dock varit önskvärt
att i textform dessutom få ett konkret exempel på
hur denna schematiska förklaring kan appliceras
på en sida i Biblia pauperum.
	 De flesta tänker nog på bilderna när de hör
Biblia pauperum nämnas, men som latinist vill
Sandquist Öberg förstås även lyfta fram texterna
i verket. Detta är klokt inte enbart ur ett filolo-
giskt perspektiv utan även ur ett innehållsligt.
Det är ju i texterna som de teologiska sambanden
förklaras.
	 Det intressanta med Biblia pauperum är
att man fortfarande inte till fullo känner till
dess ursprungliga syfte och funktion. Tidigare
forskning har framfört hypoteser att verket har
utgjort ett homiletiskt hjälpmedel för den som
skulle förbereda predikan och att de som kallades
just pauperes, fattiga, nämligen franciskaner,
skulle ha kunnat använda Biblia pauperum.
Andra menar att verket kan ha utgjort ett hjälp-
medel för ett rikare fromhetsliv, som ett hjälpme-
del vid meditation. Sandquist Öberg poängterar
att syftet och funktionen med Biblia pauperum
ytterligare behöver undersökas på djupet, men
att hon redan i detta sammanhang vill framkasta
teorin att det kan ha utgjort hjälpmedel för
bibelstudier, kanske för präststuderande. Detta
grundar hon på ett appendix till en handskrift i
samma genre som Biblia pauperum, där förfat-
taren anger att den bibliska historien där återges i
komprimerad form, eftersom de bibliska texterna

156

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

är omfattande och det råder brist på böcker i
ämnet för scolares.
	 I ett appendix behandlar konstvetaren Pia
Bengtsson Melin relationen mellan Biblia
pauperum och senmedeltida kalkmåleri i relation
till bildbruk och influenser. Här framhålls den
enormt stora roll som Biblia pauperum spelade
för kyrkornas muralmåleri och den bibliska
typologi som framställs där. Bengtsson Melin
poängterar att det saknas belägg för hur Biblia
pauperum användes under medeltiden, men hon
betonar den pedagogiska funktionen starkt. Det
är ett rimligt antagande, men en överbetoning av
denna funktion riskerar att framhålla verket som
enbart en lärobok och i ett vidare perspektiv de
överförda bilderna på kyrkornas väggar och valv
som enbart pedagogiska bilder i en tänkt under-
visnings- eller predikosituation. Risken är att den
djupare teologiska förståelsen hos bilderna och
bildernas funktioner i liturgin och fromhetslivet
kommer i skymundan.
	 Bengtsson Melin diskuterar om man bör se på
Biblia pauperum som förlaga eller inspirations-
källa och hon lutar åt det senare, eftersom kalk-
målare sällan använt verket på ett sådant sätt
att ett motiv har överförts direkt till kyrkornas
väggar. Istället handlar det om att målarna
har inspirerats av verkets bildkompositioner.
Däremot har språkbanden ofta använts med
blockboken som förlaga.
	 I den nya utgåvan av Biblia pauperum har såväl
forskare inom till exempel kyrkohistoria, kyrko-
vetenskap och konstvetenskap som kyrkoguider
och en intresserad allmänhet fått ett välkommet
och värdefullt redskap för förståelsen av syfte och
innebörd hos bilder och språkband i många av
våra medeltida kyrkor.

STINA FALLBERG SUNDMARK

Jonathan Arnold
THE GREAT HUMANISTS. An Introduction

London: I. B. Tauris 2011, viii, 327 sid.

Det föreligger knappast någon risk, att begreppet
»humanist» i bokens titel skulle leda tankarna
till aktuella usurpationer här hemma, i synnerhet
som det här, redan på titelbladet, talas om »stora»
humanister. Även om det under historiens lopp
funnits flera enskilda och grupper som – främst
på grund av deras typ av bildning och intres-
seinriktning – kallats för humanister, används
i litteraturen dock beteckningen främst för att
beteckna personer och företeelser under den
utgående medeltiden och den nya tidens början.
Särskilt konsthistoriker brukar dock kalla den
tiden för renässansen. Jonathan Arnold, liksom
många andra forskare, använder i sin bok ofta
det närmast tautologiska begreppet »renäs-
sanshumanism». Vad som i sak avses, preciseras
på Introduktionens första sida så: »The studia
humanitatis, a discipline embracing grammer,
rhetoric, poetry, moral philosophy and history,
involved the study of classical literature and
languages, philology and the art of debate. It
gave birth to a new age of eloquence, in which
education and literature, as well as the way in
which philosophy and theology were expressed,
changed forever.»
	 Så brett, eller, om man så vill, så yvigt kan
man kanske beskriva vad som menas med
»renässanshumanismen», men den definitionen,
eller beskrivningen, säger knappast något om
dess ideologiska hållning och innehåll; den talar
mera om uttrycksformer än om deras sakliga
ambitioner. Nu blir det snart klart i Arnolds bok,
att det verkligen inte bara handlade om språk/
terminologi utan också om en ideologisk, för att
inte säga teologisk, hållning. Det blir snart också
uppenbart, att författarens ärende är klart revi-
sionistiskt: den »humanism» som länge, åtmins-
tone alltsedan Jakob Burkhardts tid kring 1800-
talets mitt, i idéhistorien ofta betraktats som
den inomvärldsliga sekularismens genombrott,

157

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

eller i varje fall som dess inneboende tendens. I
linje med mycket modern forskning talar förf.
emellertid om en humanism som han menar är
en klart kristen, i de allra flesta fall en katolsk
kulturrörelse (bokens förf. är själv anglikan).
Renässanshumanisterna var alltså inte bara alla
i sin miljö och sin tid nominellt troende, utan i
de flesta fall också aktivt praktiserande, bekän-
nande kristna och, som naturligt är vid den tiden
och i den miljön, i de flesta fall katoliker. Bland
de i boken behandlade personerna är undantaget
Philipp Melanchton, men dennes »protestan-
tism» framställs å andra sidan som »irenisk» och
rent av som vacklande mellan blocken (s. 148).
Men en annan revisionistisk tendens i boken är
kanske viktigare: framhävandet av humanismens
genomgående anti-skolastiska hållning. Detta
kan dock kräva en förtydligande förklaring, för
att det inte skall missförstås: det anti-skolastiska
ligger hos humanisterna inte i något avvisande
av det kyrkliga, teologiska läroinnehållet utan i
kritiken av den typ av språk som skolastikerna
favoriserade, av deras starka benägenhet att
gynna det abstrakta språket och mot deras starka
intresse för metafysisk och logisk filosofi.
	 Men just här skulle jag också vilja sätta in
min första grundläggande kritik av boken. Om
man inte bemödar sig om att klart precisera
vad »humanist» och »skolastiker» innebär och
– framför allt – om man inte beskriver vad som
är dessa begrepps/bildningsrörelsers historiska
sammanhang – glömmer man lätt, att det i sak
är humanisterna som i allt väsentligt står för
den historiska kontinuiteten i sättet att bedriva
teologi. Det gjorde de nämligen på i stort sett
samma sätt, och med samma inriktning, som kyr-
kofäderna och den tidigare medeltidens munkar
och nunnor hade gjort. Dessa hade ju alla i stort
sett bedrivit en hel, osöndrad, på det bibliska
språkets och (frälsnings)historiens, men också
på den (ny)platonska filosofins, grund vilande,
teologi. Den ensidiga, främst på logikens, det
abstrakta språkets och den rationella tankeför-
mågans grund vilande, teologin är däremot en ny

»uppfinning» av skolastiken. Denna förbisedda
sanning har jag utförligare försökt att belysa och
belägga i boken Symfoniska röster, till vilken här
hänvisas.
	 Alltnog: efter Introduktionen behandlas så
i varsitt kapitel ett urval humanister – och här
märker man understundom vilka bland dem
som förf. under tidigare år själv har sysslat mera
ingående med, ty i somliga kapitel handlar det till
stor del mest om (i och för sig nyttiga) s. k. fakta
och sak- och litteraturupplysningar, men i andra
får man en bättre kontakt med författarnas
tanke och deras viktigaste ärenden. Ingen tvekan
råder här om att renässanshumanismen först och
främst är en italiensk (florentinsk) företeelse och
den förste av dem som här behandlas är Petrarca
(som dock inte var den förste humanisten). Sitt
filosofiskt-platonska intresse hade han ärvt
från antikens filosofer och teologer, främst från
Cicero och Augustinus, och det grundlade hos
honom, liksom hos en rad andra humanister, en
stark misstro mot den aristoteliska skolastiken (s.
24). Och ett annat karakteristikum för Petrarcas
– liksom många andra humanisters – tänkande
var »his insistence upon the primacy of the
Christian life, whilst at the same time rejecting
scholasticism and reconciling classical learning
with religious faith» (s. 25).
	 Därmed är väsentliga drag helt kort behand-
lade, som med olika accentueringar finns hos de
flesta, om inte rent av hos alla, renässanshuma-
nister. Men naturligtvis ligger deras insatser på
litet skilda områden. Så är Lorenzo Valla mest
känd för att genom sina filologiska intressen
– till somligas förtret – ha påvisat, att de s.k.
konstantinska dekretalerna, som gav påvarna
stora privilegier, var oäkta (s. 46ff.). Marsilio
Ficino, som nästa kapitel behandlar, framställs
av Arnold som den ledande renässansplatonisten
och som den som tydligast av dem alla betonade
människans gudomligt givna värde och okränk-
barhet. Giovanni Pico della Mirandola ägnas
följande kapitel, där det inte minst handlar om
hans kabbalistiska utsvävningar, vilka han,

158

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

bl. a. med understöd av en annan kontroversiell
person, florentinaren Savonarola så småningom
försökte att göra bot för.
	 Så går förf. vidare till de nederländska huma-
nisterna, bland vilka man på främsta platsen
naturligt nog möter Erasmus, men först också
den vanligen i sammanhanget mera försummade
Rudolph Agricola, här kallad den »nordeurope-
iska humanismens fader» (s. 91–102). För båda
– Agricola och Erasmus – gäller det att i all skrift,
och främst i Skriften finna Philosophia Christi.
Vad den innebär uttrycker Erasmus på ett ställe så
(s. 107f.): »In this kind of philosophy, located as it
is more truly in the disposition of the mind than
in syllogisms, life means more than debate, inspi-
ration is preferable to erudition, and transforma-
tion is a more important matter than intellectual
comprehension.» Här, liksom på andra ställen,
ser man tydligt vilken stor betydelse Bibeln hade
för den store nederländaren, liksom för de flesta
renässanshumanister (se t.ex. s. 108–111).
	 Bland de tyska humanisterna framstår Reuchlin
som den viktigaste. Honom prisade Erasmus i en
bön som den som förnyat tungomålstalets gåva
till mänskligheten genom det evangelium som
givits åt apostlarna (s. 134f.). Vad som sedan
sägs om Melanchthon har jag redan berört. Som
humanist framställs denne som den som bättre
än »the vulgar Luther» lyckades finna anhängare
av de nya reformatoriska idéerna (s. 150f.).
	 Så ägnas tre kapitel åt en grupp engelska
humanister, främst åt John Colet och Thomas
More, den förre som den betydande, bibliskt
orienterade predikanten (se t.ex. s. 162–166) och
den senare främst som lekmannabildningens
store apostel – inte minst genom sin dotter. Ett
kapitel ägnas så åt fransmannen Jacques Lefèvre,
kanske mera känd under den latinska namnfor-
men Faber Stapulensis. Liksom så många andra
har denne betydelse inte minst som bibelteolog.
Något liknande gäller om spanjoren Juan Luis
Vives, vilken med sin judiska bakgrund, med
aposteln Paulus, inte minst särskilt ville hävda
mänsklighetens enhet i Kristus (s. 230).

	 Värdet av Arnolds bok, menar jag, ligger
främst i dess förmåga att med sin revisionistiska
hållning väcka nyfikenhet på ett tema som länge
varit ganska styvmoderligt och slentrianmässigt
behandlat från teologihistorikernas sida. Detta
gör den inte minst genom den mycket omfattande
bibliografiska och personhistoriska information
som den tillhandahåller. Med hjälp av den infor-
mationen kunde den ofta missförstådda »renäs-
sanshumanismen» återfå sin tillbörliga plats i det
kyrkohistoriska förloppet.

ALF HÄRDELIN

Alexandra Da Costa
REFORMING PRINTING. Syon Abbey’s
Defence of Orthodoxy (Oxford English
Monographs)

Oxford: Oxford University Press 2012,
205 sid.

Heliga Birgittas klosterkoncept var i flera
avseenden unikt. Om man nämligen studerar,
inte bara enskilda delar av det, exempelvis
Regula Salvatoris, eller Vadstena eller någon
annan av Frälsarordens klosterkyrkor (i den
mån de fortfarande har någon likhet med vad
de en gång var tänkta), utan inriktar sig på den
grundläggande idé som sammanbinder alla de
konkreta beståndsdelarna i hennes klosterstif-
telse, då ser man snart de många skillnaderna
mellan det birgittinska klostret och alla andra
jämförliga institutioner. Jag tänker då inte först
och främst på den s.k. dubbelklosteridén, ty den
fanns realiserad på många håll i världen, främst i
det benediktinska Centraleuropa. Men man kan
modifiera den idén och utgå från, att Birgittas
kloster enligt Regeln skulle vara något annat,
nämligen främst för kvinnor, men med assistans
av en grupp bröder (fratres) i ett särskilt konvent.
Därmed har man antytt en viktig sak, nämligen
systrarnas och brödernas olikheter i kyrklig status
och i sina skilda uppgifter. Men därtill kommer
ytterligare något annat: kanske vågar man säga,
att det inte alls handlar om ett »dubbelkloster»,

159

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

utan faktiskt om ett »trippelkloster». Birgitta
räknar alltså inte bara med att det skulle finnas
bröder och systrar i hennes klosterstiftelse utan
också representanter för den lekmannavärld som
klostret ytterst var tänkt att tjäna och som har en
organiskt bestämd plats redan i den birgittinska
kyrkobyggnaden, nämligen i dess mittskepp –
till skillnad från systrarna på deras läktare och
bröderna i sitt brödrakor och vid sina olika
altaren – och dessa var många. Allt detta har
jag med större utförlighet försökt att utveckla,
främst i ett par studier publicerade under jubi-
leumsåret 2003. Det är, menar jag, alltså först
när man tar denna karaktär av »trippelkloster»
– med (1) kontemplativa systrar, (2) tjänande
bröder och (3) det främst med predikan och
sakrament betjänade folket – på allvar, som man
kan få ett riktigt grepp om den birgittinska idén.
Den är ett försök av samhällstänkaren Birgitta
att bygga ett kloster som i mikrokosmisk form
framställer den i olika stånd framträdande och
organiskt samverkande samhällsorganismen.
Då blir klostret, inte ett tillhåll för människor på
flykt från sina plikter i världen, utan en surdeg
som kan inspirera och förnya hela det kristna
samhället med dess olika stånd.
	 Något efter en sådan ritning konstruerat
birgittinkloster finns inte längre kvar någon-
stans i världen, ty där finns ju numera bara rent
kvinnliga, i de flesta fall under senare tid nygrun-
dade, konvent, ibland möjligen med en grupp
av birgittinskt inspirerade lekmän (bröder och
systrar utanför murarna, fratres/sorores extra
muros) anslutna till sig. Därtill kan läggas ett
försök i Amerika att upprätta ett enbart manligt
birgittinkloster. Med denna förkrympning av det
birgittinska konceptet följer också, att systrarnas
birgittinska tidegärdsliturgi (Cantus sororum)
kommer att hänga i luften, ty den förutsätter och
var, enligt Birgitta, tänkt som ett marianskt kom-
plement till brödernas ordinarie tidegärd enligt
det lokala stiftets tradition. Sådana av den senare
historien betingade avvikelser från det ursprung-
liga birgittinska konceptet (det finns flera sådana

avvikelser, här inte nämnda) måste man vara
medveten om, om man alls vill förstå innebörden
av det svenska helgonets vision, en gång i tiden
förverkligad på många håll: inte bara i Vadstena
utan också exempelvis i det engelska Syon Abbey,
strax väster om London. Rörande Syon har
forskningen under senare tid varit ganska livlig,
främst i England, men i någon mån också hos oss.
Så ordnade den svenska Vitterhetsakademien år
2007 ett internationellt symposium i Stockholm,
som behandlade såväl Birgitta själv som Vadstena
och Syon. Den nya boken om Syon, av Alexandra
Da Costa, är ett synnerligen välkommet tillskott
till den forskningen, och den berör på flera sätt
just den konstruktion av ett kloster som var
Birgittas grundläggande tanke, även om den nya
boken nu inte någonstans tydligt tematiserar just
den frågan.
	 Själva grundtemat hos Da Costa handlar i
stället om den författar- och publiceringsverk-
samhet som utgick från Syon under ledning
av i synnerhet tre av klostrets, vid Cambridges
universitet väl utbildade, bröder under klostrets
slutskede. Boken behandlar alltså just den verk-
samhet som syftade, inte bara till att förbinda
och bygga upp de båda konventen, utan också
till att med den birgittinska andan och spiritua-
liteten nå och påverka lekmannavärlden utanför
murarna. Angelägenheten i denna uppgift blev
naturligtvis ännu viktigare med den under
Henrik VIII pågående och efterhand alltmera
tydliga protestantiseringspolitiken. Det gällde
då, som bröderna såg det, verkligen att tydlig-
göra den katolska positionen, som utan reserva-
tioner tycks ha delats av folket i Syon intill dess
landsflykt. Därom handlar inte bara – som man
kunde misstänka av kapitelrubriken – det fjärde
kapitlet (»The defence of the faith») utan på olika
sätt hela boken. Det första kapitlet (s. 22–32)
framhäver sålunda just Syons karaktär av en,
främst av lärda bröder inspirerad »textgemen-
skap». Så blev Syon – främst tillsammans med
observanta franciskaner och kartusianer – »the
vanguard of sixteenth-century Catholicism.

160

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

They were fighting not only their own spiritual
’batayell’ within their walls, but through their
example were encouraging a revitalized spiri-
tuality outside» (s. 15). På detta sätt fullgjorde
birgittinerna, så som deras Regel bjuder, sitt
ansvar för lekmannavärlden i stort (s. 35). Såväl
genom sin flitiga prediko- och författarverksam-
het som genom sin produktion av goda översätt-
ningar av en kvalificerad, men ändå för lekmän
avpassad litteratur till det engelska folkspråket
blev de, tillsammans med de nyss nämnda vitala
ordensmänniskorna, tidens ledande själasör-
jare (s. 60–79). Det femte kapitlet (s. 114–142)
behandlar birgittinernas ställningstagande
till Henrik VIII:s protestantisering av kyrkan
i England. I den frågan blandas, som bekant.
motiv och bevekelsegrunder och vad som här
är primärt och sekundärt är inte lätt att avgöra,
men slutresultatet är välkänt: den kung som en
gång av påven hyllats som en »trons försvarare»,
förvandlar sig själv till den överste domaren även
i viktiga trosfrågor och med anspråk på kyrkans
underordning under den världsliga makten. Men
det var ändå inte kungen birgittinerna i Syon
främst hoppades på att kunna omvända utan
snarare att med sina skrifter och sin predikan
stärka det kyrkliga motståndet bland folket mot
kungens politik (s. 140–141). Det sjätte kapitlet
slutligen (s. 142–163) behandlar förhållandet
mellan klostrets kontemplativa och aktiva sidor,
ty det var helt visst Birgittas intention, att alla
dess innevånare, bröder lika väl som systrar,
skulle ha möjlighet till ett av kontemplation
inspirerat liv (s. 156–157). Bokens sammanfatt-
ning (s. 164–170) betonar i synnerhet betydelsen
av lekfolkets delaktighet i det vigda klosterfol-
kets liv (s. 165): »Through its printed books,
Syon encouraged a renewed partnership between
itself and the laity, in which it actively fostered
lay spirituaity and learning and through the
lay acceptance and affirmation of that teaching
strengthened its vision of orthodoxy.» På detta
sätt, heter det till slut (s. 170), inbjöd bröderna
i Syon inte bara till att för lekfolket på nytt

formulera den katolska ortodoxin utan också till
att personligen engagera sig i dess förverkligande
och försvar.
	 Alexandra Da Costa kan naturligtvis på olika
sätt anknyta till tidigare forskning, men hon
sätter med sin bok nya och viktiga accenter på
Syons betydelse. Med den välskrivna boken i
handen kan en svensk läsare fråga sig, om någon
har genomfört ett motsvarande studium av
Vadstena klosters betydelse; detta var ju ändå
modellen för alla senare birgittinkloster. För
Vadstenas del finns vissa typer av källor att tillgå
som saknas for Syon, men i långa stycken finns
många paralleller – och likartade forsknings-
möjligheter – mellan de båda institutionerna.
Vem vill, inspirerad av den engelska boken och
dess viktiga frågeställningar, ge oss boken om
Vadstena klosters betydelse under sitt slutskede?

ALF HÄRDELIN

161

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Matthias Asche, Werner Buchholz &
Anton Schindling (Hrsgg.)
DIE BALTISCHEN LANDE IM
ZEITALTER DER REFORMATION UND
KONFESSIONALISIERUNG. Livland, Estland,
Ösel, Ingermanland, Kurland und
Lettgallen. Stadt, Land und Konfession
1500–1721. Teil 3 (Katholisches Leben
und Kirchenreform im Zeitalter der
Glaubensspaltung 71)

Münster: Aschendorff Verlag 2011, 184
sid.

Matthias Asche, Werner Buchholz &
Anton Schindling (Hrsgg.)
DIE BALTISCHEN LANDE IM
ZEITALTER DER REFORMATION UND
KONFESSIONALISIERUNG. Livland, Estland,
Ösel, Ingermanland, Kurland und
Lettgallen. Stadt, Land und Konfession
1500–1721. Teil 4 (Katholisches Leben
und Kirchenreform im Zeitalter der
Glaubensspaltung 72)

Münster: Aschendorff Verlag 2012, 215
sid.

I KÅ 2011 s. 233–235 presenterades de två
första banden i ett verk på tyska om de baltiska
länderna under reformationstiden. Band 3 och
4 som här anmäls innehåller artiklar av tyska,
estniska, lettiska och nordiska historiker, konst-
historiker, litteraturhistoriker och språkvetare.
Det rör sig om några längre översiktsartiklar
och ett antal mindre specialstudier inom konst-
och arkitekturhistoria, personhistoria, heraldik
och genealogi. Syftet är att ge en överblick över
ämnet men också över tendenser inom äldre
forskning och aktuell forskning. Innehållet kan
dock upplevas som tämligen disparat. En brist
är att det saknas färgbilder. Här skall några av
artiklarna refereras och kommenteras.
	 Bokverkets titel innehåller ordet »konfessio-
nalisering». Redaktörerna, som är historiker vid
universiteten i Tübingen och Greifswald, är dock

delvis kritiska till detta begrepp, eftersom det
enligt dem kan skapa föreställningen att utveck-
lingen var fastlagd från början. Mycket kunde
ha gått annorlunda och utgången var inte förut-
sägbar för reformationstidens aktörer. Vad hade
t.ex. hänt om Gustav II Adolfs militära aktion i
Baltikum under svensk-polska kriget hade miss-
lyckats? Då kunde den religiösa kartan ha blivit
ganska annorlunda. Redaktörerna vill alltså
belysa att historien inte är rätlinjig. Mångfalden
var stor. Början på reformationen i Estland och
Livland var radikal, men den mynnade inte ut i en
konfession av schweiziskt snitt utan i en moderat
lutherdom av wittenbergsk prägel.
	 Ämnet »Baltikums reformationshistoria»
präglas ofrånkomligen av den långvariga tyska
dominansen i området. Denna dominans
gjorde sig gällande särskilt på religionens
område alltsedan Tyska ordens tid. Majoriteten
av prästerna i Estland var tyskar ända fram
till Första världskriget, vilket delvis hängde
samman med att de adliga godsherrarna hade
patronatsrätt. Det är också i hög grad tyskar
som skrivit historien. Att tyska historiker även
i dag tar initiativ till ett verk om reformationen i
de baltiska länderna är nog symptomatiskt, men
nytt är att det sker i samarbete med estniska och
lettiska forskare.
	 Det är i detta sammanhang värdefullt att
verket innehåller ett par historiografiska artiklar.
Historikerna Juhan Kleem och Valda Kļava
behandlar här olika tendenser i forskningen från
1800-tal till nutid i Estland och Lettland.
	 I det tyskbaltiska historiemedvetandet hade
reformationen en viktig plats, eftersom denna
uppfattades som ett särskilt tydligt uttryck för det
tyska i Baltikums historia. Svensktiden, då refor-
mationen befästes, fick en positiv bedömning. Ett
konkret exempel på detta är det monumentala
glasfönster i Riga domkyrka som uppsattes
1884 och föreställer hur Gustav II Adolf efter
sitt intagande av Riga 1621 mottas av stadens
representanter; glasmålningen behandlas i en

162

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

artikel av historikern Markus Gerstmeier och
konsthistorikern Ojārs Spārītis.
	 Inom den estniska nationella rörelsen på
1800-talet betraktades den hedniska tiden som
guldåldern, medan medeltiden målades i mörka
färger. Den av tyskar dominerade reformationen
ansågs inte ha givit ett positivt bidrag till Estlands
kulturella utveckling, eftersom den legitimerade
böndernas underkastelse under överheten. Kris-
tendomen fick verkligt fotfäste bland esterna
först genom herrnhutismen på 1700-talet, enligt
denna historieskrivning.
	 I den nationella historieskrivningen i 1920-
talets Lettland betonades att reformationen kom
helt och hållet utifrån. Den inhemska tyskbal-
tiska befolkningen bidrog inte med något själv-
ständigt till reformationen och motiven till dess
genomförande var rent politiska, menade man.
Överhuvud tonade historikerna ned reformatio-
nens betydelse i landets historia. Ett undantag var
att man studerade reformationens bidrag till det
lettiska skriftspråkets utveckling. Lettiska exil-
historiker under sovjettiden fortsatte delvis på
denna linje. De menade att reformationen genom
att dela upp befolkningen i tyska och lettiska
församlingar befäste och ökade klyftorna inom
landet.
	 I den marxistisk-leninistiska historieskriv-
ningen i sovjetrepublikerna Estland och Lettland
lyftes den radikale predikanten Melchior
Hoffman fram som företrädare för en »revolutio-
när fas», men det ansågs att reformationen snart
hade förlorat sin revolutionära karaktär, varför
den inte ägnades något stort intresse. Borgerska-
pet på 1500-talet kritiserades av historikerna för
sin bristande revolutionära medvetenhet.
	 I historieskrivningen efter frigörelsen 1991
har en del omvärderingar gjorts. Fenomen som
tidigare betraktades som entydiga hedniska
rester ses nu som del i en av inkulturation och
mission präglad katolsk religion. I dagens
Lettland bedrivs reformationsforskning främst
av konst- och litteraturhistoriker medan his-

torikerna fortfarande till stor del stödjer sig på
tyskbalternas källutgåvor och historieskrivning.
	 Så långt de historiografiska artiklarna. I det
följande skall jag ta upp några artiklar som
behandlar olika aspekter av reformationstiden.
	 En kort artikel av konsthistorikern Krista
Kodres om Bernt Notkes framställning av »Döds-
dansen i Tallinn» från omkring 1500 antyder på
ett intressant sätt den senmedeltida bakgrun-
den. En predikant som avbildas på målningen
ger följande uppmuntran till att utföra goda
gärningar: »När vi sålunda gjort mycket gott,
kan vi vara tillsammans med Gud. Vi kommer
att få lön för allt.» Kodres påpekar att det inte
skulle dröja länge innan detta uppfattades som
en förkastlig gärningslära.
	 Konsthistorikern Sergiusz Michalski i
Tübingen skriver om fenomenet bildstorm.
Bildstormare uppträdde anmärkningsvärt tidigt
(1524–1526) i de baltiska städerna Riga, Reval,
Dorpat, Wenden, Fellin och Nya Pernau. Som
jämförelse kan nämnas bildstormarna i Malmö
och Köpenhamn ägde rum 1529 respektive 1530,
medan Lübeck och Hamburg förskonades.
	 Bildstormen i de baltiska städerna inspirerades
av ett par reformatoriska predikanter, Melchior
Hoffman och Sylvester Tegetmeier, som var
anhängare till den radikale Wittenbergteologen
Andreas Karlstadt. En del av bakgrunden var
också en gammal fiendskap mellan å ena sidan
borgare och delar av ridderskapet och å andra
sidan kyrkans män, framför allt ärkebiskop
Johannes Blankenfeld och kloster och konvent.
Till en del kan »bildstormen» tolkas som att
företrädare för köpmannagillen tog tillbaka
religiösa föremål som de själva hade donerat. De
motiverade detta med att föremålen användes till
avgudadyrkan.
	 I Reval ödelades på tre timmar inredningen i
tre av stadens viktigaste kyrkor den 14 september
1524. Bildstormen utlöstes av att folk reagerade
mot en kyrklig procession. Inte bara tyskar utan
också många av stadens ester deltog. En anmärk-
ningsvärd händelse inträffade i Riga. Där blev

163

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Mariabilden på domkyrkans högaltare utsatt
för ett slags häxprocess. Statyn förklarades före-
ställa en giftblanderska, den blev rituellt hånad
och kastades i floden.
	 Att reformationen inledningsvis var så radikal
i Baltikum ledde till att man i Ryssland kom att
uppfatta den som en utlöpare av ikonoklasmen.
Att Dorpat intogs och ödelades av ryssarna 1558
motiverades med att invånarna i staden var bild-
fientliga.
	 Den estniske historikern Enn Tarvel, som även
varit verksam i Stockholm, bidrar med en längre
översikt om kyrka och borgerskap under 1500-
och 1600-tal. Jag skall här ta upp några punkter
som kan jämföras med förhållandena i Sverige
vid samma tid.
	 En motivering till reformationen var ekonomisk,
i Baltikum liksom på andra håll. Det borgerliga
överskiktet ville sänka utgifterna för religiösa
ändamål och öka stadens inkomster. Allmosor
till tiggarordnar och donationer till altarstiftelser
skulle begränsas. Redan 1522 skaffade sig rådet
i Riga patronatsrätt och makten över predikovä-
sendet, kyrkobyggnaderna, kyrkofinanserna och
fattig- och sjukvård i staden. Riga blev därmed
en av de första städerna i Europa där evangeliskt
kyrkostyre inrättades, påpekar Tarvel. Det hand-
lingsutrymme som rådet tillskansade sig har sin
förklaring i att ledarskapet i området var delat
mellan ärkebiskopen och Tyska orden. Det fanns
alltså ingen stark centralmakt. År 1524 drog
rådet in kyrklig egendom i staden och religiösa
stiftelser och brödraskap upplöstes. Samma år
grundades en lettiskspråkig evangelisk försam-
ling. Även skolan omorganiserades i luthersk
riktning på 1520-talet.
	 En liknande utveckling ägde rum i Reval.
Den livländske ordensmästaren Wolter von Plet-
tenberg skrev i ett brev till rådet i Reval 1524
att »i alla tyska länder finns ingen stad där den
lutherska läran fått anhängare så snabbt som
här».
	 1533 slöts ett fördrag mellan Wolter von Plet-
tenberg, Wilhelm von Brandenburg-Ansbach,

som var koadjutor år ärkebiskopen av Riga, och
staden Riga. De kom överens om att Guds ord
skulle förkunnas fritt och att man skulle avstå
från att smäda varandras konfessioner.
	 Tarvel lyfter fram att reformationen visserligen
hade en dramatisk början, men att den senare
utvecklingen förlöpte långsamt. De flesta av de
gamla kyrkliga institutionerna bestod fram till
livländska kriget på 1550-talet. Ännu 1582 fanns
ett par nunnor kvar i ett cistercienskloster i Riga.
Birgittinklostret vid Reval bestod till 1577, då det
förstördes av tsaren. Först på 1580-talet började
enligt Tarvel den egentliga kampen mellan
katolicism och protestantism, och den hängde
samman med en politisk och militär konflikt
mellan Polen-Litauen och Sverige. Det kan också
nämnas att ett ortodoxt biskopssäte grundades
i Dorpat på 1560-talet under den ryska eröv-
ringen. Inte förrän under den svenska tiden på
1630-talet fick lutherdomen sin monopolartade
ställning, och det tack vare politisk makt.
	 Mot slutet av 1500-talet var det konfessionella
läget i Livland alltså ännu inte avgjort, men
protestantismen dominerade. Kungen av Polen
fruktade att en intolerant religionspolitik mot liv-
ländarna skulle driva dem i händerna på svensk-
arna. Jesuiterna inriktade sitt missionsarbete på
den estnisk- och lettiskspråkiga befolkningen och
ansåg att den av kungen och kardinalen medgivna
friheten att predika i enlighet med Augsburgska
bekännelsen gällde endast bland tyskarna.
Katolska böcker på estniska och lettiska trycktes.
Man försökte förhindra luthersk predikan bland
ester och letter och fick så småningom kung Sigis-
munds bistånd. Framför allt i Lettgallen i sydost
var rekatoliseringssträvandena framgångsrika.
	 I Kurland, som var ett län under Polen och
ett slags gränszon, rådde större religionsfrihet.
Här fanns inte bara lutheraner utan också rysk-
ortodoxa, katoliker, unierade och kalvinister.
Icke-lutheraner kunde bekläda högre ämbeten.
	 Hur förhåller sig den baltiska reformationshis-
torien, såsom Tarvel beskriver den, till utveck-
lingen i Sverige? Sverige saknade de självständiga,

164

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

tyskdominerade städer som fanns i Baltikum.
Här fanns inte samma grogrund för frön som
spreds från kontinenten. Likväl påbörjades redan
på 1520-talet en utveckling som skulle leda fram
till ett protestantiskt Sverige. Den leddes inte
av städernas råd utan av kungen. Han drevs av
delvis samma ekonomiska motiv och fiendskap
till kyrkans ledare som råden i Riga och Reval.
Löftet att predika enligt Guds ord blev liksom i
Baltikum en kompromissformel som skulle till-
fredsställa alla men i själva verket var ägnad att
ge evangeliska predikanter handlingsutrymme.
	 Även om inledningen 1527 var ganska radikal
gick den senare utvecklingen under 1500-talet
långsamt i Sverige och utgången var inte alls
given. Här finns tydliga likheter med Baltikum,
låt vara att mångfalden där var större. Speciellt
för Baltikum var kopplingen mellan etnisk tillhö-
righet och religion.
	 Tarvel behandlar även förhållandena i
Baltikum under svensktiden. I den del av Livland
som erövrades av svenskarna förbjöds katolsk
gudstjänst och katolska präster utvisades. Men i
Estland och den svenska delen av Livland var den
lutherska kyrkan inte underställd den svenska
kyrkan trots försök från ärkebiskopen i Uppsala
att vinna makt. Tidvis rådde spänningar mellan
den luthersk-ortodoxa svenska kyrkan och
mindre strikt dogmatiska religiösa strömningar i
Baltikum, framför allt vid universitetet i Dorpat.
Ett intressant fenomen är att rådet i Reval inte
ville underställa sig den estniske biskopen, utan
åberopade i brev till den svenska regeringen sin
från medeltiden gällande fria ställning. Rådet
försvarade också stadens rätt att ha ett blandat
konsistorium med både präster och lekmän
som medlemmar enligt förebild från lutherska
områden i Tysk-romerska riket. Karl XI avvisade
dessa krav och avskaffade stadens kyrkliga själv-
ständighet. I Riga rådde delvis samma situation.
	 En fråga som infinner sig men går delvis utanför
ämnet reformationshistoria är: Vilket förhål-
lande hade de baltiska städerna till städerna
i Tysk-romerska riket? Hur utnyttjade de sin

gamla tillhörighet till ett hanseatiskt stadsnät-
verk i förhandlingarna med den svenske kungen?
	 Slutligen kan nämnas ett märkligt exempel på
det oförutsägbara i Baltikums historia vid denna
tid. Det tas upp i en artikel om Hertig Magnus
av Holstein (1540–1583) av Jens E. Olesen och
Wolf von Buchholtz. Denne furste var bror till
den danske kungen Fredrik II. Han hade fått en
sträng luthersk uppfostran. Kungen förlänade
honom biskopsdömet Ösel-Wiek, som under det
livländska kriget hade förvärvats av Danmark
genom köp. Åtföljd av en trupp om 400 knektar
samt en grupp danska adelsmän kom Magnus till
Ösel, där han valdes till biskop av domkapitlet,
trots att han var lekman och lutheran. Han blev
även administrator av Revals stift och lyckades
köpa biskopsdömet Kurland-Pilten. Av tsaren
kröntes han 1570 till kung av Livland och ett
par år senare gifte han sig med en nära släkting
till tsaren. Alliansen med Ryssland gjorde att
Fredrik II bröt med sin broder, men tsarens
misstankar väcktes likafullt. Magnus förlorade
sin ställning som rysk vasallkung och därmed
sina besittningar utom Kurland, där han från
1578 residerade som polsk länstagare och deltog
i kriget på Polens sida. Efter hans död återvände
änkan till Ryssland, där hon gick i kloster.
	 Sammanfattningsvis: De två senare banden i
verket om de baltiska länderna under reforma-
tionstiden innehåller liksom de två första mycket
som är av intresse för svenska läsare. Det rådde
större religiös och etnisk mångfald i området än i
Sverige och reformationen kom tidigare och blev
radikalare, vilket ger en intressant kontrast till
den svenska utvecklingen. Men så småningom
kom Livland och Estland att tillhöra Sverige och
historien är därför delvis gemensam.

PER STOBAEUS

165

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Katharina Bärenfänger, Volker
Leppin & Stefan Michel (Hrsgg.)
MARTIN LUTHERS TISCHREDEN.
Neuansätze der Forschung
(Spätmittelalter, Humanismus,
Reformation 71)

Tübingen: Mohr Siebeck 2013, 263 sid.

Den som på bokomslaget ser titeln Martin Luthers
Tischreden herausgegeben von KATARINA
BÄRENFÄNGER, VOLKER LEPPIN und
STEFAN MICHEL, [= »Martin Luthers Bords-
samtal, utg. av...»] förleds att tro att här föreligger
en nyutgåva av Bordssamtalen. Det är ett misstag.
På insidans blad står en undertitel: »Neuansätze
der Forschung» [= »Nya forskningsuppgifter»],
m.a.o., det är fråga om vetenskapliga förarbeten
till en ny edition. I utgivarnas förord, skrivet
»sommaren 2011», erfar man, att det är fråga
om »iakttagelser, interpretationer och första
resultat» av ett »Arbeitsgespräch» om »Luthers
Bordssamtal som historisk källa och editorisk
uppgift» – alltså närmast vad man idag gärna
kallar för »workshop», fast på en hög vetenskap-
lig ambitionsnivå – som ägt rum den 20 april
2010. Bandet har i tacksamhet tillägnats Helmar
Junghans, mångårig utgivare av Lutherjahrbuch,
som efter att med föredrag och diskussioner ha
inlett och berikat det aktuella arbetsmötet få
veckor efteråt plötsligt avlidit.

Vad är »Bordssamtal»?

För svenska läsare måste här ges en informa-
tion om vad Martin Luthers Bordssamtal är.
Det handlar om uppteckningar vid Luthers
matbord under 1530-talet. Luther hade av sin
kurfurste fått det forna »Svarta Klostret» som
tjänstebostad för sig och sin familj. Det tjänst-
gjorde delvis också som internat för studenter
och deras informatorer, som bodde i de forna
munkcellerna. Vid måltiderna deltog en del av
dem. Dessutom tillkom ofta lärda gäster utifrån.
Käthe hade ett storhushåll och kunde därigenom
bidra till familjens uppehälle. Studenterna var
vana att anteckna under föreläsningarna. De

hade med sig sina notishäften till matbordet, och
om Luther då yttrade sig minnesvärt enligt deras
tycke föll det sig naturligt att också här dra fram
dem. Anteckningarna skrevs senare rent, varvid
förkortningarna upplöstes. Man lånade också ut
sina notisblad sinsemellan, kompletterade och
tillfogade upplysningar om situationerna om så
behövdes.

Blandspråket tyska-latin

Luther talade latin, blandat med tyska, när sam-
talspartnern var latinkunnig, som alla bildade på
den tiden (»ut fit» = »som vanligt», enl. Luther1).
Även vid föreläsningarna blandade han in tyska i
latinet. Latinet förfogade också över ett förkort-
ningssystem som även brukades för relaterade
tyska ord. Man får utgå ifrån att tyskans andel
i Bordssamtalen i realiteten var något större än
i utskrifterna. Särskilt vid renskriften ledde en
bearbetning ofta till latinets dominans2.
	 Latinet utgjorde givetvis ett hinder för att
popularisera texterna inför allmänheten. Den
första popularisatorn, Johannes Aurifaber – för
övrigt han som lanserade beteckningen »Tisch-
reden» – översatte dem till tyska men tog sig
stora friheter gentemot originaltexterna3. Hans
målsättning var en uppbygglig text för den tyska
familjen, och därtill utvidgade han texten efter
eget tycke och skapade en »uppbygglig» bild av
familjefadern Luther. Denna utgåva blev mycket
populär i Tyskland och har tjänat som grundtext
för många översättningar till andra språk. Först
när den vetenskapliga Weimarupplagan kom
ut och gjorde en jämförelse mellan urtexterna
på blandspråk och Aurifabertexterna möjlig
framstod vidden av hans egenmäktiga förfa-
rande. Hans texter kan idag inte tjäna till annat
är vad de var avsedda för: uppbyggelse.

1	 Birgit Stolt: »Luther sprach ‘mixtim vernacula lingua’» i Zeit-
schrift fur Deutsche Philologie 88 (1969) s. 432–435; dens.,
»Luther-Kontroversen» i Zeitschrift für Deutsche Philologie
109 (1990) s. 402–414; dens., Die Sprachmischung in Luthers
Tischreden (diss; Stockholmer germanistische Forschungen
4) Stockholm 1964.

2	 Se exempel i Stolt 1964 s. 29–31.

3	 Om Aurifaber se Stolt 1964 s. 19–24.

166

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

	 Blandspråket ställer emellertid nutida tyska
utgivare inför stora problem: Luthers tyska,
»äldre nyhögtyska» i dagens språkhistoria, är
inte helt lättförstådd idag, medan latinet inte har
åldrats. Det kan idag inte översättas till »Luth-
ertyska», utan måste ske till dagens språkbruk.
Bibehåller man Luthers tyska och blandar den
med modern översättningstyska, haltar texten
och blir »konstig», särskilt om man inte markerar
i texten vad som har översatts från latin. (Vi åter-
kommer till detta nedan.)

En inledning av de tre utgivarna, »Luthers
Tischreden von der Bestandssicherung zu neuen
Perspektiven» [= »Luthers Bordssamtal, från
källgranskning till nya perspektiv»] (s. 1–6) ger
en kortfattad introduktion, som återger den
kända situationsbeskrivningen av deras tillkomst
av Johannes Mathesius och presenterar bandets
författare och deras ämnen.
	 Helmar Junghans’ föredragsmanuskript, som
han inte själv hunnit bearbeta för tryckning,
återges därefter som en presentation av utgångs-
materialet: »Luthers Tischreden. Geschichte
ihrer Ausgaben und Editionen» [= »Luthers
Bordssamtal. En historia över deras utgåvor och
editioner»]. Den ger en överblick över dagens
forskningsläge, som på grund av utvecklingen
och tillväxten i fråga om källmaterial och forsk-
ningsresultat sedan Weimarupplagans utgåva i
sex band gör en ny vetenskaplig utgivning mycket
angelägen. En central plats i Weimarupplagan
(WA) intar Ernst Kroker, som under 20 år ägnat
sig åt att återge samlingarna i bästa möjliga form,
tillskriva dem upptecknaren och datera dem så
långt det var möjligt. På hans utgåva bygger i regel
alla senare utgåvor på andra språk: engelska,
franska, finska, italienska, spanska, holländska,
ungerska, norska och svenska.
	 Hur man skall handskas med texterna
hermeneutiskt-metodiskt behandlar Katharina
Bärenfänger med utgångspunkt från de Luther-
texter som handlar om barn och barndom (som
hon disputerat på): »Zum Umgang mit Luthers
Tischreden. Hermeneutisch-methodische Erwä-

gungen anhand von Luthers Aussagen über Kind
und Kindheit in den Tischreden» (s. 21–45) . Hon
beskriver problemen ifråga om deras tradering
som »überlieferungsgeschichtlicher Treibsand»
[= »traderingshistorisk flygsand»], som man
riskerar att begravas i – vi brukar i sådana sam-
manhang tala om »träsk» – föreslår en differen-
tierad hermeneutisk modell i fyra plan (ett schema
på s. 30) och betonar vikten av en »teologisk
kontextualisering». Denna anspråksfulla och
rigida metod förutsätter emellertid ett helt annat
vetenskapligt lödigt material än Bordssamtalens
så heterogena, vardagligt-anspråkslösa och tra-
deringsmässigt bräckliga massa.
	 Tyvärr har Bärenfänger också stupat på
blandtextcitaten, både deras översättningspro-
blem som jag redogjort för inledningsvis, men
också deras förståelse, främst i fotnoterna. Helt
i onödan upprepar hon hela den ursprungliga
äldre nyhögtyska texten i sin femtonhundratals-
form och tillfogar en översättning av latinet till
nutidstyska utan synlig gränsdragning. Ett enda
exempel: En ursprunglig mening: »Sic nostra
iustitia est relativa; bin ich nicht frumb, so bleibt
Christus frumb», börjar i hennes version med
den latinska texten översatt till modern tyska,
med en omskrivning för relativa, för att sedan
fortsätta med Luthers tyska, utan att skiljelin-
jen markeras: »So ist unsere Gerechtigkeit auf
einen anderen bezogen; bin ich nicht frumb, so
bleibt Christus frumb» (s. 23, anm. 4.). Det blir
egenartad läsning, eftersom man förleds att läsa
Luthers tyska text som om den sagts så idag, och
då snubblar över »frumb». – Tyvärr finns även
andra brister. S. 41 citeras ur nr. 2302b: »Die
khindlen haben so seine gedancken de Deo ...»
[= »barnen har så hans [?] tankar om Gud …»] .
Den läsare som undrar vad »seine» syftar på – det
borde vara »ihre» – konstaterar vid en kontroll av
originalet, att här har hon felläst frakturstilens f
som s: i WA-texten står »feine» [= »barnen har så
fina tankar om Gud»].
	 Volker Leppin: »Erinnerungssplitter. Zur Pro-
blematik der Tischreden als Quelle von Luthers

167

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Biographie» [= »Minnesfragment. Problem med
Bordssamtalen som källa till Luthers biografi »]
(s. 47–61). Leppin uppger visserligen, att han
tänker följa Bärenfängers schema (anm. 2), men
det märks inte på hans artikel. Han koncen-
trerar sig på minnesproblematiken och objekt-
subjekt-komplikationen i texterna, när Luther
samtidigt berättar och tyder egna hågkomster.
Den nyare kulturvetenskapliga historiografien
har uppmärksammat den professionella minnes-
forskningens medvetenhet om hågkomsternas
vansklighet, om hur även det egna minnet kan
skifta och bedra. Därmed tillfogas en ny teoretisk
kontext till förståelsen av svårigheterna i trade-
ringen av Bordssamtalen. I fingertoppskänsliga
analyser visar Leppin upp, hur massivt Luthers
minnen av inre motstånd mot predikoämbete,
doktorspromotionen, predestinationsråd från
Staupitz m.m. i bordssamtalens tradition har
överlagrats av teologiska frälsningshistoriska
konstruktioner och anekdotiska poängte-
ringar, så att man snarare kan se dem som ett
»Dokument der Luther-Memoria» än av själva
Luther-biografien. Det är ett mycket värdefullt
bidrag, som avslutas med att han sätter in denna
textsort innanför en ny kulturhistorisk horisont
genom att se den som ett typexempel för kyrko-
historisk minnesforskning.
	 Barbara Müller: »Die Tradition der Tischge-
spräche von der Antike bis in die Renaissance»
[= »Bordssamtalens tradition från Antiken till
Renaissancen»] (s. 63–78) jämför traditionen
från de antika grekiska och romerska sympo-
sierna, över i Bibeln skildrade måltider med
lärorika samtal via medeltiden – bl.a. nämns
benediktinklostrens tystnadsplikt under mål-
tiderna som ett avbräck. För en genremässig
beteckning för Luthers bordssamtal föreslår hon
Aurifabers Colloquia, eller Sermones in mensa,
eller den enkla överskriften i tidiga samlingar:
»Dicta». Det grekiska »Apophtegmata» (=
lärorikt sentensmässigt uttalande av en levnads-
vis historisk person) torde inte ha stor chans att
slå igenom, även om Barbara Müller såg det som

»durchaus ertragreich» [=»absolut fruktbart»]
(s. 78) att närma sig materialet utifrån denna
lärda tradition. – Det vilseledande med dagens
benämning »Tischreden» är ju att många utta-
landen inte alls fällts vid bordet.
	 Alexander Bartmuß: »Martin Luthers Tisch-
reden und die Wittenberger Gruppenidentität»
[= »Martin Luthers Bordssamtal och gruppi-
dentiteten hos Wittenbergarna»] (s.79–94) fäster
uppmärksamheten på att det finns en motsva-
rande men i brist på utgivning föga känd samling
»Exempla Melanchthonis», där Bartmuß finner
talrika överlappningar med Luthers texter. På
grund av det bristfälliga forskningsläget går det
inte att avgöra i vilket förhållande de står till
varandra.
	 När det gäller material av icke-bibliskt slag
i Bordssamtalen har Jörg Zimmer: »Irdisches
Kampfmittel und göttliche Vorsehung» [=
»Jordiskt kampmedel och gudomlig försyn»] (s.
95–111) undersökt förekomsten av fabler och
satt den i samband med Luthers bearbetning av
Aesopos’ Fabler. Därvid kunde han konstatera
att den nya kontexten gav fablerna ett tillskott
av betydelse, av didaktiskt eller aktuellt politiskt
slag.
	 Wolf-Friedrich Schäufele: »Zur handschrift-
lichen Überlieferung der Tischreden Martin
Luthers» [= »Om det handskriftliga källmateria-
let till Martin Luthers Bordsamtal»] (s.113–125)
går igenom hela materialet som står till vårt förfo-
gande och konstaterar tre stora brister (han själv
räknar till fyra, s.123, men den fjärde är desiderat
för framtida editionsarbete): 1) Av de idag kända
110 handskrifter har WA-utgivaren Erst Kroker
bara använt 40. 2) Deras inbördes förhållanden,
skrivarna och författarbestämmandena är hypo-
tetiska eller spekulativa. 3) Med sin inriktning på
Luthers egen röst (»ipsissima vox») har Kroker
uteslutit mycket av karakteristiska egenskaper
hos traditionen. Facit är, att källkritiken måste
bedrivas mycket mera intensivt. – Samme förfat-
tare ger en förteckning över handskriftsbeståndet
i olika bibliotek och arkiv: »Beständeübersicht

168

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

zur handschriftlichen Überlieferung der Tisch-
reden Martin Luthers» (s. 127–180), en omistlig
dokumentation för det framtida arbetet. – Schäu-
feles arbeten hör till antologiens för det framtida
arbetet mest centrala och tyngst vägande bidrag.
 	 Därtill ansluter sig meddelandet om en först
relativt nyligen med säkerhet som »Bordssam-
tal» identifierad handskrift: Ernst Koch: »Zur
Tischredenüberlieferung in der Wissenschaft-
lichen Bibliothek Dessau» (s. 181–189) [= »Om
Tischreden-material i staden Dessaus Vetenskap-
liga bibliotek»] (förr: Stadtbibliothek Dessau)
presenterar en textsamling ur Furst Georg III
av Anhalts kvarlåtenskap, som visserligen varit
känd i 23 år men först på senare tid identifierats.
Det är främst fråga om två texter från Conrad
Cordatus.
	 Daniel Gehrt: »Tischreden in der Handschrif-
tensammlung der Forschungsbibliothek Gotha»
(s.191–219) presenterar en heterogen men mycket
mera omfångsrik handskriftssamling i Gotha: mera
än 7 000 bordssamtal i olika handskrifter, som
beskrivs som bearbetade uppteckningar, avskrifter
och nya kompilationer som uppstått före 1566 (=
Aurifabers utgåva). Det är en noggrann genomgång
av vikt för en kommande edition.
	 Stefan Michel granskar kritiskt hur Luthers
sekreterare och snabbaste skribent Georg Rörer
hanterats av Ernst Kroker i Weimarupplagan:
»Thematische Bearbeitung der Tischreden
Martin Luthers durch Georg Rörer (1492–1557).
Beobachtungen zu Überlieferung und Funktion»
[= »Iakttagelser ifråga om tradering och funktion
av Georg Rörers tematiska bearbetning av
Bordssamtalen»] (s. 221–240). Om Rörer gick
åsikterna isär redan hos Ernst Kroker i WA.4 Han
var den erkänt snabbaste antecknaren som hade
utvecklat ett eget förkortningssystem som gjorde
hans texter svårlästa redan för hans samtida.
En antal lutherpredikningar föreligger i enbart
hans uppteckningar.5 Kroker ansåg att Rörer

4	 Jfr. Stolt 1964 s.18.

5	 Stolt 1964 s. 40, 261f. Om skillnaden mellan uppteckningen
av en sammanhängande lång predikan och ett sentensmässigt
bordsamtal ibid. s. 261ff.

enbart tog sikte på innehållet i ett uttalande
och inte dess aktuella form, så att han sam-
manfattade tyska uttalanden och latinsk-tyska
blandtexter enbart på latin. Michel redogör för
diskussionen i WA och konstaterar, att det förvir-
rade läget nödvändiggör ett förnyat studium av
Rörers samling – idag ännu 36 band (6 har gått
förlorade) som omfattar Luthers föreläsningar
och predikningar, där bordssamtal är inströdda
när de sammanföll med temat, men inte samlade
för sig – och att man ingalunda kan anse att hans
andel av TR-samlingarna är fullt säkerställd (s.
222). Michel betonar det stora värdet av Rörers
samling som källmaterial, samtidigt som han
fastslår, att Rörer bearbetade texterna, och detta
gällde även predikningarna och föreläsning-
arna, varvid han reducerade innehållet till vad
han ansåg som dess väsentliga kärna (s. 238).
Han var heller inte intresserad av den historiska
kontexten, som andra däremot sökte fasthålla,
och eftersträvade tvärtom anonymitet för att
betona det exemplariska och allmängiltiga som
han fann väsentligt.
	 Michel betonar någonting viktigt när han
fastslår, att varje bordsgäst »bara hörde det som
var av intresse för honom» (s. 237). Så utgör
denna textsort inte enbart typexempel för kyrko-
historisk minnesforskning, utan också ett stycke
receptionshistoria.
	 De två återstående bidragen rör desiderata för
den aviserade nyeditionen: Thomas Wilhelmi
kallar med rätta sina för »preliminära»: »Vor
überlegungen zu einer möglichen Edition von
Luthers Tischreden» (s. 241–247), och Margit
Glaser: »Zur Editionsphilologie» (s. 249–258).
Båda pläderar för en digital lösning, Margit
Glaser därtill med en mycket sakkunnig och
detaljerad beskrivning av de många möjligheter
och vinster som följer med en sådan nyoriente-
ring.

Några anmärkningar och desiderata skall till slut
anföras:
	 1) Att boktiteln anger vad det är fråga om: inte
en nyutgåva av Tischreden, utan vetenskapliga

169

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

förarbeten till en nyutgåva. 2). Innehållsför-
teckningen borde också ange undertiteln för
bidragen. Somliga rubriker är helt intetsägande
utan detta förtydligande. 3) På s. 195 har en halv
rad fallit bort.
	 Detta band utgör ett viktigt vetenskapligt
utgångsmaterial för en nödvändig nyupplaga
av Bordssamtalen. Textmaterialet är av ett slag
som torde ha få motsvarigheter och fortsätter att
fascinerar. Man får hoppas att den nya digitala
editionen som aviseras inte kommer att dröja
alltför länge. Det lutherjubileum 2017 som håller
på att förberedas skulle vara en lämplig tidpunkt.

BIRGIT STOLT

Reinhard Dithmar (Hrsg.)
LUTHERS TISCHREDEN

Weimar und Eisenach: Wartburg Verlag
2010, 240 sid.

Luthers Bordssamtal är upptecknade under
1530-talet av en rad deltagare i matlaget, på
samma sätt som hans föreläsningar och predik-
ningar. De är skrivna på en blandning av latin
och tyska, på den tiden tvåspråkiga bildade
personers muntliga umgängesspråk sinsemellan
och även ett skriftligt arbetsspråk som användes
vid föreläsningar e. dyl, och för anteckningar då
latinets förkortningssystem användes även för
tyska ord.6

	 I min recension ovan av Bärenfänger/Leppin/
Michels utgåva av forskningsuppsatser inför
en ny vetenskaplig utgåva av Martin Luthers
Bordssamtal beskrev jag de svårigheter som
blandspråket latin-tyska vållade nutida ofta
latinokunniga läsare. Även Luthers tyska språk:
»äldre nyhögtyska», skiljer sig i många avseenden
från dagens och är inte alltid lätt att förstå.
(Härtill mera nedan.) Reinhard Dithmar anger

6	 B. Stolt, Die Sprachmischung in Luthers Tischreden (Stock-
holmer germanistische Forschungen 4) 1964. – dens., »Luther
sprach ’mixtim vernacula lingua’» i Zeitschrift für Deutsche
Philologie 88 (1969) s. 432–435; dens., »Luther-Kontro-
versen» i Zeitschrift für Deutsche Philologie 109 (1990) s.
402–414.

i sin nya utgåva av Bordssamtalen att han har
löst detta problem genom att översätta latinet
och »anpassa» femtonhundratalstyskan till det
moderna språket. I inledningen tecknar han en
skiss över situationskontexten i Luthers tjäns-
tebostad »Svarta Klostret», presenterar anteck-
narna och den första utgivaren av en samling:
Johannes Aurifaber, med informationen att
Aurifaber presenterat texterna 1566 helt på
tyska, men att språkdräkten språkligt-stilistiskt
avvek vida från Luthers. – Därefter presenteras
den första utgivaren av Weimarupplagans veten-
skapliga utgåva i sex band, Ernst Kroker, med
upplysningen att det är Weimarupplagan (WA)
som Dithmar citerar efter.
	 Ur Weimarupplagans mer än 7 000 texter har
Dithmar gjort sitt val och en systematisk disposi-
tion. (Observera att band 6 innehåller Bordssam-
tal som enbart har – den notoriskt otillförlitlige
– Aurifaber som sagesman.)
	 Denna systematiska disposition består av 19
ämnen, med Luthers biografi i början, sedan
från religion, kyrka, Bibeln, katekesen, överhet,
familj m.m. fram till hans död. – Här och var har
enstaka ord framhävts med fet stil, enligt förf.
»för att underlätta orienteringen» (s. 17). Det sker
mycket ojämnt och upplevs av rec. mest störande.
Bara två exempel från s. 201, där två texter som
bara består av en enda mening följer på varandra:
	 »Knaben lieben tödliche Waffen. Das soll man
ihnen nicht gestatten.» [3415] »Unkraut wächst
schnell. Daher wachsen die Mädchen rascher als
die Knaben.» [2980a].
	 Den första utgivaren av Bordssamtalen för
en större allmänhet var som nämnts Johannes
Aurifaber (år 1566). Han hade översatt latinet
för sin upplaga, som han tänkte sig som uppbyg-
gelsebok för den tyska familjen. Därvid hade
han tagit sig stora friheter med texterna och
presenterat en retuscherad, stiliserad Lutherbild.
Den idag enda möjliga metoden i vetenskapliga
sammanhang är att citera efter Krokers texter
i Weimarupplagan, med modernisering av den
äldre nyhögtyskan och översättning av latinet.

170

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Det fordras kunskaper i både latin och den äldre
nyhögtyskan (»Frühneuhochdeutsch»).
	 Till saken hör också att antecknarna ibland
på latin gjort egna kommentarer. Ett exempel
finns när Luther berättar om sitt äktenskap, att
han ursprungligen hade haft en annan kvinna i
tankarna, vilken emellertid äktat en läkare. Käthe
älskade han inte då, för han höll henne för stolt
och högfärdig. Efter detta har antecknaren inom
parentes skrivit: »sicut est», [= »det är hon också!»]
(Nr.4786, sid. 31), en intressant kommentar som
illustrerar antecknarens person och låter läsaren
uppleva något av situationen. I Dithmars text (s.
31), fattas denna parentes. En närmare kontroll
ger vid handen, att Dithmar här ingalunda över-
sätter Krokers textförlaga, utan följer Aurifaber,
som strukit parentesen. Aurifaber översätter:
»Habeo fidelem coniugem» med »Ich habe ein
fromm, getreu Weib» [= »Jag har en from, trogen
hustru»], med oböjda adjektiv enl. tidens bruk,
vilket Dithmar anpassar till dagens »frommes,
getreues Weib». Men även »fromm» och »Weib»
har genomgått förändringar under århundrade-
nas gång och har inte längre samma konnota-
tioner och betydelsenyanser. »Fromm» har idag
bara religiös betydelse men betydde på 1500-talet
mera allmänt »rättskaffens» och »Weib» brukas
idag nedsättande, ungefär som »kärring».
	 Problemen med den äldre nyhögtyskan är
således större än vad som syns med blotta ögat.
Moderniserade nyutgåvor har ofta nöjt sig med
att anpassa stavning, interpunktion och böj-
ningsform. Därmed förleds läsaren att tro att allt
det övriga språket motsvarar dagens. Den största
svårigheten utgörs emellertid av ord som ser helt
likadana ut som på Luthers tid men har ändrat
betydelsen. Det oftast anförda exemplet som de
flesta är medvetna om är »schlecht», som idag
betyder »dålig(t)», men på Luthers tid »enkel(t)»,
och »gemein» som idag har samma negativa
betydelse som »gemen» i svenskan, men på
Luthers tid betydde »allmän(t)». Antalet sådana
fall är betydligt större än man normalt utgår
ifrån. »Schimpf», idag = »utskällning» betydde

»skämt»; »leichtsinnig», idag som i svenskan
= »lättsinnig», betydde förr »glad till sinnes»;
»furchtsam», idag: = »räddhågad», betydde
»vördsam(t)». Exemplen kan mångfaldigas. Det
är framför allt värderingarna som vållar miss-
förstånd. Läser man Luthers språk till hälften i
nyhögtysk språkdräkt, till den andra i sin gamla
lydelse, blir läsningen lätt missvisande. Den
»anpassning till dagens bruk» som Dithmar sagt
sig ha genomfört har inte genomförts tillräckligt
när det gäller ord.
	 Det får här räcka med ett enda exempel. Luther
säger att man inte bör aga barnen för hårt. Hans
far hade en gång slagit honom så hårt att Luther
sedan varit rädd för honom och undvikit honom.
»Därför vill jag inte slå min Hans hårt», säger
han, annars blir han »blöde und mir feind» (s.
202, nr. 1559). Idag betyder »blöde» svagsint,
(mycket) dum, med negativ känsloladdning, men
på Luthers tid var meningen »försagd», »skygg»,
»rädd» (jfr. sv. »blödig»). Idag får läsaren en
helt felaktig föreställning. – Det finns ett flertal
liknande exempel.

Retuscherad Aurifaber-Luther

Reinhard Dithmars utgåva består av alldeles för
mycket Aurifabertexter, utan att detta redogörs
för. Om sin metod skriver han visserligen, att de
latinska texterna och textpassagerna »översat-
tes», men nämner inte att den översättningen
gjordes redan 1566 av Aurifaber, och att det
är Aurifabers version han övertar från WA:s
»FB»-text med lätt anpassning, utan att göra
sig besvär med att kontrolläsa den mot den så
bekvämt tillgängliga förlagan intill, och eventu-
ellt företa justeringar. Slopar Aurifaber paren-
tesen, förblir den borta, översätter han »pra-
edestinatio» felaktigt med »Versehung», övertar
Dithmar detta med en rättelse: »[Vorsehung]»,
som om det varit autentiska Lutherord (s. 218).
Aurifabers ovana att översätta ett Lutherord med
två eller flera synonymer så att texten sväller och
Luther blir långrandig7, övertas ord för ord. Ett

7	 Många exempel se Stolt 1964, s. 19–24.

171

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

sådant textställe återges här som illustration med
Aurifabers utvidgningar i kursivstil:

Die rechtschaffenen Gläubigen meinen immerzu, sie
glaubten nicht. Darum kämpfen, ringen, winden,
befleißigen und bemühen sie sich ohne Unterlass, den
Glauben zu erhalten und zu mehren. Gleichwie die
guten und kunstreichen Werkmeister allezeit sehen und
merken, dass an ihrem Werk etwas, ja, viel mangelt und
fehlt.[...](S. 225, TR nr. 1063).

Även om Kroker åberopas, har Dithmar inte
beaktat hans varning: »För Luthers språkskatt
har enbart det giltighet, som står i Bordssamta-
lens urskrifter. Under Aurifabers händer har det
ofta blivit någonting helt annat.»8

	 Aurifaber hade som mål en uppbygglig bok
för den tyska familjen. Det är en friserad, retu-
scherad Luther som framställs, grova ord och
kraftuttryck stryks. (Bl.a. i hans mellanhavan-
den med djävulen t.ex., bd.1 nr. 141, 248, 590,
et al., eller upplysningen att han ofta jagar den
Onde iväg med en fjärt, »annars kan man inte
bli kvitt honom»). Att Luthers uppmaning till
antecknarna: »Hoc scribite et notate» i nr. 246
inte är uttryck för att han ansåg sina ord som
särskilt värdefulla och »ville motivera dem», utan
tvärtom ironiska (s. 12), framgår inte på grund av
att det föregående kraftuttrycket: »[...] so schisse
ich drein» censurerats. Här går en poäng förlorad
som tvärtom visar distans till dokumenterandet.
	 Urvalet kan alltid diskuteras. Framför allt
de »M»-märkta texterna som inte är egentliga
Bordssamtal utan tagna ur Johannes Mathesius’
Luthers Leben in Predigten är märkta av tidens
tand9 . Personligen saknar jag framför allt i
avsnittet om »Ehe – Katharina» (s. 31ff.) nr. 146,
som handlar om Galaterbrevet och i två meningar
uttrycker stor uppskattning och förtroende för
henne samt visar hur nära liv och Bibel hängde
ihop: »Epistola ad Galatas är min lilla epistel,
som jag anförtrott mig åt. Är min Keth von
Bor.» Den texten hade också kunnat passa under

8	 TR bd. 3, XXXVI. B. Stolt, Martin Luthers Rhetorik des
Herzens. Tübingen 2000 [UTB 2141], s. 19–27f.

9	 T.ex. s. 186 : »Über den Ehestand hielt er oft sehr löbliche und
gute Reden, wie er denn ein züchtiger Ehemann war und von
Frauen und Jungfrauen ehrlich redete.[...].»

rubriken »Gottvertrauen», men jag kan inte hitta
den någonstans.
	 Det är en »salongsfähig», oförarglig och
stundom tråkig Luther som framträder i skrift-
språklig dräkt, filtrerad två gånger, genom
Aurifaber och Dithmar, där ingen läsare behöver
frukta att möta kraftuttryck eller oaptitliga djä-
vulsavskräckelser.

BIRGIT STOLT

Birgit Stolt
„LASST UNS FRÖHLICH SPRINGEN!“
Gefühlswelt und Gefühlsnavigierung in
Luthers Reformationsarbeit (Studium
Litterarum 21)

Berlin: Weidler Buchverlag 2012, 352 sid.

Birgit Stolt är sedan länge och genom flera
nyorienterande arbeten känd som lutherforskare
och germanist. Det är Luthers språk, som står i
centrum av hennes forskningar. I detta nya arbete
berikar hon lutherstudiet genom att introducera
den emotionella aspekten, som i våra dagar
starkt betonas som ett nytt område i språkforsk-
ningen. Analysen av känslorna är visserligen ett
nytt intresse i våra dagar, men man kan finna,
att Birgit Stolt redan i sina tidigare arbeten just
har behandlat denna sida av Luthers språk. Ett av
hennes arbeten bär titeln Luther själv. Hjärtats
och glädjens teolog (2004) och ett annat är
Martin Luthers Rhetorik des Herzens (2000),
liksom flera av hennes artiklar har samma inrikt-
ning mot det emotionella i språket.
	 Titeln till detta arbete erfordrar en kommentar:
»Lasst uns fröhlich springen» är andra raden
i Luthers kända psalm »Nun freut euch lieben
christen g’mein». »Springen» betyder som
bekant inte springa utan »hoppa». Det har skett
en kulturell förändring i det att man på Luthers
tid verkligen kunde uttrycka sin glädje genom
hoppande och glädjesprång, något som nu lever
kvar endast hos barn eller hos idrottare, t.ex. ett
fotbollslag, som vinner en seger. Luthers psalm
skrevs 1523. Den översattes på 1530-talet till

172

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

svenska av Olavus Petri. Han bibehåller inte
längre Luthers verb utan ger den även i våra dagar
användbara översättningen: »här är stor frögd på
färde» (sv. ps. 345:1). Men i Danmark översattes
psalmen redan på 1520-talet, av kyrkoherden
i Malmö, Claus Mortensen. Han bibehåller
det ursprungliga uttrycket: »Nu fryde sig hver
kristen mand og springe höjt af glaede!» (danska
ps. 487) .
	 Det nya intresset för det emotionella i språket
kommer särskilt väl till pass då det gäller en
analys av Luthers språk. Han hade en eminent
förmåga att uttrycka också den emotionella
sidan av det han hade att säga. Han kombinerar
det kognitiva och det känslomässiga. Det har
varit vanligt alltsedan upplysningstiden att skilja
mellan det »kalla» förståndet i hjärnan och de
»varma» känslorna i hjärtat. Martin Luther är
främmande för en sådan skillnad.
	 När man förbinder hjärtat med känslorna,
uppfattas det i våra dagar vanligen som ett bildlikt
talesätt, ehuru det finns kardiologer i nutiden
som räknar med att också hjärtat har tankar och
samverkar med hjärnan. I äldre tider ansåg man
utan tvekan att det förhöll sig så. I Bibelns språk
liksom hos Martin Luther och andra kristna
författare är hjärtat det viktiga kunskapsorga-
net hos människan, centrum i personligheten.
Förståendet i djupare mening hör enligt detta
språkbruk hjärtat till. Man ser intellektet och
affekterna som en enhet i det mänskliga förstå-
endet, liksom också i den kristna tron.
	 I bokens första kapitel möter en grundläg-
gande framställning av begreppet »hjärta» och
förhållandet mellan det kognitiva och emotio-
nella i Luthers språk. Det finns ofta en semantisk
dubbelhet i hithörande uttryck. »Anfäktelse»
kan t.ex. betyda både en känsla i det inre och
någonting som påverkar utifrån. Detta begrepp
får en utförlig och sakkunnig förklaring s. 63–70.
»Gefühlswelt» och »Gefühlsnavigierung» – för
att låna boktitelns uttryck – leder in i kompli-
cerade sammanhang både psykologiskt och
semantiskt.

	 Ett andra kapitel går direkt in på grundläggande
känslor i religionen: ångest, fruktan, kärlek,
glädje. Något som utgör en påfallande skillnad
i förhållande till nutida språkbruk är att fruktan
och ångest ofta ställes samman med djävulens
anfäktelser och fruktan för helvetet. Luther
vet sig vara särskilt utsatt för sådana angrepp,
eftersom Satan vet »att han har ett gott förstånd
och älskar de heliga skrifterna» (s. 61). Bekant
från Lilla katekesen är sammanställningen: »Vi
skall frukta och älska Gud över allting och sätta
all vår förtröstan till honom» (fürchten, lieben
und vertrauen). Uttrycket »frukta» kan ha en
dubbel betydelse. Vanligen uppfattar vi det och
med rätta i detta sammanhang som den barnsliga
fruktan, en fruktan med kärlek, som den barnet
känner till sin far. Men i Lilla katekesen heter
det också, efter det tio buden: »Gud hotar att
straffa alla som överträder dessa bud. Därför
skall vi frukta för hans vrede och inte bryta mot
hans bud». Här har som synes fruktan en annan
innebörd, även om den också här står i kärlekens
tjänst. En belysning av det rika registret i trons
språk kan man finna i de båda lutherpsalmerna
»Nun freut euch lieben christen g’mein» och
»Eine feste Burg ist unser Gott», något som här
beskrives som en sammanfattning av det föregå-
ende.
	 Bokens andra del kommer till stor del att
handla om Luthers bibelöversättning och
frågor som inställt sig vid den bearbetning och
de förändringar som skett vid våra dagars nya
tyska bibelöversättningar. Luther översatte som
bekant Nya testamentet under några veckor av
sin vistelse på Wartburg 1521. Hela Bibeln blev
under samarbete med några medhjälpare färdig
1545. Denna översättning fick nästan kanoniskt
anseende och bibehölls oförändrad in i våra
dagar. När man på 1970-talet gav ut en nyö-
versättning till »nutida» tyska uppstod många
onöjaktigheter beroende på att man förbisåg den
bibliska, i lutheröversättningen bevarade emo-
tionella verkan av språket i en strävan att uppnå
intellektuell exakthet. Att »sätta sitt ljus under

173

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

skäppan» (Matt. 5:15) var ett talesätt, som man
väl förstod. Det blev inte lika bra, om man ersatte
det ovanliga ordet »skäppa» med »hink» eller
»kruka». I en föreläsning 1980 om »Bibelöver-
sättning – dess noggrannhet och begriplighet»
påvisade Birgit Stolt talrika sådana onöjaktig-
heter i den nya översättning, som skulle ersätta
Luther-Bibeln. Bl.a. på grund av hennes kritik
företogs en omarbetning av den nya versionen.
Detta gällde först den tyska nyöversättningen,
men motsvarande problem uppstod också vid
den nya översättningen till svenska, där Birgit
Stolts medverkan också spelade en viktig roll.
	 De talrika bidragen till bibelöversättning-
ens villkor, som aktualiserades vid arbetet att
ersätta Luther-Bibeln, vilka Birgit Stolt tidigare
publicerat i olika sammanhang, finns nu samlade
i andra delen av denna bok, inalles elva kapitel.
De belyser också talrika frågor om kulturbarriä-
rer som påverkar den språkliga förståelsen och
förhållandet mellan det intellektuella och det
emotionella i stil- och översättningsfrågor.
	 Detta arbete blir trots sin enhetliga karaktär
ett samlingsverk för Birgit Stolts produktion.
Enhetligheten kan belysas av den mycket pre-
ciserade undertiteln till boken: »Eine kognitive
Emotionalitätsanalyse auf philologischer Basis».
Litteraturförteckningen upptar inte mindre än
trettiofem arbeten av Birgit Stolt, av vilka elva
finns med i detta arbete. Eftersom artiklar i fest-
skrifter eller andra samlingsverk vanligen blir
bortglömda eller försvinner i mängden är det av
stort och förblivande värde att de blir tillgäng-
liga i ett samlingsverk, särskilt som de i detta fall
har en unik och för kommande lutherforskning
grundläggande betydelse.

BENGT HÄGGLUND

LUTHERJAHRBUCH. ORGAN DER
INTERNATIONALEN LUTHERFORSCHUNG.
Im Auftrag der Luther-Gesellschaft
herausgegeben von Albrecht Beutel. 79.
Jahrgang 2012 Göttingen: Vandenhoeck
& Ruprecht 2012, 391 sid.

Lutherjahrbuch 2012 innehåller åtta artiklar i
skilda Lutherämnen, en »Bibliographie zur Ethik
Martin Luthers» och den sedvanliga lutherbib-
liografien för året 2012. Däremot saknas – som
tidigare endast i band 77 – en recensionsavdel-
ning. Artiklarna behandlar följande ämnen:

1. Christopher Spehr: »Der Gottesdienst bei
Martin Luther. Facetten eines theologischen
Grundbegriffs» (s. 9–37). Som undertiteln anger
är det själva ordet/begreppet »gudstjänst» som
är ämnet. »Gottesdienst» (»gudstjänst»), var
sedan 1200-talet den tyska översättningen av
cultus. Efter reformationen betecknade den för
protestanterna allmänt församlingens möte med
Gud. Men enligt Luther kan även hela en kristens
liv betecknas som »gudstjänst» enl. Rom. 12:1.
För församlingens gudstjänstfirande använder
Luther synonymt cultus, Missa, Communio.
Central är Luthers nyinterpretation av natt-
vardsmässan: inte som ett offer som prästen å
församlingens vägnar frambringar till Gud, utan
som Guds gåva till församlingen genom Ordet
och Sakramentet. – Spehr analyserar relationen
Gud–människa systematiskt i en rad analyser:
Gudstjänsten som liturgisk handling, som
koncentrerad kring ordet, som gemensam tros-
utövning m.m. I den avslutande: »Gudstjänsten
som dialog» betonas förutom predikan särskilt
församlingens medverkan i bön och sång.
	 Det är en mycket informativ uppsats. Under-
tecknad har bara en kommentar till Luthers bruk
av tyskan: »Luthers Wunsch nach einer Messe in
deutscher Sprache» (s. 25) var inte okomplicerad.
Det han gjorde först, när runt omkring honom
övergången till tyskt gudstjänstspråk var i full
gång och man ivrigt pressade honom efter en
bindande tysk ordning, var att ge ut en latinsk

174

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

mässordning år 1523! Den ville han absolut ha
kvar i städerna på de stora högtidsdagarna. När
han äntligen efter enträgna uppmaningar år 1526
publicerade sin Tyska mässa skedde det med en
veritabel brasklapp i förordet: till detta var han
coactus, nödd och tvungen, men denna nya
ordning skulle absolut inte vara allenarådande.
Inte ens instiftelseorden i mässan behövde vara på
tyska, bara man förut i predikan hade förklarat
dem så kommunikanterna hade dem levande i
»sina hjärtan». Gör de inte det, hjälper det inte att
de är på tyska, »om så tusen präster står intill och
skriker sig vilda och galna med dessa ord!» (WA
18,1525, cit. 123–125).10 Denna hans märkliga
reservation mot en övertro på tyska språket är
allmänt okänd.

2. Martin Tetz: »Zum Psalterverständnis bei
Athanasius und Luther» (s. 39–61). Tetz finner
en »Koinzidenz» mellan en konstaterad Atha-
nasius-läsning och en ny psaltarinterpretation
hos Luther som han vill följa upp medelst en
jämförelse mellan Luthers »Förord till Psaltaren»
och Athanasius’ Epistola ad Marcellinum. T.ex.
nämns att Luther kallar Psaltaren för »en liten
Biblia», och att talet om själens fyra »stormvin-
dar» hopp och glädje, sorg och fruktan »hade
sin tydliga förebild hos Athanasius» (s. 56). Båda
texterna sägs emellertid vara för komplexa för en
systematisk jämförelse, och Tetz nöjer sig därför
med att peka på några överensstämmelser, utan
anspråk på fullständighet. Framställningen
övertygar inte i sin nuvarande form. För att påvisa
ett säkert samband mellan »en ny psaltarförstå-
else hos Luther» – som ingenstans beskrivs – och
Athanasius krävs ytterligare studier.

De tre följande bidragen behandlar alla bild-
frågan, men ur helt olika synvinklar.

3. Ute Mennecke: »Luther als Junker Jörg» (s.

10	 Se B. Stolt, »Musiken som ordets tjänarinna i Martin Luthers
tyska mässa 1526» i Svenskt Gudstjänstliv 82 (Årsbok 2007.
Hjärtats tillit. Trosförmedling i luthersk tradition) s. 131–156,
spec. s. 140–142.

63–99) har ett dubbelperspektiv: artikeln syftar
såväl på Luthers uppehåll inkognito på Wartburg
från Maj 1521 till mars nästa år som på det Cra-
nach-portätt som visar honom som »Junker Jörg»
i sin dåvarande förklädnad med vildvuxet hår
och yvigt skägg. Sammanlagt är det inte mindre
än fem lutherporträtt av Cranach under kort tid
hon behandlar, som alla söker fånga respektive
återge en ny förståelse – även självförståelse – av
Luther: förutom som munk med tonsur och som
universitetslärare i profil med doktorshatt, båda
gångerna rakad, och två senare porträtt i olja för
hovet, som Mennecke anser att Cranach »ganz
sicher» har målat med träsnittet av »Junker
Jörg» som förlaga. Mennecke följer upp skäggets
respektive skägglöshetens tradition och historia
likasom tonsurens. Hon konstaterar att Luther
i det ursprungliga »Junker Jörg»-porträttet inte
avbildas som »junker»: varken klädseln eller hår
och skägg är ridderliga. Däremot är det yviga
skägget en tydlig markering mot prästerskapet,
som var förbjudet att bära skägg. I de för hovet
bearbetade oljemålningarna har de religions-
politiska dragen påtagligt retuscherats: hår och
skägg är ansade, Luther svartklädd och håller i
ett svärd. Denna sista version anser Mennecke
som den mest lyckade: »Som ett förkroppsli-
gande av den ’kristliga friheten’ är först detta den
reformatoriske Luther» (s. 99, min övers.). – Förf.
finner här en ny, reformationsspecifik hantering
av porträttbilden. – Framför allt de båda senare
oljemålningarna har hittills inte varit föremål för
uppmärksamhet.

4. Angelika Michael: »Luther und die Bilder:
Von Bildern, die man sieht, und solchen, die
man nicht sieht.» (s. 101–136). Angelika Michael
uppmärksammar främst Luthers bruk av ordet
»bild» i överförd bemärkelse, och särkilt de fall
där Luther omedelbart växlar mellan metafo-
riska språkliga eller andliga »bilder» och kom-
mentarer till konkreta målade bilder. Särskilt
nämner hon Luthers tendens »durch Bilder hin-
durchzusehen» = att se tvärs igenom bilderna (s.
104 f.). Under bildstormningens tid i Wittenbergs

175

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Stadtkirche predikar Luther mot förstörelsen och
nämner bildernas funktion för bättre minne och
förståelse. Hos Luther dominerar den metafo-
riska betydelsen av »bild»: »inre föreställnings-
bilder» (s.121), som väcks genom orden och är
nödvändiga för vår förståelse: »Vi kan inte tänka
eller förstå någonting utan bild» (s. 123). Luther
var en »öronmänniska», ingen »ögonmän-
niska». Genom ett pregnant citat mot slutet ur
en predikan den 6 augusti 1545 illustreras detta
tydligt med Luthers egna ord:

Und ist Christi Reich ein hör-Reich, nicht ein sehe-Reich.
Denn die augen leiten und führen uns nicht dahin, da wir
Christum finden und kennen lernen, sondern die ohren
müssen das thun. [= Och så är Kristi rike ett hör-rike,
inte ett se-rike. Ty ögonen leder oss inte dit där vi finner
Kristus, utan det måste öronen göra.] (WA 51, 11, 29-32.)

Bilder vänder sig hos Luther bara till förståndet;
det är musiken som väcker hans känslor. Så sam-
manfattar Michael också övertygande:

Er selbst scheint gleichsam durch sie hindurchzusehen,
ohne sie wirklich wahrzunehmen, und unterschätzt
deshalb wohl die Macht der Bildwerke [= han tycks se
igenom dem, utan att riktigt varsebliva dem, och därför
underskattar han nog bildkonstens makt.] (s. 137).

Det är en intressant och givande uppsats. Dock
borde de långa latinska citaten (t.ex. s. 125 f.,
136) liksom de grekiska (s.102, 123) vara åtföljda
av en översättning.

5. Michael Plathow: »Kreuz und Rose. Ihre
Symbolik in Goethes Dichtung, in Hegels Phi-
losophie und in Luthers Kreuzestheologie für
die Beziehung von Glaube und Vernunft.» (s.
139–157). Här har författaren velat presentera
alldeles för mycket på alldeles för få sidor: allegori
och symbolik, poesi, filosofi och teologi under
fem århundraden, fokuserade på det notoriska
problemet av förhållandet mellan tro och förnuft.
En oerhört komprimerad, substantivdominerad
syntax gör texten tidvis närmast obegriplig,
åtminstone för den som inte har med sig förkun-
skaper i filosofi och teologi11. (S. 150 slutar med

11	 Ett exempel: »Indem das Kreuz mit seiner ’Härte’ und
’Totalität’ momenthaft integriert ist in den dialektischen

en sats på tio rader!) – En mera läsarvänlig fram-
ställning av det i och för sig intressanta ämnet
skulle vara önskvärd.

6. Ferdinand Ahuis: »Johannes Bugenhagen und
England.» (s. 159–182.) Också denna uppsats
behandlar porträtt, denna gång med utgångs-
punkt från tre bilder som liknar ett altarskåp i
Brown Gallery i Sevenoaks (Kent), föreställande
förutom Luther och Melanchthon också Bugen-
hagen, Agricola och Erasmus. De återges, Luther
och Melanchthon kalkerade efter Cranach-Por-
trätt, Bugenhagen målad av Cranach 1537, det
senare jämfört med ett annat av Hans Holbein
1538. Bildernas historia sätts in i en mycket skiss-
artad teckning av engelsk samtidshistoria, där
Bugenhagens betydelse genom hans Epistola ad
Anglos, som översattes till engelska av Tyndale,
betonas.

7. Austra Reinis: »Catechism and Querelle
des Femmes (1556–1689): Lutheran Haustafel
Sermons as Contributions to the Debate about
Women» (s. 183–209). Reinis tar avstånd från
två åsikter om kvinnans ställning under »Hus-
tavlans» tid: en optimistisk (R. Stupperich):
att kvinnan genom reformationen inte längre
föraktades som fresterska, utan ärades som
Guds skapelse, och S. Karant-Nunn, som sett en
motsättning i Johannes Mathesius’ predikningar
genom det höga värdet giftermålet åtnjöt (mot
munkarnas celibat) samtidigt med hävdandet
av kvinnlig bristfällighet och undergivenhet
under mannen. Efter en återblick på traditionen,
Bibeln, Augustinus och Thomas ab Aquino
följer hon upp predikningar över hustavlan av
Luther och hans efterföljare. Luther bygger på
Bibeln (1. Mos. 3,16) och hävdar bara en regel:
att det är mannen som skall råda, men han skall
älska sin hustru såsom Kristus älskade Kyrkan,
och kvinnans lydnad gäller endast kroppen, inte
själen. I huset (alltså över barn och tjänstefolk) är
det hon som skall regera.

Prozess der Weltvernunft wird es versöhnerisch aufgehoben
hin zur Verwirklichung der Freiheit.» (s. 149).

176

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

8a. Andreas Stegmann: »Die Geschichte der
Erforschung von Martin Luthers Ethik» (s.
211–303). Detta är bandets längsta (och tyngsta)
bidrag. Det följs av en bibliografi till ämnet
av samme författare: 8b. Andreas Stegmann:
»Bibliographie zur Ethik Martin Luthers» (s.
305–342).
	 Detta är ett forskningsämne som sedan 1800-
talet genererat en mångfald av arbeten inom både
evangelisk teologi och reformationshistoriografi.
Sidorna är späckade med fotnoter av emellanåt
ansenlig längd (nr. 77 t.ex. sträcker sig över två
sidor). Att det är en forskningsöversikt av hög
vetenskaplig halt framgår redan av den inledande
fotnoten: den ingår i en »Habilitationsschrift»
(motsv. svensk docentavhandling) vid Humboldt-
Universität i Berlin i ämnet kyrkohistoria.
	 Stegmann ser början för den vetenskapliga
etikforskningen år 1862/63, då det utkom inte
mindre än tre stora arbeten av Theodosius
Harnack, Julius Köstlin och Christoph Ernst
Luthardt, med Harnacks grundläggande
värdering av Luthers lära om skillnaden mellan
Lag och Evangelium. Utvecklingen till våra tider
beskrivs kunnigt och grundligt – Harald Diems
»Tvårikeslära» t.ex. (1938) sägs ha varit ett
»ledmotiv» – tills den efter 1960-talet ebbade ut.
Sammanfattningsvis sägs om utvecklingen efter
1983, att diskussionen mynnade ut i mer eller
mindre lyckade variationer och upprepningar (s.
303).
	 Den »nordiska lutherforskningen» nämns som
»knappast observerad av den tyska forskningen»
på tre sidor (s. 280ff.), som mest består av en
namnuppräkning (bl.a. Einar Billing, Anders
Nygren, Gustaf Aulén, Gustaf Wingren), där det
sägs, att forskningen emanciperade sig från den
tyska och var starkare systematiskt-teologiskt
än kyrkohistoriskt orienterad. Den ende vars
forskning får en utförlig diskussion är Gustaf
Törnvall med sitt arbete om andligt och världsligt
regemente hos Luther, som nämns som »särskilt
inspirerande för den tyska efterkrigsforskningen»
(det påpekas särskilt att den utkommit på tyska

1947) och refereras utförligt, med referenser
också till Anders Nygren och biskopen i Oslo
Eivind Berggrav.
	 Dessutom nämns summariskt som »bidrag
av utomtysk forskning» ett nederländskt arbete
av Lamberg Schuurman och ett av en engelsk
kyrkohistoriker J.K. Thompson. Den US-
amerikanska lutherforskningen sägs ha gått
egna vägar, präglade av det starka socialetiska
intresset i den nordamerikanska lutherdomen,
och anses med få undantag inte kunna mäta sig
med den tyska forskningens nivå. Uppskattande
nämns däremot den romersk-katolska nyorien-
teringen mot en differentierad bild av Luthers
etik under andra halvan av 1900-talet. – Skissen
över utvecklingen sedan 1950, som sägs inte nå
ut över upprepningar med variationer (s. 303),
tecknar en mycket splittrad bild men talar om
»lohnenswerte Möglichkeiten zur Weiterarbeit»
[= »lovande möjligheter för vidare arbete»].
	 Den omfångsrika bibliografien nämner
förutom tyskspråkig litteratur c:a 60 titlar på
engelska, tio på franska, och någon enstaka på
finska, svenska och spanska. Det är blott en
tidsfråga innan engelskan kommer att tränga ut
tyskan mer och mer även inom lutherforskningen,
om man siktar in sig på en internationell publik.
Bandet avslutas med en »Lutherbibliographie
2012», i en bearbetning av Michael Beyer (s.
346–386) samt ett författar- och titelregister.
	 Nästa band av LJB kommer att publicera de
föredrag och diskussioner som hölls 2012 vid den
12:e Internationella kongressen i Helsingfors.
Nästa Internationella kongress kommer att äga
rum under reformationsjubileumsåret 2017 i
Wittenberg. Ordförande blir Carl-Axel Aurelius.

BIRGIT STOLT

177

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Paolo Quadrozzi (Ed.)
CARNEVALE ROMANO. Rinascita di una
tradizione

Roma: Palombi & Partner Srl 2012, 197
sid.

Ett dominant inslag i det påvliga Rom, i
synnerhet från mitten av 1400-talet och fram till
Kyrkostatens fall 1870, var storslagna, publika
fester. En av de mest storslagna, och i Europa den
mest kända bland dessa fester, var karnevalen.
 	 Utmärkande för den romerska karnevalen var
att den från 1466 låg under påvens auktoritet,
att den till stora delar var en karneval till häst
där centrala inslag utgjordes av ett antikiserande
triumftåg med allegoriska vagnar, ryttarspel
och kapplöpningar, där den främsta var kapp-
löpningen mellan ryttarlösa berberhästar från
Piazza del Popolo och till Piazza Venezia, längst
den tidigare Via Lata vilken nu i stället kom att
kallas Via del Corso – kapplöpningsgatan, samt
att den hade stor betydelse för teaterkonstens
utveckling i Rom.
	 Den romerska karnevalen anses vara en
kombination av renässansens svärmeri för
antiken och påvedömets försök att tämja
ett medeltida, folkligt häcklande av makt-
havare, inte minst då påvemakten. År 1431
hade nämligen Baselkonciliet förbjudit ett
inslag i den dåtida karnevalen, den så kallade
Carnevale dei folli – dårarnas karneval, där det
bl.a. funnits en papa dei folli – dårarnas påve.
 	 Under 1800-talet förlorade karnevalen mycket
av sin tidigare karaktär. De antikiserande
triumftågen försvann, likaså de magnifika ryt-
tarspelen. I fokus kom i stället privata fester
och maskerader. Ett centralt inslag som fanns
kvar av den gamla karnevalen var emellertid
berberlöpningarna som efter Kyrkostatens fall
1870 blev politiskt sprängstoff mellan klerikaler
och antiklerikaler. Klerikalerna, dvs. de som
önskade återupprätta Kyrkostaten önskade även
behålla berberlöpningarna. Antiklerikalerna,
dvs. de som var motståndare till Kyrkostaten och

i stället stödde det under kungahuset Savoyen
enade Italien, arbetade på att få berberlöp-
ningarna förbjudna. Att de önskade förbjuda
löpningarna kom sig dels av att dessa sågs som
symbol för den fallna påvliga regimen, dels av
att man önskade ersätta dem med de moderna
hästsporterna, framförallt då med galoppsport
och rävjakt till häst. Dessutom ansågs det inte
ansvarigt att tillåta ett nöje som årligen ledde till
att människor skadades och dödades då hästar
kastade sig ut bland publiken.
	 År 1874 förbjöds berberloppen. Den liberala,
regimtrogna pressen jublade, medan den klerikala
pressen, inte minst då l’Osservatore Romano,
rasade. Missnöjda var även många vanliga
romare. För dem hade karnevalen förlorat sin
själ då berberloppen förbjöds. Mycket missnöjda
var dessutom husägarna efter Via del Corso som
under tävlingsdagarna kunnat hyra ut lukrativa
fönsterplatser. Två år senare, 1876, tvingades
myndigheterna åter tillåta berberloppen. Nio
år senare, 1885, lyckades dock motståndarna
få dem definitivt förbjudna. Därmed dog den
romerska karnevalen.
	 Intresset levde dock kvar. Genom forskare
såsom Alessandro Ademollo, Filippo Clementi
och Fabrizio Cruziani fördjupades och breddades
kunskapen om den romerska karnevalen, dess
ursprung och betydelse i det romerska samhället
År 1997 hölls på Palazzo Venezia i Rom en
utställning om festerna i den påvliga huvudsta-
den från mitten av 1400-talet till 1870 uppbyggd
i huvudsak runt ikonografiskt material från
Museo di Roma. En av de fester som skildrades
var karnevalen. Under det följande decenniet
föddes tanken att låta karnevalen återuppstå.
Initiativet togs av kommunledningen och borg-
mästaren, som lät tillsätta en speciell kommitté
för ändamålet; Comitato Carnevale Romano.
	 I februari 2009 återuppstod den romerska
karnevalen. Succén blev total. Mer än 200 000
personer besökte de olika begivenheterna under
de elva dagar karnevalen varade. Under de
följande åren ökade besökssiffran till mer än

178

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

600 000 personer. I samband med karnevalen
2012 beslutade man dels att tillsammans med
Roms universitet, La Sapienza, hålla ett enda-
garssympsium där en rad forskare skulle belysa
karnevalens historia från ursprunget i antikens
Saturnalier och fram till slutet av 1500-talet, dels
att utge föreliggande volym. Syftet med volymen
var att ytterligare öka kännedomen om karne-
valen och att om möjligt få den accepterad på
Unescos världsarvslista.
	 Volymen är uppdelad i två delar. I den första
delen skildrar åtta av de personer som aktivt
arbetat med att återupprätta karnevalen, olika
aspekter på arbetet med att föra in denna renäs-
sansskapelse med antika och medeltida rötter i
2000-talet. Fokus skulle ligga på magnifika häst-
uppvisningar i traditionen från den neapolitan-
ska skolan, till vilka skulle fogas teaterframträ-
danden – framför allt då ur Commedia dell’arte,
maskeradbaler och ett avslutande fyrverkeri på
Castel Sant’Angelo. Berberkapplöpningarna
längs Via del Corso beslutade man dock att avstå
ifrån trots den centrala ställning de haft i den
gamla karnevalen. Att jaga en hästflock längs
en stenbelagd gata, ansågs inte etiskt försvarbart
i vår tid. En betydande skillnad mot den gamla
karnevalen är dessutom att karnevalen numera
är en rent kommunal angelägenhet, utan engage-
mang från Vatikanens sida. Däremot dedicerades
den återuppståndna karnevalen till påven Julius
II. Att man valde just Julius II berodde på att
karnevalerna under hans tid räknas som några
av de mest magnifika någonsin, och att den nea-
politanska skolridningen då på allvar då började
etablera sig i Rom.
	 I del två finns akterna från symposiet på
Kapitoleum den 20 februari 2012. Särskilt stark
kyrkohistorisk relevans har följande bidrag:
	 Amadeo Quandam, från Roms universitet, la
Sapienza, behandlar det sena 1400-talets och det
tidiga 1500-talets karnevaler ur aspekten »vilka
var det som fanns till häst under karnevalen?»
Svaret på den frågan är att den dominerande

gruppen bland karnevalens ryttare utgjordes av
kardinaler och andra högre prelater.
	 Silvia Carandini, likaledes från la Sapienza,
behandlar de olika platser i Rom, där karnevalens
olika nöjen ägde rum. I detta sammanhang kan
konstateras, att karnevalens nöjen från andra
hälften av 1400-talet krävde allt större utrymme
i Rom, som började betraktas som en enda
stor teaterscen och till och med kallades Gran
Theatro del Mondo, samt att jesuiterna från och
med 1600-talet sökte erbjuda ett mer kyrkligt
alternativ till de olika balerna, ryttarspelen och
kapplöpningarna genom de inte mindre teatrala
le Quarantore – fyrtiotimmarsandakterna.
	 Marina Caffiero, likaledes från la Sapienza,
belyser en mörkare sida av den romerska kar-
nevalen, den judiska kolonins roll i karnevalsfi-
randet. Redan i samband med att Paulus II 1466
etablerade påvlig överhöghet över karnevalen
beslutades att den judiska kolonin skulle stå för
finansieringen av samtliga kapplöpningar som
tack för det beskydd man åtnjöt i Rom. Dessutom
skulle det finnas en speciell kapplöpning mellan
judiska ynglingar. Från början upplevdes vare sig
finansiering eller kapplöpning som förnedrande.
Detta förändrades i slutet av 1500-talet, i samband
med att ghettot uppfördes. Samtidigt började en
del av skråna, i synnerhet fiskförsäljarna, att
driva spektakel med judisk tro genom speciella
allegoriska vagnar (le giudiate). Bland alla de
protestskrivelser den judiska kolonin lämnade
in till påven, lyfter Caffiero särskilt fram en
tidigare förbisedd skrivelse från 1775. Förutom
att denna skrivelse är en fantastisk källa för de
romerska kapplöpningarna – exempelvis hävdas
att det var för att efterlikna antiken som Paulus
II 1466 lät införa kapplöpningarna – var detta
första gången som de romerska judarna krävde
likaberättigande och medborgerliga rättigheter.
I sin föreläsning behandlar Caffiero även den
specifika judiska karnevalen – Purim – som i
och för sig var förbjuden, men som ändå firades i
ghettot. Under denna fest drevs på motsvarande
sätt med kristen tro och sed.

179

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

	 Claudia Strinati, Ministero per i Beni e le
attivitá culturali, slutligen, behandlar den
gentemot karnevalen ytterst motsägelsefulla
hållningen som rådde bland motreformationens
påvar. Medan exempelvis Pius V och Sixtus V var
minst lika negativa till karnevalen som samtida
protestanter, hade den en av sina största beskyd-
dare i påven Paulus III Farnese, under vilkens
pontifikat den antikiserande festkulturen, nådde
en av sina verkliga höjdpunkter i Rom.
	 Carnevale di Roma är en rikt illustrerad och
väl dokumenterad volym som förmedlar många
nya kunskaper och insikter om den påvliga
karnevalen, ett storslaget skådespel från en icke
sekulariserad värld, som nu återuppstått i ny regi.

KARI LAWE

Wolf-Dieter Hauschild
„SUCHET DER STADT BESTES“ – Neun
Jahrhunderte Staat und Kirche in der
Hansestadt Lübeck. Herausgegeben von
Antjekathrin Graßmann und Andreas
Kurschat

Lübeck: Verlag Schmidt-Römhild 2011,
312 sid.

»Suchet der Stadt Bestes» är inte någon renodlat
stadshistorisk framställning. Det är snarare en
samling olika artiklar som den år 2010 avlidne
kyrkohistorikern och professorn i Münster,
Wolf-Dieter Hauschild, publicerat ända sedan
1970-talet. Artiklarna som denna samlingsvo-
lym omfattar har alltså getts ut tidigare, men
oftast inte i särskilt lättillgängliga tidskrifter.
Utgivningen av dessa artiklar i en samlingsvolym
fyller därför en viktig funktion.
	 Alla bidrag har på ett eller annat sätt Lübecks
historia som tema. Lübeck var Hauschilds
hemstad. Att boken omfattar en rad tidigare
publicerade artiklar leder då och då till en viss
redundans. Det kan dock bara delvis uppfattas
som störande, eftersom Hauschild skriver på ett
så pass fängslande sätt att läsaren gärna läser
om de överlappande partierna. Bokens sam-

manlagt sexton artiklar återspeglar en krono-
logisk ordning. Samlingen inleds med ett bidrag
som sammanfattar 800 år av staden Lübecks
kyrkohistoria,12 från kristnandet till 1900-talet,
och avslutas med två bidrag som diskuterar
kyrkans roll i Lübeck under nazitiden.13 De allra
flesta bidragen diskuterar dock den lybska kyr-
kohistorien under 1500-talet, bara tre artiklar är
tillägnade perioden 1600–1900.14

	 Den starka betoningen på reformationstiden
beror nog delvis på att en del artiklar som ingår
i bandet tillkom med anledning av olika refor-
mationsjubiléer under 1970- och 1980-talen. En
annan orsak får man söka i det faktum att refor-
mationen faktiskt medförde en större förändring
av kyrkoväsendet i Lübeck. Den konservativa
staden med sin aristokratiska prägel var inte
särskilt benägen att införa kyrkliga förändringar.
Århundradena efter år 1600 präglades inte av
en kyrkohistorisk utveckling som skulle ha satt
djupa spår i Hansestadens historia (till skillnad
från reformationstiden). Hauschild påpekar att
Lübecks »Bürgertum» – även sett i ett längre
historiskt perspektiv – inte var särskilt öppen
för kyrkliga förändringar respektive modernise-
ringar.
	 Framför allt Hauschilds bidrag till Lübecks
reformationshistoria är av vikt,15 inte bara p.g.a.
att reformationens utveckling i Lübeck inte är
särskilt väl utforskad utan också därför att den
har betydelse för reformationen i Sverige. I detta
sammanhang är det dock inte de mångtaliga
politiska kontakterna mellan Skandinavien och
Lübeck omkring år 1500 som belyser den histo-

12	 I. Christentum und Bürgertum in der Hansestadt. Ein
Rückblick auf 800 Jahre Lübecker Kirchengeschichte, s.
11–29.

13	 XV. Kirche und Nationalsozialismus in Lübeck, s. 246–259
och XVI. Kirche in Lübeck nach 1933 zwischen Anpassung
und Widerstand, s. 259–283.

14	 XII. Zum Verhältnis Staat – Kirche im Lübeck des 17. Jahr-
hunderts, s. 169–189; XIII. Luthertum als Begriff kirchlicher
Identität am Beispiel Lübecks im 19. Jahrhundert, s. 189–199
och XIV. Die Reform der Lübecker Kirchenverfassung im 19.
Jahrhundert, s. 199–245.

15	 Hauschild tar upp i synnerhet Lübecks, men även Möllns och
Sachsen-Lauenburgs reformationshistoria i sammanlagt nio
artiklar som ingår i detta samlingsverk (artiklarna III–XI).

180

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

riska utvecklingen. I första hand är det snarare
kännedomen om reformationen i Lübeck (och för
övrigt även i andra mindre territorier i Tyskland)
som kan tjäna som ett kritiskt korrektiv till hur
den svenska kyrkohistoriska forskningen under
de senaste årtiondena har sett på reformationen
både i Tyskland och i Sverige. När jag läste Hau-
schilds bidrag till Lübecks reformationshistoria,
överraskades jag faktiskt av att utvecklingen i
den nordtyska handelsstaden har många likheter
med den i Sverige.
	 Reformatoriska yttringar syntes redan
tidigt under 1520-talet i Lübeck framför allt
bland stadens medborgare. Den aristokratiska
ledningen försökte hindra reformationen,
men tvingades av stadens borgare att ge den
evangeliska rörelsen utrymme – i utbyte mot att
borgarna beviljade magistratens budgetförslag.
Som det viktigaste ansåg man i Lübeck att refor-
mationen, i synnerhet den evangeliska rörelsen,
fick mer utrymme; förändringarna i de religiösa
ceremonierna ansågs däremot mindre viktiga.
Detta är inte det enda som påminner om utveck-
lingen i Sverige; ännu viktigare är antagligen att
det som en gång började som en religiös rörelse
där församlingen och enstaka teologer respektive
predikanter var drivande så småningom helt
underkastades den politiska ledningen. Trots
att även Johannes Bugenhagens kyrkoordning
för Lübeck gav församlingen en avgörande roll
när det gällde församlingens ledning, övertog
överheten, i detta fall Lübecks magistrat, snart
ledningen över kyrkan i Lübeck och trängde
därmed undan lekmännens inflytande helt och
hållet. Det hela påminner givetvis om Sverige,
där Gustav Vasa under 1530- och 1540-talen
tog över kyrkostyret. Sångrörelsen som kom
från Rostock satte inte bara sina spår i Lübecks
kyrkohistoria utan också i Nordeuropa, bl.a.
i Malmö, Västerås och Bergen. Inte nog med
detta: reformationen var även i Lübeck – som på
olika håll i Sverige – en långt utdragen process
där katolska livsyttringar konserverades. Trots
att Lübeck i början av 1530-talet hade blivit en

evangelisk stad, befann sig dock fortfarande den
katolska domkyrkoförsamlingen med en biskop
och ett domkapitel i staden. Av konstitutionella
skäl kunde domkyrkoförsamlingen inte tvingas
övergå till reformationen. Därmed existerade
en egen katolsk stat inom den evangeliska fria
staden Lübeck. Kapitlet förblev katolskt och först
när Eberhard von Holle, kanoniskt vigd biskop i
Lübeck, konverterade år 1561 blev domkyrkoför-
samlingen evangelisk. Trots det fanns det ännu
på 1600-talet flera katolska kaniker i Lübeck.

Detta är intressant inte minst eftersom den
svenska reformationsforskningen har konstru-
erat myten om den långsamma reformationen
i Sverige som skulle skilja sig avsevärt från
den tämligen snabba i det tysk-romerska riket.
Jämfört med Lübeck (och faktiskt också en del
andra tyska territorier) kan man dock hävda att
reformationen i Sverige var tämligen stringent
och snabb. Katolska kaniker fanns i alla fall inte
längre i ett svenskt stift på 1600-talet! En annan
sak är också intressant i detta sammanhang: att
Lübecks domkapitel efter 1530 förblev katolskt
kan jämföras t.ex. med Uppsala ärkestifts dom-
kapitel som fortfarande på 1530-talet dominera-
des av den romerska kyrkans män. Det var därför
som Laurentius Petri hamnade i stundom häftiga
strider med domkapitlet. Även här finner vi alltså
snarare likheter än skillnader vid en jämförelse
av reformationens förlopp i Sverige och Lübeck.
	 Men vad mera är: Hauschilds bok innehåller
också en artikel om reformationen i Sachsen-
Lauenburg, ett grannområde till staden Lübeck.
Artikeln skrevs år 1985 till 400-årsminnet av den
första kyrkoordningen för Sachsen-Lauenburg
och finns med i denna samlingsvolym eftersom
området från 1977–2012 ingick i ”nordelbische
Landeskirche” tillsammans med Lübeck och
andra delar av norra Tyskland. 16 Redan 1526
infördes reformationen i Sachsen-Lauenburg,
men den förankrades inte genom en kyrkoord-
ning, en bekännelse eller på något annat sätt.

16	 XI. Zum Jubiläum der Lauenburgischen Kirchenordnung
von 1585, s. 155–169.

181

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

Den gamla kyrkans ledning, d.v.s. biskopen och
domkapitlet i Ratzeburg, utmanövrerades snabbt
och hädanefter var det hertigen, magistraten eller
adeln som insatte präster i deras ämbete. Först
under senare delen av 1500-talet konsoliderades
reformationen i Lauenburg efter en tid där olika
religiösa former, katolska såväl som protestan-
tiska, blomstrade sida vid sida. Hauschild kallar
detta för »Wildwuchs» och använder därmed
ett uttryck hämtat från Helmar Junghans. Allt
detta visar att Sachsen-Lauenburg är ett utmärkt
exempel på »eine langsame Reformation»:

Sachsen-Lauenburg gehörte (neben den anderen Sachsen,
dem grossen Vetter in Wittenberg, neben Hessen und
den fränkischen Verwandten in der Markgrafschaft
Ansbach) somit zu den ersten deutschen Territorien
welche die Reformation einführten. Aber es führte sie
nicht konsequent durch. Es gab dem Evangelium Raum,
ohne wirklich evangelisch zu werden. Gottes Wort sollte
verkündet werden, doch die politischen, sozialen und
organisatorischen Konsequenzen blieben aus. (s. 157)

Allt detta påminner givetvis starkt om hur
reformationen började i Sverige på 1520-talet,
om hur Gustav Vasa tog över kyrkans ledning
och om hur katolska rester kunde fortleva i
Sverige under 1500-talet. Men jämförd med
Sachsen-Lauenburg var utvecklingen i Sverige
förhållandevis snabb: Sverige fick sin första
kyrkoordning redan 1571, fjorton år före
Sachsen-Lauenburg. Att Gustav Vasa var gift
med Katarina av Sachsen-Lauenburg, vars far
Magnus 1526 införde reformationen i sitt land,
gör en jämförelse mellan reformationshistorien i
Sverige och i Sachsen-Lauenburg inte bara rimlig
utan nästintill tvingande.
	 Hauschild gör givetvis inte denna jämförelse
mellan Lübeck och Sachsen-Lauenburg å ena
sidan och Sverige å den andra. Men hans bok visar
gång på gång hur viktig den är. Den ger kunskap
om reformationens förlopp i några nordtyska
territorier och bidrar till att kontextualisera det
som skedde i Sverige. Det är därför Hauschilds
bok inte bara är läsvärd utan också nödvändig
för nordiska reformationsforskare.
	 Att jag nu har betonat Hauschilds fokus
på reformationen i Lübeck och angränsande

områden betyder givetvis inte att de andra
artiklarna i boken är mindre viktiga. Hauschilds
beskrivning av hur enkelt det var för Deutsche
Christen att ta över kyrkoledningen i Lübeck
på 1930-talet (trots att det fanns motstånd
också) är skrämmande läsning, det är nästan
en »Lehrstück» i Brechts anda. De artiklar som
handlar om Lübecks senare historia kan av
platsskäl inte behandlas utförligare här utan kan
bara rekommenderas. Jag vänder mig därför till
läsaren med Augustinus’ ord: »Tag och läs!»

OTFRIED CZAIKA

Petrus Ramus
DIALECTICÆ LIBRI DUO. Hrsg. und
eingeleitet von Sebastian Lalla. Unter
Mitarbeit von Karlheinz Hülser
(Editionen zur Frühen Neuzeit –
Lateinische-deutsche Quelleneditionen
Band 2, Hrsg. von Günter Frank)

Stuttgart-Bad Cannstatt: Frommann-
Holzboog 2011, LVII, 150 sid.

Den franske filosofen Petrus Ramus, som på
grund av sin kalvinistiska tro mördades av den
katolska mobben under Bartolomeinatten i Paris
1572, fick sedan 1500-talets slut stor betydelse för
utbildningsväsendet i det svenska riket. Kanske
var det redan i samband med svenskarnas och
finnarnas studieresor till Rostock där Melan-
chthonlärjungen David Chytraeus var verksam
som Ramus’ filosofi började sprida sig till Norden.
Senast i början av 1600-talet var det ramistiska
inflytande i Sverige dock ett faktum. Den ramis-
tiska betoningen av nyttan (usus) satte bland
annat sina spår i gymnasieskolornas etablering
och bland så framstående personer som Johan
Skytte och Laurentius Paulinus Gothus. Ramus’
avvisande hållning mot Aristoteles skapade stora
diskussioner bland Europas lärda och avvisades
av många. Ramus’ tankar överlevde dock på
många håll genom att de införlivades i det melan-
chthonska pedagogiska och filosofiska arvet.

182

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Denna symbios som Ramus’ och Melanchthons
idéer ingick kallas därför för filippo-ramism.
	 Efter Melanchthons etik har nu andra bandet
i serien »Lateinische-deutsche Quelleneditionen»
publicerats. I likhet med Melanchthons etik
präglas också editionen av Petrus Ramus’ dialektik
av både en mycket hög redaktionell standard,
som återger texten i dialektikens sista auktorise-
rade utgåva (tryckt 1572),17 och en mycket lyckad
översättning till tyska. Att översätta sådana filo-
sofiska arbeten till ett modernt språk är ytterst
vanskligt. Icke desto mindre har det i detta fall
lyckats väl. Den mycket djupgående inledningen
samt förklaringarna som finns i den korta och
koncisa notapparaten bär syn för sägen. Jag
skulle dock rekommendera läsaren att alternera
mellan de inledande kommentarerna och själva
Ramus’ text. Sebastian Lallas inledning håller
nämligen så hög vetenskaplig standard och rör
sig på en så pass hög abstraktions- och reflek-
tionsnivå att det blir tungt till och med för en
van läsare av vetenskapliga texter – också för
en med tyska som modersmål. Stundom kan
Ramus’ egen text faktiskt bli mera upplysande än
det som står i den kommenterande inledningen.
Detta visar givetvis också att Ramus’ dialektik
fortfarande fångar läsaren genom en enkelhet
och tydlighet som också gjorde den till en ytterst
inflytelserik text under den tidigmoderna tiden
– en text som anammades av många, men också
skarpt avvisades i synnerhet av akademiernas
företrädare. På grund av den tunga inledningen
kan dock boken inte obetingat rekommenderas
som en introduktion till Ramus’ filosofi och den
tidigmoderna lärda kulturen. Men editionen har
nog inte heller studenter eller en mera intres-
serad allmänhet som målgrupp. Det framgår
framförallt av det ofantligt höga priset (ca 120
Euro). Det är stora bibliotek och ett fåtal i ämnet
djupt insatta personer som skall ha denna bok
i bokhyllan och inte vem som helst. Och det är
faktiskt synd på en sådan viktig text – och det

17	 Dialektiken resp. Dialectique publicerades på franska redan
1555.

bidrar till att jag faktiskt ställer mig kritisk till
en sådan publicering där läsekretsen inskränks
till följd av höga priser som ett led i en tveksam
förlagspolitik.
	 Ramus’ dialektik är nämligen trots att den
avvisades av somliga redan på 1500- och 1600-
talen en ytterst spännande och viktig text.
Den visar att Europas lärde sökte efter en ny
vetenskaplig måttstock under renässansens och
humanismens tidevarv. Ramus avvisar inte bara
skolastikens portalfigur Aristoteles och meta-
fysiken utan utvecklar en vetenskaplig metod
som kan betecknas som det sunda förnuftets
naturliga logik. Denna logik fokuserar dessutom
på användningen (usus). På så sätt flyter retorik,
dialektik och logik samman i Ramus’ tänkande:
»Dialectica est ars bene disserendi: eodem sensu
Logica dicta est.»/ »Dialektik ist die Kunst der
guten Erörterung; in demselben Sinne wurde sie
Logik genannt.» (s. 6, 7).
	 Trots att Ramus genomgående hämtar stöd i
antikens retoriska förråd genom användningen
av otaliga exempel från bl.a. Cicero, Virgilius
m.fl. skapar han nämligen något nytt genom
avgränsningen mot den traditionella aristoteliska
filosofin. Han underlåter åtminstone att hänvisa
till den när den genom den skolastiska transfor-
mationen ändå har varit vägledande.
	 Genom att han underkastar all vetenskaplighet
retorikens metod, i synnerhet uppdelningen i De
inventione och De iudicio (i försvenskad form
ungefär »Att hitta [argument] och att bedöma»),
gör han det dessutom möjligt att följa ett tämligen
enkelt och lättfattligt schema förutom att han
också faktiskt kommer med en grundläggande
kritik av den traditionella vetenskapen. Och
det är här som jag faktiskt hade önskat mig att
den så lyckade filosofisk-historiska inledningen
också hade tagit mera fasta på verkanshistorien.
Även om Petrus Ramus och hans verk kanske
inte tillhör det som är bäst utforskat, hade det
nog varit på sin plats att påpeka den betydelse
han fick. Jag tänker i detta sammanhang inte i
första hand på hur Ramus’ filosofi vann insteg i

183

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

det svenska riket efter år 1600 och därefter satte
sin prägel på utbildningen. Ännu intressantare
är nämligen enligt min uppfattning att Ramus
redan under reformationsårhundradet står vid
inkörsporten till någonting fundamentalt nytt.
Även om det skulle vara anakronistiskt att
beskriva hans dialektik med termer som »uti-
litaristisk» eller »upplyst», banar han faktiskt
vägen för det som upplysningstiden skulle föra
med sig: en vetenskaplighet som söker sanningen
bortom det metafysiska, som anlägger en metod
som inte bara gäller alla vetenskapsgrenar och är
självbärande utan också är användbar.
	 Det är därför som denna edition är ett viktigt
bidrag till den tidigmoderna tidens idéhistoria.
Och intressant nog visar denna edition också att
det finns en styrande tanke hos Günter Frank
som i sin egenskap av utgivare är spiritus rector
för serien Lateinische-deutsche Quelleneditio-
nen. Band 1 som innehåller Melanchthons etik
kommer genom definitionen av naturrätten som
»norma immota» mycket nära det som Immanuel
Kant långt senare skulle formulera i sitt katego-
riska imperativ. Och Ramus’ dialektik öppnar
dörren på glänt mot upplysningens epistemologi
och heuristik.

OTFRIED CZAIKA

Helga de Cuveland
DER TAUFENGEL. Ein protestantisches
Taufgerät des 18. Jahrhunderts.
Entstehung und Bedeutung. Mit einem
Katalog nordelbischer Taufengel

Hamburg: Wittig Verlag 1991, 204 sid.

TAUFENGEL IN BRANDENBURG. Eine
Bestandserfassung. Herausgeber
Brandenburgisches Landesamt für
Denkmalpflege und Archäologisches
Landesmuseum (Arbeitsheft [Landesamt
für Denkmalpflege und Archäologisches
Landesmuseum] 14)

Petersberg: Michael Imhof Verlag 2006,
248 sid.

Brigitte Becker-Carus
TAUFENGEL IN POMMERN. Mit Beiträgen
von Martin Seils (Beiträge zur
pommerschen Landes-, Kirchen- und
Kunstgeschichte 15)

Schwerin: Thomas Helms Verlag 2012,
215 sid.

Med svävande dopängel menas en snidad och
målad, ungefär meterlång änglafigur av trä. Den
hänger i en lina från kyrktaket och kan hissas
ned vid dop. I de uträckta armarna håller ängeln
en bricka av trä för placering av en dopskål. Det
finns också funtar, där en stående eller knäbö-
jande ängel håller en dopskål.
 	 I Sverige har referenten kunnat belägga ett
20-tal dopänglar, de flesta i trakten av Jönköping
(B. Stolt, »De svävande dopänglarna» i Kyrkliga
sällsyntheter på Gotland och annorstädes, Visby
2001). De har vanligen anskaffats på grund av
att det inte i koret funnits plats för en dopfunt.
Änglarna i Bjurbäck och Daretorp torde ha varit
i obruten användning sedan 1700-talet. De flesta
har tagits bort ur kyrkorummet under 1800-talet
och först i modern tid åter placerats där, som en
prydnad vid dopfunten eller tillsammans med sin
fungerande nedhissningsanordning. De antikva-

184

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

riska myndigheterna avstyrkte, när församlingen
i Hakarp ovanför Jönköping 1944 ville hänga
upp sin dopängel på sin gamla plats och på nytt
ta den i bruk. Motiveringen var att kyrkorummet
skulle bli överlastat, eftersom det redan innehöll
så många vapensköldar och andra äldre inventa-
rier.
	 I övriga nordiska länder finns bara några
enstaka svävande dopänglar. De har däremot
varit vanliga i delar av det lutherska Tyskland. De
flesta har barocka former och tillhör 1700-talet.
På 1800-talet avlägsnades många ur kyrkorum-
men på grund av samtidens förakt för äldre tiders
konst.
	 Under de senaste årtiondena har man i
Tyskland börjat restaurera dopänglar och upp-
hissningsanordningar och placera dopänglar på
sina ursprungliga platser i kyrkorummet. Genom
enskilda initiativ har också i många områden
påbörjats inventeringar. Dessa omfattar också de
tidigare tyska delarna av Polen. Några har redan
publicerats, medan andra pågår.
	 Samtliga tre volymer innehåller detaljerade
beskrivningar av dopänglar och färgfoton av
bevarade änglar. Men under andra världskriget
förstördes åtskilliga dopänglar. Detta gäller
särskilt Pommern. Där har ungefär två tredjede-
lar av beståndet fått beskrivas med hjälp av arkiv-
material och svartvita foton av kyrkointeriörer
före 1945.
	 Fru de Cuvelands inventering ingår i hennes
konsthistoriska doktorsavhandling vid univer-
sitetet i Hamburg. De andra båda volymerna
innehåller inte bara inventeringar utan också
undersökningar rörande dopänglar, närmast av
olika detaljproblem.
	 En teologisk fråga är om dopänglar också
anskaffades till sådana kalvinistiskt influerade
församlingar, som numera tillhör unierade »Lan-
deskirchen». I den sedan 1817 unierade kyrkan i
Preussen har man accepterat dopänglar, både på
1700-talet och i nutiden. Men när man 1717 i
Grünberg i Hessen ville byta ut dopfunten mot en
dopängel, stötte detta på patrull. Församlingsbor

förklarade att detta vore att i kyrkan sätta in en
»avgudabild», och detta samma år, som man
firade 200-årsminnet av Luthers 95 teser.
	 Det skulle också vara intressant att få klarlagt
om ursprunget till de svenska dopänglarna är
personkontakter med Sveriges dåvarande tyska
besittningar i Pommern.

BENGT STOLT

Anders Jarlert (Hrsg.)
MAGNUS FRIEDRICH ROOS – Ein
Württembergtheologe und Schweden
(Bibliotheca Historico-Ecclesiastica Lundensis
51)

Lund: Lunds universitets kyrkohistoriska
arkiv 2011, 104 sid.

Under våren 2009 samlades deltagarna i det sjätte
Hilding Pleijel-symposiet i Lund kring temat
»Württembergteologen Magnus Friedrich Roos
(1727–1803) och Sverige». Den självständige
Württembergpietisten Magnus Friedrich Roos
erhöll med sina skrifter främst under 1800-talet
sitt stora inflytande i Sverige, inte minst genom
att han fick en efterföljare i Henric Schartau.
Han blev därmed viktig inom de inomkyrkliga
väckelser som växte fram i sydvästra Sverige.
Roos’ texter präglades av pietismens värme
och intensitet, samtidigt som de var klara och
dogmatiskt tydligt framställda. Dessa kvalitéer
bidrog sannolikt till den breda populariteten.
Att Roos’ inflytande i Sverige blev större och mer
långvarigt än i Tyskland är anmärkningsvärt,
vilket motiverar att denna antologi publiceras i
tysk språkdräkt.
	 Föreliggande antologi är värdefull genom
att som helhet lyckas berätta något mera än de
enskilda bidragen. Detta är annars inte självklart
för en antologi. Hartmut Lehmann lyfter fram
hur Roos medvetet valde att skriva för en publik
bestående av enkla och fromma människor, i
stället för att ödsla kraft på att argumentera mot
tidens nya rationalism i en upplysningsorienterad
offentlighet. I stället för polemik och tidningar

185

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

valde Roos att trycka små andaktsböcker som
var lätta ta med sig i fickan. Roos verkade här
dessutom som brobyggare mellan herrnhutare
och pietister med det gemensamma arbetet för
Guds rike som mål. Han omförhandlade det
bengelska arvet i Württemberg som tidigare
inneburit stark kritik av herrnhutismen. Med
Roos finns en nyckel till 1800-talets fromma
läsare som något av en alternativ offentlighet,
som ofta är osynliggjord i framställningar av
modernitetens framväxt. Det intensifierade
läsandet bland kyrkokristna utgjorde grovt
förenklat en parallell framtidsväg vid sidan av de
bildade mellanskiktens nya tidnings- och roman-
läsande. Hakon Långström ger i sin text exempel
på hur Roos-läsandet levt vidare ända fram till
nutid. Oloph Bexell poängterar likt Lehmann
hur det tryckta ordet utgjorde en nyckel till en
fromhetskultur, och utvecklar hur Samfundet
Pro Fide et Christianismo stödde utgivandet av
Roos’ skrifter i Sverige. Intressant nog behandlas
här också hur denna boktryckeriverksamhet
innebar engagemang för Roos även utanför de
syd- och västsvenska väckelserna. Antologin
avslutas med Nathans Söderbloms beskrivning
av August Strindbergs nattduksbord vid dennes
död 1912, där ett väl använt exemplar av Roos’
husliga andaktsbok återfanns.
	 Anders Jarlert lyfter för tyska läsare för första
gången fram sitt banbrytande arkivfynd som 2010
publicerats i Kyrkohistorisk årsskrift: ett tidigare
outforskat brev daterat till den 11 januari 1792
från Roos till grosshandlaren och godsägaren
Jonas Kjellberg på Storetorp. Kjellberg är tidigare
känd som pionjär för Roos’ skrifter i Sverige.
Brevet återges i sin helhet och har av Jarlert
också erhållit en utförlig kommentar. Kopplat till
ovan nämnda bild av Roos som förkämpe för en
fromt läsande publik, och faktum att han fick sitt
största inflytande i Sverige, utgör brevet en viktig
pusselbit. Det är intressant nog efter konflikter
med herrnhutare i Göteborg som Kjellberg får
brevet från Roos.
	 Bengt Hägglund presenterar Magnus Friedrich

Roos’ dogmatiska metod. Hägglund presenterar
först den äldre så kallade loci-metoden. Denna
innebar att man redogjorde för tron i form
av lärosatser och dess platser i en logisk större
helhet. Loci-metoden utgick från Melanchton
och fick i Sverige sin mest kände representant i
Matthias Hafenreffer. Roos tillhörde dock enligt
Hägglund en ny tid som fann detta sätt att pre-
sentera trosläran alltför svårtillgängligt. Roos
försökte i stället formulera och bevara den refor-
matoriska tron för en ny tid genom att använda
sig av bibelns språk i stället för tidigare teolo-
giska begreppsbildning och filosofiska ramar.
Hägglunds artikel utgör ett viktigt bidrag till
helhetsbilden av Roos som skribent för fromma
av det vanliga folket.
	 I boken finns även en längre artikel av Priscilla
A. Hayden-Roy som behandlar hur författa-
ren Friedrich Hölderlin som ung påverkats av
Magnus Friedrich Roos. Artikeln kritiserar och
exemplifierar på ett bra sätt hur man inom lit-
teraturvetenskap ofta alltför schabloniserat kan
använda sig av teologiska och kyrkohistoriska
kategorier. Hayden-Roy erbjuder själv samtidigt
aspekter av en mer nyansrik bild av Württem-
bergpietismen. Dock måste sägas att texten trots
sina kvalitéer inte riktigt hör hemma i en bok om
Roos och Sverige.
	 Med tanke på att boken är publicerad för en
internationell publik hade en sida med korta för-
fattarpresentationer varit ett välkommet komple-
ment. Utifrån samma aspekt kanske det också
blir lite väl exotiskt för en tysk läsare att läsa
Hakon Långströms argument för nyöversättning
av Roos’ husliga andaktsbok, till svenska.
	 Antologin stimulerar till reflexioner om teolo-
giskt arv och regionalitet. Pietismen i regionen
Württemberg i sydvästra Tyskland har karak-
teriserats som särpräglad, och har studerats
särskilt av Hartmut Lehmann, en av antologins
medförfattare. Hermann Ehmer inleder också
genomtänkt nog hela antologin med att relatera
Magnus Friedrich Roos’ livshistoria till kyrkan
i Württemberg. Som idé till framtida forskning

186

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

vore det också intressant med analys av Roos i
relation till de kyrkoregioner i Sverige där han
erhöll sin främsta reception. Den schartauanska
väckelsen ledde likt Württembergpietismen till
ett stärkande av kyrkans legitimitet inifrån. Även
om det annars skiljer mycket mellan Västsverige
och Württemberg vore det intressant att utreda
varför Roos som teolog kan kopplas till dessa två
geografiska områden.
	 För ett Hilding Pleijel-symposium utgör temat
»Roos i Sverige» ett mycket träffsäkert val. En
av Pleijels stora insatser för svensk kyrkohistoria
var att syntetiskt våga tänka samman stora tids-
perioder. Med denna antologi erbjuds nycklar till
förståelse av en central övergångsperson mellan
1700- och 1800-tal i svensk kyrkohistoria.

URBAN CLAESSON

Dominic Erdozain			
THE PROBLEM OF PLEASURE. Recreation
and the Crisis of Victorian Religion
(Studies in Modern British Religious
History 22)

Woodbridge: Boydell Press, 304 sid.

Frågan om den kristna trons ställning i Nordeu-
ropa under 1800-talet har (med rätta) kommit
att bli förknippad med frågan om sekularisering.
Problemet, om man får lov att uttrycka sig så,
diskuterades givetvis flitigt redan i samtiden,
och med uppkomsten av olika sociologiska och
historiska förklaringsmodeller har diskussionen
fortsatt in i vår tid. Meningsutbytet har inte heller
undgått svenska kyrkohistoriker, vilka under det
senaste decenniet har inspirerats och influerats av
forskare som Hugh McLeod, Hartmut Lehmann
och Callum G. Brown. Boken The Problem of
Pleasure, i vilken den evangelikala rörelsen
i England står i fokus, är kyrkohistorikern
Dominic Erdozains bidrag till denna diskussion.
	 Det är ingen nyhet att den evangelikala rörelsen
var en minst sagt omvälvande kraft i det brittiska
samhället under 1800-talet. Med tanke på den
devota fromhet och den kraftfulla vilja till enga-

gemang och aktivism som präglade rörelsen var
det i princip tal om en andlig revolution. Erdozain
visar hur avståndstagandet från världsliga nöjen
och sport inledningsvis var tydligt accentuerat
inom rörelsen. Med tiden kom detta emellertid att
ändras, och som en del av den påtagliga aktivism
som präglade rörelsen, blev det under 1800-talets
lopp allt viktigare att kunna inlemma även sport
och andra former av förströelse bland de olika
kristna verksamheterna. Deltagande i olika
sportsliga aktiviteter kunde, så tänkte man sig
det, befrämja den kristna saken och därtill stärka
män(iskor)s tro.
	 Tiden präglades i allmänhet, och den evangeli-
kala rörelsen i synnerhet, också av en upptagen-
het vid sedlighetsfrågan. I Storbritannien, men
även i Sverige, var tidens lösen att medborgarna
skulle ha en god moral och en fast karaktär.
Detta var så att säga grundbulten i tidens sociala
disciplinering. Denna diskurs, även om just det är
ett begrepp som Erdozain skulle akta sig för att
använda, ledde till att en stark moralism kom att
göra sig gällande inom den evangelikala rörelsen.
En av Erdozains huvudpoänger är att denna
moralism successivt tömdes på sitt religiösa
innehåll och därmed kom att verka starkt seku-
lariserande. Nu uppstod alltså en socialetik som
inte längre var beroende av en teologisk överbygg-
nad. Frälsningen blev helt enkelt en inomvärldslig
sak. Den evangelikala aktivismen fick alltså ett
egenvärde, för vilket den personliga gudstron var
av underordnad eller ingen betydelse. Företeelser
som Christian Manliness/Muscular Chris-
tianity, företrädda av män som Charles Kingsley
och Thomas Arnold, vilka av många betraktats
som motkrafter till samhällets avkristning (och
då särskilt bland män), kom enligt Erdozain
paradoxalt nog således att motverka sitt syfte.
	 En styrka med Erdozains bok, som enligt min
mening också leder till att den har en stor relevans
för svenska kyrkohistoriker, är de inledande dis-
kussionerna om sekulariseringsfrågan och his-
toriografi. Övertygande argumenterar Erdozain
här för att det senaste decenniets uppgörelse med

187

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

sekulariseringsparadigmet har lett över i en annan
form av reduktionism. Det tycks som att glädjen
över att kunna få falsifiera en tolkning där det
religiösa blir allt mindre betydelsefullt istället har
givit upphov till en annan metaberättelse, vilken
går ut på att bevisa religionens samhälleliga och
kulturella ställning till varje pris.
	 Särskilt kritisk är Erdozain till vad han ser
som en benägenhet att definiera religion alltför
vitt. All religion kan enligt hans mening inte
mätas enligt samma måttstock och det är en
kvalitativ skillnad mellan 1800-talets evang-
elikala väckelserörelse och företeelser som New
Age i vår egen tid. Erdozain efterfrågar alltså en
mer teologisk hållning/utgångspunkt, och han
menar att diskussionen om religiösa företeelser
och frågan om sekularisering måste föras utifrån
kvalitativa kriterier. Huruvida samhället har
sekulariserats eller inte ska enligt Erdozain inte
definieras enbart kulturellt eller kontextuellt,
vilket leder till historicism, utan också utifrån
vissa grundläggande teologiska premisser som
gudstro och gudstjänstdeltagande, det vill säga
utifrån vilket genomslag de kristna idéerna och
trossystemet har. Enligt Erdozain inträffar inte
sekulariseringen när religionen upphör att vara
kulturell grundval utan det är snarast tvärtom,
det vill säga det sker när religionen reduceras till
en kulturell företeelse för vilken den individuellt
tillägnade tron saknar betydelse.
	 Det är givetvis en brist att boken i princip
saknar internationella utblickar, men så ingår
den också i serien Studies in Modern British
Religious History. Det är dock inte svårt att
dra paralleller till andra platser och rörelser där
moral delvis har fått träda i en mer teologiskt
grundad kristendoms ställe. Det sätt som kul-
turprotestantismen utvecklades på i Sverige och
andra länder skulle till exempel kunna tolkas på
liknande sätt.
	 Erdozain är övertygande i sin analys men han
driver sin tes på ett polemiskt och ibland närmast
raljant sätt. Hans vidräkning med forskarkol-
legor är inte nådig. Framställningssättet sticker

i ögonen på en person med konsensusinriktat
kynne, men lockar också till vidare läsning. Det
är också viktigt att hålla i minnet att Erdozains
tolkning även den är partisk, särskilt som han
säger sig utgå från en teologisk måttstock utifrån
vilken forskaren ska värdera 1800- och 1900-
talens religiösa förändringar. Exakt vilken denna
måttstock är förklaras dock inte mer ingående än
att det handlar om mer traditionella dogmer.
	 Boken The Problem of Pleasure reser viktiga
frågor, kanske inte så mycket om förhållandet
mellan sport och religion som om historiografi
och om forskarens förförståelse och veten-
skapsteoretiska utgångspunkter. Lägg därtill
Erdozains appell för vikten av att anlägga
tydliga kvalitativa premisser då vi ska förstå,
förklara och bedöma den religiösa utvecklingen
under moderniteten. På så vis blir Erdozains
bok något mycket mer än ytterligare en bok om
den evangelikala rörelsen i Storbritannien under
1800-talet. Boken skulle med fördel kunna vara
utgångspunkt i en inspirerande diskussion bland
svenska kyrkohistoriker, särskilt bland dem som
sysslar med perioden ifråga.

ALEXANDER MAURITS

Patrick Pasture, Jan Art & Thomas
Buerman (eds.)
GENDER AND CHRISTIANITY IN MODERN
EUROPE. Beyond the Feminization Thesis

Leuven: Leuven University Press 2012, 238
sid.

Att kyrkan och kristendomen under 1800-talet
genomgick en så kallad feminisering har i den
kyrkohistoriska forskningen blivit en välbekant
och i flera sammanhang erkänd tes. Vad denna
feminisering egentligen innebär är däremot allt
annat än entydigt. Det är också detta som förfat-
tarna till den här anmälda antologin huvudsak-
ligen vill påvisa, genom att i en rad fallstudier
redogöra för hur genus konstruerats i olika
kyrkliga kontexter under 1800- och 1900-talen.
	 Antologin har tillkommit som en del av ett

188

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

forskningsprojekt betitlat »In search of the good
Catholic m/f. Feminization and Masculinity in
Belgian Catholicism (c 1750–1950)». Det är alltså
inte konstigt att läsaren i flera bidrag får stifta
bekantskap med den belgiska och den holländ-
ska kyrkohistorien, men som boktiteln ger en
fingervisning om är infallsvinkeln breddad med
artiklar om andra europeiska samhällen, såsom
det brittiska och det tyska.
	 I bokens utförliga inledningskapitel »Beyond
the Feminization Thesis: Gendering the History
of Christianity in the Nineteenth and Twentieth
Centuries» skärskådar den belgiske historiepro-
fessorn Patrick Pasture feminiseringsteorin. Med
tydlighet framgår det att den feminisering som i
forskningen under de senaste fyra decennierna
iakttagits rymmer flera olika dimensioner. Det
rör sig å ena sidan om två statistiska femini-
seringar, ett hos kvinnorna ökat deltagande
i det rituella livet och den stora tillväxten av
religiösa ordnar för kvinnor. Å andra sidan kan
feminiseringsteorin samtidigt presenteras som
teologisk – att kristendomen kom att karaktä-
riseras av en fromhet baserad på känslosamhet
och sentimentalitet – eller diskursivt genom att
det uppstod en motkultur där kristen tro kom
att associeras med kvinnlighet. Pasture visar hur
denna teori i sina olika utformningar kritiserats
av andra historiker, bland annat hur Harvard-
historikern Ann Braude ifrågasätter huruvida
en statistisk feminisering överhuvudtaget skett.
Hon menar att en feminisering inte kan bevisas
demografiskt utan snarare ger uttryck för en
rädsla att en sådan förändring skett eller skulle
kunna ske i framtiden. Pasture ger henne rätt i
att det saknas ett långsiktigt perspektiv i många
källor och att dessa i regel är författade av män
som uttrycker oro över en feminiseringstendens,
men han påtalar också med all rätt att vi i flera
sammanhang utan tvekan kan föra en statistisk
feminisering i bevis.
	 När vi talar om feminisering är det viktigt
att komma ihåg att makten i Europa både över
kyrkan och över samhället i stort alltjämt var

samlad hos män under 1800-talet och stora delar
av 1900-talet, även om andelen kyrkligt aktiva
kvinnor ökade. Pasture påtalar detta faktum i
inledningskapitlet och tillägger att det delvis var
i en amerikansk kontext som feminiseringsteorin
uppstod och det är tydligt att den inte alltid är
helt rättvisande i ett europeiskt sammanhang.
Det fanns i slutet av 1800-talet samfund i USA
där kvinnorna hotade männens maktpositioner,
men så var inte fallet i Europa.
	 Det är de efter introduktionsavsnittet följande
tio kapitlen som visar hur forskningen i praktiken
kan gå »beyond the feminization thesis», och det
är i sanning en bred ansats som tagits. Läsaren
möter alltifrån Jan Arts psykologiska framställ-
ning av Maria som en tröstande moderfigur eller
surrogathustru för romersk-katolska präster, till
Hugh McLeods skildring av den kristne idrotts-
utövaren och »muscular Christianity» i England
under 1800-talet.
	 Nyttjandet av termen »Modern Europe» i
bokens titel bör dock bringas på tal. En mer
lämplig titel hade obestridligen varit »Gender
and Christianity in Modern Western Europe».
Att kategoriskt utelämna den ortodoxa kyrkan i
framställningar av europeisk kyrkohistoria är en
inte sällan förekommande lapsus och knappast
något som är utmärkande endast för antologin
som här anmäls. Trots att feminiseringsteorin i
första rummet belyst den romersk-katolska res-
pektive den protestantiska traditionen finns det
all anledning att närma sig hur föreställningar
om feminisering och maskulinisering tagit sig
uttryck också i den ortodoxa kyrkans historia.
	 Den geografiska begränsningen till trots utgör
författarnas bidrag tillsammans en viktig och
lyckosam problematisering av feminiseringsteo-
rin. Även om en redovisning av samtliga kapitel
skulle vara givande, finns det här bara utrymme
att ta upp några avgörande temata och bidrag.
Att som historiker undersöka och presentera
genuskonstruktioner är vanskligt av flera anled-
ningar. Det är för det första lätt att falla för ana-
kronismer och förklara manligt och kvinnligt

189

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

utifrån föreställningar och konstruktioner som
är rådande i dag och därmed missa hela poängen
– att genus är något dynamiskt. För det andra är
det lätt att genom sin framställning bidra just till
en essentialiserad bild av vad som är »manligt»
respektive »kvinnligt».
	 Genom att grundligt närma sig de ideal och
egenskaper som förespråkades i de undersökta
kontexterna lyckas bokens författare undvika
just denna essentialism. Exempelvis tydliggör
professorn i kyrkohistoria, Bernhard Schneider,
att kvinnor i den tyska romersk-katolska fattig-
vården i tidskrifter presenterades med vad som
uppfattades vara genusöverskridande militaris-
tiska termer, samtidigt som de prisades för att
inte falla offer för sin medfödda förkärlek till
vackra kläder. På motsvarande sätt påvisar histo-
rikern Thomas Buerman hur de påvliga zuaverna
i Belgien kunde identifiera sig som »manliga»
soldater samtidigt som de skulle inneha en mer
»kvinnlig» (dvs. emotionell) spiritualitet.
	 I sin ytterst intressanta artikel om Jesu hjärta-
kulten i Belgien belyser Tine van Osselaer detta
ur ett annat perspektiv. Hon visar hur män och
kvinnor i denna era samtidigt kunde förstås
och beskrivas som binära motsatser utan några
gemensamma karaktäristika. När kvinnor visade
intresse för rörelsen och ville bli medlemmar lät
inte männens motstånd vänta på sig. Männens
avvisande inställning till kvinnor blev ett tydligt
tecken på deras oro att tillhöra vad som kommit
att anses vara en feminin kyrka. Och även om
rörelsen var homosocial och en domän starkt
dominerad av män understryker van Osselaer det
problematiska i att beskriva den som maskulin
– »for what is there to say about the ’masculine’
character, if women were attracted enough to
develop their own Leagues in the shadow of this
’masculine’ movement?»
	 Detta genusöverskridande fenomen finner en
ytterlighet i historikern Marjet Derks förträffliga
kapitel om den romersk-katolska konversionsrö-
relsen Vrouwen van Nazareth (senare The Grail),
som under 1900-talet fått lokala avdelningar i

stora delar av världen. Vrouwen van Nazareth
etablerades av jesuiten Jacques van Ginneken
(1877–1945), som var övertygad om att det var
kvinnorna snarare än männen som av naturen
var starka och virila och därför bättre anpassade
till den kristna missionen. Derks visar i kapitlet
hur en tydlig statistisk feminisering samtidigt
kan resultera i en ökad uppskattning av vad som
upplevdes vara maskulina egenskaper, något som
hon fångar i den illustrativa termen »femasculi-
nization», som uttrycker att det är vanskligt att
tala om religionens feminisering eller maskulini-
sering. Denna »femasculinization» synliggjordes
bland annat genom att de unga kvinnorna i
rörelsen kom att syssla med idrottsliga övningar
i stor utsträckning och således blev en kvin-
nornas motsvarighet till männens så omtalade
»muscular Christianity».
	 En viktig slutsats som visar på feminiserings-
teorins problematik är att genus inte är något
statiskt. Det är också en av teorins största
svagheter – att den tenderar att reproducera en
stereotyp syn på manlighet och kvinnlighet. Ska
vi studera dessa kategorier måste vi förstå att de
befinner sig i ständig förändring och har förståtts
på olika sätt vid olika tidpunkter på olika platser
– ja, till och med på en och samma plats vid en
bestämd tidpunkt. Som ett bidrag till att föra den
kyrkohistoriska forskningen i den riktningen är
denna antologi en resurs väl värd att beakta.

MARTIN NYKVIST

Anders Jarlert (ed.)
PIETY AND MODERNITY. (The Dynamics
of Religious Reform in Northern Europe,
1780–1920, III)

(KADOC Studies on Religion, Culture
and Society)

Leuven: Leuven University Press 2012, 335
sid.

Forskningsprogrammet »The Dynamics of
Religious Reform in Northern Europe, 1780–
1920» har tidigare resulterat i antologier om

190

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

förhållandet mellan kyrka-stat och den politiska
demokratiseringsprocessens betydelse för kyrko-
livet i de olika nordeuropeiska länderna. I seriens
tredje volym förskjuts blicken från de mer insti-
tutionella frågorna till det folkliga och kyrkliga
fromhetslivet, och hur detta förändrades i och
med det moderna samhällets framväxt. »Piety»
– på svenska skulle vi nog tala i termer av fromhet
eller spiritualitet – förstås här som det kristna
livets olika uttryck i vid mening.
	 Utöver redaktörens inledning består bandet
av fyra delar, vilka behandlar olika områden
av Nordeuropa. Var och en av delarna består av
ett par underkapitel författade av specialister på
respektive geografiskt område. Utöver att varje
enskild del följs av en bibliografi, så återfinns i
slutet av bandet också ett personregister och en
karta över Nordeuropa omkring år 1870. Recen-
sionsutrymmet tillåter inte en fullödig diskussion
av bokens alla delar, utan i det följande presente-
ras några valda exempel.
	 Den kristna spiritualitetens utveckling och för-
ändring på de brittiska öarna diskuteras i bandets
första del. I det inledande kapitlet understryker
Mary Heimann den upptagenhet vid religion
och religiösa frågor, förnämligast representerat
av den evangelikala väckelsen, som präglade
det brittiska samhället under hela perioden. På
modernitetens »utmaningar», som industria-
lisering och urbanisering, svarade de kyrkliga
samfunden med olika former av aktivism, bland
annat i form av söndagsskolor, missionsinsatser
och kyrkobyggnadsprogram. Just denna iver till
aktivism, vilket var ett nytt uttryck för spirituali-
teten, diskuteras av Hugh McLeod i hans bidrag
på temat sport och religiös förändring.
	 Den evangelikala spiritualiteten gjorde sig
gällande även på Irland och Janice Holmes visar
i sitt kapitel hur denna delvis bidrog till att forma
en protestantisk identitet, som kom att innebära
att skillnaderna gentemot den romersk-katolska
spiritualiteten blev än tydligare. Även det sätt
varpå fromheten utvecklades under perioden ska

således ses som en bakgrund till de konfessionella
spänningar som präglat 1900-talets Irland.
	 Även i Belgien och Holland, som avhandlas i
bandets andra del, märks att 1800-talet var – för
att parafrasera en av Torkel Janssons boktitlar
– de religiösa associationernas århundrade.
Katolska föreningar och brödraskap innebar en
intensifiering av fromhetslivet men också att det
kom att ta sig tydligare offentliga uttryck (pro-
cessioner, friluftsgudstjänster, religiösa festivaler
etc.). Detta vara konsekvensen av den restaura-
tion som enligt Tine Van Osselaer präglade det
kyrkliga livet i Belgien efter 1830. I dessa restau-
rativa strävanden lyckades de kyrkliga företrä-
darna behålla ett genuint folkligt stöd även om
det katolska livet i viss mening kom att regleras
och också klerikaliseras.
	 Precis som på Irland och i Belgien kom
ultramontanismen att få ett avgörande infly-
tande på den katolska spiritualitetens utveckling
i Holland. En viktig skillnad som Peter Jan
Margry lyfter fram i sitt bidrag, och som också
kom att styra de uttryck som fromheten tog, var
den påtagliga ideologiska och konfessionella
polarisering (verzuiling) som präglade det hol-
ländska samhället under perioden. Den påverkan
som denna situation fick på fromhetslivet i det
protestantiska Holland problematiseras av Fred
van Lieburg, vars diskussion om spiritualitetens
påverkan på populärkulturen är särskilt intres-
sant.
	 Hur spiritualiteten kom att reformeras i
Tyskland under loppet av 1800-talet beskrivs
av Bernhard Schneider och Anders Jarlert.
Klart och koncist beskriver Schneider hur den
tyska katolska spiritualiteten förändrades under
perioden, en utveckling som hårdraget går från
katolsk upplysning till ultramontanism. Precis
som i många andra länder hade den ultramon-
tana rörelsen även i Tyskland en närmast unik
förmåga att knyta an till religiösa seder och
bruk i folkdjupet (Mariakult, pilgrimsfärder
etc.). Situationen var mer mångfasetterad i de
evangeliska delarna av Tyskland, där fromheten

191

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

kunde ta sig många olika uttryck beroende på
vilket område, tidsperiod eller socialgrupp som
man önskar belysa. Denna ganska diversifierade
och svårtillgängliga bild lyckas emellertid Anders
Jarlert teckna på ett överskådligt sätt.
	 Hur spiritualiteten reformeras och utvecklas i
Norden under perioden är bekant för årsbokens
läsare, och här ska endast nämnas att Johannes
Enggaard Stidsen och Ingunn Folkestad
Breistein har författat bidragen om utvecklingen
i Danmark respektive Norge medan Anders
Jarlert har författat avsnittet om Sverige.
	 Bokens olika kapitel kan läsas tillsammans eller
var för sig. Sträckläser man bandet så slås man
dock av de många paralleller som finns mellan
de olika nordeuropeiska länderna. Därför är det
också så välkommet att just dessa gemensamma
drag och trender diskuteras utförligt i redaktö-
rens inledning. Här sammanfattar nämligen
Anders Jarlert 1800-talets spiritualitetshistoria,
med dess individcentrering, aktivism, bibelcen-
trering, nationalism, associationer och offentliga
manifestationer, på ett förtjänstfullt sätt.
	 Ur ett historiografiskt perspektiv har en syntes
– för detta är glädjande nog mer en syntes än en
antologi! – som Piety and Modernity sitt stora
värde i att perspektiven vidgas. Kyrkohistoria har
inte sällan varit en disciplin där det nationella
perspektivet vunnit företräde framför det inter-
nationella. Som läsare slås man av alla paralleller
och snarlika utvecklingslinjer som präglat kyrko-
livet i Nordeuropa under perioden. Likheterna
är fler än skillnaderna, och även så mellan olika
konfessioner.
	 Det har sagts att redaktören och författarna
fick vetskap om förlagets val av titel – Piety and
Modernity – först när texterna var redigerade.
På grund av detta talas det inte genomgående
i termer av modernitet i bokens olika delar.
Skadan är emellertid av begränsad art, eftersom
det jämförande perspektivet och de snarlika
utvecklingslinjerna och gemensamma teman
som tack vare detta illustreras, i sig bidrar till
att ge en bild av modernitetens konsekvenser

för det kyrkliga livet i Europa under perioden.
Explicit uttryckt eller inte så går det alltså inte
att undgå modernitetsperspektivet. Moderni-
teten påverkade i mycket hög grad det kristna
fromhetslivets utveckling under perioden. Vilka
konsekvenser moderniteten fick för den kristna
religionens ställning i de nordeuropeiska samhäl-
lena på längre sikt är dock en annan historia.

ALEXANDER MAURITS

Robert Beaken
COSMO LANG. Archbishop in War and
Crisis. Foreword by Rowan Williams

London: I.B Tauris & Co Ltd 2012, 320
sid.

År 2012 publicerades The Pope’s Jews. The
Vatican’s Secret Plan to Save Jews from the Nazis
av Gordon Thomas (Thomas Dunne Books), som
avsevärt omvärderar påven Pius XII och hans
insatser under Andra världskriget. Tidigare hade
John Cornwell i sin bok Hitler’s Pope. The Secret
History of Pius XII (Penguin Books Ltd., 1999)
presenterat en snart allmänt accepterad syn på
påven Pius XII och hans uppgivna försummelser
mot judar under Världskriget. Gordon Thomas
visade 2012 en avsevärt mer nyanserad bild av
faktiska förhållanden kring Vatikanen under
krigsåren. På ett liknande sätt har nu Robert
Beaken, efter omfattande forskning i primärkäl-
lor, i sin Cosmo Lang. Archbishop in War and
Crisis visat hur tidigare biografier och bedömare
i hög grad missförstått en mycket kompetent
men mentalt något komplex och mångfacetterad
ärkebiskop.
	 Vi är sannolikt många som har sett filmen The
King’s Speech om hur Edward VIII abdikerar
för att ingå äktenskap med två gånger från-
skilda amerikanska medborgaren Mrs. Wallis
Simpson. Edward efterträds av sin tidigare svårt
stammande bror som blir Georg VI år 1936. Ett i
filmen något sekundärt inslag utgörs av ett högst
negativt återgivande av hur ärkebiskop Cosmo
Lang av Canterbury förbereder kröningen av

192

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Georg VI i Westminster Abbey. Ärkebiskopen
framställs som snobbig och moraliserande, snar
till fördömande. Det är högst troligt att denna
framställning till stor del grundats på ett, enligt
åtskilliga samtida bedömare, olyckligt formule-
rat tal till nationen hållet av ärkebiskop Lang en
av dessa dramatiska dagar 1936. Om till äventyrs
Robert Beaken hade konsulterats inför manus-
skrivandet, hade han troligen kunnat lämna
uppgifter som omöjliggjort en alltför enögd fram-
ställning av ärkebiskop Lang, som tillsammans
med premiärminister Baldwin lyckades förmå
Edward att själv välja att abdikera och övertala
den för uppdraget mera lämpade brodern, the
Duke of York, att ställa sig till förfogande för
att bli Storbritanniens och Samväldets regent,
George VI, i en tid som skulle komma att medföra
stora utmaningar.
	 Robert Beaken visar i sitt arbete, att Lang var en
högst effektiv kyrkoledare under en synnerligen
komplicerad tid fram till sin avgång 1942. Lang
intog inför och under Världskriget en aktnings-
värd hållning, då han helhjärtat stödde Storbri-
tanniens krigsansträngningar och samtidigt, till-
sammans med biskop Bell av Chichester, verkade
för att Kyrkan och nationen ej skulle hemfalla
åt någon vulgär hatpropaganda. Robert Beaken
har gått igenom tidigare ej tillgängligt material
och ej sparat någon möda att till fullo använda
sig av det. Dr. Beakens framställning av ärkebis-
kop Cosmo Lang tillstyrks i ett förord varmt av
förre ärkebiskopen Rowan Williams, från 2013
Master of Magdalene College, Cambridge.

Dr. Beaken fokuserar på tre allvarliga kriser för
ärkebiskop Lang och för engelskt samhälls- och
kyrkoliv. Först studerar han Langs roll i förhål-
lande till monarkin och krisen kring Edwards
abdikation. Därefter utgår Beaken från begreppet
»churchmanship», dvs. de trostraditioner som
samexisterar och fortfarande präglar Church of
England. Efter den introduktionen, som i mitt
tycke kunde ha gjorts mera utförlig, får läsaren
ta del av skildringen av den kris som förslaget
till en ny handbok gav upphov till från 1927.

Slutligen möter oss i framställningen ärkebiskop
Lang som relativt trygg kyrkoledare inför och
under Världskrigets kaos. 1942 avgår Lang från
sin krävande tjänst och avlider på en gata i Kew,
London i en hjärtattack i december 1945.

Det var just de olika »churchmanships», trostra-
ditionerna, som kom att ge upphov till Handboks
krisen. The Convocations of Canterbury och
York hade tillsatt en kommitté på 1920-talets
mitt för att presentera en bearbetad Handbok
för hela Church of England.
	 Handbokskrisen visade från 1927 på närmast
olösliga motsättningar mellan de olika trostra-
ditionerna. Anglo-katolikerna fann förslagen
icke katolska nog, medan Evangelikaler fann
förslagen alltför katolska. Även Liberaler hade
sina speciella önskemål. Trots motsättningar
godkände Church of England genom sin Church
Assembley 1927 års Handboksförslag. The
Enabling Act från 1919 föreskrev dock att ett
sådant den engelska statskyrkans beslut måste
godkännas av Parlamentets båda kammare.
The House of Lords bekräftade Kyrkans beslut,
medan the House of Commons efter intensiv
lobbying främst från Evangelikaler med 238
röster mot 205 sade nej och därmed stoppade
Handboksförslaget. Cosmo Lang, då ärkebiskop
av York, tog initiativ till en lätt bearbetning, nu
med placering av epiklesen efter Instiftelseorden.
Att bevara konsekrerade nattvardsbröd var även
i den bearbetade versionen möjligt, men mera
som undantag än regel. Evangelikalerna lät sig
dock ej imponeras utan fortsatte sitt motstånd
och förmådde Parlamentet att stoppa även det
Reviderade förslaget i juni 1928. Ärkebiskop
Davidson [av Canterbury] var skakad. I juli
avgick han och efterträddes i december 1928 av
ärkebiskop Cosmo Lang, York. Röster höjdes i
kyrkliga kretsar för att skilja kyrka och stat.
	 Även Lang fick erfara hur under denna kris
Anglo-katoliker, Liberaler och Evangelikaler
alla hade en egen agenda för hur en önskvärd
gudstjänst borde gestaltas. The [1662] Book of
Common Prayer (BCP) hade i nästan trehundra

193

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

år varit gudstjänstordning använd av de olika
trostraditionerna med sådana formuleringar
som medgav önskade tolkningar för dem alla.
Att därefter tillfredsställa alla med en modern
ny gemensam handbok visade sig på 20-talet
omöjligt.
	 Under krisen kom debatten att ta upp två
kontroversiella handboksfrågor. Epiklesens
placering i mässan blev en känslig fråga och
än mer, visar Beaken, hade Evangelikalerna att
invända mot den 1927 föreslagna ordningen för
bevarande av konsekrerade nattvardsbröd för
t.ex. sjukkommunion och sakramentsandak-
ter eller Sakramental välsignelse. Upprörande
katolskt, menade de. Visst hade sådant praktise-
rats bland Anglo-katoliker, som då brukat BCP
1662 och egna tillskapade inofficiella tillägg. Att
nu göra sådant bruk till allmän ordning kunde
de ej acceptera. Redan BCP 1549 hade epikles
före Instiftelseorden. Med tiden kom reforma-
torisk nit att försvaga epiklesens utformning för
att stundom avlägsna den eller på ortodoxt vis
placera den efter Instiftelseorden för att så betona
att nattvardens mysterium ej kan tidsbestämmas.
När Handboksförslaget 1927 hade en klart for-
mulerad bön om den Helige Ande före läsningen
av Instiftelseorden över bröd och vin öppnades
sår, som den under mycket lång tid accepterade
teologiska otydligheten i BCP 1662 ej kunnat
läka.
	 Handbokskrisen hade alltså sin grund i de hart
när oförenliga uppfattningarna som samexisterar
i den anglikanska kristenheten. Romersk-katolsk
nattvardssyn med transubstantiationstanke finns
i samma kyrka, som också är hem för kristna som
är stadigt förankrade i en kalvinsk nattvards-
tradition. En mera luthersk uppfattning, enligt
vilken instiftelseorden åstadkommer vad de
utsäger [bröd och vin blir Kristi kropp och blod,
men förblir samtidigt bröd och vin] hade möjligen
kunnat bidra till en lösning på Handbokskrisen
och frågan om Jesu verkliga närvaro [realpre-
sens] i nattvardselementen. Nu var låsningen
förlamande och förvärrades sannolikt av att det

ytterst var genom Parlamentet, ofta med kyr-
kopolitiskt ambitiösa men liturgiskt okunniga
ledamöter, som ett avgörande kunde ske. Till
anglo-katoliken Langs storhet får vi räkna att
han, genom att förklara och visa att Church of
England verkligen behövde sina olika »church
manships», lyckades undvika en förödande
organisatorisk splittring. Före Beakens källstu-
dier hade det ofta sagts att ärkebiskopen i Hand-
bokskrisen var handlingsförlamad. Fastmer var
ärkebiskopen fylld av övertygelsen att det var
Anglo-katoliker, Evangelikala och Liberaler som
utgjorde omistliga delar i ett nationellt kyrko-
bygge i Kristi ena, heliga och apostoliska Kyrka.
	 Nya kriser väntade ärkebiskopen. Robert
Beaken har förtjänstfullt undersökt och doku-
menterat hur ärkebiskop Lang visserligen ibland
misslyckas, men ytterst ändå gör stora insatser
för Kyrkan och nationen, då monarkin är i
kris 1936 och då Storbritannien måste möta en
destruktiv fiende 1939. Till Langs storhet hör
att han med stor takt påverkar premiärminister
Baldwin att förmå Edward VIII att abdikera,
sedan Lang insett att monarken inte är skickad
att leda Nationen och Samväldet i en tid, då
orosmoln hopas. Senare stöder Lang helhjärtat
den brittiska krigsinsatsen samtidigt som han
aktivt verkar för att tyskar som folkgrupp inte
får demoniseras och för att vapenvägrare måste
ges human behandling.
	 Cosmo Lang avled sedan den sista krisen fått
sin upplösning 1945. Ärkebiskopen dog när
han var på väg att besöka skådespelerskan Ann
Todd, som han uppenbarligen sedan lång tid var
varmt tillgiven. (Jag reste 1982 med Ms. Todd till
Sverige för ett arrangemang efter begravnings-
gudstjänsten för Ingrid Bergman i den svenska
kyrkan i London. Hon talade då mycket om sin
vänskap med Ingrid B. men sade inget, vad jag
kan minnas, om någon vänskap med ärkebiskop
Lang. Det var väl också en sorts storhet att låta
den saken vila).
	 Till Robert Beakens storhet hör att han betvivlat
sanningshalten i tidigare biografiska omdömen

194

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

om ärkebiskop Cosmo Lang. Genom flitiga
källstudier har han kunnat presentera en överty-
gande skildring av en rikt nyanserad personlighet
i framgångsrik ledande kyrklig ställning under
synnerligen komplicerade skeden.

LENNART SJÖSTRÖM

Kenneth J. Collins
POWER, POLITICS AND THE
FRAGMENTATION OF EVANGELICALISM.
From the Scopes Trial to the Obama
Administration

Downers Grove Ill.: IVP Academic 2012,
299 sid.

I denna historiska skildring av den amerikanska
evangelikala rörelsen från 1920-talet och framåt
ger författaren, Kenneth J. Collins, Ph.D. från
Drew University och professor i historisk teologi
och Wesley Studies vid Asbury Theological
Seminary, en innehållsrik och färgstark beskriv-
ning kryddad med en stor mängd belysande citat
med klargörande kontrastverkan inte minst när
det gäller olika grundläggande hållningar under
skilda perioder. Det kan exempelvis gälla mellan
kristna modernister, ofta med postmillennialis-
tisk hållning, och kristna med mer traditionell
hållning, som oftast har en premillennialistisk
grundhållning.
	 Collins beskriver inledningsvis kortfattat
hur den breda evangelikala idétraditionen (med
Bibeln, Jesus, omvändelsen och evangelism i
centrum och stora väckelser som utflöde), som
i så mycket präglade det religiösa och intellektu-
ella klimatet under 1700- och 1800-talet, sattes
åsido av den kulturella eliten under det tjugoför-
sta seklet och hur den evangelikala rörelsen på
många sätt mer formats efter en ny amerikansk
kulturstämning än format densamma.
	 Att vägen ledde bort från (hög-)kulturens
centrum till en mer undanskymd position blev
exempelvis tydligt i samband med Scopes Trial
1925 och dess efterspel. Här kunde man se hur
William Jennings Bryan, en ledande demokra-

tisk politiker, tre gånger presidentkandidat och
progressiv i många frågor likväl förlöjligades i
storstadsmedia eftersom han ställde sig på de s.k.
fundamentalisternas sida i rättegången på grund
av sin kritiska hållning till implikationerna av
en (social-)darwinistisk människosyn. Felciterad
porträtterades den gamle politiske hjälten som en
åldrig dåre. Bryans sida gick segrande från rätte-
gången, men blev likväl en förlorare av stora mått
i det kulturella slag som parallellt pågick. Förfat-
taren noterar att i det s.k. fundamentalistiska
smala spåret i den bredare evangelikala rörelsen
återfanns främst baptister och presbyterianer
och inte metodister eller andra representanter
för »holiness»-rörelsen eller pingströrelsen.
Han menar att detta berodde på att de senare
var mer soteriologiskt inriktade och de tidigare
mer epistemologiskt orienterade. Till saken hör
även att de s.k. fundamentalisterna tidigt tog
avstånd från de pentekostala, som ansågs över-
drivet känslobaserade eller fanatiska. Många
svarta fanns inom »holiness»-rörelser och den
rasblandade tidiga pingstväckelsen, varför stora
grupper av afro-amerikaner aldrig blev en del av
fundamentalismen.
	 En iakttagelse som sällan tecknas men som
författaren noterar är att fundamentalismen
inte endast var en reaktion mot darwinism och
liberal Social Gospel-kristendom utan även var
en konsekvens av den liberala Social Gospels
starka betoning på social synd och att personligt
andligt kristenliv i stort sett negligerades, samt
att Social Gospel-förespråkare inte sällan såg
sambandet mellan det amerikanska imperiebil-
dandet och gudsrikets byggande i post-millenni-
alistisk anda. Med Billy Grahams kritiska ord:
»De ville verka för att den förlorade sonen skulle
känna sig bekväm, glad och framgångsrik i det
främmande landet, inte leda honom tillbaka till
Fadern.» I den nya tidsandan förlorade många
s.k. fundamentalister sin tro på det Nya Israel
och uppfattade sig i stället som varande i exil i
ett nytt Babylon. Man drog sig tillbaka, bildade

195

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

egna samfund/kyrkor och bibelcollege, där man
arbetade vidare i pre-millennialistisk anda.
	 Men det var inte endast fundamentalisterna
som startade egna organisationer och college,
m.m., utan även den bredare evangelikala
rörelsen. Detta skedde ofta under den kulturella
elitens radar. Trots att man därmed i mycket
försvann från mediebruset under 1940- och
1950-talet var rörelsen mycket livaktig. Så såg
exempelvis National Association of Evangelicals,
ChristianityToday, Fuller Theological Seminary,
Inter Varsity Christian Fellowship och Campus
Crusade for Christ sin dager under denna period,
men även Billy Graham-»rörelsen». Graham blev
inte minst viktig i den uppkommande rasfrågan,
där han konstaterade: »Where men are standing
at the foot of the cross, there are no racial
barriers.» Skildringen fortsätter bl.a. med den
evangelikala rörelsens återkoppling till den natio-
nella scenen under politisk ledning av presidenter
från Lyndon B. Johnson till Obama. Händelseut-
vecklingsskeden markeras bl.a. genom att påvisa
beslut i Högsta domstolen, exempelvis i skol- och
abortfrågan. Den s.k. kristna högerns inträde
på scenen beskrivs och kommenteras. Förfat-
taren visar också på hur många evangelikala i
samband med samhällsförändringarna drogs
till det republikanska partiet, där de välkomna-
des, samtidigt som många demokrater intog en
alltmer sekularistisk hållning, även om Obama
i någon mån öppnade dörren på glänt igen för
en kristen tolkningsmöjlighet, men samtidigt
röstade och uttalade sig i frågor som snarast
stött bort än attraherat traditionella evangelikala
väljare. Att evangelikala och katolska krafter
började samarbeta, inte minst under 1990-talet
och framåt, noteras också.
	 Ett kapitel ägnas åt debatten om darwinism/
neo-darwinism och intelligent design, där förfat-
taren redogör för olika positioner. Han redovisar
bl.a. även svårigheten att i många sammanhang
diskutera saklig kritik av en strikt naturalistisk
hållning. Framställningen är intresseväckande
och på flera sätt anmärkningsvärd.

	 I ett kapitel tar Collins upp framväxten av en
ny s.k. »evangelikal» vänster, »the Evangelical
Left», med företrädare som Jim Wallis, Tony
Campolo och Jimmy Carter. Genom en rad exem-
plifieringar vill Collins peka på att denna vänster
sammanblandar vänsterpolitik med kristendom
och samtidigt närmast kommit att företräda ett
individualistiskt Rawls-tänkande i politiskt-
moraliska frågor sammanblandat med en önskan
om en stark statlig inblandning genom exempel-
vis socialpolitiska åtgärder. Collins menar att
denna kristna vänster inte alls är radikal utan
att den istället blivit en röst i etablissemangets
politiskt korrekta och trendsättande agenda.
Författaren pekar vidare på en rad moderna
fenomen som sekularisering av akademin och
politiserade kyrkliga ledare som brukar traditio-
nell kristen terminologi men i politiserad form.
Han menar att det finns ett behov av att se på
den kristna trons universalitet, katolicitet, som
är mer och vidare än någon politisk höger- eller
vänsteragenda, och på vad de evangelikala har
gemensamt, oavsett var de står på den politiska
skalan.
	 Framställningen innehåller en rad komplette-
ringar till det som ofta sägs och skrivs om modern
amerikansk evangelikalism i svensk media och
litteratursfär, även akademisk, och är därför ett
värdefullt tillskott till diskussionen.

KJELL O. LEJON

Lennart Henriksson
A JOURNEY WITH A STATUS CONFESSIONIS.
Analysis of an apartheid related conflict
between the Dutch Reformed Church in
South Africa and the World Alliance of
Reformed Churches, 1982–1998 (Studia
Missionalia Svecana 109)

Lund: Lund University, Centre for
Theology and Religious Studies 2010, 317
sid.

Året är 1986. Det råder undantagstillstånd i
Sydafrika. Det är första gången Lennart Hen-

196

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

riksson besöker landet och jag förstår att han blir
djupt påverkad av personer som Wolfram Kistner
och Beyers Naudé, två präster som tagit ställning
mot apartheid på ett sätt som innebar både risker
och ett stort personligt lidande. I inledningen av
Henrikssons avhandling får läsaren veta att dessa
två bett Lennart åka hem till Sverige och berätta
»the story». Mitt intryck är att avhandlingen är
ett led i detta berättande.
	 Författaren ger sig på att analysera konflikten
mellan den största, vita, reformerta kyrkan,
Dutch Reformed Church (DRC), och världsal-
liansen för reformerta kyrkor, World Alliance
of Reformed Churches (WARC), mellan 1982
och 1998. Läsaren tas med i denna blandning av
analys och berättelse, först i det som beskrivs som
ett försök att låta så många röster som möjligt
komma till tals och mot slutet i en mer kompri-
merad, kronologisk redogörelse för det skeende,
som avhandlingen arbetar med.
	 När WARC möttes till General Council i
Ottawa 1982, beslöts med en övervägande
majoritet att DRC (tillsammans med ytterli-
gare en sydafrikansk, vit medlemskyrka) skulle
uteslutas temporärt. WARC hade beslutat att
frågan om apartheid skulle ha status confessio-
nis, vilket författaren förklarar som en situation
där giltigheten av evangeliets förkunnelse om
försoning och om Jesu Kristi förlossningsgärning
stod på spel. I korthet alltså: den som försvarar
apartheid kan inte längre kallas kristen. När
WARC beslutade om temporär uteslutning av
bland andra DRC satte man upp vissa villkor,
för att DRC skulle kunna återinträda som en
fullvärdig medlem: svarta kristna skulle vara
välkomna i nattvardsgemenskapen, DRC måste
ge konkret stöd i ord och handling till apartheid-
systemets offer och DRC måste vid en synod
(högsta beslutande organ) entydigt uttala att
man förkastar apartheid och vill verka för att
systemet försvinner i både kyrka och samhälle.
De frågor Henriksson ställer till händelseförlop-
pet är två. Första frågan: Är WARC’s beslut en
kritik av DRC’s missionssyn? Den andra frågan

är uppdelad i tre delar: Hur ska WARC’s krav
förstås? Har DRC uppfyllt kraven? Var välkom-
nandet tillbaka en anpassning till en post-apart
heid-situation? Den hypotes, i två delar, som
författaren formulerar, svarar delvis på dessa
frågor: DRC’s svar relaterar bara till WARC-
beslutets ordalydelse – inte till dess djupare
mening. WARC’s svar är pragmatiskt och inte
radikalt. Efter dessa frågor och hypoteser följer
sedan ett bakgrundskapitel varefter kap. 4–8
utgör själva stommen i avhandlingen. Kap. 9 ger
en sammanfattning av de andra fem kapitlen
men nu i kronologisk ordning. Därefter besvaras
frågorna och utvärderas hypoteserna i kap. 10.
	 När det gäller metodvalet anges i kap. 2 dels ett
hermeneutiskt förhållningssätt, dels s.k. contra-
puntal thinking. Den senare metoden bygger på
Edward Said och leder över i det som kanske kan
sägas vara avhandlingens teoretiska ramverk:
post-kolonial teori. Författaren menar också att
hypoteserna besannas: DRC har inte på djupet
tagit till sig WARC’s kritik. Ett bevis på detta är
att DRC inte gått ihop med den svarta, reformerta
kyrkan. När det gäller den andra hypotesen har
WARC’s svar varit mer pragmatiskt än radikalt
men en förklaring är att WARC genom att släppa
in DRC i gemenskapen igen, trott sig främja
utvecklingen i Sydafrika, för ett samgående i den
reformerta kyrkofamiljen.
	 Lennart Henriksson har stor erfarenhet och
djup kunskap inom det ämne hans forskning
berör. Att han är djupt engagerad går inte att ta
miste på. Att han är medveten om detta förstår
läsaren, eftersom han vid flera tillfällen kom-
menterar denna omständighet och berör risken
att han är partisk i sin bedömning av den konflikt
han beskriver. Möjligen har han därmed blivit lite
för omsorgsfull i sin strävan att låta många röster
komma till tals i framställningen. En målsättning
han beskriver är exempelvis att underifrånper-
spektivet också ska tas med, d.v.s. att de svarta,
reformerta kristnas synpunkter ska lysa igenom.
	 För att förstå hur avhandlingens metodologi
fungerar vill jag fokusera just på detta med de

197

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

olika rösterna. I metodavdelningen beskrivs
kortfattat Edward Saids teorier om contrapun-
tal thinking. Det vore en överdrift att säga, att
Henriksson använder sig av detta som en metod.
Snarare är det en förklaring till varför så många
olika röster får utrymme. På så sätt uppstår den
atonala ensemble som Said skriver om. Förfat-
taren menar sig genom sin metod ha fått fram en
slags ordning i denna polyfoni. Framför allt ska
metoden ha bidragit till att den andres röst också
har blivit hörd. I sammanhanget handlar det om
den svarta, reformerta kyrkan i Sydafrika. Häri
ligger också den post-koloniala ansats jag berört
ovan.
	 Även om detta är en lovvärd ambition når inte
Henriksson ända fram. De röster som hörs blir
inte tillräckligt organiserade och framför allt sker
ingen nämnvärd värdering av de olika källorna.
Det går också att förstå att författaren varit
medveten även om denna risk.

Relying on Said’s description of the provisional character
of each ’voice’ it is impossible to draw any definite con-
clusions until every voice is heard – if at all. (s. 28)

Han menar vidare att de olika källor han har
utgör »a ’fugue’ of interrelated and intertwined
voices» (s. 28).

Det går alltså att ifrågasätta valet att ha ett så
rikhaltigt material, som består av olika typer av
källor, där författaren inte verkar skilja mellan
sådant som han funnit i sammanträdesprotokoll
och monografier och i mer eller mindre struk-
turerade intervjuer. Detta blir helt klart en av
avhandlingens svaga punkter. Även här är förfat-
taren medveten om svagheten och tar den snarast
i försvar och menar att han inte behöver skilja
mellan olika typer av källor utan att det är själva
samspelet som är berikande och upplysande.
	 En annan kritisk fråga gäller valet av problem-
ställning och hur den följs upp i avhandlingen.
Författaren ser WARC och DRC som huvudmot-
ståndarna i den konflikt, som han ofta beskriver
med en terminologi lånad från fotbollsplanen.
Men frågan är om detta verkligen hjälper till i

framställningen? Det som Henriksson verkligen
vill är ju att lyfta fram den svarta kyrkans röst.
Och det som framskymtar i hela texten är att
det finns åtminstone ytterligare minst en aktör
på banan och det är just denna kyrka, nämligen
den som från början var tre olika kyrkor för tre
olika rasgrupper i Sydafrika men 1994 blev the
Uniting Reformed Church in Southern Africa
(URCSA). Här kunde man tänkt sig att den
egentliga matchen snarare spelas mellan DRC
och URCSA och, om man vill behålla bilden,
WARC ska ses som matchens domare. I det
avslutande kapitlet medges också att de svarta
reformerta kristna borde vara de viktigaste
spelarna i denna match. Här kunde ett annat
vägval ha gjorts: om konflikten mellan WARC
och DRC varit den intressanta, skulle rösterna
från de svarta reformerta på ett tydligare sätt ha
underordnats denna konflikt. Nu ter det sig som
om författaren beskriver två parallella skeenden
och detta skapar i sig oreda i materialet.
	 En av inledningens frågor, kring huruvida
WARC kritiserat DRC’s missionssyn, kunde
också berörts ytterligare. I sammanhanget ägnas
just den frågan ganska litet intresse. Att perspek-
tivet är intressant råder det däremot ingen tvekan
om.
	 Ett begrepp som återkommer stör mig lite extra.
Inte minst sedan författaren uttryckligen vill ha
ett post-kolonialt perspektiv. Vid åtminstone åtta
tillfällen förekommer begreppet »non-white». I
en sydafrikansk kontext är detta olyckligt. Det
vanliga är att kontrastera begreppen i dikotomin
vit-svart och inte i vit/icke-vit. I några av exemplen
kan det möjligen vara försvarbart, med tanke
på kontexten, men i flertalet fall är det tvärtom
förvånande att begreppet används.
	 För den som vill veta mer om konflikten kring
den vita, reformerta kyrkans stöd till apartheidre-
gimen och hur andra reformert, kristna i världen
reagerade på detta, är dock denna bok – trots
påpekandena ovan – mycket användbar.

ANDERS GÖRANZON

198

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Christer Hedin
KRISTENDOM. Lära, fromhetsliv och
historia

Stockholm: Dialogos Förlag 2011, 320 sid.

Christer Hedin är för den breda läsekretsen
troligen mest känd för sina populärvetenskapliga
böcker om islam. Han har under senare år valt att
utvidga sin produktion till att även omfatta såväl
kristendomen som andra religionsvetenskapliga
ämnesfält. Vad som skiljer denna introduktions-
bok till kristendomen från liknande böcker på
marknaden är författarens ambition att skildra
både kristendomens »innehåll» och dess historia.
Genom denna markering och med undertitelns
distinktion mellan lära, fromhetsliv och historia
framgår att författaren gör en åtskillnad mellan
å ena sidan kristendomens lära och fromhetsliv
och å andra sidan dess historiska utveckling.
Denna åtskillnad återkommer i bokens disposi-
tion. Efter ett första historiskt orienterat kapitel
om Jesus och apostlarna, följer två kapitel som
har en synkron prägel och behandlar »Den
kristna läran» och »Det kristna livet», så som
de enligt författaren framstår oberoende av
den historiska utvecklingen. Härefter återgår
författaren till den historiska presentationen
och behandlar kristendomens historia från de
sju ekumeniska koncilierna till den ekumeniska
rörelsen i modern tid.
	 »Kristendomen» definieras följaktligen som en
lära snarare än som en gemenskap av kyrkosam-
fund som förvaltar olika tolkningstraditioner.
Att författaren betraktar kristendomens lära och
fromhetsliv som något annat än kristendomens
historia markeras också av att han i inledningen
gör gällande att det i kristendomen finns en
»bestående kärna» och ett »grundläggande
budskap om människans värde och räddning
från det onda» (s. 8). Men hur kommer förfat-
taren åt denna lära? Svaret på den frågan får vi i
inledningen till det tredje kapitlet, »Det kristna
livet», där författaren menar att bibeltexterna
»talar» på samma sätt som levande och talande

människor (s. 73). Författaren tar visserligen upp
frågan om tolkningsproblematik, men relaterar
den främst till kyrklig maktutövning genom
historien.
	 Sammanlänkad med denna ambition att
beskriva kristendomens lära bortom tolknings-
traditionerna är en snarast informell normativi-
tet i texten som tar sig uttryck i att författaren
återkommande ger exempel på hur han tycker att
den kristna läran »bör» eller »måste» gestaltas.
Stundtals blir författarens normativitet dock lite
motsägelsefull. I kapitlet om »Den kristna läran»
får vi veta att eftersom de döda vilar i graven till
yttersta dagen finns det »ett klart svar» (!) på
frågan om vad som händer mellan döden och
domen, något som får som följd att »man» inte
kan »be helgon eller andra om förbön och man
kan inte säga att någon ’gått hem till Gud’» (s.
69). Denna synpunkt blir förvirrande då förfat-
taren efter några sidor gör en helomvändning
och menar att mycket talar för att »man» som
kristen bör acceptera tanken på saligförklaringar
av »genomgoda» människor (s. 72).
	 Den kristna läran beskrivs med utgångspunkt i
det budskap som Jesus skall ha förkunnat, enligt
vilket alla människor är bristfälliga och att de
därför varken skall ägna sig åt någon falsk själv-
godhet eller resignera. Istället bör alla erkänna
sina fel och brister i tacksamhet över att de
ändå är älskade av Gud. Nåden och förlåtelsen
bygger nämligen på kärlek och inte på prestation
eller jordiska förtjänster. Nåden är gratis, inte
någon betalning för vad människan har åstad-
kommit (s. 17, 69). Mänskliga prestationer har
med andra ord inte med nåden att göra. Livet
på jorden är inte någon prövotid, istället har
detta liv ett egenvärde, som är skapat och därför
gott i sig självt (s. 42). Gud älskar nämligen alla
»oberoende av präktighet och prestationer» (s.
47).
	 Problematiskt är att författaren inte sällan
beskriver den kristna läran på ett sätt som ligger
väl i linje med modern protestantisk skapelseteo-
logi, men som passar mindre väl inom traditioner

199

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

där människans helgelse eller delaktighet i fräls-
ningsprocessen spelar en viktig roll. Bara det
faktum att författaren utgår från den text som
finns mellan Bibelns pärmar för att beskriva vad
som är »den kristna läran», skulle faktiskt kunna
betraktas som ett konfessionellt ställningsta-
gande.
	 Men om detta är den kristna läran, hur skall
man då bedöma trosuppfattningar som inte
passar in i denna beskrivning? Vad händer
exempelvis med den dynamik och helgelseorien-
tering som vi kan finna inom vissa kyrkor, där
nåden kan beskrivas som ett av Gud givet pund
att förvalta, vilket kan förädla eller gudomlig-
göra människan i samverkan med hennes egen
fria vilja och aktivitet? Är det enbart uttryck för
präktighet och självgodhet?
	 Författaren skriver att utsagorna om att tull-
tjänstemän och prostituerade skall gå in i Guds
rike före många andra beror på att man kommer
till Guds rike genom Guds nåd »inte för att vi har
gjort oss förtjänta av det» (s. 16). Men skulle inte
dessa texter också kunna tolkas på ett motsatt
sätt, som att överstepräster och skriftlärda
kommer att ha svårare att komma in i Guds rike
just därför att de inte har gjort sig förtjänta av
det? Enligt Jesu ord Matt. 21:31f. kommer tullin-
drivare och prostituerade före översteprästerna
till Guds rike, eftersom de trodde på Johannes
döparens budskap om vägen till rättfärdighet,
vilket skulle kunna tolkas som att de tagit ett
aktivt steg och ändrat sin livsföring. Genom
Guds nåd har de – enligt detta perspektiv – givits
möjlighet att göra sig förtjänta av Guds rike.
	 I enlighet med den normativa strävan som för-
fattaren tycks hysa kritiseras fenomen och före-
teelser som inte inryms i författarens beskrivning
av kristen tro, vilket särskilt gäller trosutövning
där människans aktivitet och gärningar tillmäts
en viktig roll i gudsrelationen. Det gäller både
katolsk klosteretik (se s. 28, 110) och medeltida
botgöring (s. 59–60), men också moralsyn inom
väckelse- och frikyrkofromhet, något som förfat-
taren riktar en särskilt kritisk udd mot. Läsaren

får veta att pietismen skapade underlag för »ytliga
syndakataloger» (s. 62) och dess anhängare
betraktade sig som »mer helgjutna kristna».
Hos August Hermann Francke låg självgodheten
»snubblande nära» (s. 209).
	 Men är det verkligen möjligt att ur de i flera
avseenden disparata texter som ingår i den kristna
kanon abstrahera något sammanhängande och
enhetligt som kan kallas »den kristna läran»
utan att därmed påverkas av särskilda tolknings-
traditioner? Om Bibeln »talar», så rör det sig väl
snarast om en mångfald av röster. Också enskilda
bibelpassager tolkas ju som bekant på en mängd
olika sätt, även av fackexegeter.
	 I framställningen av vad som är »rätt» kristen
tro återkommer uppfattningen att trosutövningen
främst syftat till en sorts karaktärsdaning och
ett välbefinnande här i livet. Johannes döparens
kärva, radikala och eskatologiskt färgade förkun-
nelse reduceras i boken till att enbart handla om
»att alla skulle bli hederliga och goda människor,
sköta sina arbeten utan att sko sig och dela med
sig till alla som led nöd» (s. 15). I avsnitten om den
medeltida kyrkan reduceras botgöringen till att
penitenten »fick uppgifter av kyrkan för att fostra
sig själv till en bättre människa», som kunde ha
en »hälsosam inverkan på moral och personlig
utveckling» (s. 59). På samma sätt får vi veta
att gottgörelsen efter bikten »hade en fostrande
uppgift, men kunde också uppfattas som en
försonande handling» (s. 159, min kursiv). Vi får
också veta att bön och gudstjänstbesök »kunde
bli något som människan gjorde för Gud, en sorts
offer som visade att man var en god människa»
(s. 60, min kursiv).
	 Hedin väljer att förbise att syftet med botgö-
ringen faktiskt var (och är) en försoning med
både Gud och kyrkan, vilken innebar en efter-
skänkning av begångna synder (vilket förstås
inte hindrade att den också kunde förväntas
inverka positivt på den personliga utvecklingen)
samt att moraliskt handlande och mässfirande i
flera avseenden faktiskt var något som utfördes

200

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

(och utförs) till Guds ära, som ett svar på Guds
tilltal till människan.
	 Då min erfarenhet är att mindre felaktigheter
och missförstånd i denna typ av handböcker ofta
vandrar vidare (och inte sällan förstärks) i stu-
denters inlämningsuppgifter och uppsatser (och
ibland även i avhandlingar), bör några av dessa
uppmärksammas här. Då utrymmet inte medger
att alla felaktigheter omnämns görs ett urval.
	 På s. 91 anges på två ställen att Martin Luther
skall ha avskaffat konfirmationen, men vad han
gjorde var enbart att han ifrågasatte konfirma-
tionens status som sakrament. I ett avsnitt om
Grekland i modern tid omnämns Filokalia,
som förklaras vara »en gammal berättelse» (s.
251), men det är egentligen en andaktsbok med
en sammanställning av texter från ett flertal
andliga fäder. I samma kapitel uppges att den
grekisk-ortodoxa kyrkan på Cypern skulle stå
under den ekumeniske patriarken i Konstanti-
nopels jurisdiktion (s. 254), men denna kyrka är
faktiskt autokefal. Vi får också veta att år 1980
mördades en »sjukhuspräst» som hette Oscar
Romero (s. 259), men att vi alls läser om detta
mord i en handbok av detta slag beror på att han
var ärkebiskop i San Salvador (däremot blev han
mördad då han firade mässa i ett sjukhuskapell).
	 Det förekommer för övrigt några felaktiga
årtalsangivelser i texten. Benediktinorden orga-
niserades inte år 529 (vilket hävdas på s. 139),
däremot grundades klostret Monte Cassino
detta år. Den engelske kungen Edward VI avled
1553 och inte 1563 (se s. 178) och den preussiska
kyrkounionen bildades 1817 och inte 1830 (vilket
anges på s. 226).
	 Till bokens förtjänster hör att författaren vid
upprepade tillfällen ställer frågor till läsaren vilka
väcker intresse för den fortsatta framställningen.
Författaren har en tydlig ambition att med ett
enkelt språk få läsaren att tillägna sig stoffet.
Detta medför att författaren ofta undviker
fackspråk och gärna gör förenklingar av olika
förhållanden. Detta är förvisso en vällovlig
ambition, men jag menar att det samtidigt finns

en risk med denna typ av tillvägagångssätt. I långa
loppet riskerar alltför långt gångna förenklingar
att snarare skapa förvirring hos läsaren.
	 »Kommunion» sägs vara ett annat namn för
»nattvardens mässa» (s. 87, 100) men är snarare
en del (utdelandet och mottagandet) i mässan
eller nattvardsakten. Ett annat missförstånd
är att »den gudomliga liturgin» skulle vara de
ortodoxa kyrkornas motsvarighet till katoliker-
nas »eukaristi» (s. 89). Ordet eukaristi används ju
också (och har på sätt och vis sitt ursprung) inom
de ortodoxa kyrkorna och är en del av, ja snarast
höjdpunkten i, den gudomliga liturgin.
	 Läsaren får också veta att biskoparna i Svenska
kyrkan alltjämt (2011) skulle ha vad han kallar
»den religiösa makten» att bestämma vad som
predikas och hur gudstjänsten skall utformas,
medan praktiska frågor om ordning och organi-
sation avgörs av kyrkomötet (s. 77). Han förbiser
därvid att kyrkomötet i Svenska kyrkan äger
beslutanderätt även rörande gudstjänst- och
bekännelsefrågor.
	 Konciliet i Efesos år 431 uppges vara det
första allmänna kyrkomötet (s. 51), men det är
egentligen det tredje. På sidorna 51 och 113 får
läsaren veta att »den monofysitiska läran» skulle
ha slagits fast och den dyofysitiska läran skulle
ha förkastats vid detta koncilium. Problemet är
att konciliet i Efesos inte tog ställning för vare sig
dyofysitism eller »monofysitism».
	 Hedin uppger att påven inte kan pensioneras (s.
76), men inte ens före Benedictus XVI:s emerite-
ring år 2013 var detta korrekt. Enligt kanonisk
lag kan påven avsäga sig sitt ämbete om det sker
frivilligt och genomförs på ett offentligt sätt.
	 Hedins uppfattning att Maria »den blodigas»
avrättningar inte skulle ha drabbat de kyrkliga
»ledarna» utan enbart protestanter i »lägre
samhällsställning» (s. 178) blir väldigt märklig
med tanke på att dessa avrättningar har gått
till historien just därför att ett flertal kyrkliga
ledare fick martyrstatus genom att de brändes
på bål, däribland biskoparna Nicholas Ridley

201

a
l

l
m

ä
n k

y
r

k
o

h
ist

o
r

ia

av London, Hugh Latimer av Worcester samt
ärkebiskopen Thomas Cranmer.
	 Det bör slutligen framhållas att boken faktiskt
innehåller vissa välskrivna avsnitt med en
balanserad och begriplig stoffpresentation. Jag
vill särskilt lyfta fram avsnitten om hesychas-
men i Bysans, kristendomen i Ryssland liksom
de kapitel som behandlar högmedeltid och
reformation. Jag har tidigare också omnämnt
författarens förmåga att väcka läsarens intresse
för ämnesinnehållet. Tyvärr fördunklas bokens

förtjänster av något för många felaktigheter och
missuppfattningar och en informell normativitet
som snarast ger läsaren bilden att den kristna
läran är synonym med modern protestantisk
skapelseteologi med en kritisk normativ udd mot
trosuppfattningar och trospraxis som inte passar
in i denna bild. Detta hade kunnat undvikas om
förlaget hade låtit boken bli ordentligt faktagran-
skad före utgivningen.

MARTIN BERNTSON

202

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

203

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Stephan Borgehammar & Jes
Wienberg (red.)
LOCUS CELEBRIS. Dalby kyrka, kloster
och gård (Centrum för Danmarksstudier
28)

Göteborg: Makadam förlag i samarbete
med Centrum för Danmarksstudier vid
Lunds universitet 2012, 551 sid.

Bogen Locus celebris, »den berømte plads» (efter
citat af Ælnoth i begyndelsen af 1100-tallet), er et
resultat af en tværvidenskabelig konference, som
blev afholdt af Lunds universitet i Dalby i 2010.
	 Det er der kommet en fantastisk bog ud af. I
alt 30 personer har bidraget med artikler, som
er ordnet i syv temaer: 1) Vad vet vi? 2) Dalbys
äldre historia. 3) Dalby kyrka. 4) Dalby kloster. 5)
Dalby i landskabet. 6) Konsten i Dalby. 7) Dalbys
förflutne i framtiden. Bogens vældige omfang og
de mange indlæg gør, at man i en anmeldelse
ikke kan komme ind på alt, så her vil især blive
fremhævet emner som synes væsentlige i anmel-
derens middelalderarkæologiske perspektiv.
	 Bogens indledes af de to redaktører med
artikler fra Jes Wienberg, »Mellan kungar och
kaniker. Dalby till debatt», og Stephan Bor-
gehammar, »Symboler i Dalby». Uden at ville
forklejne de andre forfattere, må disse to bidrag
karakteriseres som de væsentligste, samtidig med
at de giver en introduktion til bogens indhold.
	 Wienberg indleder med, at Dalby Kirke har
været lidt overset i de senere årtiers forskning
til trods for, at den på mange måder burde have
været et væsentligt monument. Han tager bl.a.
fat på et af de helt centrale problemer i Dalby:
Er de bygningsrester, som Erik Cinthio fandt
ved klosterkirken, rester af Svend Estridsens
kongsgård, eller tilhører de kannikeklostret?

Med forestillingen om en kongsgård kobles byg-
ningerne endvidere sammen med en nu skjult dør
i tårnets andet stokværk mod vest. Døren skulle
have ført ind til et kongeligt pulpitur i tårnet. Der
fremføres en lang række forskellige tolkninger af
tårnfunktionen, som diverse forskere i tidens løb
har fremsat, og der henvises til artikler i bogen
som problematiserer kongepulpituret.
	 Forfatteren er meget åben over for de forskel-
lige tolkninger, men er tydeligvis mest tiltrukket
af, at tårnet tillægges en sakral funktion, og at
bygningerne mod vest på en eller anden måde har
indgået i klostret. Der peges endvidere på fortsat
arbejde med nøjere gennemgang af de ældre
undersøgelser og fornyet arkæologisk indsats.
	 Stephan Borgehammar kikker på forskel-
lige symboler, som man i tidens løb har prøvet
at forholde sig til såsom 1) Magtsymboler, 2)
Kosmiske symboler, 3) Forskellige bibelske
symboler (som Salomons tempel) og 4) Geo-
grafiske symboler. Ved tolkningen af symboler
er det væsentligt, at det givne fænomen var
relevant og aktuelt i middelalderens verdensbil-
lede på det tidspunkt, det kunne være indlejret i
bygningen. Borgehammar er meget skeptisk over
for magtsymbolikken, som nok har været en alt
for nem tolkningsløsning for arkæologer. Til
gengæld peges der på muligheder for forskellige
bibelske symboler, som kunne været medtænkt
ved byggeriet. Det er for mange arkæologer ofte
en ganske ny verden.

De ældre dele af kirken bliver omhyggelig
behandlet af Georg Welin, Kristina Krüger,
Ing-Marie Nilsson og Gertie Ericsson. Alle er
specielt optaget af vestpartiet og ved nærlæsning
opdager man også lidt forskellige opfattelser af
den oprindelige udformning i vest og kirkens

RECENSIONER

Nordisk kyrkohistoria

204

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

bygningshistorie. Der er en vis enighed med Erik
Cinthio om, at der har været to udbygninger evt.
tårne flankerende vestenden; men anmelderen
kunne godt have ønsket en nøjere arkæologisk
fremlæggelse af sporene og en diskussion af, om
der virkelig har været to symmetrisk placerede
bygninger. Kristina Krügers artikel »The west
end of Corvey. An Architectural Model for
Churches in the Central Middle Ages?» sætter
en kritisk vinkel på begrebet vestværk og dets
lidt for automatiske tolkning som værende den
verdslige herskers ophøjede placering i kirken.
	 Specielt når man læser Georg Welins artikel
»Dalby kyrkas äldste historia» føler man et stort
behov for en grundlæggende ny redegørelse og
grundig dokumentation af de arkæologiske
udgravninger og en bygningsarkæologisk
undersøgelse af den stående bygning. Det er ikke
nok med tolkninger på baggrund af løsrevne
citater af de gamle forskere. Kirkens restaurering
i 2012 har forhåbentlig givet mange nye oplys-
ninger om den stående bygning.
	 Derimod er der næsten intet omkring korpar-
tiet og slet ikke om dets udformning i augusti-
nerkorherrernes tid. Arkæologen Sten Anjou
har selv fremlagt to meget forskellige versioner.
Dels en opfattelse blot omfattende en forlæng-
else af koret tilsat en apside, som vel modsvarer
rekonstruktionstegningen i denne bog s. 308, og
dels en rekonstruktionstegning af ham selv i den
kortfattede kirkeguide, hvor han har et tværskib,
hvis gavle flugter med sideskibet med tilhørende
kortårne.
	 Michael H. Geltings artikel »Lund, Dalby og
Bornholm. Politik og mission i biskop Eginos tid»
fremsætter kort, at biskop Egino (og måske efter-
følgerne) fortsat benyttede kirken som domkirke
efter at han var blevet biskop af Lund. Det ville
forklare én af gåderne ved kirken: Har det det
været muligt af færdiggøre den store bygning i
det korte tidsrum, hvor Dalby var bispesæde
(1059/60–66)? Og hvis ikke hvorfor skulle man
så fuldføre den til et mindre kannikesamfund?
	 Klosterbygningerne behandles af Stephan Bor-

gehammar i »Kanikerna i Dalby. Tre studier».
Han diskuterer specielt udformningen af den
oprindelige vestfløj i forhold til en rekonstruk-
tion af Gunhild Eriksdotter. Han argumenterer
overbevisende for, at fløjen oprindelig har været
sammenbygget med kirken og for en anden
løsning i nordenden, og rekonstruerer anlægget
med en næsten kvadratisk fratergård omgivet af
en firfløjet korsgang. Derimod kan det overraske,
at han godtager en datering for en omfattende
ombygning af vestfløjen på baggrund af en
tilfældig bevaret overlevering om en stor brand
i 1388. Det forekommer helt usandsynligt, at
bygningens arkitektoniske former med fladbuede
vinduer i spidsbuet spejl og retkantede false i
stedet for profilere vanger kan tilhøre 1300-tallet.
Hans argument om, at korsgangen i nord ikke
blev genopført i forbindelse med ombygningen,
fordi det ville kollidere med et vindue i vestflø-
jens øvre stokværk, er i øvrigt kun gældende,
hvis man forventer en korsgang i to og ikke kun
i et stokværk. Der er således intet i bygningerne,
der antyder, at augustinerne som foreslået skulle
have forladt deres kloster før Reformationen.
	 Omkring de øvrige klosterbygninger, som
kun behandles sporadisk er der ganske store
problemer. Hvorfor er der apside på østfløjen? Er
kampestensbygningerne virkelig så gamle, som
det antydes forskellige steder i bogen, og har de
altid været økonomibygninger? I det hele taget er
der temmelig mange uløste problemer i komplek-
set, som gør en god formidling ganske vanskelig.
	 Maria Cinthios artikel »Återfunna fynd och
andre pusselbitar. Om inventarier, patricinier och
patroner» tager udgangspunkt i et par upåagtede
fund på Lunds universitets historiska museum,
som har henligget urørt siden udgravningen i
1919, til en redegørelse for kirkens tidligste ind-
retning. Det drejer sig om et stykke forgyldt bron-
zeblik med indskrift, som utvivlsomt stammer fra
kirkens store hjulformede lysekrone og et stykke
akvædukt-marmor, som nok har dækket altrets
helgengrav.
	 Thomas Rydéns »Dalbyboken. En omvär-

205

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

dering av attributionskriterierna» omtolker
fremstillingsstedet for det gamle evangelie-
håndskrift, der går under navnet Dalbybogen.
Det har ellers nærmest været et dogme, at bogen
var fremstillet lokalt som det ældste håndskrift i
Danmark. Rydéns tolkning ødelægger desværre
denne opfattelse, men hans påstand, at bogen er
fremstillet i Hamburg-Bremen, brugt ved indviel-
sen af biskop Egino og medgivet ham ved rejsen
til Dalby, virker overbevisende.

Bogen afsluttes med en artikel om »Framtidsper-
spektiv på Dalby kyrka, kloster och gård», hvor
en gruppe udvalgte personer har givet deres frem-
tidsvisioner. I referaternes sammentrængte form
synes der at være uforenelige tanker. Fra ønsket
om at gøre stedet til et vigtigt turistmål med et
bombardement af informationer via it-medier
til håbet om den stilfærdige koncentrationsska-
bende atmosfære, som åbner for den besøgendes
egen fantasi.
	 I konklusionen lægges der meget op til
turistmål, pilgrimsvandringer, visualiseringer
og forskellige former for digitaliseringer. Måske
skal man glæde sig over, at man så Dalby i tide.

HANS KRONGAARD KRISTENSEN

Henrik Ågren
ERIK DEN HELIGE – LANDSFADER ELLER
BELÄTE? En rikspatrons öde i svensk
historieskrivning från reformationen till
och med upplysningen

Lund: Sekel 2012, 498 sid.

I början av 1990-talet verkade det som om
svenskarnas intresse för studier rörande nordisk
medeltid började avta. De ledande tidskrifterna
för historisk forskning gav under denna tid
huvudsakligen ut uppsatser i modern historia och
fokuserade framför allt på teman som rörde det
moderna samhället. Situationen för medeltida
studier ändrades omkring 1990-talets slut och
2000-talets början. Då dök flera unga historiker

upp med nya studier och nya idéer. Det växte fram
en ny generation av svenska medeltidsforskare.
	 Till denna generation hör Henrik Ågren, en
historiker som sysslar med medeltiden och äldre
nutid. Bland annat studerar Ågren hur före-
ställningarna om Sveriges medeltida regenter
förändrades under äldre nutid. Ett exempel på
sådan forskning ser vi i författarens monografi
om synen på Erik den helige.
	 Problemställningen är intressant. Det är ett
välkänt faktum att den medeltida beskrivningen
av Erik den helige var schablonartad. I enighet
med medeltidens föreställningar om hurudan en
helig kung bör vara, tecknades Sankt Erik som
en from och rättvis furste, en kristen asket, en
martyr, en kristendomsförsvarare, en vis domare
och laggivare och en härskare som ständigt
sörjde för sina undersåtar. Denna bild förändra-
des i vissa avseenden under äldre nutid. Refor-
mationen medförde en förändrad inställning till
helgonen: helgondyrkan så gott som avskaffades
i Sverige liksom i andra länder där reformationen
hade segrat. Men Erik den helige var fortfarande
älskad och respekterad i det svenska riket. Vad
berodde detta på? Exakt hur uppfattades Sankt
Erik under tiden från 1500-talets mitt och fram
till 1800-talets början? Hur avbildades Sankt
Erik i de historiska skrifter som kom till under
denna tid? Det är den här typen av frågor som
Henrik Ågren ställer i sin monografi.
	 Därmed tillämpar författaren olika idéer
och metoder. I första hand vill han ta reda på
hur bilden av Erik den helige förändrades med
tiden och vilket samband det fanns mellan dessa
förändringar och de allmänna tendenserna i
Sveriges idéhistoria. Författaren delar in den
studerade perioden i två delperioder: 1) tiden från
1500-talets mitt och fram till 1600-talets slut,
och 2) tiden från 1600-talets slut och fram till
1800-talets början. Den första av dessa delperio-
der präglades av reformationens och stormakts-
tidens ideologi, medan den andra präglades av
den europeiska upplysningen. Denna skillnad

206

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

fick, som författaren visar, konsekvenser även
för bilden av Erik den helige.
	 Så ställer Henrik Ågren frågan om reforma-
tionens roll när det gäller den förändrade bilden
av Erik den helige. Författaren ansluter sig till
forskare som betraktar reformationen som ett
revolutionärt genombrott i Europas historia.
Med visst förbehåll tillämpar Ågren denna syn
på reformationen i sin monografi.
	 Författaren utgår också från att äldre nutid
var en period då den svenska nationalstaten
formades och den svenska nationella ideologin
utvecklades. Man vet att olika nationalsymboler
ofta har spelat en viktig roll i sådana processer.
Var kanske även Erik den helige en rikssymbol,
som spelade en sådan roll i Sverige under äldre
nutid? Denna fråga ställs också av Henrik Ågren.
	 I monografin besvaras dessa frågor på följande
vis. Författaren poängterar flera aspekter av den
medeltida bilden av Erik den helige (till exempel
Erik som laggivare, som en kyrkans välgörare,
som en omsorgsfull regent och så vidare) och
klargör hur dessa aspekter uppfattades av olika
författare under äldre nutid. Därefter generalise-
rar författaren sina observationer och tillämpar
därmed den komparativa metoden. Han jämför
den förändrade bilden av Sankt Erik med föränd-
ringar i synen på andra historiska gestalter – Olof
Skötkonung, Sverker den äldre, Sankt Henrik
och Sankt Sigfrid.

Författarens slutsatser kan sammanfattas på
följande sätt:
1) Reformationen förde med sig vissa föränd-
ringar i uppfattningen om Erik den helige. De
»katolska» dragen i den medeltida beskrivningen
av Sankt Erik förtegs av reformationstidens
och stormaktstidens författare. Men för övrigt
förblev bilden av Erik den helige positiv under
tiden fram till 1600-talets slut. Sankt Erik tjänade
fortfarande som ett gott exempel för människor.
De förändringar som reformationen medförde
med avseende på attityden till Erik den helige kan
inte beskrivas som revolutionära.
2) Under den senare perioden – från 1600-talets

slut till 1800-talets början – skedde dock mer
omfattande förändringar i bedömningen av
Sankt Erik. Då – och först då – lyftes en mer
allsidig kritik fram mot Erik den helige, vars askes
och martyrdöd nu ansågs vara något oskäligt och
onödigt. En viktig orsak till detta ser författaren
i upplysningens intåg, med dess rationalism och
förkastande av allt det asketiska och mystiska.
3) Författaren anmärker – inte utan en viss
förvåning – att Eriks roll som Sveriges rikssymbol
betonades mycket svagt av författare under äldre
nutid. Snarare tjänade Erik den helige som ett
allmänt moraliskt exempel för Sveriges invånare.
4) Jämförelsen av bilden av Erik den helige med
bilden av Olof Skötkonung, Sverker den äldre,
Sankt Henrik och Sankt Sigfrid har lett förfat-
taren till slutsatsen att det fanns gemensamma
tendenser i utvecklingen av synen på dessa histo-
riska aktörer, som trots viss kritik förblev positiv
under äldre nutid. Författaren påpekar dock att
det också fanns vissa skillnader i synen på dessa
gestalter under äldre nutid, nämligen att kritiken
mot Erik den helige var mildare än kritiken mot
andra historiska personligheter som hade tjänat
som traditionella symboler för Sveriges medeltida
kristendom.

Henrik Ågrens monografi ger ett mycket gott
intryck. Det är en omfattande studie där förfat-
taren har kombinerat den traditionella svenska
grundligheten och noggrannheten med en
aktuell problemställning i modern internationell
anda. Författaren har använt talrika historiska
skrifter – såväl av berömda historiker (Johannes
Magnus, Olaus Petri, Johannes Messenius med
flera) som av mindre kända eller till och med helt
okända skribenter. Alla beskrivningar av Erik
den helige har författaren analyserat med stor
omsorg och uppmärksamhet.
	 Ågrens monografi lyfter fram en ny sida i
historieskrivningen om Erik den helige. Den
traditionella uppfattningen om hur Erik den
heliges historiska porträtt har utvecklats har
fram till nu varit den följande: Under tiden före
1800-talets slut härskade den okritiska synen,

207

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

som vilade på medeltida uppgifter. Därefter eta-
blerade moderna forskare en vetenskaplig syn på
Sankt Erik. Ågren visar emellertid att det mellan
medeltiden och yngre nutid fanns en intressant
period då man åtminstone debatterade Erik den
helige och då meningarna om denne kung gick
isär. Därmed fyller författaren en stor lucka i vår
kunskap om uppfattningen om Erik den helige
och – i ett bredare perspektiv – om Sveriges idé-
historia.
	 Det finns ännu en aspekt av Henrik Ågrens
bok som enligt min mening är mycket intressant.
Man vet att historiografin under äldre nutid
nådde en högre vetenskaplig nivå än medelti-
dens historieskrivning. Men hur och när skedde
genombrottet? Vissa äldre forskare – Goswin
von der Ropp, Gustav Löw – utpekade 1400-
talets krönikeskrivare, uppsalakaniken Ericus
Olai, som banbrytare i svensk historieskrivning.
Senare specialister – Gunnar T. Westin och Olle
Ferm – har däremot framhävt reformatorn Olaus
Petris roll som representant för »ett nytt sätt att
skriva historia». Ågren har emellertid visat (i den
här monografin samt i några andra arbeten) att
till och med Olaus Petri, i sin egenskap av his-
toriker, måste betraktas som en efterföljare till
medeltida traditioner snarare än som en banbry-
tare, åtminstone i vissa fall. Så har, enligt Ågren,
varit fallet med »mäster Olofs» beskrivning av
kung Amund Slemme. Så har det också förhållit
sig med »Mäster Olofs» porträtt av kung Erik
den helige.
	 Det bör även påpekas att Ågrens bok håller
mycket hög kvalitet med avseende på språk, stil
och logik. Dispositionen är klar, argumenten
övertygande och slutsatserna välformulerade och
välgrundade.

Vid läsningen av monografin har jag dock även
noterat vissa brister – eller snarare lösningar som
kan ifrågasättas. Dessa kan sammanfattas på
följande sätt:
	 1) Utöver källorna på svenska har författaren
använt sig av vissa latinska skrifter. Ibland har
författaren dock inte hänvisat till dem i deras ori-

ginalform, utan till svenska översättningar som
tillkom under äldre nutid. Denna metod är dock
ganska riskabel, då den (åtminstone i några fall)
kan leda till att en inexakt eller oriktig tolkning
får tjäna som utgångspunkt för en felaktig upp-
fattning om texten.
	 Detta ser vi ett tydligt exempel på i Ågrens
användning av Ericus Olais krönika, som i sitt
ursprungliga skick skrevs på latin under den andra
hälften av 1400-talet. I stället för det latinska
originalet har Ågren använt en försvenskad
version som utarbetades vid 1600-talets slut av
ämbetsmannen och översättaren Johan Sylvius.
Denna svenska översättning stämmer dock inte
alltid överens med det latinska originalet, som
vi känner till tack vare de moderna utgåvorna
som bygger på den så kallade U-handskriften av
Ericus Olais krönika. Detta berodde delvis på att
översättaren ibland gjorde egna tolkningar och
delvis på att han använde sig av den första utgåvan
av krönikan (editio princeps), vilken förbereddes
i början av 1600-talet av Johannes Messenius
och skiljer sig från U-texten. Den bristande
överenstämmelsen finns även i berättelsen om
Erik den helige. De kronologiska uppgifterna
stämmer inte överens. Det viktiga begreppet
ecclesia (kyrka) har Sylvius, i enighet med den
lutheranska synen på kyrkan, på ett ställe tolkat
som »församling», vilket har lett till att kröni-
keskrivarens mening har förvanskats. Sylvius
version av krönikan saknar den inledning som
finns i »U-texten». Denna inledning, som lyfter
fram idén om att regenterna måste samarbeta
med kyrkan, är en nyckeltext till berättelsen
om Sankt Erik, som enligt Ericus Olai regerade
tillsammans med Sankt Henrik, dåtidens ledare
för den svenska kyrkan (jfr s. 137–138 och 142
i Ågrens bok). Det finns åtminstone ett annat
fall – en skrift som skrevs på latin av författaren
Jacobus Gislonis, och som Ågren citerar i en äldre
nusvensk översättning (s. 134, 139) – där det
skulle vara på sin plats att verifiera berättelsen
med hjälp av det latinska originalet.
	 2) Vissa invändningar har jag också mot att

208

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

författaren uppfattar reformationen som en
revolution. Skillnaderna mellan reformation och
revolution är i själva verket större än vad förfat-
taren tänker sig. Det skulle vara riktigare att
säga att reformationen hade något gemensamt
med revolutionerna, då den medförde stora för-
ändringar i relationerna mellan kyrkan och det
övriga samhället. Men revolutionerna har alltid
gjort anspråk på ett totalt genombrott, på en full-
ständig omvandling av samhället. Reformationen
(åtminstone om man undantar de radikala ström-
ningarna) var i vissa avseenden mer konservativ i
sin ideologi. Själva idén om reformationen byggde
i hög grad på de medeltida föreställningarna
om nödvändigheten av en reformatio – det vill
säga en reform, en förbättring. Verbet reformare
betydde i sin tur »reformera», »förbättra» och
till och med »återupprätta» (något gammalt och
gott).
	 Det är i alla fall ett välkänt faktum att refor-
matorerna ganska ofta anspelade på de gamla,
traditionella värdena. Redan i Augsburgska
bekännelsen (vilken, som man vet, var och är
en grundläggande skrift för protestanterna)
uttrycktes tanken att reformatorerna inte har
för avsikt att införa en helt ny uppfattning om
den kristna tron. Deras tro – menade Philipp
Melanchton och andra teologer som var med och
utarbetade Augsburgska bekännelsen – är inget
annat än den gamla kristna tron, dock förstådd
på ett riktigt sätt.
	 I Sverige uttrycktes tankar om kontinuite-
ten mellan den medeltida kristendomen och
reformationen av Olaus Petri och Gustav Vasa.
De hävdade att de svenska reformatorerna inte
predikade något annat än »Guds ord» och den
kristna tron som för länge sedan hade förkunnats
i Sverige av missionärerna Ansgar och Sigfrid.
	 Sett mot denna bakgrund är det inte alls över-
raskande att även Erik den helige lovprisades av
reformatorerna och att han även under reforma-
tionstiden framhölls som en förebild för männis-
korna.
	 3) Slutligen vill jag göra några påpekanden

angående den allmänna metod författaren
använder för att studera den förändrade bilden
av Erik den helige. Henrik Ågren betraktar den
uteslutande i ett idéhistoriskt perspektiv. Men
Sveriges idéhistoria är faktiskt tätt sammanbun-
den med dess politiska historia och rättshistoria.
Därav följer, enligt min mening, att det är nöd-
vändigt att studera dessa förändringar i synen på
Sankt Erik mot en allmän historisk bakgrund.
	 Något jag till viss del saknar i Henrik Ågrens
monografi är en tydligare historisk inrikt-
ning, även om författaren ibland ger vissa rent
historiska förklaringar – till exempel när han
talar om attityden till Erik den heliges påstådda
skattepolitik (jfr s. 297). Men det skulle vara på
sin plats att göra sådana påpekanden lite oftare,
särskilt rörande frågan om synen på Sankt Eriks
politiska makt. Och jag tror att vissa föränd-
ringar i attityden till Erik som lagstiftare, vilka
skedde under 1700-talet och till vilka författaren
inte har någon exakt förklaring (se s. 282 f.), kan
klargöras genom att utpeka ett samband mellan
hur bilden av Erik respektive Sveriges rätt utveck-
lades. När Eriks roll som lagstiftare förtegs av
vissa skribenter under den första halvan av 1700-
talet, hade detta kanske ett samband med den
omfattande lagreformen som då förbereddes och
genomfördes i riket. 1734 års lag presenterades
som ett resultat av en dialog mellan kungen
och ständerna – och uppgifterna om att Erik
ensam stiftade lagarna rimmade därför illa med
tidsandan. Dessutom fanns det en motsägelse
mellan själva idén om »Sankt Eriks lag» som
något gammalt, gott och evigt, och 1730-talets
lagreforms stora omfattning.
	 Det står alltså klart att Henrik Ågrens bok i
vissa fall ger anledning till diskussioner. Men
denna bok är samtidigt utan tvivel mycket seriös,
intressant och nyttig. För mig som recensent
återstår det att ge författaren mitt erkännande
och gratulera honom till en stor framgång.

ANDREJ SCHEGLOV

209

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Anders W. Mårtensson
KRING KATEDRALEN I LUND

Lund: Historiska Media 2012, 91 sid.

På senare tid har det utkommit ett flertal böcker
om Lund, bland annat tre volymer om stadens
historia fram till vår egen tid samt ytterligare
en om Lunds domkyrka. En av vår tids mest
framstående kännare av Lund, fil. lic. Anders W.
Mårtensson, som genom sina anställningar varit
knuten till stadens historia sedan 1957, har i sin
bok sammanfattat stadsbildens förändringar i
kvarteren runt domkyrkan.
	 Initiativet till boken har tagits av den välkände
lundabon Per-Håkan Ohlsson, nu (juli 2013)
97 år gammal, som också skrivit förordet. Där
understryker han att han anser att de förändringar
som skett i domkyrkomiljön under det senaste
decenniet genom tillkomsten av bland annat
Domkyrkoforum är de största som skett sedan
flera sekler tillbaka. Det är inte heller oväsentligt
att Per-Håkan Ohlsson så uttryckligt betonar
behovet av att arkeologiska utgrävningar görs, så
snart nya byggnationer skall göras i en stad som
Lund. Så blev inte fallet när Domkyrkoforum
skulle påbörjas, påpekar han indignerat, och det
med rätta med tanke på hur mycket nytt material
som rimligtvis hade kommit till vår kännedom
efter en mer omfattande undersökning till grund
för vidare vetenskaplig bearbetning.
	 Domkyrkoforum är således den egentliga
utgångspunkten för Mårtenssons framställning,
som består av tre delar. Den första handlar om
vad som fanns i kvarteren kring domkyrkan före
detta forums tillkomst och utgörs av den mest
omfattande delen (s. 9–56) av den förhållandevis
tunna, med rikt bildmaterial försedda boken.
Mårtensson själv kallar sin text för »notiser»,
och det kan man instämma i, men det gör för
den skull inte framställningen mindre intres-
sant. Den gör dock inte vetenskapliga anspråk
på traditionellt sätt med notapparat och utförlig
argumentation för och emot olika ståndpunkter,
även om han regelbundet presenterar olika upp-

fattningar inom tidigare forskning. Det gäller
exempelvis var någonstans viktiga funktioner i
staden, såsom myntningen, haft sina respektive
hus.
	 Det är helt enkelt fråga om en berättelse med
många personnamn, gatunamn och firmanamn,
rivningar och byggenskap som möter samt resul-
taten av de arkeologiska undersökningar som
gjorts i kvarteren. Dessa tar oss tillbaka ända till
äldsta medeltid och exempelvis den träbrolägg-
ning som då konstruerades för att höja Stortor-
gets yta och därigenom undvika översvämningar
som tydligen varit ett ständigt hot just här (klart
illustrerad med bilden av en rekonstruktion s.
19). Med hjälp av dendrokronologisk datering
förlägger Mårtensson tillkomsten av denna
magnifika konstruktion till tiden för utnäm-
ningen av Asker till Lunds förste ärkebiskop år
1104.
	 Och så följer nedslag i olika viktiga händelser
under medeltiden, så under reformationstiden,
och så fram till vår egen tid, händelser som präglat
den lundensiska stadsbilden runt domkyrkan.
Dessa visar även hur hårt Lund härjades till följd
av krigiska angrepp, vilka ledde till att stadens
betydelse, byggnader och befolkning minskade
avsevärt, ja, så till den grad att den av åtskilliga
personer på 1680-talet inte längre ansågs lämplig
att hysa det år 1668 invigda universitetet; det
borde flyttas till Kristianstad.
	 Själva Domkyrkoforum, alltså det besöks-
centrum med föreläsningssal, kafeteria och
bokhandel omedelbart söder om domkyrkan som
invigdes i november 2011, ägnas endast ett fåtal
sidor (s. 56–58), som egentligen bara innehåller
illustrativa fotografier, föregångna av en kort
redogörelse för arkeologiska förundersökningar
och synpunkter (s. 54–55). Mer än så kanske inte
behövs i detta sammanhang, även om man kan
bli nyfiken också på denna byggnads tillkomst,
när den nu finns där »kring katedralen i Lund».
	 Tredje och sista delen består sedan av en för-
teckning och kort presentation av de sammanlagt
26 kyrkor inklusive åtta klosteranläggningar av

210

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

olika slag som fanns i Lund omkring år 1500
(s. 59–89). Delen inleds med en kortfattad
vikingatids- och medeltidskyrkohistoria, där
Mårtensson inte avvisar hypotesen att Lunds
namn faktiskt går tillbaka på att här funnits en
helig offerlund under förkristen tid. Inte minst
denna del är försedd med en mängd mycket
intressanta illustrationer, vilka i stor utsträck-
ning återger rekonstruktionsförslag som gjorts
av lundakännare. De kan naturligtvis diskuteras
med avseende på frågan om de motsvarar verk-
ligheten, men de ger hur som helst intressanta
perspektiv på medeltida kyrko- och klosterarki-
tektur från nutida utgångspunkt, liksom på det
medeltida Lunds utseende.
	 Det finns ingen anledning att i detta samman-
hang detaljgranska Mårtenssons framställning
utan i stället framhålla bokens höga kvalitet och
dess stora värde för dem som, om än endast något
litet, intresserar sig för Lunds centrala bebyggelse
och de medeltida kyrkornas öden, som i vissa fall
tog sin början redan för snart 1000 år sedan.

BERTIL NILSSON

Hans Milton & Ingmar Nilsson
BLAND HELIGA KVINNOR OCH MÄN. De
senmedeltida kalkmålningarna i S:t
Nicolai och S:ta Gertruds kyrkor

Sölvesborg: Sölvesborgs
fornminnesförening 2012, 493 sid.

Sölvesborgs fornminnesförening har 2012 gett ut
ett magnifikt bokverk på nästan femhundra sidor.
Titeln anger att det handlar om kalkmålningar i
två kyrkor, den ena ligger i Sölvesborg och den
andra i Ysane. Kanske kunde orterna redan satts
ut i en undertitel. Det hade i varje fall underlättat
för den oinvigde att veta vilka kyrkor det rör sig
om. Det finns nämligen ett tiotal kyrkor i Sverige
som är helgade åt Nicolaus och som då kunde
aspirera på boktiteln.
	 Det är emellertid mycket mer än kalkmålningar
man får kunskap om på de nästan 500 intres-
santa sidorna. Det är egentligen endast de två

sista kapitlen som specifikt berör målningarna i
Ysane och Sölvesborg. De tidigare sex kapitlen är
en utförlig introduktion i medeltidens tankevärld
och skildrar även köpstaden Sölvesborgs historia.
	 Det är ett brett upplagt verk som författaren
Hans Milton och fotografen Ingmar Nilsson har
färdigställt. Det syns på resultatet att fotograf
och författare har arbetat tillsammans och
berikat varandras produktioner. Därför har det
blivit en mycket fin symbios av bild och text.
Fotografierna är av mycket hög klass och har
väl avvägda färger. Träsnitt, bokillustrationer,
kyrkoböcker, pergamentsbrev, kartor och kalk-
målningar har fotografen avbildat och arbetat
med på ett föredömligt sätt. En miss är förstås att
det ibland saknas noggrannare referenser till de
olika objekten, vilket leder till att man inte riktigt
vet vad ett motiv föreställer eller var fotografen
har tagit bilden eller varifrån den scannats.
	 Texten är många gånger ganska allmänt
hållen utan att gå på djupet vilket hör samman
med verkets disposition. Det spänner enligt min
mening över ett alltför brett fält. Det skulle ha
varit bättre att helt koncentrera sig på kyrkornas
målningar – eftersom det är bokens egentliga
syfte – och lämna de vidlyftiga men intressanta
utblickarna i Sölvesborgs historia, om karme-
literorden och klosterväsendets uppkomst och
pilgrimskulten av det lokala helgonet S:t Enevald.
	 Kapitel ett behandlar den medeltida köpstaden
och dess lokala traditioner. Det andra kapitlet
är en allmän kyrkobeskrivning av Sölvesborgs
kyrka. Den tidigaste byggnadshistorien uttalar
sig författaren inte om utan låter frågan vila till
dess att nya rön kan presenteras. Sölvesborgs
slott var en dansk riksborg och tanken föresvä-
var författaren att slott och kyrka på något sätt
kan vara förbundna med varandra i sin tidigaste
historia (s. 40). Det brukar ju vara så att kungen
eller en storman stod för uppförandet av de första
kyrkorna.
	 Som källor till 1600-talets arbete på kyrkan
har använts syneprotokoll och räkenskaper
(s. 46f). Det är bra att författaren tar fram

211

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

och pekar på så innehållsrika källor, som lätt
förbises i forskningen. Protokollen från Matthias
Steuchius’ biskopsvisitation 1697 är en i många
sammanhang utmärkt källa till det kyrkliga
livet. En genomgripande restaurering genomför-
des 1905–06 och återgav kyrkan dess medeltida
karaktär.
	 Kapitel tre handlar om karmeliterorden i Söl-
vesborg och det blir mycket allmänna påståenden
eftersom bristen på källor är besvärande. Några
sidor handlar om klosterväsendets uppkomst
från 300-talets Egypten, men det kan självklart
inte bli mer än några anmärkningar i denna kalk-
måleribok. Klostrets upplösning och avveckling
härleds från allmän nordisk historia och från
systerklostret i Sæby, varifrån också fina bilder
på kalkmålningar har hämtats.
	 Kapitel fyra berättar om S:t Enevald och den
lokala kulten och vallfärdandet till hans källa.
Det innehåller också många utvikningar om
heliga källor, pilgrimer och helgonkult.
	 S:ta Gertruds kyrka i Ysane får i nästa kapitel
en grundlig historisk bakgrundsteckning, och
detta är ett av de starkaste kapitlen i boken. På
ett koncentrerat sätt får vi följa en landsbygds-
socken från kristnande till sockenbildning
och se hur en kyrka växer fram i medeltidens
brytningstid och består in i våra dagar. Det är
en välbalanserad skiss med många intressanta
nedslag under avgörande tidsepoker. Inte minst
måste nämnas de utmärkta kartbilderna från
tidig sockenbildning och bebyggelsehistoria. Den
romanska tegelkyrkan hade en vanlig ingång på
sydsidan, men också en västport, som indikerar
en processionsväg och herrskapsingång. Har
någon storgodsägare varit involverad? Lokala
eliter ligger i flertalet fall bakom de första kyr-
kobyggena och lämningar efter en större gård
har faktiskt hittats i närheten av kyrkan. Det är
säkerligen riktigt när författaren kopplar ihop
gårdsägaren med kyrkans tillblivelse. I ett brev
om kyrkans räkenskaper från 1636 visar det sig
att Ysane kyrka beviljade kungen ett lån på 50
daler. Församlingen försökte ända till 1748 att

få tillbaka sina pengar, men det var förgäves.
Medlen hade spenderats på kyrkobyggnader i
Köpenhamn. Under övergångstiden från danskt
till svenskt kyrkoväsen har Milton använt kyr-
koräkenskaper, som finns i en obruten följd från
1662. I räkenskapsböckerna finns det vissa år
inskrivet inventarium över kyrkans »ornamenter
och mobilier» – en ytterst värdefull källa som
ligger insprängd i räkenskapsserierna. Utnyttjan-
det av så dolt källmaterial ger boken en mycket
fin lokalhistorisk färg.
	 Med kapitel sex har vi kommit till bokens
centrala uppgift – att skildra de senmedeltida
kalkmålningarna, som författaren också sätter
in i det liturgiska skeendet i kyrkan. I senme-
deltidens kyrkorum var mässan det centrala.
Under högmedeltiden var Majestas Domini med
Kristus på regnbågen det vanligaste motivet, men
det avlöstes under senmedeltiden av himladrott-
ningen Maria. I samband med framställningen
om detta skulle det ha varit på sin plats att också
förklara lite utförligare om de romanska mål-
ningarna, som har en helt annan stil och innehåll
än de gotiska. Målningarnas ikonografi betyder
att de relateras till en text som förlaga, och detta
gör författaren med en teknisk genomgång och
några enkla schematiska hänvisningar till bibel
och teologi. Styrkan i kapitlet är de jämförelser
som sker med andra målningar i Skandinavien.
Fabeln om räven och gässen förklaras således
med utblickar på målningarna i V. Vemmerlöv (s.
242). Intåget i Jerusalem jämförs med målning-
arna i Torna Hällestad och i Götene.
	 I Ysane kyrka är vi så lyckligt lottade att vi
känner namnet på målaren, eftersom det finns
en stor iögonfallande inskrift över triumfbågen:
»Året efter Herren Kristus 1459 … blev denna
bild utförd av Nils Håkanssons hand. Bed för
honom!» Han var också verksam i Strö kyrka i
Västergötland, särskilt den dekorativa ornamen-
tiken har gemensamma drag. Den målartradi-
tion som fanns i Vadstena kloster har influerat
Nils Håkansson och har satt sin prägel på de
senmedeltida kalkmålningarna i Sydsverige. Ett

212

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

exempel på denna influens är vittskövlegruppen.
Utredningen av det komplicerade samspelet
mellan olika målartraditioner och skolor är både
skickligt och övertygande gjord.
	 Kalkmålningarna i Sölvesborgs S:t Nicolai
kyrka skildras i kapitel sju. De utmärkta foto-
grafierna har en beledsagande text som förklarar
innehållet i bilderna. Den rörande historien
om Joakim och Anna målas upp, mötet mellan
Maria och Elisabet och ett flertal andra scener.
Mariavalvets framställning avslutas med Marias
gravläggning och himmelskröning. I långhuset
finns en rad apostlar och änglar och vapenhuset
är fyllt av scener ur Jesu liv.
	 Det sista kapitlet handlar om målningarna
i Ysane S:ta Gertruds kyrka och här fortsätter
de färgstrålande fotografierna och innehållsrika
texterna med skapelsen, intåget i Jerusalem och
Jesu bön i Getsemane.
	 Det är ett stort verk som Hans Milton och
Ingmar Nilsson presenterar. Det avslutas med
utmärkta planritningar och register som är till
stor hjälp vid vidare forskning. Men det måste
också sägas att boken främst är en storslagen
och brett upplagd presentbok. Den vetenskapliga
användningen hämmas av de många alltför enkla
generaliseringarna och framför allt av att det
saknas referenser. En notapparat hade varit helt
på sin plats! Litteraturförteckningen är omfat-
tande men det framgår inte alls hur litteraturen
har använts eller när så har skett. Det är dock ett
imponerande bokverk med utmärkta fotografier.
Det förtjänar all uppmärksamhet och författarna
en eloge för sitt arbete.

STIG ALENÄS

Martin Schwarz Lausten
NIELS HEMMINGSEN. Storhed og fald
(Kirkehistoriske Studier III. række 18)

København: Forlaget Anis 2013, 382 sid.

Professor emeritus Martin Schwarz Lausten
(MSL) har i de senere år udgivet en perlerække
af kirkehistoriske bøger og biografier, bl.a. om

reformationstrojkaen Luther, Melanchthon og
Bugenhagen. Melanchthon-biografien fra 2010
bidrog til at understrege, at den danske refor-
mationsteologi og – kirke i mange henseender
stod i større forbindelse med Melanchthon end
med Luther. Heri finder vi givetvis incitamentet
til MSL’s nyeste publikation, en biografi over
den kendte danske Melanchthon-discipel, Niels
Hemmingsen (1513–1600); præceptor Daniæ,
som eftertiden så sigende jævnførte ham med
læremesteren
	 I det 20. århundrede udgik blot to værker af
videnskabelig betydning om Niels Hemmings-
ens teologi; fra Danmark i 1946, hvor Erich
Munch Madsen forsvarede sin disputats om
Hemmingsens etik, mens det hidtil væsentligste
studie af Hemmingsens teologi kom fra Sverige:
Kjell Barnekows Niels Hemmingsens teologiska
åskådning fra 1940. Barnekow arbejdede syste-
matisk og koncentrerede sig gerne om de lære-
punkter, hvor Hemmingsen klang sammen med
Calvin, og han forstod Hemmingsen som repræ-
sentant for en gammelprotestantisme, som med
Melanchthon og Calvin slægtede middelalderens
skolastik og aristotelisme på; ja, Hemmingsens
nadversyn var på grund af hans aristoteliske
realisme nødt til at blive som Calvins. Hem-
mingsen tolkede reelt Melanchthons intention,
hvis udfoldelse gav calvinske konsekvenser.
	 Barnekow skrev i sin tid under Herbert Olssons
vejledning, og hans læsning af Hemmingsen
svarede til Olssons af Melanchthon: På den ene
side var Hemmingsen elev af Melanchthon, f.eks.
hvad angik prædestinationen, men på den anden
side var hans syn på f.eks. troen anderledes og
filosofisk afvigende. For Melanchthon var troen
»en affekt, uppväckt av ett konceptum i intel-
lektet», mens troen for Hemmingsen var »en
proairesis», hvorigennem mennesket vender sig
bort fra det onde for i stedet at omfatte Kristus
som sin frelser: mennesket ejer altså en iboende
forbindelse mellem affekten tro og viljens frihed
til at handle efter loven.1 Olsson understregede i

1	 Kjell Barnekow, Niels Hemmingsens teologiska åskådning.

213

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

en artikel til Svensk Teologisk Kvartalskrift fra
1944, at Melanchthons tale om viljens frihed og
ufrihed både var afhængig af og defineret op imod
Luther; en sondring Barnekow også gjorde, men
ligeledes overførte på Hemmingsen:2 På et sæt
afhængig af Melanchthon, på et andet defineret
op imod ham. Som hos Melanchthon havde
loven tre brug, men hos Hemmingsen var det
evangeliet, ikke loven, der virkede omvendelse,
nej, for lovens efterfølgende tertius usus var
den væsentligste, og Barnekow mente, at Hem-
mingsen hævdede en habituel retfærdiggørelse,
eller i hvert fald omvendelse, der ikke var Melan-
chthons, men snarere stammede fra Erasmus og
den tidligste humanisme, og som også påvirkede
Calvin og dermed Hemmingsen.
	 Her havde Barnekow fat i noget, som MSL
ikke ser på samme måde: kontinuiteten bagud til
humanismen og den humanistiske reformations-
teologi, og at Hemmingsen ikke var en en-til-en-
concepteur af Melanchthon, men at han måske
var kulminationen på den danske humanistiske
reformationstype.
	 2013 er 500-året for Hemmingsens fødsel, og
blot af den grund er det vigtigt, at Hemmingsen
genintroduceres i Danmark, alt eftersom han
tælles blandt de største teologer i det 16. århund-
rede, og indtil en anden 2013-jubilar, Søren
Kierkegaards ordstrømme i 1800-tallet, var
Hemmingsen også Danmarks mest publicerede
teolog. MSL giver os i denne anledning en for-
midlende og fornøden indføring, især når man
betænker Hemmingsens totale værkliste på over
hundrede, primært latinske numre.
	 For selve fremstillingen har det været tjenligt,
at MSL med det foreliggende værk beskæftiger
sig med et emne efter selve reformationen, hans
foretrukne forsknings- og forfatterfelt, hvorved
hans overblik bagud i tid kan give stoffet per-
spektiv og en tilpas grad af indforståethed, der
dog på ingen måde vil lade en læg læser i stikken.

En dogmhistorisk studie (Lund: Gleerup 1940) s. 306.

2	 Herbert Olsson, »Förhållandet mellan Melanchthons teologi
och Luthers» i Svensk Teologisk Kvartalskrift 1944 s.
89–111.

MSL’s fremstilling har karakter af videnskabelig
biografi, men det biografiske kun gælder i det
ydre, idet hovedparten af værkets 17 hovedkapit-
ler behandler teologiske spørgsmål, hvor især 5.
kapitel udhæver de basale teologiske anskuelser,
først og fremmest ud fra Melanchthon. Her er det
tydeligt, at MSL vil forstå Hemmingsen nærmere
Melanchthon, end Barnekow gjorde, hvilket
medfører, at MSL er på linje med den danske
tradition, hvorved han også indirekte kritiserer
Barnekows læsning. F.eks. ser MSL en pointe i,
at Hemmingsens dogmatiske hovedværk Enchi-
ridion (1557) var en introduktion til Melancht-
hons Loci communes (i udgaven fra efter 1543),
hvorimod Barnekow i Hemmingsens betoning
af pønitens og omvendelsen ved evangeliet såvel
som fremhævelsen af lovens tredje usus fandt
kendemærker på Hemmingsens selvstændige
konception af den humanistiske teologi og derfor
antog, at Hemmingsen i disse spørgsmål, hvor
Melanchthon var påvirket af Luthers tale om
lovens anklage og Guds vrede, adskilte sig fra
Melanchthon. Omvendt forstår MSL netop disse
lærepunkter som særlig karakteristiske for Hem-
mingsens brug af Melanchthon, skønt Enchiri-
dion kun rummer tematisk og ikke dispositionel
eller tekstlig overensstemmelse med Loci.
	 Den tætte anknytning til Melanchthon
uddyber MSL i det 6. kapitel om øvrighedslæren,
men der er alligevel divergenser, der kunne pege
på, at Hemmingsen ville videre end Melanchthon
og på visse stræk knyttede an ved Calvins syn.
Imidlertid står det med MSL’s redegørelse klart,
at der med Hemmingsen eksisterede en filip-
pistisk statslære i Danmark, som også søgtes
lovfæstet, og som deltagere i den standende
diskussion i Danmark anno 2013 om folkekir-
kens forandring burde læse og lære af. I det 7.
kapitel behandles et andet væsentligt aspekt i
Hemmingsens teologi – kanske det område, hvor
han påvirkede flest sjæle: pastoralteologien og
de tilknyttede discipliner metode og homiletik.
Dette kapitel baserer sig især på Anita Engdahl
Hansens upublicerede prisopgave fra 1994,

214

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

mens det næste kapitel betragter »Djævelens reli-
gioner», dvs. papister, jøder, muhamedanere og
ortodokse; slutteligt kapitler om ligprædikener,
salmer, trolddom, skolevæsen og en historisk
gennemgang af fyringen som teologisk professor
i 1579, hvor Hemmingsen stædigt afviste både
ubikvitetslæren og manducatio indignorum og
således formelt stemte overens med Calvin. Her
slutter MSL sig til Barnekow, om end han i sagsf-
remstillingen hellere fremholder de historiske led
i sagen, hvor Hemmingsen forsøgte at påberåbe
sig Melanchthons bredere formuleringer.
	 Niels Hemmingsen. Storhed og fald er fortæl-
lende forskningsformidling, dog drister forfat-
teren sig indimellem til at kritisere nyere tysk
forsknings manglende udblik til Hemmingsen
i stridighederne mellem filippisme og gam-
mellutheranere i 1570’erne. Da var Hemmingsen
en afgørende stemme, og MSL forelægger i den
forbindelse en række nye kilder (15. kap., s.
305–324). MSL afholder sig fra teologisk disput
og vil gengive historien alene, hvorfor bogens sel-
vstændige bidrag ikke kommer forbi traditionen
for Hemmingsen som en dansk Melanchthon,
selvom MSL antydningsvist peger på, at Hem-
mingsen var en selvstændig teolog af høj klasse.
Her standser MSL ved de ældre arbejder, hovedsa-
gelig Barnekows, hvis mere dristige antydninger,
der pegede væk fra Melanchthon, imidlertid
forbigås. Den teologiske analyse overlader MSL
gennemgående til andre, mens han selv læser
Hemmingsen, hvorudfra han så formidler. Det
rokker ikke ved, at bogen er et fint og nødvendigt
værk, der giver Hemmingsen plads i historien på
ny og åbner døren for andre ind til stor dansk
teologi fra det sene 16. århundrede.

RASMUS H.C. DREYER

VÄSTGÖTADELEN AV MONUMENTA SVEO-
GOTHORUM. Efter handskriften F.h.9 [av
Johan Peringskiöld] i Kungliga biblioteket
utgiven och kommenterad av Benny
Jacobsson (Skara stiftshistoriska sällskaps
skriftserie 66)

Skara: Föreningen för Västgötalitteratur
2012, 72, [148] sid.

Under 1600-talet, Sveriges stormaktstid, började
svensk kulturminnesvård ta form. Bakgrunden
var statsmaktens vaknande intresse för historia
och för monument, fornlämningar och dokument
som tycktes kunna manifestera rikets storhet och
ärofulla förflutna. Ett antal personer med lämp-
lighet och intresse för uppgifterna fick i uppdrag
att resa runt i landet och i ord och bild, det vill
säga den egna handens teckningar, dokumentera
antikviteter av olika slag. En höjdpunkt nåddes
under 1660-talet. På initiativ av rikskanslern
Magnus Gabriel de la Gardie inrättades det så
kallade Antikvitetskollegiet i Uppsala, senare
ombildat till Antikvitetsarkivet, och lagstiftades
för att skydda landets fornminnen. En annan
förgrundsfigur var assessorn vid ovan nämnda
kollegium Johan Hadorph som organiserade
inventering av fornminnen. Själv genomförde han
ett stort antal dokumentationsresor under det
han tecknade och gjorde anteckningar men också
hade assistans av teckningsbegåvade studenter.
Bland annat företog han sammanlagt tio resor
i Västergötland, vilka genererat ett omfattande
material som ingår i en av de tio volymer som idag
benämns »Peringskölds Monumenta Sveo-Got-
horum» och förvaras på Kungliga biblioteket.
Johan Peringer, sedermera adlad Peringskiöld,
hade varit en av Hadorphs reseföljeslagare. Han
kom att fortsätta Hadorphs verk och fick också
ge namn åt det samlade resultatet.
	 Föreliggande utgåva, förtjänstfullt sam-
manställd av Benny Jacobsson, omfattar doku-
mentationen av de kyrkobyggnader, gravar
och vapensköldar som utgör en del av mate-
rialet i handskriften F.h.9 i Kungliga biblioteket.
Hadorphs egna reseanteckningar har tidigare

215

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

utgivits i annat sammanhang, vilket också gäller
för ett större antal avbildningar av runstenar.
	 Resultatet har blivit en estetiskt tilltalande och
vacker bok i ett format som visserligen inte är helt
lätthanterligt men som måsta accepteras som en
eftergift åt bokens huvuddel, nämligen ett större
antal faksimiler i så gott som »naturlig storlek».
	 Inledningsvis tecknas pedagogiskt och distinkt
bakgrunden till hela det monumentala verket och
lämnas några förklarande anvisningar.
	 Faksimildelen omfattar laverade bläckteck-
ningar i trycktekniskt högklassig återgivning av
150 kyrkobyggnader, samtliga belägna i norra
och östra delen av det västgötska landskapet.
Västgötadelen av Monumenta Sveo-Gothorum
är alltså begränsad till delar av det gamla Ska-
raborgs län. Det stora flertalet teckningar är
renritningar. Därutöver återges några koncept-
teckningar som återfunnits i samma volym. Det
är uteslutande frågan om exteriörer, på något
undantag när avtecknade från söder. Teck-
ningarna är i hög grad informativa vad gäller
byggnadstyper, planformer, byggnadsmaterial,
teknik och detaljer som utformning av dörr- och
fönsteröppningar. Det finns knappast någon
anledning att betvivla bilddokumentationens
sanningsenlighet. För detta talar den uppenbara
samvetsgrannheten i arbetet. Dessutom, och däri
ligger måhända utgåvans allra största värde, har
dokumentationen skett i en tid då nyklassicis-
mens och upplysningstidens ny- och ombygg-
nadsiver ännu inte hunnit radikalt förändra
det medeltida kyrkolandskapet. Även om vissa
förändringar naturligtvis genomförts är det ändå
i stor utsträckning de medeltida byggnadsidea-
len som kommer till tals i den under 1600-talet
dominerande kyrkoarkitekturen. Med andra
ord är detta samlade material av största värde
för den byggnadshistoriska forskningen inom
området kyrkobyggnader, naturligtvis främst på
lokalplanet men också i ett vidare perspektiv.
	 Faksimildelen omfattar också avbildningar
av gravmonument, fornlämningar, landskap
och framför allt ett stort antal vapensköldar

och begravningsvapen med koppling till vissa av
kyrkorna i sammanställningen. Uppenbarligen
har tecknarna lagt ner stor omsorg på denna
speciella dokumentation, vilket möjligtvis kan
ses som en återspegling av stormaktstidens
avsevärda intresse för genealogi och förnäma
anor, som ibland kunde förbättras när så ansågs
behövligt. Ibland har av allt att döma uppstått
missuppfattningar och skett förväxlingar av
motiven, varför detta är ett material som i sig
borde kunna bli föremål för en egen kritisk
heraldisk granskning.
	 Till faksimildelen ansluter ett avsnitt med
Benny Jacobssons egna kommentarer och
framför allt beskrivningar av kyrkobyggnaderna
som de återges på teckningarna. Han reserve-
rar sig försiktigtvis och uttryckligen vad gäller
beskrivningarnas fullständighet och nomenkla-
tur. Även om vissa ord och uttryck skulle kunna
bytas ut mot mera relevanta föreligger tack vare
kombinationen av ord och bild knappast någon
risk för missuppfattningar. Särskilt värdefulla
är litteraturhänvisningarna, även om Jacobsson
också här reserverar sig vad gäller fullständighe-
ten. Dock har erfarenheten visat att en referens
mycket väl kan vara vägvisare in i både en och
flera andra.
	 Vad gäller dateringar av kyrkobyggnader i
den mån sådana förekommer i sammanställ-
ningens kommentarer, torde dessa gå tillbaka på
angiven referenslitteratur. En viss användning av
begreppen cirka och/eller omkring hade måhända
varit på sin plats, eftersom det i allmänhet är svårt
att med större exakthet tidsfästa kyrkobyggnader
från vad vi benämner romansk tid, det vill säga
för svenskt vidkommande senare delen av 1100-
talet och tidigare 1200-talet. Men detta är endast
att betrakta som en anmärkning i marginalen.
	 Sammanfattningsvis: föreliggande utgåva är
att betrakta som en väl genomförd sammanställ-
ning av ett värdefullt och användbart forsknings-
material i en estetiskt mycket tilltalade förpack-
ning.

ANITA LIEPE

216

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Göran Nilzén
CARL G. TESSIN. Uppgång och fall.

Stockholm: Carlsson 2012, 282 sid.

Nils Eriksson
”ICKE HAR JAG VARIT OVERKSAM”. En
biografi över Martin Georg Wallenstråle
(Acta Regiae Societatis scientiarum et
litterarum Gothoburgensis. Humaniora
43)

Göteborg: Kungl. Vetenskaps- och
Vitterhetssamhället 2009, 422 sid.

Två biografier har skrivits om två svenska
1700-talsprofiler. Den ene är oerhört känd,
främst för sina kulturinsatser. Den andre är helt
okänd för de flesta, men framstår som en typisk
svensk lärdomsbjässe och en god representant för
den gustavianska kulturen.
	 Författarna är oerhört förtrogna med tidevar-
vet och de personer de skildrar. De har sysslat
med 1700-talet sedan de disputerade. De är
också vana vid att handskas med framstående
personers livsöden. De har i sin yrkesutövning
plöjt igenom hur många hyllmetrar som helst
med källmaterial. Det är väl känt att biografin
haft en undanskymd plats inom svensk historie-
forskning. Först det senaste decenniet har det
vällt fram publikationer, de flesta skrivna utanför
historikernas skrå. Likaså har 1700-talet fått stå
i skymundan för mer intressant och konfliktlad-
dad 1800-tals socialhistoria. Vi skall alltså vara
tacksamma för att två 1700-talsbiografier nu
föreligger.
	 Jag väljer att först redogöra för innehållet i
kronologisk ordning, därefter att resonera om
sättet att skriva historisk biografi och slutligen
att reflektera över olösta 1700-talsfenomen, som
båda författarna kretsar kring. Göran Nilzén
har alltså valt att skriva en heltäckande biografi
över Carl Gustaf Tessin (1695–1770). Han är
väl medveten om att Tessin uppmärksammats i
många böcker som vår störste konstsamlare och

kulturpersonlighet och understödjare av Linné
och hans medarbetare. Däremot har konst- och
kulturvetarna närmast ignorerat hans politiska
insatser, där han dock var Sveriges mest inflytel-
serike politiker i mitten av 1700-talet. Formellt
innehade han alla högsta ämbeten: lantmarskalk,
ambassadör, riksråd, överintendent, kanslipresi-
dent och guvernant för kronprins Gustaf.
	 C.G. Tessins farfar, Nikodemus Tessin d.ä.
(1615–81), kom från Stralsund till Sverige under
drottning Christinas tid. Han var byggmästare,
påbörjade Drottningholms slott och Kalmar
domkyrka och fullföljde flera slottsbyggen.
Sonen Nikodemus Tessin d.y. (1654–1728), C.G.
Tessins far, fick en god utbildning bl.a. i Rom, där
Bernini då utformade Petersplatsen. Hans största
verk blev Stockholms slott efter branden. Mycket
lägligt uppförde han i närheten Tessinska palatset
som familjebostad, idag landshövdingeresidens.
De flesta slott i Stockholms närhet har haft en
Tessinare som arkitekt eller byggmästare. Sonen
och huvudpersonen växte upp i denna slotts-
miljö med närhet till hovet – Kung Karl var dock
borta från dessa slottsbyggen under Tessins hela
uppväxt, dock lär han ha haft många synpunkter
på utformningen under sin vistelse i Timurtasch.
Carl Gustaf Tessin uppfostrades under enväldet
för att efterträda fadern som överintendent. Detta
kom han också att göra. Dock fick han inte till-
räckligt bra betyg i teckning, skulle vi säga idag.
Han blev varken målare eller arkitekt. Ändå fick
han efterträda fadern som intendent för slottsbyg-
gena. Tack vare frikostiga studieresor anammade
han bättre än någon annan de nya influenserna
från Paris och andra metropoler. För Tessinarna
skulle det bli italienskt till det yttre, men franskt
i interiören. Då svenska folket idag beskådar
prinsessvigslar från Slottskyrkan, borde arki-
tekternas namn nämnas. Deras franska stil fick
här ett genomslag. Nilzén nämner inte just detta
fenomen i sin i övrigt mycket pedagogiska bok.
Jag har förut hävdat att det franska århundradet
inte avsatte några spår i svensk teologi, men
genom Slottskyrkan talar den till oss idag!

217

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

	 C.G. Tessin skolades också in i den frihetstida
partipolitiken. Fadern drabbades av Arvid Horns
räfst 1727, viken gav upphov till revansch, kana-
liserat genom hattpartiets utmanövrerande av
Horn och hans anhängare 1739. Tessin var en
av ledarna, dock framställde han sig själv som
modererande, då han lyckades övertala Horn att
frivilligt avgå. Tessin blir nu den ledande inom
utrikespolitiken, som blev helfransk. Genom sin
ambassad i Paris levde han på nivå med kungen
i Versailles, vilket tömde hans egen kassa. Han
köpte in fler konstverk än någon svensk gjort,
vilket blev grunden till Nationalmuseums konst-
samling. Han var den borne diplomaten i detta
franska århundrade.
	 Vid hemkomsten gjorde han två bestående
insatser. Då riksdagen som ryskt villkor valt Adolf
Fredrik till tronföljare, for Tessin till Fredrik den
store i Berlin och förmedlade frieriet till dennes
syster Lovisa Ulrica. Aldrig förr blomstrade det
franska hovlivet så mycket som under Tessins
egid. På en berömd målning framställdes han
som tuppen bland hönorna – hovdamerna. Tessin
var Lovisa Ulricas gunstling och blev uppfostrare
av hennes förstfödde, den blivande kung Gustaf.
	 Hans andra insats blev att åka på nya friar-
stråt till det danska hovet och förmäla den unga
kronprinsen med en dansk prinsessa. Detta blev
en anledning till att Lovisa Ulrica blev Tessins
fiende och avlägsnade honom från allt inflytande
i huvudstaden. För Tessin var detta ett led i hans
utrikespolitiska bygge att bilda allians med
Danmark, som inte längre sågs som arvfiende.
Ryssland hade tagit denna plats. Nilzén menar
att 1743–46 var Sverige en rysk lydstat. Tessin var
den som lyckades bryta detta beroende, återigen
genom att hota att avgå från sina poster, ett åter-
kommande tema i karriären.
	 Från 1754 till sin död vistas han på Åkerö,
numera känt för sitt äpple och Tessins dagbok
med samma namn. Ett trettiotal folieböcker
finns bevarade på KB, väl använda av forsk-
ningen. Nilzén har läst igenom dem kritiskt,
inleder varje kapitel med ett citat därifrån och

ger dem underrubriken: Tessin hade alltid rätt.
Det är den förorättade ledande statsmannens
försvar för sin linje och sitt handlande genom
livet. Präglad av stoikerns lugn och en kristens
bibelläsning, försöker han rättfärdiga sitt eget
handlande. Han hotade som sagt med att avgå
från sina höga ämbeten flera gånger och gav
då riksdagen i uppdrag att granska protokoll
och ambassadrapporter. Det slutade alltid med
att han enträget hyllades och ombads återgå
till den höga posten för rikets bästa. Tessin fick
alltid rätt. Hans fiender avlägsnades, det ryska
bandet försvagades och det franska stärktes.
Främste politiske motståndare var hans biskop i
Strängnäs, Jacob Serenius. Den pedagogiske för-
fattaren fördjupar sig inte i denna fiendskap, men
för kyrkohistorien hade det varit av intresse att
följa dessa tvås diametralt olika ståndpunkter i
de flesta frågor. Serenius var engelsk, mössa, fylld
av hämndbegär mot hattarna och mot flärden
hos Tessin och hovkretsarna.
	 Som mången politisk historiker förbigår
Nilzén iakttagelser av kyrkohistoriskt intresse.
Han konstaterar att Bibeln var Tessins viktigaste
bok, att husandakt hölls varje dag kl. 13 på
slottet, att han hade huskaplan – Linnélärjungen
Pehr Osbeck. Vidare att han polemiserade mot
Voltaire, ogillade att Olof von Dalin tog hans
plats i hovet, där han höll kalottpredikningar.
Nej, Tessin var normalt kyrkotrogen, vidhöll
luthersk lära och tillägnade sig den stoiska reflek-
tionen vid läsningen av Bibeln. Allt detta trots
det frivola franska hovlivet och den flärdfulla
livsstilen som förde honom till ruinens brant ett
par gånger.
	 Göran Nilzén har skrivit en pedagogiskt
lättläst bok, en heltäckande biografi med stor
lärdom och kunskap om 1700-talets källor. Han
har valt ut väsentligheterna och sparat läsaren
från de flesta detaljer.

En helt annorlunda bok föreligger om Georg
Wallenstråle (1733–1807). Den lärde författaren
Nils Eriksson har haft ett stort källmaterial till
sitt förfogande, inte minst resedagböcker, flera

218

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

tidskriftsartiklar, ymnig korrespondens, poesi
m.m. Och nästan allt finns återgivet i denna
biografi, som är oerhört detaljrik i beskrivning-
arna. Måhända förtjänar denne biskopsson,
fadern var Georg Wallin, denna Ehrenrettung,
eftersom stiftshistoriker inte varit så nådiga i
sin kritik av en tidstypisk gustaviansk biskop i
Kalmar. Nils Eriksson anser också att han som
person är för obetydlig för att tillägnas en biografi,
om det inte vore så, att Kungl. Vetenskaps- och
Vitterhetssamhället i Göteborg har denne man
att tacka för sin tillblivelse 1773.
	 Georg Wallin, adlad Wallenstråle, biskopsson
och -sonson och med elva biskopar inom moderns
släkt, är liksom Tessin ett barn av sin tid. Tack
vare släktens goda förbindelser är bådas öden
utstakade. Båda lever sina liv nära de främsta
biblioteken, de framväxande muséerna och med
förbindelser till de lärdas republik i Europa. Det
mesta av Linnés upptäckarglädje och denna
naturvetenskaps stärkta ställning för rikets nytta
internaliseras i deras idévärld. De lär känna de
flesta nymodigheter i förupplysningens Europa.
Båda de porträtterade är stöpta i den lutherska
ortodoxin och den merkantilistiska ekonomin.
Mest av allt är det nyttan för riket som söks i
nymodigheterna. För båda hör konsten hit och
de beundrar de stora mästarnas tavlor i Paris
och andra europeiska huvudstäder. Den hand-
lingskraftige Tessin köper tavlorna, medan den
studerande Wallenstråle stumt beundrar dem
och prickar av dem en efter en i sin resedagbok.
Sammalunda gör han med alla kyrkor han
besöker i Amsterdam, Paris, London, Berlin och
flera städer på vägen. En sådan femårig, kostsam
studieresa för den egna uppbyggelsen verkar
i längsta laget. Både Tessin och Wallenstråle
skulle ha fått kronofogden på sig, om de inte
hade gift sig med unga rika döttrar från förnäma
familjer. Ulla Sparre var 16 år, då Tessin gifte sig
med henne. Äktenskapet verkade lyckligt men
barnlöst. Även Wallenstråles fästmö var mycket
ung. Detta beteende – att gifta sig med en ung

dam med förmögna föräldrar – var också tidsty-
piskt.
	 I mitt tycke gjorde Wallenstråle bäst iakttagel-
ser i början av sin resa i Holland. Han beundrade
holländarnas flit, arbetsmetoder och deras jord-
brukspolitik med utdikningar. Han önskade sig
ett sådant lantbruk för de efterblivna bönderna
i hemlandet. Han är på god väg att bli fysiokrat,
om han satsat på jordbruk. Till sin förvåning
upptäckte han också den religiösa toleransen.
Här samsades både reformerta, katoliker och
judar. Hur kunde detta vara möjligt? Han gjorde
negativa kommentarer efter sina besök i katolska
mässor och till en judisk synagoga. Vad är det
denne lutherske biskopsson reagerar mot? Jo,
det är kroppsspråket. Till skillnad från Ordets
tjänare i lutherska Sveriges predikstolar, konsta-
terade han bistert att den judiske rabbinen hade
många läten och underliga kroppsrörelser för
sig under gudstjänsten. Samma sak med prästen
utförande mässoffret på latin och med allehanda
liturgiska rörelser vid altaret. Det rena och klara
ordet på svenska stod i bjärt kontrast till ett
mera uttrycksfullt kroppspråk på främmande
tungomål. Här tror jag vi finner en nyckel till
vår inställning till »främmande religioner», som
senare registrerades i det enhetliga Sverige.
	 Liksom Tessin reagerade Wallenstråle mot de
tidiga upplysningsfilosoferna. Särskilt ägnade
han sig åt Rousseau och tycks ha träffat denne.
Han stod fast vid det lutherska fadersarvet, men
anammade allt som skulle vara gott och nyttigt
för att förkovra svenska folket. Speciellt tog
han intryck av de nya tidningar och tidskrifter
som kom ut i en allt stridare ström med litterära
nyheter, dikter, recensioner m.m. I Göteborg
debuterade han som utgivare av Götheborska
Veckobladet. Han stod i nära kontakt med
Gjörwell, vår främste utgivare, liksom skalden
Thorild. Han skrev själv dagsverser till tidningar
och poesi hyllande kung Gustaf. Som entreprenör
och idégivare skulle han mycket väl ha kunnat bli
tidningsman, allt med fäderneslandets nytta för
ögonen.

219

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

	 Wallenstråle blev lektor vid gymnasiet i
Göteborg och han förblev en eldsjäl för bild-
ningen. Han byggde upp bibliotek varhelst han
tjänstgjorde liksom naturaliesamlingar. Han är
utan tvekan välkvalificerad för sina tjänster. Dock
måste han tillägna sig den tidens vänskaps- och
klientförbindelser för att erhålla just de tjänster
som var tillfredsställande och bäst avlönade.
Han hade liksom Tessin sin far att tacka för den
första tjänsten. Sedan måste han ställa in sig hos
dem som hade utnämningsmakten. Hans högsta
gynnare blev Carl Fredric Scheffer, för övrigt
en Tessin-lärjunge och dennes efterträdare för
fransk utrikes- och kulturpolitik i Sverige. Han
lyckas få det feta pastoratet Fjärås och kombine-
rar det med lektorstjänsten i Göteborg, därefter
det ännu fetare Kumla pastorat. Till slut blir det
biskopsstolen i Kalmar. Då är vi inne på den
Schröderheimska pastoratshandeln.
	 Hur skall vi bedöma 1700-talets vänskapskor-
ruption? Vi kan naturligtvis förakta den efter vår
tids meritokratiska, anti-korrupta värderingar.
Dock skall vi betänka att dagens nätverkande
har blivit allt viktigare för framsteg inom alla
nydanande sektorer. Så var det också på 1700-
talet. Den tidens politiska grupper och akade-
miska spetsforskning byggde på familje- och täta
vänskapsförbindelser. Det var förutsättningen för
att de nya akademierna skulle komma till stånd.
Alla inom kretsen var välkvalificerade, men det
krävdes att nätverket blev starkt, så att resultat
uppnåddes och därmed finansiering. Aldrig
tidigare, och kanske heller inte senare, har unga
lovande vetenskapsmän åtnjutit så stor satsning
på utlandsresor och den egna forskningen. Linné
och Celsius är de främsta exemplen, Swedenborg
en annan. Den tidens mecenater och välgörare
insåg detta. Nätverket med förgreningar till
riksråd och hov, där utnämningsmakten låg, var
nyckeln till att stödja den ström av nytänkande
som kom svenskar och finnar till del under denna
period.
	 Ett annat fenomen, som inte har någon
motsvarighet idag, är la gloire. Detta franska

begrepp verkar bli det mest eftersträvansvärda
för svenskar på toppositioner vid denna tid. Både
Tessin och Wallenstråle gjorde vad de kunde för
att uppnå äran. De strävade hela tiden efter att
komma nära sin tids storheter inom lärdom,
konst, vetenskap och politik. Här lyckades
Tessin långt bättre än Wallenstråle. Tessin var
välkommen till både Versailles och Drottning-
holm. Wallenstråle befann sig på avstånd från
centrum, men sökte alltid att stå på god fot med
dem som stod närmast makten. På slutet blev
biskoparna Wallquist och Lindblom de vikti-
gaste. Wallenstråle avslöjar dock sin fåfänga, att
han aldrig lyckas nå ända fram till ärans port.
Då han under Napoleonkrigen tar emot några av
de avsatta franska kungligheterna i Kalmar, lyser
han av stolthet. Men hans gloire får sig en törn,
då han själv känner sig undanträngd från första
platsen av landshövdingen och andra.
	 Ett tredje nästan obeaktat 1700-talsfeno-
men är det intresse dessa personer som levde i
överflöd, ägnade åt stadens fattiga. Efter branden
på söder i Stockholm, som bl.a. resulterade i
en ny Katarina kyrka, ägnade Tessin mycket
kraft åt en sociologisk undersökning av antalet
fattiga, deras bostadsbehov och barnens framtid.
För att få de ledande med sig i denna planerade
välgörenhet bildades Serafimerorden med Tessin
som pådrivande kraft. Han föreslog också att de
skulle gå runt med insamlingsbössan. Det finns
även exempel på hur Wallenstråle under sina visi-
tationer engagerar sig i de fattigas problem. Med
dagens välfärdssystem som ideal, hyser vi inga
större tankar kring detta. För Tessins del gällde
det inte bara allmosor utan en genomtänkt plan
för hur fattigvården och välfärden skulle organi-
seras efter de förutsättningar som fanns.
	 Wallenstråles insatser bör bedömas utifrån det
faktum att han aldrig var verksam nära makten
i Stockholm. Han startade bevisligen Sveriges
tredje vetenskapssocietet i Göteborg. Han byggde
upp ett stiftsbibliotek i Kalmar, vilket drabbades
av brand. Han värnade om utbildningen i dessa
två stiftstäder. Han höll stenhårt fast vid kyrkans

220

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

lära och liturgi. Han anmärkte på präster som
inte följde kyrkohandboken och han värnade om
att sakramenten rätt brukades i gudstjänsten.

Recensenten noterar ett faktafel i vardera boken.
Det var Linköpings biskopsgård, som Tessin
hjälpte den nye biskopen Eric Benzelius att planera
för 1731, givetvis med ett stort biblioteksrum. I en
av sina utvikningar om hästkött uppger Eriksson
felaktigt platsen där det först åts publikt i Sverige
under kung Gustaf tid. Det var på Ribbingebäcks
säteri, tre mil väster om Uppsala. Gården köptes
av familjen Cederhielm från Benzelius’ änka. I
övrigt är böckerna »felfria», dock helt olika till
sin karaktär. Eriksson har fördjupat sig i varje
fråga som dyker upp och gjort utvikning efter
utvikning. Det är kanske den äldre akademiska
stilen i sin prydno. Måhända kommer doktoran-
der att här kunna få den kunskap de inte kan
inhämta via webben. Nilzén har velat bespara
läsaren från detaljer och utvikningar. Han har
koncentrerat sig på väsentligheter för att få ihop
kulturmecenaten med den ledande politikern.

BJÖRN RYMAN

Daniel Lindmark (red.)
VÄCKELSE I GRÄNSLAND. Ur
laestadianismens tidigaste historia
(Skrifter från Luleå stiftshistoriska
sällskap 2)

Umeå: Luleå stiftshistoriska sällskap
2012, 169 sid.

Det är påtagligt att Svenska kyrkans olika stift
innehåller sina specifika delar av ett kyrkohisto-
riskt skeende. Kanske gäller det i särskilt hög grad
det till ytan stora stiftet i norr, alltså Luleå stift.
Inte för inte har där flera forskare aktualiserat
viktiga stråk som kännetecknar bland annat det
religiösa livet i de olika älvdalarna. Prosten, teol.
dr. Curt Carlsson (1932–2007) koncentrerade
sig på Pitebygdens särskilda fromhetshistioria,
kyrkoherden och docenten Karl Axel Lundqvist
(f. 1932) har i flera arbeten studerat lekmanna-

predikanternas verksamhet inom ramen för EFS
i Skelleftebygden och biskopen, teol. dr. Olaus
Brännström (1919–2008) ägnade sina forsk-
ningar främst åt den laestadianska själavårdstra-
ditionen.
	 Många flera namn kunde nämnas men de redan
nämnda anger något av det unika kyrkohisto-
riska forskningsfält som Luleå stiftshistoriska
sällskap kan räkna in som sitt mot bakgrund
av bland annat områdets olika väckelserörelser
och samebefolkningens språkliga, kulturella
traditioner på Nordkalotten. Professorn Daniel
Lindmark (f. 1960), sällskapets ordförande, har
i sällskapets skriftseries första utgåva, Ingångar
till norrländsk kyrkohistoria (2010), givit en bred
presentation av de kyrkohistoriska frågeställ-
ningar »i norr» vilka väntar på sin behandling.
Han står som redaktör för också skriftseriens
andra utgåva, en bok om den laestadianska
väckelsens tidiga historia. Den har fått den mång-
tydiga titeln Väckelse i gränsland.
	 Redan det suggestiva omslaget anger att den
laestadianska väckelsen (med denna rörelses
särskilda kännetecken och inbördes spänningar)
kom att röra sig tämligen obundet över Nord-
kalottens gränser, ungefär som den samiska
ursprungsbefolkningens renhjordar. När rörelsen
bröt fram på 1850-talet, framhåller utgivaren
i sitt förord, blev finskan dess särskilda språk,
dess lingua sacra. I socialt avseende placerade sig
denna väckelse medvetet i gränslandet mellan
folkbildning och förtryck, nykterhet och sedligt
förfall. I religiöst hänseende handlade detta
gränsland om tro och otro – liksom allt efterhand
om kyrkolojalitet och kyrkokritik.
	 Föreliggande bok på 169 fullmatade sidor
kan naturligtvis inte spänna över alla dessa
frågeställningar. Bokens underrubrik »Ur laes-
tadianismens tidigaste historia» anger dess his-
toriskt begränsade ram. Den består närmast av
tre huvuddelar, nämligen dels två föredrag som
hölls när sällskapet våren 2009 stod som värd för
ett nationellt stiftshistoriskt symposium i Luleå,

221

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

dels ett antal tidigare okända brev från Lars Levi
Laestadius.
	 I det första bidraget behandlar teol. dr. Lilly-
Anne Østtveit Elgvin (f. 1954) från Vestfold,
Norge, Lars Levi Laestadius’ (1800–1861) teo-
logiska grundsyn. Efter en kort biografisk skiss
över hans liv som församlingspräst, botaniker,
författare till den teologiska »grundboken»
Dårhushjonet (vilken postumt i sin helhet kunde
utges först 1979) och väckelsepredikant ger hon
ett antal teologiska nycklar in mot förståelsen av
vad som kännetecknade Laestadius’ gudsbild och
försoningssyn. I bästa mening handlar hennes
föredrag (liksom hennes avhandlingsarbete) om
teologisk motivforskning. Till sin – och läsarens
– förvåning upptäcker hon att Laestadius utan
kunskap om fornkyrkans typologiska bibeltolk-
ning utformade sin teologiska grundåskådning
enligt samma synsätt. Hur kunde detta gå
till? Hon svarar med att hänvisa till samernas
förmoderna, muntliga kultur och menar att
Laestadius genom den kom att närma sig Bibeln
på samma sätt som de fornkyrkliga teologerna.
Som förkunnare såg Laestadius på sina åhörare
såsom de evighetsvarelser de var, hur mycket
de officiella samhällsföreträdarna än såg ner
på dem som enkla, fattiga, obildade »lappar». I
omvändelsen till den himmelske »Föräldern» låg
ett evangelium, som Laestadius förkunnade med
sin bibliskt begrundade metaforik.
	 Denna inledande artikel är i sig inte kyrkohis-
torisk till sin karaktär. Den ger dock, efter vad
jag kan förstå, viktiga ingångar till den fortsatta
forskningen om Lars Levi Laestadius och hans
förkunnelse.
	 Den andra huvuddelen i denna bok består av
komministern och docenten Sölve Anderzéns (f.
1939) föredrag om de laestadianska missionssko-
lornas framväxt vid mitten av 1800-talet. Han
har i sina forskningar ägnat sig åt att undersöka
omfattningen av denna skolverksamhet. Han har
därvid kunnat konstatera att dessa skolor varit
av avgörande betydelse för hur väckelsen har fått
rotfäste i Tornedalen och hur den genom dessa

har kunnat sprida sig inom allt vidare områden.
På de platser där missionsskolorna verkade hölls
dagliga morgon- och aftonböner; vid kvälls-
gudstjänsterna förväntades byfolket närvara för
att dels höra en av Laestadius’ upplästa predik-
ningar, dels ta del i själva aftonbönen. Målsätt-
ningen var att skolbarnen till både förstånd och
känsla skulle tillägna sig »en sann kristendoms-
kunskap». Skolverksamheten kan därför enligt
Anderzén anses utgöra en integrerad del av den
laestadianska väckelsens expansion inom de byar
där den fick möjlighet att etablera sig.
	 Genom att följa bland annat skolornas ekono-
miska redogörelser, elevförteckningar och exa-
mensprotokoll lyckas Anderzén ge en beskrivning
av skolverksamhetens omfattning. Med hjälp av
ett engagerat detaljstudium får Anderzén fram
nya fakta om hur väckelsens folk ekonomiskt
stödde de olika missionsskolorna – och därmed
indirekt sin egen konsolidering.
	 Bokens tredje – och till omfånget största –
avsnitt utgörs av Anderzéns redogörelse för
hur 16 tidigare okända brev från Laestadius
till svärsonen Per Lorens Stenborg sent omsider
kunde inlemmas i det så kallade Lannavaara-
arkivet. Anderzén går i minsta detalj igenom hur
breven överlämnades till arkivet, han ger en bild
av brevskrivaren och framför allt brevmottaga-
ren samt analyserar den nya kunskap som dessa
brev kan ge den samlade Laestadius-forskningen.
I bästa mening lägger Anderzén puzzle med hjälp
av olika personuppgifter, register, protokollsut-
drag och tidningsklipp. Han kan i sin iver att
excerpera breven »enligt gängse vetenskaplig
metod» knappast dölja sin glädje inför detta nya
källmaterial. Breven publiceras i sin helhet och
blir med Anderzéns detaljerade kommentarer
till en spännande läsning om hur dåtidens from-
hetsliv kom att utformas i det spänningsladdade
samspelet mellan Svenska kyrkan och den fram-
växande laestadianska väckelsen.

GUNNAR WEMAN

222

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

Hans Ponnert
THEODOR WÅHLIN. Arkitekten och
restaureringskonsten. En yrkesbiografi

(Doktorsavhandlingar vid Chalmers
tekniska högskola. Ny serie 3213)

Göteborg: Chalmers tekniska högskola
2011, 322 sid.

Degeberga: Ponnert Arkitekter AB 2011,
322 sid.

Lunds domkyrka genomgick 1833–1880 en stor
restaureringsperiod, ledd av de dynamiska och
ledande arkitekterna C.G. Brunius och Helgo
Zettervall, domkyrkoarkitekter 1833–59 res-
pektive 1860–1902. Bägge var inspirerade av
medeltidens byggnadsideal, Zettervall främst
av gotiken. Bägge satte djupa spår i Lundado-
men, Zettervall också i domkyrkorna i Skara,
Linköping och Uppsala. Deras insatser i 1800-
talets arkitekturhistoria är väl dokumenterad, i
synnerhet deras restaureringsideal.
	 Som domkyrkoarkitekt i Lund 1903–48 efter-
träddes Zettervall av Theodor Wåhlin (1864–
1948), då framgångsrik arkitekt med kontor i
Malmö. Han var från 1902 också arkitekt vid
Överintendentämbetet, senare Kungl. Byggnads-
styrelsen. För första gången finns nu med Hans
Ponnerts doktorsavhandling en grundlig och
sammanfattande monografi med inriktning på
debatt och praxis när det gäller restaurering, i
synnerhet av kyrkobyggnader.
	 Källmaterialet utgörs främst av Wåhlins
bevarade restaureringar och byggnader samt
ritningar, fotografier och handlingar i kyrkoar-
kiven i församlingar där Wåhlin restaurerade
kyrkor. I Wåhlins eget välbevarade arkiv finns
också ett stort material i form av dagböcker,
ritningar, hans egna fotografier, anteckningar
från besiktningar, korrespondens. entreprenad-
kontrakt, kostnadsberäkningar m.m. Wåhlin
efterlämnade fyra offentliga stora arkiv, samtliga
i Lund. Ponnert redovisar utförligt dessa i Käll-
och forskningsöversikt.
	 Syftet med avhandlingen är att fördjupa
kunskapen och insikten om den del av arki-

tektarbetet som rör restaurering av kulturhisto-
riska byggnader och att göra detta genom att i
biografins form undersöka en enskild arkitekts
yrkesbana och därmed också belysa restaure-
ringskonsten och dess praktiska tillämpning.
Detta huvudsyfte bryts därefter ned i ett antal
tematiska frågeställningar. Den biografiska
metoden, en yrkesbiografi, anförs som den bästa
för att sätta arkitekten och dennes yrkesvillkor i
centrum. Den gör det angeläget att utförligt kom-
mentera den samtida debatten och svängningar
inom denna. Därmed kan Wåhlins insatser ytter-
ligare profileras.
	 Med denna uppläggning blir dispositionen
tydlig. Theodor Wåhlin kom från gamla skånska
prästsläkter på både faderns och moderns sida.
När han med tiden blev den store restauratorn av
skånska medeltidskyrkor kom han i hög grad att
utnyttjas och själv utnyttja detta släktnätverk.
Efter uppväxtåren i Lund och Malmö påbörjade
han treåriga studier vid Chalmers Tekniska Läro-
anstalt i Göteborg som förberedelse till fortsatta
studier vid Konstakademiens byggnadsskola i
Stockholm. Efter avslutade studier där arbetade
han några år på olika arkitektkontor för att
år 1894 flytta till Malmö som konsulterande
arkitekt. År 1910 flyttade han och familjen till
Lund med bostad och kontor i ett stort hus nära
domkyrkan. Han var då domkyrkoarkitekt sedan
åtta år. Under Malmöåren ritade han bostads-
och affärshus, industribyggnader men är kanske
mest uppmärksammad som arkitekt för cirkus-
anläggningen Hippodromen år 1900. Han ritade
också järnvägsstationer och badhotell, det mest
kända Falsterbohus. Under denna period hade
han också börjat med kyrkorestaureringar av
medeltidskyrkor.
	 Som domkyrkoarkitekt hade Wåhlin inte
mycket att göra efter Brunius och framför allt
Zettervalls stora restaureringar under femtio
år. För eftervärlden mest betydelsefull var
undersökningarna och rekonstruktionen av det
medeltida uret samt reparation av absidvalvet
och uppförandet av Joakim Skovgaards stora

223

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

mosaikutsmyckning. Domkyrkoarkitekten hade
ingen formell knytning till stiftets övriga kyrkor.
Men uppdraget gav honom liksom tidigare
Brunius och Zettervall många uppdrag i de
skånska landskyrkorna. Det är denna Wåhlins
verksamhet avhandlingen analyserar. Sin status
som ledande restaureringsarkitekt förstärkte
han genom tjänst utom stat på Överintendent-
ämbetet (Byggnadsstyrelsen) samt uppdrag för
Antikvitetsakademien och Riksantikvarien.
Som »profan» arkitekt företrädde Wåhlin
närmast nationalromantiken under 1900-talet
första decennier, men med inslag av regionalism
genom anknytning till äldre skånsk och dansk
byggnadskonst. För eftervärlden blev han mer
betydelsefull som utvecklare av teori och praxis
för kyrkorestaureringar.
	 Wåhlin började verka som kyrkoarkitekt
i Skåne i slutfasen av den stora rivnings- och
nybyggnadsperioden i Lunds stift. Här fanns
cirka 300 mer eller mindre ombyggda medel-
tidskyrkor och 100 nybyggda kyrkor, de flesta
i nygotisk stil. Denna stilart var på väg ut och
kyrkorivningarna började avta. Medeltidsyrkans
värde började också stiga och därmed också
debatten om restaureringsprinciper. Wåhlin
deltog i denna debatt men framför allt i restaure-
ringsverksamhetens praktiska inriktning.
	 Under stora delar av 1800-talet dominerade
ett stilenligt restaureringsideal. C.G. Brunius
och Helgo Zettervall företrädde detta. Spåren
kan ses t.ex. i Lunds och Uppsala domkyrkor.
En byggnad skulle helt renodlas efter sin bygg-
nadstids stil oavsett om denna varit byggnadens
ursprung eller inte. Dock skulle samtidens teknik
tagas i anspråk (s. 83). Mot detta ideal ställdes nu
krav från många håll att det inte var möjligt att
följa. Restaureringarna blev mycket ingripande
på olika tiders kulturavlagringar och hur skulle
man kunna fastställa en byggnads ursprungsi-
deal, helst som detta kanske aldrig förverkligats
i byggnaden? Restaureringsåtgärderna skulle i
stället bedömas från fall till fall efter noggranna
undersökningar och tillskott i byggnaden skulle

kunna bevaras utifrån en helhetsbedömning, där
kvalitén skulle vara en avgörande faktor.
	 I tre stora kapitel (kap. 6–8) visar Ponnert hur
Wåhlin på olika sätt genomförde restaurering-
arna av kyrkorna i Ullstorp, Övraby och Hannas.
Särskilt givande är analysen av Övraby 1902–09.
Församlingen hade beslutat om rivning av med-
eltidskyrkan och nybygge, gärna i nygotisk stil.
Byggnadskassan var i gott skick. Wåhlin till-
kallades som arkitekt men övertygade med seg
uthållighet församlingen att restaurera medel
tidskyrkan och göra ett tillbygge. Som vanligt
utarbetade han en mycket utförlig beskrivning
av kyrkan och tidsbestämde den som en av
Skånes äldsta romanska kyrkor, förra hälften av
1100-talet. Församlingen tänkte nu om och ett
helt nytt beslut om restaurering togs. I samråd
med församlingen utarbetade Wåhlin undan för
undan flera förslag och slutligen var arkitekt och
församling överens. Medeltidskyrkan restaure-
rades varsamt och tillbyggdes också för att fylla
kravet på större utrymme.
	 Som framgår av avhandlingen var Wåhlin syn-
nerligen noggrann vid sina kyrkorestaureringar.
Dessa blev därför ofta tidskrävande. Han tog
mycket aktiv del i hela processen. Denna inleddes
alltid med en omfattande förundersökning,
historisk beskrivning, uppmätning och foto-
grafering. Wåhlin var en skicklig fotograf och
många illustrationer i avhandlingen utgörs av
hans bilder. Denna dokumentation presenterades
för församlingen. Sedan följde projekteringar och
ritningar, förnyad diskussion med församlingen,
arbetshandlingar, detaljritningar, upphand-
lingar, kontrakt med byggmästare och kontroll
under byggtiden. Hela detta material finns
bevarat i Wåhlins egna arkiv och i församling-
arnas. Denna arbetsprocess beskrivs ingående i
kap. 10–12. Dessförinnan har hans arbete som
statlig tjänsteman vid Överintendentämbetet
och hans uppdragsverksamhet för Vitterhetsa-
kademien och Riksantikvarien analyserats i ett
eget kapitel (kap. 9). Wåhlin spelade samtidigt
på flera spelplaner och kom ibland i kläm mellan

224

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

myndigheter och församling. Men han följde
alltid sin grundläggande restaureringssyn som
den uttryckts främst i Konstakademiens skrift I
restaureringsfrågan från år 1902.
	 Avhandlingen avslutas med ett kort kap. 13:
»Theodor Wåhlin och konsten att restaurera –
avslutande diskussion» (s. 241–243). Som övriga
kapitel har det en kärnfull underrubrik med ett
Wåhlincitat, denna gång hämtat från ett brev
1905: »restaureringskonsten är en vansklig
konst». Wåhlin hade en mycket god teknisk
som arkitektonisk utbildning och genom själv-
studier och utbildningsresor förkovrade han sig
ständigt. Den grundprincip han alltid följde var
att en kyrkobyggnads främsta uppgift var att
bilda ett ändamålsenligt rum för församlingens
gudstjänstfirande. En kyrkobyggnad var inte ett
museum utan en levande byggnad, präglad av
seklers utveckling. Spåren av dessa skulle bevaras
om de fyllde kvalitetskraven. Därför tog han så
starkt avstånd från de tidigare dominerande
stilenliga restaureringsidealen. Det är ett intres-
sant konstaterande att Wåhlins efterträdare som
domkyrkoarkitekt i Lund Eiler Graebe vid mitten
av 1900-talet nära nog utplånade Zettervalls stil-
enliga restaurering av Lunds domkyrka. Graebe
hade som ung arkitekt arbetat på Wåhlins
arkitektbyrå i Lund. Ett slutomdöme Ponnert
fäller om Wåhlin är: »Han arbetade modernt
som nyskapande arkitekt med kulturhistoriska
förtecken». Detta gäller hans skånska kyrkores-
taureringar.
	 Det är en mycket intressant avhandling. Arki-
tekten Theodor Wåhlin är väl värd att lyftas fram.
Han var betydelsefull för förnyelsen av restaure-
ringsideologin men framför allt för förverkligan-
det av denna i praktiskt restaureringsarbete i de
skånska landsortskyrkorna. Här arbetade han
med närmast vetenskaplig noggrannhet, vilket
framgår av det mycket omfattande arkivmaterial
Ponnert analyserat. Men resultatet syns framför
allt i själva byggnaderna. Avhandlingen ger djupa
inblickar i svensk arkitekturhistoria och debatt
mot en internationell bakgrund.

	 Avhandlingen i sin utgåva från Ponnert Arki-
tekter AB är mycket tilltalande i format, layout
och illustrering. I boken finns också omfattande
Verkförteckningar s. 297– 315 över Wåhlins
många projekt, inklusive lokala och regionala
kartor över dessa.
	 En avslutande reflexion kan vara på sin plats.
Denna doktorsavhandling har vuxit fram under
lång tid genom studier i konstvetenskap och
medeltidsarkeologi i Lund och vid Arkitektur-
institutionen vid Chalmers Tekniska Högskola
i Göteborg. Hans Ponnert är arkitekt SAR/
MSA, har arbetat som avdelningsdirektör på
Riksantikvarieämbetet och arbetar som arkitekt
och antikvarie av kulturhistoriska byggnader
Han har själv restaurerat kyrkor i Skåne och
Blekinge. Möjligheten att vid sidan av yrkes-
arbete under en längre period samtidigt arbeta
med en avhandling har nu genom ändrade för-
utsättningar för antagning till forskarutbildning
kraftigt beskurits. Som tidigare ansvarig för
forskarutbildning i kyrkohistoria i Lund har jag
erfarenhet av att mer långsiktigt avhandlings-
arbete vid sidan av annan tjänst ofta visat sig
framgångsrikt. Forskarmiljön i seminarierna
ökar och forskningsfronten flyttas framåt. Hans
Ponnerts avhandling är ytterligare ett gott bevis
för detta. Det är skada att denna möjlighet hotar
att försvinna.

INGMAR BROHED

Anders Jarlert
DROTTNING VICTORIA – UR ETT INRE LIV.
En existentiell biografi

Stockholm: Carlssons Bokförlag 2012, 411
sid.

Om vår svenska drottning Victoria har under
de sista decennierna skrivits åtskilligt. Förfat-
taren till den senaste framställningen i ämnet,
professorn i kyrkohistoria vid Lunds universitet,
Anders Jarlert, påpekar att Victoria betyder »den
segerrika» men att forskarna fokuserat på förlo-
raren. Med märkbart negativa förtecken har man

225

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

skrivit om hennes inflytande på »bondetågspoli-
tiken» 1914, hennes tyskvänlighet under första
världskriget och hennes ansträngda äktenskap
samt i det sammanhanget arten av relationerna
till Axel Munthe.
	 Någon konstaterar kanske med förvåning att
en teolog funnit det angeläget att skriva hennes
biografi. Det kan i så fall erinras om att Torbjörn
Aronson för två år sedan i just denna publikation
KÅ anmälde Jarlerts förra bok om drottningen,
nämligen »Bäste Biskop!» Korrespondensen
mellan drottning Victoria och biskop Gottfrid
Billing 1900–1924. I anmälan nämndes också
att Jarlert var sysselsatt med ytterligare ett arbete
om drottningen, som skulle handla om »hennes
inre liv».
	 Den uppfattning som många säkert haft,
nämligen att Victorias kristendom skulle vara
konventionell, närmast ett inslag i det obligato-
riska ceremonielet för en protestantisk drottning
av Sverige, kan Jarlert ånyo med skärpa tillbaka-
visa bland annat genom att ta fram och analysera
åtskilligt tidigare okänt eller felutnyttjat material
om Victorias andlighet.
	 Först några reflexioner kring den yttre utform-
ningen av boken. Dess rikedom på fakta är stor,
men, anser jag, inte alltför omfattande utan
nödvändig. Upprepningar förekommer, men de
är motiverade av sammanhanget. Författaren
skriver ledigt med stilistisk säkerhet. Endast en
teknikalitet kan irritera, nämligen hans rigorösa
bokstavstrohet i citaten av alla de texter, som
presenteras med svensk gammalstavning, helt
eller delvis. Här finns också en rad avsnitt ur
brevväxling utformad på engelskt-svenskt bland-
språk. Där hade det räckt med några exempel.
Vi läsare klarar nog av allt detta men varför dra
in oss i denna ortografiska snårskog, när bokens
budskap är så viktigt? Märkligt är att en fram-
stående kännare av tiden konsekvent felstavar
namnet på politikern Karl Staaff.
	 Jarlert definierar tydligt begreppet »existentiell
biografi». Inom teologisk forskning undersöker
den spiritualiteten, således hur tron gestaltas hos

en människa i hennes liv. Ordet har ingenting
med spiritualitet i betydelsen kvickhet i kon-
versationen att göra, inte heller med spiritism.
Existentiella biografier har tidigare ägnats både
rörelser och enskilda personer.
	 Victoria föddes 1862 som prinsessa av Baden.
Hennes föräldrar var storhertigen Fredrik och
hans hustru Luise, född prinsessa av Preussen.
Victoria var kusin till Vilhelm, senare känd som
kejsar Vilhelm II. Som nioåring fick hon uppleva
Tysklands enande. Detta skulle få betydelse för
hennes politiska känsla hela livet. I furstehem-
met var dagliga andakter och bibelläsning obli-
gatoriska inslag och hennes konfirmation 1878
en omsorgsfull akt, som Jarlert på grundval av
bevarat material noga analyserat. Storhertigin-
nan Luise var en intellektuell person, djupt
engagerad också i kristen verksamhet men också
självsäker och bestämmande. Att växa upp i
hennes skugga var inte alltid lätt för dottern.
	 Victoria gifte sig 1881 med kronprins Gustaf.
Hans tyskfödda mor Sofia av Nassau hade
religiöst engagemang av »nyevangelisk» art,
som svärdottern inte helt kunde dela. De hade
heller inte samma uppfattning om Preussens roll
i ett enat Tyskland. Relationerna mellan Oscar
II och svärdottern var också ansträngda. Jarlert
redovisar en viktig iakttagelse, som förklarar
mycket, nämligen att för Victoria var kungadö-
met ett av Gud givet uppdrag. Hennes politiska
ställningstaganden utgick från »principiella
överväganden» som hade »existentiell betydelse
för henne, för kungen och för folket». Ohälsan,
neurastenin, präglade i fortsättningen Victorias
liv och täta utlandsresor blev nödvändiga.
Särskilt 1888 var ett »tårarnas år». Följande år
föddes yngste sonen, Eric »tårarnas barn». Han
var lätt utvecklingsstörd och skulle dö ung.
	 Under alla dessa år, från 1907 som drottning,
sökte Victoria i sitt liv tillämpa den kristna tron.
Hon var en trogen läsare av religiösa tänkares
skrifter. Särskilt har Charles Kingsleys Out of
the Deep, som hon fick 1888, betytt mycket för
henne. Övertygelsen tog sig emellertid också

226

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

många praktiska uttryck. Hon medverkade
aktivt vid tillkomsten av en gudstjänstordning
för flottan och engagerade sig i psalmboksarbe-
tet, liksom när det gällde spridningen av annan
kristen litteratur. Hon sökte även ge uttryck åt
sin uppfattning vid tillsättning av prästtjänster.
Allt detta under det att hon måste utföra sina
officiella plikter och så gott som ständigt vara
drabbad av sjukdom.
	 Viktigt är emellertid att den djupa förståelsen
för drottningens personlighet och gärningar
inte har tvingat författaren att skriva en helgon-
legend. Han nämner också sådant som i varje
fall nutiden har svårt att acceptera. Således var
Victoria den enda inom hela kungafamiljen som
aldrig lade bort titlarna med Ebba Bernadotte,
prins Oscars hustru. Prinsen ansågs genom sitt
äktenskap ha svikit sin kungliga plikt, eftersom
han genom detta avsagt sig arvsrätten till den
svenska kronan. Likaså insåg Victoria aldrig
att hennes på grund av sjukdomen nödvändiga
utlandsvistelser krävde utomordentligt omfat-
tande transportarrangemang av en stor hovper-
sonal. Den förorsakade den svenska statskassan
stora kostnader, som hade kunnat undvikas utan
att försvåra patientens vård.
	 Jarlert skriver att vid sommarslottet Tullgarn
kunde kungafamiljen leva som privatpersoner.
Det är riktigt men han hade också kunnat nämna
den kärlek och sociala omsorg drottningen
ägnade dem som arbetade i och kring slottet
Tullgarn. De hade fri sjukvård och barnens
utbildning underättades på olika sätt. Victoria
gick omkring i stugorna och talade avspänt med
folket. Minnet av den goda drottningen lever
ännu kvar i trakten.
	 Märkligt är Victorias förhållande till musiken,
något som knappast närmare har berörts av
tidigare forskning men som den inom området
praktiskt och teoretiskt väl förfarne Jarlert
observerat och noga analyserat. Själv utövade
hon musik med påtaglig framgång. Hon gick
gärna på Operan, när hälsan tillät det. Särskilt
betydelsefulla för henne som »identifikationer»

var Wagners dramatiska gestalter och överhu-
vudtaget hans musik.
	 Att drottningen hade ett gott samarbete med
biskop Gottfrid Billing är välkänt, men hon skulle
även stå nära Nathan Söderblom, varom korre-
spondensen mellan dem vittnar. Ärkebiskopen
skulle slutligen officiera vid hennes begravning
i Riddarholmskyrkan 1930. Där sjöngs också en
av den avlidnas älsklingspsalmer »Så tag nu mina
händer». I och med akten, konstaterar Jarlert,
hade hon också uppfyllt sin plikt, vilken var att,
som ättling av Gustav IV Adolf, förena Vasaätten
med den Bernadotteska. »Plikt och nåd hade
varit de poler som bestämt hennes liv» och nu
hade de, om också med smärta och med »aktiv
resignation», uppfyllts.
	 Sammanfattningsvis kan konstateras att denna
biografi, till vilken läsaren gärna återvänder, är
nydanande i en omfattning som här bara kunnat
antydas. Jarlert har, utan att rucka på de källkri-
tiska kraven, givit Victoria en plats i den svenska
kyrkohistorien. Som människa har hon fått en ny
och rikare dimension. Ingen historieforskning är
för all framtid giltig, men Anders Jarlerts porträtt
av drottningen kan inte förbigås i fortsättningen.

TORGNY NEVÉUS

Eva Ahl-Waris
HISTORIEBRUK KRING NÅDENDAL OCH
DEN KOMMEMORATIVA ANATOMIN AV
KLOSTRETS MINNESPLATS (Skrift utgiven
av Societas Sanctae Birgittae)

Vadstena: Societas Sanctae Birgittae 2010,
328 sid.

Denna avhandling i historia från Helsingfors
universitet behandlar hur minnet av birgittin-
klostret i Nådendal uppfattats och brukats. Den
anknyter till internationell och nordisk forskning
om historiebruk och vetenskapshistoria.
	 Från en vetenskapshistorisk infallsvinkel är
det framför allt arkeologin och den historiska
forskning som relaterar till arkeologins fynd
i Nådendal som behandlas. En föränderlig

227

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

vetenskapssyn framställs bland annat med en
förändrad syn på källor inte minst inom arkeo-
login. Akademiskt sett hör kyrkohistoria till de
ämnen som berörs i mindre utsträckning.
	 Detta är en bred, detaljrik och väl illustrerad
undersökning där även material som turisthand-
böcker och skönlitteratur används och där en
linje leder från studier av skriftligt material och
arkeologiska undersökningar över minnesstenar
till vesprar och jubiléer. Forskningen leder fram
till ett mer konkret bruk av historien, ett åter-
upplivande där klostret ritas in i Finlands historia
genom karteringen av dess osynliga ruiner. Ett
viktigt tema är just kulturarvet som konstruk-
tion, både av platsen Nådendal och av nationen
Finland.
	 Minneskulturen tar konkret form exempelvis i
restaureringar som ändå är beroende av antagan-
den om den medeltid man försöker restaurera.
Här finns även en känslomässig aspekt. Medan
de tidiga arkeologiska expeditionerna i mycket
uttryckte inte bara ett överhetsperspektiv utan
även främlingskap för den plats man studerade
finns i historiebruket gärna en känslomässig
anknytning till platsen, en strävan efter bevarande
och oföränderlighet.
	 Även om undersökningsperioden sträcker sig
från ca år 1600 till tidigt 2000-tal, berörs dock
huvudsakligen tiden efter 1860 och inom denna
tid är perioden 1920–1945 den dominerande.
	 Om studiens centrum är orten Nådendal och
inte minst klostrets synliga och osynliga rester,
av vilka klosterkyrkan är den enda bevarade
byggnaden, så är detta insatt i ett större samman-
hang som handlar om konstruktionen av förstå-
elsen av Finland som nation. Kontakter med de
två klosterorterna Vadstena och Pirita, samt med
de birgittinska systrarna i Rom, ger internatio-
nella perspektiv. Forskning och historiebruk i
Pirita lyfts särskilt fram och tolkas framför allt
under mellankrigstiden som också en del i ett
politiskt brobyggande mellan Sverige, Finland
och Estland. Medan i den tidigare historien
Nådendal i mycket är orten som forskare och

andra tillresande skildrar förstärks under 1900-
talet det lokala perspektivet genom aktiviteter
arrangerade av Nådendals stad och församling.
	 Beträffande perioden från Johannes Messenii
historieverk och fram till mitten av 1800-talet är
skildringen kortfattad. Därefter framhålls det
växlande intresset för Nådendal. Intresset var
stort under 1860–70-talen som var något av en
arkeologins första storhetstid i Finland, men från
1890-talet blev intresset för forntiden domine-
rande och konsekvensen att Nådendal inte längre
ingick i berättelsen om Finlands historia. Som
Ahl-Waris utrycker det: »klostren föll utanför
ramen» (s. 282). Att i flera nutida presentationer
av Finlands fornlämningar vare sig Åland eller
klosterlämningarna i Nådendal finns med kom-
menteras: »kanske ansågs de inte representera
det ’finländska’» (s. 289). Det större intresse för
Nådendal som fanns under mellankrigstiden och
även senare är knutet till andra grupper än de
forntidscentrerade.
	 I denna bok berörs många aspekter av Finlands
senare historia och ifråga om nationsbygge och
nationalism framträder tydligt en motsättning
mellan grupper för vilka arvet från den svenska
tiden är mindre eller mer problematiskt. Företrä-
dare för dem som gärna bortser från den tiden
och dess lämningar studeras egentligen inte, men
åskådningen skymtar fram.
	 Byggandet av en nation både före och efter själv-
ständigheten relaterar Ahl-Waris återkommande
till en sedan 1800-talet befintlig motsättning
mellan västlig och östlig historiesyn. Huvudsak-
ligen den västliga studeras här. Motsättningen
har också ett samband med den finländska
språkproblematiken och ses som politisk, som
när Ahl-Waris om den tidiga högkyrklighetens
historiska intresse skriver: »Det är uppenbart
att dessa åsikter är något högerorienterade,
eftersom de verkar betona det västerländska
arvet exempelvis i Finland» (s. 143). Bilden är
föränderlig men huvudsakligen framställs ett
samband mellan västlig historiesyn och borgerlig
politisk agenda. Till skillnad mot Estland, där

228

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

klostren är mer grundligt utgrävda, har vissa sett
kloster som stående i motsats till finskhet. Som
en sentida uppgörelse med denna motsättning
framstår arbetet med Birgittajubiléet 2003 som
bland annat medvetet strävade efter att lansera
Birgitta som hela Finlands helgon.
	 I mycket är detta dock en studie där vikten av
individer och dessas initiativ är tydlig. Ett per-
sonregister hade därför varit välkommet. Flera
av dem som nämns var svenskspråkiga, bland
dem den som studeras mest – Amos Anderson,
aktiv särskilt från 1920-talet och under några
decennier framåt. Amos Anderson och hans
medarbetare Julius Finnberg initierade ett
antal monument och andra minnesmärken och
verkade på andra sätt för det birgittinska arvet.
Exempelvis skrev Anderson ett legendspel och
höll kontakt med Societas Sanctæ Birgittæ (SSB)
och den gren av birgittinerna som grundades av
Elisabeth Hesselblad. Drastiskt menar Ahl-Waris
att hon för Anderson var »en levande Birgitta» (s.
185).
	 En viktig diskussion i boken är frågan om
Andersons fromhet var högkyrklig eller direkt
inspirerad av romersk-katolsk spiritualitet och
att han därför var nära en konversion. Ahl-Waris’
argumentation för att Anderson snarare var hög-
kyrklig synes rimlig, men en djupare teologisk
analys av Anderson eller av hans legendspel
eller de omhuldade vesprarna saknas. Medan
Ahl-Waris verkar vara hemtam i de arkeologiska
och historiska sammanhangen väcks undran när
man läser att lågkyrkligheten »betonar liberal-
teologi samt social verksamhet» (s. 22), medan
högkyrkligheten gärna identifieras med politisk
konservatism. Även om teologin finns med synes
Ahl-Waris, med en av hennes egna formule-
ringar, snarast studera en till Nådendal bunden
»historisk och nationellt förankrad kollektiv
identifikation med religiösa inslag» (s. 200).
Detta från den kyrkligt-teologiska sfären dis-
tanserade språkbruk är dock den enda egentliga
brist jag funnit.
	 En aspekt som inte berörs så mycket är gender.

En förskjutning verkar dock ha skett. Under
långa perioder har den individ som fått företräda
klostret i Nådendal varit författaren och munken
Jöns Budde, men på 2000-talet har intresset
flyttats till någon, ofta obestämd, nunna. Under
mellankrigstiden lyftes Jöns Budde fram som
finsk till skillnad mot Birgittas svenskhet.
	 Ett annat drag i den moderna minneskultu-
ren är att värden som stillhet och stressfrihet
betonas. Man kan ana att allmänreligiositeten
gör sitt inträde, när viljan att bevara och utveckla
firandet möter ett ökat främlingskap för »det
kyrkliga». Ett genomgående uttryck för främ-
lingskap är också – vilket noteras i avhandlingen
– att många i Finland synes ha sett allt katolskt
som utländskt.
	 Sambandet mellan historien och nutiden är
flerdimensionellt som när museer än idag kan
framställa historien i den ordning och med
det innehåll som 1800-talets forskare samlade
och ordnade föremål. Eller som när klostret i
Nådendal i eftervärldens syn står i spänningen
mellan realitet och idé – mellan fynd och fakta
och inlevelse i tanken.
	 Här påvisas att avståndet mellan forskning,
historiesyn och historiebruk är kortare än man
lätt kan tro. Här finns också ett tänkvärt ifrå-
gasättande för den som tror att vetenskap och
objektivitet hör ihop – i en pågående kamp får
objektiviteten stryka på foten. Viktiga lärdomar
av denna bok är att vetenskapen inte är fristående
utan grundad i tidens och platsens kultur och
politik och att både forskning och fromhet har
politisk laddning.

MARTIN BERGMAN

229

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Torbjörn Larspers
KONFESSIONALITET OCH
MEDBESTÄMMANDE. Evangeliska
Fosterlands-Stiftelsens struktur och den
nyevangeliska väckelserörelsens regionala
nivå fram till 1922 (Studia Historico-
Ecclesiastica Upsaliensia 46)

Uppsala: Acta Universitatis Upsaliensis,
Uppsala universitet 2012, 262 sid.

Torbjörn Larspers behandlar i sin avhandling
Konfessionalitet och medbestämmande. Evang-
eliska Fosterlands-Stiftelsens struktur och den
nyevangeliska väckelserörelsens regionala nivå
fram till 1922 en tidsepok i den svenska nyevang-
elismens historia. Avhandlingen behandlar ur ett
regionalt perspektiv en central problematik för
den rörelse som kom att bli central för svensk
kristenhet. Avhandlingen består av totalt sex
kapitel där merparten av det analytiska arbetet
ligger i kapitlen II till V. I det inledande kapitlet
definieras det som är de avgörande frågorna för
en vetenskaplig avhandling: syfte, frågeställ-
ning, material och metod. Forskningsuppgiften
beskrivs av författaren i relation till det som
definieras som den »kyrkolojala nyevangeliska
väckelserörelsen». Nyevangelismen ges, i dialog
med tidigare forskning, en substantiell definition
där just koncentrationen på den individuella
frälsningen lyfts fram.
	 Den nyevangeliska väckelsen, som vi kan
spåra organisatoriskt tillbaka till 1830-talet,
fann olika former. Lokalt framträdde den som
missionsföreningar, vilka ofta hade en demo-
kratisk uppbyggnad. Regionalt organiserade
sig dessa föreningar i olika former av områdes-
eller distriktsföreningar. På nationell nivå blev
Evangeliska Fosterlands-Stiftelsen (EFS), bildad
i maj 1856, det viktigaste uttrycket. EFS bildades
för att verka för den »inre missionen» och var
formerad som en stockholmsbaserad associa-
tion. Stiftelsen förklarade sig tidigt lojal mot den
statligt reglerade kyrkogemenskapen och lyfte
fram vikten av den evangelisk-lutherska bekän-
nelsen. Till en början hade stiftelsen inget orga-

nisatoriskt samband med väckelsens lokala och
regionala organisationer och öppnade heller inte
för ett medbestämmande i demokratisk anda.
	 Det är mot bakgrund av detta som Larspers
tecknar undersökningens problem: »Det var när
Stiftelsen skulle växa samman med de självstän-
diga, nyevangeliska missionsföreningarna på
lokal och regional nivå, som frågorna om kon-
fessionalitet och medbestämmande ställdes på
sin spets.» Syftet är att beskriva vad som hände
när »EFS öppnade för medbestämmande utifrån
stiftelsens relation till sin konfession» men också
»analysera denna förändring ur ett regionalt
perspektiv» (s. 20).
	 Utifrån detta definieras undersökningens
huvudfrågor. Dessa huvudfrågor besvaras sedan
genom att fyra avgränsade perioder studeras:
perioden kring 1874 då en ny organisatorisk
struktur skapas; det teologiskt konfliktfyllda
skeendet kring 1878 då en del av den nyevang-
eliska väckelsen samlades i Svenska Missionsför-
bundet (SMF); det lika infekterade skedet kring
bildandet av Missionssällskapet Bibeltrogna
Vänner (BV) 1911; samt, avslutningsvis, det hän-
delseförlopp vilket ledde fram till införandet av
en demokratiskt uppbyggd organisation för EFS
1922.
	 Författaren vill förklara olika regionala
organisationers ställningstaganden. Ett antal
arbetshypoteser ställs sedan upp vilka därefter
prövas i ett antal fallstudier. Dessa hypoteser
prövas framförallt i kapitlen III till IV. För att
göra undersökningen genomförbar har Larspers
valt att göra fallstudier utifrån ett representativt
urval av regionala organisationer. Urvalet skapas
genom dels en regionindelning av Sverige, men
också utifrån vad vi vet om de olika regionala
organisationernas ställningstaganden i ideo-
logiskt känsliga frågor. Av totalt 36 regionala
organisationer undersöks knappt hälften.
Materialmässigt bygger undersökningen på ett
omfattande, ofta lokalt, arkivmaterial (framfö-
rallt protokoll och korrespondens). Källförteck-
ningen upptar inte mindre än 25 arkiv utspridda

230

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

över hela landet. Detta opublicerade material
kompletteras av ett flertal periodiska publika-
tioner och mindre trycksaker som exempelvis
cirkulärskrivelser och minnesskrifter. Teoretiskt
ansluter undersökningen till begreppen »konfes-
sion» (eller »konfessionalitet») och »medbestäm-
mande». Det först nämnda begreppet definieras
med utgångspunkt i den tyske historikern Olaf
Blaschkes tes om 1800-talet som en andra kon-
fessionell tidsålder. Begreppet talar tydligt om
konkurrens mellan olika trosinriktningar och
definieras i undersökningen i relation till tidigare
svensk forskning som »hela det kulturella sam-
manhang som formas utifrån en avgränsad tros-
grundval». Medbestämmande används primärt
i relation till övergången från associationen till
demokratiskt uppbyggda föreningar.
	 Avhandlingens andra kapitel tar upp det tidiga
1870-talets organisationsförändring inom EFS. I
och med 1874 års revision av stadgarna möjlig-
gjordes för regionala och lokala föreningar att
»gå med i EFS» och att få ett, om än begränsat,
medbestämmande vid årsmötet. Författaren
ser detta som ett steg mot att EFS fick mer av
folkrörelsekaraktär. Denna förändring, menar
författaren, orsakade konfessionell oro inom
den stockholmsbaserade organisationen då
det nu blev möjligt att mer radikala krafter »i
provinsen» kunde få inverkan på Stiftelsen.
Merparten av kapitlet ägnas åt att undersöka hur
den möjlighet till anslutning som återfanns i 1874
års stadgar, mottogs på regional nivå. Avhand-
lingen visar på ett svagt intresse för anslutning
till riksorganisationen; vägledande för de flesta
verkar ha varit viljan att behålla sin självstän-
dighet. För den fortsatta framställningen är det
dock av vikt att Värmlands Ansgarieförening
1875 sökte om anslutning till EFS. Det var just i
Värmland (men också i Närke och Västmanland)
som den nyevangeliska väckelsen var mest radikal
i sitt uttryck; detta kom framförallt att visa sig i
bildandet av särskilda nattvardsföreningar inom
vilka nattvardsgångar utanför Kyrkolagens
ramar firades. Författaren summerar: »flera av

de regionala organisationer som tydligt delade
EFS:s konfessionalitet vid mitten av 1870-talet
valde att inte ansluta sig dit medan VärmlAF som
ur flera aspekter försökte ändra Stiftelsen anslöt
sig och därmed fick medbestämmande» (s. 75).
	 Det tredje kapitlet tar upp det kanske mest
konfliktfyllda skeendet i svensk väckelsehistoria:
striden om den s.k. Waldenströmska försonings-
läran under det sena 1870-talet. I avhandlingen
tecknas en översiktlig bild av hur den unge Paul
Peter Waldenström från och med 1872 kom att
ses med oblida ögon av ledande personer inom
EFS. Skälen till detta bottnar främst i Walden-
ströms övergivande av den klassiskt lutherska
s.k. objektiva försoningsläran. Waldenström
kom att betraktas som ett ledande namn inom
den radikala falangen av den nyevangeliska
rörelsen; från och med 1876 kom konflikten
mellan en konfessionsbevarande styrelse och
en alltmer högröstad opposition att bli akut.
Här möter vi undersökningens problematik i
ett koncentrat: skulle styrelsen utföra det majo-
riteten ville (för oppositionen var i numerär
majoritet) och därmed ändra sin bekännelse,
eller skulle styrelsen hålla fast vid sin bekännelse
utan hänsyn till majoritetsrösten. Avhandlingen
tecknar bilden av hur styrelsen skickligt manöv-
rerar för att bevara det som man uppfattade
som sant luthersk tro, men fick betala priset av
kraftigt minskat stöd när SMF 1878 bildas som
alternativ riksorganisation. Vänder vi oss till
hur detta tumultartade skede avspeglades på
de regionala arenorna är splittringen tydlig; på
ett antal platser där tidigare organisationer var
fortsatt lojala med EFS, bildades nya mer radikala
organisationer med anslutning till SMF (t.ex.
Kristianstads Traktatsällskap). Framställningen
visar också på hur den lokala kronologin i flera
fall avvek från den nationella. Larspers menar att
prästernas närvaro inom nyevangelismens organ
ledde till ett fasthållande vid bekännelse och
lojalitet mot kyrkan; omvänt, som exempelvis i
den nyss nämnda Värmlands Ansgarieförening,
medförde ett prästerlig exodus från lokala organ

231

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

ökat utrymme för radikala krafter. I detta kapitel
kontextualiserar också Larspers lokala skeenden
i relation till socio-ekonomiska förhållanden
och en mer allmän politisk mentalitet; förfat-
taren argumenterar för hur ekonomisk-politisk
konservatism också ledde till ett fasthållande vid
traditionella kyrkliga strukturer och ordningar.
	 Om avhandlingens tredje kapitel behandlar en
kris som bottnade i att en god del av de väck-
elsekristna fann EFS’ konfession för snäv, är
grunden för den konflikt som utgör tematiken
för det fjärde kapitlet det rakt motsatta. Den
bibelsynsstrid som utbröt inom EFS 1908 efter
publiceringen av professorn och missionsdirek-
torn Adolf Kolmodins Kristendomen och den
urkristna församlingens bibel handlade snarare
om ett missnöje med att EFS’ bekännelse var
för bred, för inklusiv. Denna strid ägde rum i
en delvis annorlunda historisk kontext: för det
första hade den kritiska bibelforskningen nu på
allvar vunnit insteg vid de svenska teologiska
fakulteterna; för det andra hade frivilligarbetet
inom Svenska kyrkan hittat nya andra former i
och med den församlingsrörelse som nu växte
sig stark (avhandlingens författare argumenterar
också för att upplevelsen av konkurrens mellan
Stiftelse och lokal församling ökade vid denna
tid); slutligen skedde en förskjutning inom EFS’
styrelse till förmån för mer kultur- och samhälls-
öppna röster. Rent strukturellt öppnade också
en stadgeändring 1904 för att EFS’ styrelsele-
damöter kunde bo utanför Stockholm, något
som samtida dokument menade skulle »öka
missionsföreningarnas medbestämmande och
delaktighet» (s. 135).
	 Publiceringen av Kolmodins skrift skapade
snabbt en opposition som ville hålla fast vid vad
som uppfattades som den »gamla bibelsynen».
Denna organiserades 1910 som Evangeliska
Fosterlands-Stiftelsens Bibeltrogna Vänner.
Konflikten mellan styrelse och opposition accen-
tuerades ytterligare och i juni 1911 bildades BV.
Vad som bidrog till de speciella betingelserna för
just denna konflikt var, som Larspers påpekar,

att »kritiken denna gång inte kunde avfärdas som
separatistisk och icke-luthersk» (s. 141). Även i
detta kapitel ägnas en central del av analysen
åt att studera den regionala nivån. Författaren
påpekar också att »Riksnivåns karta stämde inte
alltid överens med den regionala nivån» (s. 145).
Avhandlingen tecknar bilden av divergerande
reaktioner lokalt; allt från intensiva strider, som
i Västra Skånes Missionsförening, till närmast
lokal stiltje i bibelsynsfrågan, som i Gotlands
Missionsförening. Larspers pekar också på att
olika lokala förhållanden påverkade respektive
organisations ställningstagande, utan att egent-
ligen hitta ett ensartat mönster. Avhandlingen
argumenterar för att prästerlig medverkan i
styrelsen, att lång och god relation till EFS,
en tydlig lojalitet med kyrkoförsamlingarna
tenderade att generera fortsatt stöd för den linje
som stiftelsen styrelse slagit in på.
	 Åren runt 1920 innebar en seger för den par-
lamentariska demokratin i Sverige och med infö-
randet av den allmänna och lika rösträtten. Också
inom EFS innebar denna korta period ytterligare
genombrott vad gäller medbestämmande. I och
med 1921 års stadgeändringar skapas dels en
tjänstemannabefattning som kom att benämnas
»missionsföreståndare», dels en distriktsorgani-
sation inom EFS. Det är just införandet och utge-
staltningen av distriktsorganisationen i relation
till tidigare (fristående) regionala organisationer
som utgör temat för avhandlingens femte kapitel.
Författaren skriver: »Istället för att se Stiftelsens
distriktsstruktur som något som enbart utveck-
lades ovanifrån måste denna behandlas som ett
möte med riksorganisationen och den regionala
rörelsen» (s. 180). Denna distriktsorganisation
skulle »ordna, leda, övervaka, uppmuntra och
stödja» rörelsen på lokal och regional nivå. På
ett sätt skulle man alltså kunna se denna orga-
nisationsförändring som att den rikstäckande
organisationens lokala och regionala makt
ökade. Samtidigt påpekar Larspers att det var
den tidigare regionala strukturen som verkade
vägledande i styrelsens skapande av en distrikts-

232

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

organisation. Man kan inte entydigt uppfatta
införandet av en distriktsorganisation som att
styrelsen flyttade fram sina positioner.
	 En omständighet i tiden kom att få stor återver-
kan på maktbalansen. Tidigt 1920-tal var kristid
i Sverige och för Stiftelsen kom det ekonomiska
läget att bli »allvarligt» mot slutet av 1921. Det
nationella organet blev nu än mer beroende av
gåvor från lokala och regionala sammanslut-
ningar. I denna situation blev medbestämman-
det än viktigare; det nästkommande årsmötet
förändrade också styrelsens sammansättning
kraftigt. Än viktigare för framtiden var att en fri-
stående valberedning infördes för första gången.
Författaren sammanfattar en komplex situation
som kom att bli något i stil med ett maktpolitiskt
nollsummespel: »Om Stiftelsens införande av sin
distriktsstruktur och den successiva samman-
flätningen av riksorganisationen och rörelsen
på lokal och regional nivå innebar att EFS ’tog
över’ den lokala och regionala rörelsen genom
sina utplacerade distriktssekreterare, innebar å
andra sidan händelserna vid 1922 års årsmöte att
denna rörelse ’tog över’ Stiftelsen» (s. 196). Hur
kom då denna förändringsfas att utgestaltas på
det regionala planet? Framställningen visar hur
införandet av distriktsstrukturen sällan motar-
betades, men däremot mottogs med ett begränsat
intresse. Det var inte alla distriktssekreterare
som fann det enkelt att fungera i relation till
redan exiserande organisationer. Avhandlingen
framför också tolkningen att det var ungdoms-
förbundets regionala strukturer som var den
mest kompatibla med distriktsorganisationen.
Författaren avslutar detta kapitel med att påpeka
att det tidiga 20-talets händelser visar på ökad
lojalitet hos de regionala organisationerna och
att ansvarstagande för riksorganisation hade
fördjupats.
	 I avhandlingens avslutande kapitel samman-
fattar författaren sina undersökningsresultat och
besvarar de uppställda frågorna. Avslutningsvis
sammanfattar jag här de huvudsakliga resultaten
som författaren för fram.

•	EFS ville bevara sin »konfessionalitet» och
såg inte, i vart fall inte till en början, att denna
kunde förändras genom majoritetsbeslut.

•	Delar av den nyevangeliska rörelsen på lokal
och regional nivå önskade medbestämmande
och hade delvis en annan uppfattning om
»konfessionalitet» (och hur denna fastställdes).

•	 Stiftelsen var beredd att öppna för ökat med-
bestämmande, men när kraven på medbe-
stämmande från regionala sammanslutningar
kombinerades med krav på bekännelsemässiga
förändringar skapade detta konflikter.

•	De regionala organen blev, trots detta, bety-
delsefulla i Stiftelsens gradvisa förändrings-
process.

•	 Larspers menar slutligen att den distriktsstruk-
tur som växer fram under 1920-talet skapade
betingelser för en mer sammanhållen rörelse med
EFS som gemensamt centrum där »medbestäm-
mande kunde få spelrum utan att det uppfattades
som konfessionellt farligt» (s. 216).

Kritisk granskning av avhandlingen

I avhandlingen formuleras ett intressant problem
som äger aktualitet långt utanför ett mer snävt
definierat sammanhang i forskarvärlden; mötet
mellan kyrkans bekännelse och de demokra-
tiska principerna äger dagsaktuell relevans.
Likväl skapar avhandlingens syftesformulering
problem som författaren aldrig helt bemästrar.
Avhandlingen har ambitionen att såväl beskriva
som förklara ett relativt långt händelseförlopp. I
det inledande kapitlet anger också författaren att
han har för avsikt att göra en analys med avseende
på klass. Denna ambition som, om än inte totalt
osynlig i framställningen, är dåligt förverkligad
i avhandlingens senare kapitel. Den deskriptiva
ansatsen lyckas väl särskilt eftersom den äger den
materialmässiga bredd som bara kan åstadkom-
mas genom en längre tids forskarmöda. Den
genomlysning som författaren gör av ett ofta
svåråtkomligt och omfattande material hör till
avhandlingens verkliga förtjänster. Tyvärr röner

233

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

den förklarande ansatsen inte samma framgång.
På s. 21 ställer författaren upp huvudfrågor för
den senare framställningen vilka ska prövas »i
två avgränsande perioder». Vilka perioder som
åsyftas här blir aldrig riktigt klart då fram-
ställningen (som framgått ovan) tar upp fyra
avgränsade händelseförlopp i EFS’ historia. Man
kan också fråga sig om avhandlingens tematik
egentligen är relevant för det femte kapitlet i
vilket skeenden under 1920-talet behandlas.
Ambitionen att vilja förklara genererar också på
s. 22 en uppställning av tentativa förklaringsmo-
deller vilka ska prövas i ett antal »fallstudier».
I detta sammanhang presenteras också en
modell för hur dessa fallstudier ska organiseras
och hur representativitet i urvalet skapas. Även
om författaren ansträngt sig att följa gällande
vetenskapliga normer, leder detta metodval
med inspiration från de vetenskapsgrenar vilka
arbetar med ett mer tydligt statistiskt material,
till att undersökningen stundtals inte förmår
fånga de(t) objekt som studeras. Den förklarande
ansatsen harmonierar dåligt med det regionala
perspektivet som är en av avhandlingens (mycket
värdefulla) grundbultar. Är verkligen syftet att
skapa representativitet för hela rörelsen? Är detta
möjligt? Vad betyder det i så fall? Kan man skapa
generella förklaringsmodeller i denna typ av
studier? Författaren till denna recension ställer
sig i vart fall skeptisk.
	 Inte heller de modeller som används för att
förklara mer avgränsade skeenden är alltid helt
lyckade. Till exempel kan man visa på hur en
kontinuerlig prästerlig medverkan i regionala
missionssällskapsstyrelser får förklara en mer
återhållsam, konservativ hållning regionalt.
Larspers påpekar också i detta sammanhang
att prästerna stod under domkapitlens tillsyn
och (i vart fall under en del av undersökningspe-
rioden) hade svurit prästed. Det är otvivelaktigt
så att på sina håll borgade prästen/prästerna i
styrelsen för en mer återhållsam linje i potenti-
ellt laddade frågor; problemen uppkommer när
denna förklaringsmodell lyfts fram som ägande i

närmast generell giltighet. Prästerlig medverkan
i regionala styrelser kunde få rakt motsatt effekt;
den radikala falangen av nyevangelismen var
trots allt väl försedd av med präster som var
villiga att överge både ed och domkapitel för
att följa sin övertygelse. Vidare, vid ett flertal
tillfällen i undersökningen framför författaren
förklaringar till regionala ställningstaganden
som mer liknar allmänna iakttagelser snarar än
bevisbara sammanhang. Exempelvis, på s. 107
pekar Larspers på den socio-ekonomiska utveck-
lingen i Västsverige för att förklara att »radikala
och separatistiska krafter» tog över; på s. 163
påpekas att den långa relationen mellan Örebro
Läns Ansgarieförening och EFS »byggt en lojalitet
mellan de båda». Vilket är sammanhanget mellan
radikalisering och socio-ekonomisk utveckling?
Vad fick det för konkret betydelse i styrelsearbe-
tet? Varför byggde den långa relationen lojalitet?
Det kunde ju också varit frågan om ett »olyckligt
äktenskap»? I inget av de båda exemplen förmår
den uppställda förklaringen fånga ett konkret
lokalt skeende och blir därför av ringa värde.
Den förklarande ambitionen för bort från den
mer hermeneutiska mikro-historiska ansats som
många gånger hade varit nödvändig för att göra
såväl material som syfte rättvisa. Avhandlingen
hamnar understundom (dock inte alltid) i en
slags strukturalism som inte på allvar vare sig
problematiserar eller tolkar utan snarast förstär-
ker ett slags common-sense tolkningar. Också
Larspers’ tolkning av arkivens tystnad leder till
ett likartat resultat hos en okritisk läsare. Att en
viss aktuell fråga inte återfinns i styrelseprotokol-
len hos en viss förening under en viss tid, betyder
det per automatik att frågan inte ägde lokal
relevans? Kanske debatterades den, fast i andra
fora och på andra sätt? Kanske var andra frågor
mer lokalt kontroversiella? Historiens tystnad
är alltid svårtydd för historikern; avhandlingen
hade vunnit på ett tydligare resonemang kring
vad såväl orden som tystnaden betyder.
	 En fråga som återstår efter granskningen
av avhandlingen är vad undersökningen (nu

234

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

förstådd som en förklarande studie) gett för
egentligt resultat. Det tema som anges i avhand-
lingens inledande kapitel dyker upp på lite olika
ställen i framställningen men försvinner alltmer
och återkommer heller inte i bokens avslutande
del. Vad betyder då detta? Har avhandlingens
författare kommit till klarhet om att det inte finns
några generella mönster eller förklaringsmodel-
ler i undersökningen? Men, när nu författaren
valt att vilja förklara, är då inte detta också ett
resultat som hade förtjänat att lyftas fram med
större tydlighet för att sedan problematiseras/teo-
retiseras i en avslutande diskussion? Ett exempel
på detta är när författaren på s. 110 i samma
mening för in såväl predikanternas professiona-
lisering som deras pensionering. Meningen må
vara felkonstruerad, men recensenten tycker
likväl att det är synd att predikanternas profes-
sionalisering inte fått ett större utrymme i under-
sökningen. På goda grunder torde man kunna
misstänka att en alltmer professionaliserad (och
prästerlig) predikantkår fick stor inverkan på
såväl konfession som demokrati inom EFS. Inte
heller frågan om predikanternas pensionering är
betydelselös då denna (med nödvändighet) ledde
till en institutionalisering av rörelsen.

Avslutning

Torbjörn Larspers har genom sin avhandling
Konfessionalitet och medbestämmande. Evang-
eliska Fosterlands-Stiftelsens struktur och den
nyevangeliska väckelserörelsens regionala nivå
fram till 1922 fördjupat vår förståelse av ett grund-
läggande problemkomplex inom den nyevangeliska
väckelsen. Undersökningen visar på vikten av att
studera kyrkohistoriska förändringsprocesser inte
bara på en nationell nivå; i avhandling framträder
bilden av en divergerande, motsträvig och konflikt-
fylld regional nivå som också påverkade den natio-
nella utvecklingen. Den nyevangeliska väckelsen
var i sin ursprungliga gestalt främst en lokal före-
teelse; Larspers avhandling visar på vikten av att
forskarsamhället inte glömmer detta.

ERIK SIDENVALL

Ida Olenius
»PÅ SVENSK BOTTEN OM OCKSÅ PÅ
FRÄMMANDE MARK». Tillkomsten av
svenska Olaus Petri-församlingen i
Helsingfors 1919–1922

Skellefteå: Artos & Norma bokförlag
2013, 149 sid.

Svenska Kyrkans utlandsverksamhet ligger
idag under Svenska Kyrkan i utlandet (SKUT)
och Visby stift. Före SKUT:s tillkomst sköttes
verksamheten av Svenska kyrkans sjömans-
vårdsstyrelse, som hade hand om inte bara de
egentliga sjömanskyrkorna, utan också t.ex. de
s.k. turistkyrkorna och annan utlandsverksam-
het. Men det fanns också sju församlingar i
utlandet, som hörde till Uppsala ärkestift. Var
och en av dem hade en egen av Kungl. Maj:t fast-
ställd kyrkoordning och kyrkoherdarna var som
ambassadpredikanter knutna till ambassaden i
respektive land med diplomatisk immunitet. En
av dessa församlingar var Svenska Olaus Petri-
församlingen i Helsingfors, som var till för alla i
Finland boende rikssvenskar.
	 Verksamheten började 1919 då Missionsstyrel-
sen sände kyrkoherden i Mörkö Håkan Ljunge till
Finland för att där verka bland rikssvenskarna.
Förhistorien till detta var Nathan Söderbloms
besök i Helsingfors tidigare samma år, då han
uppvaktades av de rikssvenska föreningar som
där verkade och som bad honom medverka till att
rikssvenskarna skulle få en präst från hemlandet
med förhoppningen att detta skulle leda till en
framtida församlingsbildning och byggande av
en egen kyrka. 1919 bildades Rikssvenska kyr-
koföreningen som bas för verksamheten och tre
år senare var församlingen ett faktum. Det skulle
sedan dröja ytterligare tio år innan församlingen
kunde bygga den egna kyrkan.
	 Varför tillkom då Svenska Olaus Petri-
församlingen i Helsingfors? I ett land med en
evangelisk-luthersk kyrka i vilken det fanns
församlingar med svenskspråkiga gudstjänster?
De frågorna ställdes redan vid tiden kring 1919.
Ja, varför tillkom den rikssvenska församlingen

235

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

i Finland? Den frågan ställer Ida Olenius i sin
bok På svensk botten om också på främmande
mark. Tillkomsten av Svenska Olaus Petri-
församlingen i Helsingfors 1919–1922. Boken
är ingen krönika utan en vetenskaplig undersök-
ning och framlagd som hennes masterexamens-
arbete vid Uppsala universitet. Den är utarbetad
utifrån en klart ställd fråga och det görs inga
onödiga utsvävningar från denna. Svaret på den
ställda frågan kan läsaren delvis få omedelbart
genom den mönstergillt uppställda innehållsför-
teckningen. De olika skälen för församlingens
tillkomst, för de är flera, har naturligtvis olika
tyngd men bidrar ändå till helheten. Det gäller
t.ex. de politiska skälen där författaren tar upp
det nyligen avslutade inbördeskriget mellan vita
och röda som skapade stora sår i den nybildade
nationen och också gav sociala utslag som
livsmedelsbrist m.m. Likaså Ålandsfrågan som
skapade spänning mellan Finland och Sverige.
Dessa omständigheter skapade viss osäkerhet
också i den rikssvenska kolonin och gjorde att
man kände behov av att sluta sig samman. Här är
det naturligtvis svårt att dra slutsatser av hur, och
hur mycket detta bidrog till en önskan om den
trygghet som en egen församling skulle kunna ge.
Författaren är också välgörande försiktig i sina
slutsatser och resonerar klokt och sansat.
	 Enligt anmälarens mening är det två kapitel
som framhäver de tyngsta skälen för försam-
lingsbildningen, nämligen de som analyserar de
nationella skälen och de religiösa.
	 När de rikssvenska föreningarnas företrädare
och den svenska beskickningen 1919 framförde
sina önskemål till ärkebiskop Söderblom om
en svensk präst till rikssvenskarna i Finland
nämndes som det främsta skälet att kolonin
behövde en samlande kraft. Nu var verksam-
heten uppspaltad på flera olika föreningar, ofta
socialt skiktade. Man behövde också någon
som kunde samordna den hjälpverksamhet som
bedrevs. Man såg också prästen som symbolen
för sambandet med fosterlandet Sverige, dess

kultur och språk. De nationella skälen för för-
samlingsbildningen var påtagliga.
	 Men också de religiösa. Man skall komma
ihåg att den finska och svenska kyrkan trots sina
stora likheter också rymde olikheter. I Finland
hade väckelserörelserna, i motsats till förhål-
landet i Sverige, inte brutit sig ur kyrkan utan
stannat kvar som inomkyrkliga väckelser. Detta
hade också fått till följd att den finska kyrkan
hade en mera pietistisk karaktär än den svenska.
En omständighet som också kom att prägla
sådant som psalmer och olika traditioner. För
rikssvenskarna blev den känslomässiga anknyt-
ningen till fädernas kyrka och dess traditioner
viktig.
	 Men vad är religiösa skäl och vad är nationella?
Författaren gör den helt riktiga iakttagelsen att
de fortfarande i början på 1900-talet var svåra att
skilja åt. Nationella och religiösa traditioner var
som två sidor av samma mynt. Fädernas kyrka
var en självklar del av den allmänna kulturen.
Något som var ännu mer framträdande i en
koloni utomlands. Det märktes t.ex. också på den
svenska beskickningens engagemang i arbetet på
att få till stånd en rikssvensk församling i Finland.
	 Sist och slutligen är skälet till att rikssvenskarna
i Finland önskade en egen församling med en
egen kyrka en fråga om identitet, om tillhörig-
het. Samtidigt som rikssvenskarna verkade
för att få en egen församling arbetade man på
finlandssvenskt håll på att de svenskspråkiga
församlingarna i Finlands evangelisk-lutherska
kyrka skulle bilda ett eget svenskspråkigt stift,
något som förverkligades 1923. Men detta var
betecknande nog inte något som rikssvenskarna
såg som en lösning på sina problem. De hade trots
allt en annan identitet, en annan tillhörighet.
	 Tiderna och synsätten förändras. Idag tillhör
Svenska Olaus Petri-församlingen det svensk-
språkiga stiftet i Finlands evangelisk-lutherska
kyrka, Borgå stift.
	 Ida Olenius har skrivit en intressant och väl-
skriven bok. Hon hanterar källorna kritiskt och
drar inte fler slutsatser av dem än de faktiskt

236

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

ger. När hon för hypotetiska resonemang anges
det noga. Som tidigare påpekats håller hon sig
strikt till ämnet. Hon skriver dessutom ledigt och
enkelt. Hennes slutkläm ansluter sig anmälaren
helhjärtat till. »Ideologiskt var församlingsbild-
ningen framförallt en fråga om tillhörighet och
om identitet.»

JARL JERGMAR

Mika Nokelainen
VÄHEMMISTÖVALTIOKIRKON SYNTY.
Ortodoksisen kirkkokunnan ja valtion
suhteiden muotoutuminen Suomessa
1917–1922 (Zusammenfassung: Die
Entstehung einer Minderstaatskirche.
Die Ausgestaltning der Beziehungen
zwischen orthodoxer Kirche und Staat
in Finnland 1917–1922) (Suomen
kirkkohistoriallinen seuran toimituksia
– Finska kyrkohistoriska samfundets
handlingar 214)

Helsinki: Suomen kirkkohistoriallinen
seura 2010, 281 sid.

De flesta av de undersökningar som gäller relatio-
nen mellan kyrka och stat i Finland kommer ut
på finska. Även om de har en kortfattad engelsk
eller tysk sammanfattning är det av den här
anledningen svårt för nordiska forskare att följa
den kyrkohistoriska forskningen i Finland på
området. Detta gäller inte minst Finlands andra
folkyrka, den ortodoxa kyrkan, som också i
övrigt är jämförelsevis litet utforskad. En presen-
tation och granskning av Mika Nokelainens dis-
sertation är därför viktig. I svensk översättning
lyder den finska titeln »En minoritetsstatskyrka
föds. Utgestaltningen av den ortodoxa kyrkans
och statens relationer i Finland 1917–1922».
Nokelainen vill i sin dissertation belysa hur
relationen mellan staten och den ortodoxa
kyrkan utformades under åren 1917–1922. Han
fokuserar på fyra huvudfrågor: kyrkans högsta
styrelse, lagstiftningsordningen, den kyrkliga
ekonomins grunder och religionsfrihetsprinci-
pen. Härigenom blir det enligt författaren möjligt

att bedöma hur stor självständighet kyrkan fick i
sin relation till staten.
	 De ortodoxa blev synliga i det svenska riket
efter det att man erövrat Kexholms län med dess
ortodoxa områden i början av 1600-talet. Efter
freden i Stolbova utgjorde de en liten minoritets-
kyrka, som av religiösa och kulturella skäl ansåg
sig höra till Ryssland, fastän de i formell mening
var skattskyldiga till Sverige. I äldre forskning
hävdade man att man från svensk sida försökte
tvångsomvända de ortodoxa till lutherdomen. I
nyare forskning betonar man att det snarare var
fråga om att med klent resultat försöka locka och
övertala dem att övergå till den lutherska kyrkan.
Gustav II Adolf planerade till och med att knyta
de ortodoxa till den ekumeniska patriarken i
Konstantinopel, men planerna realiserades inte.
Planen är dock intressant med tanke på den senare
utvecklingen. Kyrkolagen från år 1686 förutsatte
att alla medborgare skulle höra till den lutherska
kyrkan, men detta gällde inte de ortodoxa. De
nämndes inte ens – antagligen på grund av sitt
fåtal – och fick fortsätta med sin religionsutöv-
ning under ledning av sina rysktalande präster.
Den svenska regeringen gick så långt att biskopen
i Novgorod fick rätt att grunda ett biskopsämbete
för de ortodoxa i Karelen och Ladoga år 1685.
	 Situationen förändrades drastiskt i och med
Stora nordiska kriget. I freden i Nystad år 1721
tvingades Sverige avstå från de baltiska länderna,
Viborg med omnejd och Kexholms län. Efter lilla
ofreden 1741–1743 anslöts också Fredrikshamn,
Villmanstrand och Nyslott till det ryska riket.
Endast i Ilomants och Libelits fanns det ortodoxa
och deras antal ökade under 1700-talet från 850
till över 2 700. De ortodoxa församlingarna stod
under överinseende av både svenska och ryska
kyrkliga myndigheter. De rysktalande prästerna
utsågs av den heliga synoden på det lutherska
Borgå domkapitels begäran.
	 Antalet ortodoxa tiofaldigades efter Finska
kriget 1808–1809 genom anslutningen av Gamla
Finland till det nya autonoma storfurstendömet
år 1812. Det fanns under kriget en utbredd rädsla

237

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

för att den ryske självhärskaren skulle använda
sin makt till att förtrycka den lutherska kyrkan,
vilket Nokelainen inte alls berör. Rädslan visade
sig vara obefogad inte minst tack vare den för-
troendefulla relationen mellan Alexander I och
biskop Jacob Tengström. Alexander höll sitt
löfte att respektera den svenska lagstiftningen
inklusive kyrkolagen, men använde sig i alla
fall av möjligheten att förbättra de ortodoxas
ställning genom att utfärda nya förordningar
gällande dem. De fick år 1810 rätt att fira
kyrkliga helger enligt den ortodoxa traditionen,
att använda den ryska tideräkningen och de fick
tillträde till civila och militära tjänster år 1827.
Den sistnämnda frågan behandlas rätt utförligt
i undertecknads arbete En kyrkolag i samklang
med tidens verkliga behov (2007), vilket Noke-
lainen inte tycks känna till. Genom dessa och
motsvarande förordningar blev den ortodoxa
kyrkan i realiteten Finlands andra statskyrka.
Att de ryska kejsarna använde sig av förord-
ningar var ett sätt att kringgå beslutet vid Borgå
lantdag att de skulle respektera lagstiftningen
från den svenska tiden. Den uppkomna situa-
tionen beaktades i den nya kyrkolagen för den
lutherska kyrkan år 1869, som utgick ifrån att
den endast gällde för den lutherska kyrkan. När
dissenterlagen tillkom år 1889 med möjlighet att
utträda ur den lutherska kyrkan omfattade den
inte den ortodoxa kyrkans medlemmar, utan
endast baptister och metodister. De ortodoxa fick
rätt att utträda först år 1905.
	 När N. I. Bobrikov blev generalguvernör i
Finland förstärktes de ryska myndigheternas
strävanden att inte bara förryska Karelen utan
också öka den ryska närvaron i hela landet till
exempel genom att man byggde ortodoxa kyrkor
i Tammerfors, Tavastehus och Tusby. Ansträng-
ningarna att öka läskunnigheten och stärka det
ortodoxa medvetandet i Karelen intensifierades.
Den ortodoxa befolkningen togs under ledning
av sina ryska präster med i förryskningssträvan-
dena. Samtidigt väcktes intresset för Karelen
bland de finskspråkiga i landet. De ortodoxa

delades därmed i två läger: finsknationella som
slog vakt om sin ortodoxa tro, men tog bestämt
avstånd från förryskningssträvandena och de
ryskorienterade inte bara kyrkligt utan också
när det gällde kulturen. Efter att ha varit en del
av den ryskortodoxa kyrkan i S:t Petersburgs
stift grundades år 1892 Finlands och Viborgs
ärkestift, som samtidigt blev säte för Finlands
första ortodoxa stift. Spänningen mellan de
finsknationella och de ryskortodoxa kom att
dominera utvecklingen i det östligaste Finland
också under 1900-talets två första decennier.
	 Efter Finlands självständighetsförklaring 1917
kom det finskortodoxa stiftet under våren 1918
i stora ekonomiska svårigheter då den bolsjevi-
kiska regimen vägrade att fortsätta att under-
stödja den. Spänningen mellan de ryskortodoxa
och de finsknationella ortodoxa ökade och det
fanns till och med risker för en väpnad konflikt
mellan dem. Paasikivis regering ingrep och gav
i november 1918 ut en förordning som enligt
Nokelainen i själva verket grundade en självstän-
dig ortodox kyrka i Finland. Kyrkans rötter låg
dock betydligt djupare än Nokelainen förmodar.
I förordningen slog man fast kyrkans organisa-
tionsform och självstyrelseorgan samt reglerade
förhållandet mellan stat och kyrka. Den högsta
ledningen av kyrkan tillkom Finlands regering
och den fick beskattningsrätt. Kyrkan fick därtill
självbestämmanderätt i andliga och kanoniska
ärenden, men den inskränktes betydligt – inte
minst av säkerhetspolitiska orsaker. Den
ortodoxa kyrkan blev en statskyrka med en
betydande självstyrelse utan att den egentligen
blev hörd eller kunde inverka på de statliga
besluten.
	 I regeringsformen år 1919 förklarade sig
Finland vara en religiöst neutral stat, vilket är
frapperande tidigt i ett nordiskt perspektiv. Den
nya republiken förutsatte inte längre att medbor-
garna skulle tillhöra något religiöst samfund. Det
oaktat tillerkände staten den lutherska kyrkan
en särställning och nämnde också den ortodoxa
kyrkan i regeringsformen. Den lutherska kyrkan

238

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

fick behålla sin unika initiativrätt till alla
ändringar i den kyrkliga lagstiftningen, vilket
den ortodoxa kyrkan aldrig erhöll. När religions-
frihetslagen tillkom år 1922 erkändes både den
lutherska och den ortodoxa kyrkans särställning
i relation till staten.
	 Att den lutherska kyrkan var beredd att till-
erkänna den ortodoxa kyrkan en särställning
i relation till staten motiverades med kyrkans
långa historia i landet och dess särställning
under kejsartiden. Däremot betonade den att
den ortodoxa kyrkan måste bryta sina band till
Ryssland och förändra sig till en nationell kyrka.
De ortodoxas inställning till den lutherska
kyrkan var tudelad. Å ena sidan ville man på
ett för minoriteter typiskt sätt slå vakt om sin
identitet och betona sin läromässiga särart. Å
andra sidan tog man modell av den lutherska
kyrkan och dess verksamhetssätt. Det gällde
organiseringen av församlingsförvaltningen,
den kyrkliga folkundervisningen och prästernas
lönereform. Dessa reformer i förening med de
nationellt inriktade ortodoxas strävanden att
skapa en i kanonisk mening så självständig kyrka
som möjligt, i vilken man talade medlemmarnas
språk och levde nära befolkningen, gav den
ortodoxa minoritetsstatskyrkan folkkyrkliga
drag. Att man inom den ortodoxa kyrkan inte ens
har eftersträvat samma grad av självständighet
som den lutherska kyrkan har sammanhänger av
allt att döma med det drag av caesareopapism
som varit utmärkanden för den ortodoxa kyrkan
även om det inte är en del av dess dogma samt
med det faktum att den bemötts med välvilja
från den finska statsmaktens sida på grund av de
hårda öden som den genomgått under och efter
krigen.
	 Något förvånande är det att Nokelainen inte
skildrar utvecklingen ända fram till år 1925, då
regeringen gav en ny förordning, i vilken man
preciserade förordningen från år 1918. I denna
förordning fastslog man den ortodoxa kyrkans
anslutning till det ekumeniska patriarkatet i Kon-
stantinopel, som man kommit överens om i det

s.k. tomos-dokumentet år 1923. Man beaktade
också de förändringar som var en följd av religi-
onsfrihetslagen och språklagen. Gudstjänstsprå-
ket blev finska och ärkebiskopssätet flyttades
från det mångspråkiga Viborg till det finsksprå-
kiga Sordavala. Denna förordning bekräftade
slutligt den finska ortodoxa kyrkans ställning
inom den ortodoxa kyrkogemenskapen. I dag
har den ortodoxa kyrkan en egen kyrkolag, men
utan den unika initiativrätt till alla kyrkolags-
ändringar som den lutherska kyrkan har. Den är
numera spridd över stora delar av landet efter det
att karelarna efter kriget tvingats att lämna sina
hemorter. Kyrkan har numera tre biskopsstift i
Kuopio, Helsingfors och Uleåborg och dessutom
en hjälpbiskop i Joensuu.
	 Nokelainens dissertation ger en god inblick i
den finska ortodoxa kyrkans utveckling i gräns-
landet mellan det protestantiska Västeuropa och
det ortodoxa Östeuropa under de dramatiska
åren 1917–1922. Den närmar sig ämnet från
en kyrkohistorisk synvinkel. Avhandlingen har
fortfarande relevans genom att den bland annat
belyser den ryska ortodoxa kyrkans aktuella
strävanden att förena det ryska och det ortodoxa,
som tar sig uttryck i att man vill knyta det snabbt
ökande antalet ryska medborgare som flyttat till
Finland till den rysk-ortodoxa kyrkan och inte
till den ortodoxa kyrkan i Finland. Gärna kunde
Nokelainens avhandling kompletteras med en
kyrkorättslig undersökning gällande likheter
och skillnader i lagstiftningen mellan de båda
folkkyrkorna, eftersom läget i Finland i det här
avseendet klart skiljer sig från situationen i det
övriga Norden.

GUSTAV BJÖRKSTRAND

239

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Pekka Leino
»ENDAST KYRKANS EGNA
ANGELÄGENHETER». En kyrkorättslig
undersökning av kyrkans egna
angelägenheter i kyrkolagstiftningen om
Evangelisk-lutherska kyrkan i Finland

Åbo: Åbo Akademis förlag 2012, 324, [23]
sid.

Pekka Leino har tidigare disputerat i juridik vid
Helsingfors universitet med en förvaltningsrätts-
lig undersökning av den evangelisk-lutherska
kyrkans i Finland rättsliga normer och deras
uppkomst (Kirkkolaki vai laki kirkosta, 2002).
Föremålet för avhandlingen var kyrkan som en
sociologisk gemenskap och kyrkolagen som en
juridisk författning. I en teologisk avhandling
som granskades vid Åbo Akademi i november
2012 närmade sig författaren kyrkan som andligt
samfund eller trosgemenskap. Undersökningen
har drag av rättsteologi som under den senaste
tiden har lyfts fram i finsk kyrkorättslig forskning.
	 Föremålet för undersökningen är 1869, 1964
och 1993 års kyrkolagar, deras beredningar och
diskussioner som förts om dem. Författaren
vill undersöka hur »endast kyrkans egna ange-
lägenheter» (kyrkolag 1869 § 14) definierats i
kyrkolagarna och hur dessa avspeglar kyrkans
uppfattning om sin lära och bekännelse.
	 Undersökningen tar sin början på 1860-talet
och sitt slut vid millennieskiftet. De två första
underkapitlen i det första egentliga huvudka-
pitlet (kap. 2) sträcker sig ändå från 1100-talet
till 1800-talet. Därför hade man bort placera
dem i inledningskapitlet (kap. 1). Å andra sidan
har författaren inte slutat sin framställning vid
grundlagen 2000 – vilket hade varit naturligt –
utan har gått vidare ända till år 2010.
	 Det är svårt för läsaren att se vad det exakt
handlar om i avhandlingen. Forskningsuppgiften
upplöses nämligen i fyra »centrala kyrkorätts-
liga frågor» och tre »forskningsperspektiv» (s.
18–19).
	 Den egentliga framställningen av forsknings-
metoderna sker på »fel» ställe, mellan översik-

terna om källmaterial och tidigare forskning
(s. 24–28). Författaren har haft svårigheter att
definiera sin egentliga metod. Då den kyrko-
rättsliga forskningen är en del av den praktiska
teologin (kyrko- och samfundsvetenskap) förblir
det oklart på vilket sätt den är normativ till sin
karaktär. Det är i och för sig helt legitimt att
undersöka läromässiga frågor dogmatiskt men
författaren stannar på en rätt enkel nivå, i en jäm-
förelse med de lutherska bekännelseskrifterna
som kom till på 1500-talet. Undersökningen
innehåller också kronologiska perspektiv men
författaren saknar ett egentligt historiskt grepp
i sin framställning.
	 Författaren har verkat som lagfaren assessor
i Helsingfors och Esbo domkapitel och som
ledamot i kyrkomötet. Han hade haft skäl att
dryfta de krav hans roll som forskare medför i
förhållande till hans roll som beslutsfattare och
debattör. Mest konkret kommer detta problem
fram då författaren står på andra plats efter F.
L. Schauman i hänvisningarnas mängd i person-
registret (s. 322).
	 Till undersökningens mest centrala källmate-
rial hör lagar och lagförslag, regeringsproposi-
tioner, kommittébetänkanden och kyrkomötes-
handlingar. Författaren kallar kyrkolagsförslaget
av år 1845 felaktigt »Nordströmkommitténs
förslag» och en motsvarande handling av år 1863
för »Kyrkolagsförslagskommitténs betänkande»
(s. 293). Författaren har placerat flera kyrkolags-
publikationer i litteraturen, fastän de naturligtvis
skulle höra till källorna. Författaren behärskar
inte den här grundläggande skillnaden som
förutsätts redan på student- och magisternivå.
I avdelningen »anförd litteratur» ingår många
verk och aktuella artiklar som inte har något
särskilt värde som forskning utan snarare hör till
opinionslitteratur. Författaren känner väl till den
kyrkorättsliga litteraturen men detsamma kan
inte sägas om den nyaste (finska) kyrkohistoriska
litteratur som rör 1800- och 1900-talen.
	 För tidningspressens del ligger tyngdpunkten
i materialet – för en period på nästan 150 år –

240

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

tydligt på åren 2010–2011 och nästan uteslu-
tande i Helsingin Sanomat (s. 318–320). Artik-
larna och insändarna i fråga är till sin natur och
forskningsmässiga betydelse sådana att det hade
varit på sin plats att utelämna hela förteckningen.
Bilagorna 2–4 omfattar några betydande citat
från paragraferna i 1863 års kyrkolagsförslag.
Det finns tyvärr flera fel i citaten varför den
kritiske läsaren måste nyttja de ursprungliga
källorna.
	 Efter inledningen redogör författaren för upp-
komsthistorien av sitt centrala begrepp i lagstift-
ningen rörande kyrkan. Följande huvudkapitel
(kap. 3) innehåller en detaljerad skildring om hur
begreppet – i praktiken kyrkans lära – tagits i
beaktande i de tre kyrkolagar som är föremål för
avhandlingen. Utgångspunkten för läran utgör
de lutherska bekännelseskrifterna som man för
tydlighetens skull hade kunnat nämna i rubrik
3.1 (»Kyrkans lära och endast kyrkans egna ange-
lägenheter»).
	 Det fjärde och sista egentliga huvudkapitlet
(»Endast kyrkans egna angelägenheter i ett förän-
derligt samhälle») utgör med sitt framställnings-
sätt ett undantag i förhållande till den övriga
avhandlingen. Författaren lösgör sig här från
det kronologiska betraktelsesättet och strävar
att samla allmänna linjer som belyser utveck-
lingen av kyrkans självförståelse. Samtidigt kan
man notera att redan föregående huvudkapitel
innehåller sammanfattande underkapitel och att
avhandlingens femte huvudkapitel heter »Avslu-
tande reflexioner». Avhandlingens disposition
visar att författaren gärna vill granska samma
frågor i många sammanhang.
	 Rubrikerna för avhandlingen – särskilt i
huvudkapitel 3 – kan kännetecknas som statiska:
de berättar om föremålen för undersökningen
(»Kyrkans lära i 1869 års/1964 års/1993 års
kyrkolag»). Alternativet skulle ha varit ett mera
dynamiskt grepp så att redan rubrikerna hade
visat de centrala forskningsresultaten.
	 Till författarens sätt att framställa avhand-
lingen hör att han kan gå till själva saken genom

olika formella »åsnebryggor» eller behandla
samma sak många upprepade gånger utan att
genast koncentrera sig på det väsentligaste.
Avhandlingen lämnar intrycket att författaren
inte litar på läsaren. T.ex. på s. 80–81 berättas det
tre gånger när 1869 års kyrkolag trädde i kraft.
Författaren kan ersätta analysen med förundran
(s. 55, 137, 192), blotta frågor (s. 66, 125–126,
143, 147–148, 154–156, 164, 166, 180) eller olika
antaganden (»det verkar som om …», s. 133,
154–155, 188).
	 Fastän författaren rent allmänt dokumenterar
sin framställning på vederbörligt sätt kan man
hitta brister i detta avseende. I texten ingår
avsnitt eller hänvisningar utan dokumentation
(s. 33, 98, 108, 145). Något avsnitt kan bygga på
författarens egna erfarenheter fastän det hade
varit lätt att dokumentera framställningen på
normalt sätt (frågan om domkapitlens förflytt-
ning till kyrkan, s. 184–185). Ett annat problem
är att någon not kan hänvisa till ett verk eller
en artikel som inte berör saken (s. 8, 10, 124).
Hänvisningarna till aktuella konfliktsituationer
i samband med en historisk skildring känns
onödiga, t.o.m. störande (s. 38–39, 44, 62).
	 Slutresultatet av det långvariga förnyelsear-
betet av kyrkolagen har som känt varit uppdel-
ningen av kyrkolagen i en kyrkolag som stiftas
av riksdagen på förslag av kyrkomötet samt i en
kyrkoordning och en valordning för kyrkan som
godkänns av endast kyrkomötet. Författaren
avancerar följdriktigt i sin text, men framstår
snarare som jurist än teolog eller historiker.
Framställningen ger anledning till kritik i många
detaljer.
	 Undersökningen innehåller en missuppfatt-
ning av stor betydelse, nämligen att profes-
sorerna Johan Jakob Nordström och Frans
Ludvig Schauman skulle ha stått i spetsen för
kyrkolagskommittén (s. 50–51, 107–108). Som
ordförande för kommittén fungerade dock alltid
ärkebiskopen (i tur och ordning E. G. Melartin
och Edvard Bergenheim). Missuppfattningen
syns också i rubrikerna 2.2 och 2.3; det var inte

241

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

fråga om Schaumans kyrkolagskommitté/Schau-
mankommittén. Man kan bara tala om »Nord-
ströms kyrkolagsförslag» (1845) på liknande sätt
som man kallar 1869 års kyrkolag (inofficiellt)
»Schaumans kyrkolag». Författaren känner inte
alls till Melartin och Bergenheim möter läsaren
endast tillfälligt (s. 74).
	 Att Nordström och Schauman höjts till ett
ohistoriskt stadium berättar också om att förfat-
taren inte fäster särskild uppmärksamhet vid
sammansättningen av kyrkolagskommittéer eller
vid medlemmarnas personliga insatser. Detta
kommer senare till synes i att ordföranden för
kyrkoordningskommittén som offentliggjorde
sitt betänkande år 1979 – John Vikström – nämns
indirekt först i ett mycket senare sammanhang (s.
146, 179–180).
	 Författaren lägger inte märke till de sedvan-
liga bundenheterna hos några framstående
präster vid olika väckelserörelser eller kyrkliga
riktningar (Julius Immanuel Bergh som represen-
tant för de »väckta» eller Aron Gustaf Borg för
den evangeliska rörelsen, s. 69, 74–78). I stället
försöker författaren hitta förklaringsgrunder i
olika kyrkosyner.
	 Författaren behandlar också de utredningar
som gjordes åren 2004–2010 på initiativ av
biskopsmötet och som gällde frågorna om hur
kvinnoprästfrågan och dess lösning inverkade på
arbetsgemenskapen och om kyrkans förhållande
till de registrerade samkönade. Här träder han
tydligare än tidigare ut ur forskarens roll och blir
en samtida kyrklig debattör. Varför just de här
två skilda frågorna lyfts fram som exempel för
en period av hela 150 år blir oklart. Skildringen
av de här frågorna stärker den traditionella upp-
fattningen att kravet på objektivitet i forskningen
förutsätter ett tillräckligt avstånd till själva forsk-
ningsobjektet.
	 I det sista egentliga huvudkapitlet frigör sig för-
fattaren från undersökningens formella »bojor»
också i förhållande till tidsbegränsningen. Han
definierar inte tidsmässigt det »föränderliga
samhälle» som det är fråga om i huvudkapitlet.

Kapitlets innehåll delar sig i två avsnitt av olika
typ.
	 Den förra delen är en blandning av författa-
rens egna erfarenheter och teologiska ideal samt
dokumentation av hur en kyrklig grupp som
kallar sig »konfessionell» upplever sitt läge i den
nuvarande kyrkopolitiska situationen i Finland.
Här är dock inte fråga om forskning i egentlig
mening.
	 Den senare delen som omfattar hälften av
huvudkapitlet är kanske den bäst skrivna och i
vetenskapligt hänseende mest betydande delen av
avhandlingen. Visserligen bär också detta avsnitt
– såsom de inledande historiska avsnitten – drag
av en handbok då författaren börjar sin skildring
redan från fornkyrkan. Författarens juridiska
expertis kommer dock här utmärkt väl till sin
rätt.

HANNU MUSTAKALLIO

Anders Mogård
FÖRTRÖSTANS HERMENEUTIK. Nathan
Söderbloms lutheranvändning och
traditionsbearbetningens problematik

Skellefteå: Artos 2012, 277 sid.

Där tradition möter situation uppstår de herme-
neutiska frågeställningarna. Vad är ansvariga
tolkningar? En tradition har funnit sina uttrycks-
former i en viss situation som inte längre är för
handen när tiden går. Ett nytt sammanhang, en
ny kontext, skapar därför kris för traditionen, en
kris som kan leda både till förlamning och irre-
levant tystnad men också till nyfödd kreativitet
och meningsfull livstolkning. Vad krisen ska leda
till beror på hur de hermeneutiska frågeställning-
arna hanteras, om behovet av okritisk upprep-
ning eller kritisk nyorientering får råda.
	 En lång tradition består av kriser på löpande
band. En ny tid med nya krislägen borde därför ha
mycket att lära av gångna tiders sätt att hantera
sina kriser. Detta är utgångspunkten för en
avhandling som ventilerades i Uppsala i december
2012, Anders Mogårds Förtröstans hermeneu-

242

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

tik. Nathan Söderbloms lutheranvändning och
traditionsbearbetningens problematik. Avhand-
lingen är framarbetad inom systematisk teologi
först vid Linköpings universitet och senare vid
Uppsala universitet. Jag var fakultetsopponent
vid disputationen.
	 Krisen idag för den evangelisk-lutherska
tradition Svenska kyrkan står i är välkänd.
Svenska kyrkans traditionella särställning är
givetvis ifrågasatt och dess betydelse i det svenska
samhället riskerar att marginaliseras. Minskande
medlemssiffror och minskat deltagande i kyrkliga
handlingar, liksom en ökande religiös pluralism
anges ofta som markörer. En alltmer profilerad
sekularism är också påtaglig. En inomkyrklig
oenighet om hur centrala trosteman ska tolkas
ger också sken av ett krisläge och skapar en
suddig bild av vad Svenska kyrkan står för, enligt
avhandlingsförfattaren.
	 Utifrån den nya situation som skapat krisen
för traditionen är det framför allt två frågeställ-
ningar som utmanar. Den första är oförmågan
att gestalta en bärande tros- och livstolkning i
samtiden. Den andra är osynliggörandet av de
delar av traditionsarvet som förutsätter ett nära
samspel mellan kyrka och tro å ena sidan och
samhälle och kultur å den andra. Vad som ifrå-
gasätts är alltså traditionens relevans i nutiden.
	 För drygt hundra år sedan, vid tiden före det
förra sekelskiftet, befann sig Svenska kyrkan i
en motsvarande traditionskris. Svenska kyrkans
traditions- och samhällsbevarande roll var under
stark kritik från liberalism och framväxande
arbetarrörelse. Den historisk-kritiska forsk-
ningen ifrågasatte bibelordets auktoritet och
underminerade en dogmatiskt förstådd kristen-
dom. Studiet av andra religionstraditioner än den
kristna relativiserade också kristendomens i väst
självklara särställning.
	 Nathan Söderblom (1866–1931) var en portal-
gestalt in i det moderna, en teolog som bejakade
de nya vetenskapliga utgångspunkterna och ville
förnya såväl akademi som kyrka. Avhandlingen
vill med hjälp av Söderbloms brottning med

traditionens plats och relevans i det framväx-
ande moderna samhället ge ett exempel på en
traditionsbearbetning som kan vara belysande
också för senare tiders krissituationer, där
tradition möter ny situation. Det kan vara lätt
att tänka att en fast komponent möter en rörlig,
där traditionen står för det fasta och situationen
ensamt står för rörligheten. Exemplet Söderblom
visar med stor tydlighet att det handlar om mötet
mellan två rörliga komponenter. Tradition kan
bearbetas och omförhandlas, eftersom den just
är en tidsbestämd tolkning från förfluten tid som
dessutom också vid upprepning bygger på ett i en
viss tid aktualiserat tolkningsbehov, där makten
över tolkningsföreträdet alltid varit närvarande.
Söderblom ville alltså med sitt lutherstudium
ersätta den i hans samtid dominerande dogma-
tiskt orienterade luthertolkningen. Med sin foku-
sering på personen Martin Luther och dennes
troserfarenhet ville han göra den evangelisk-
lutherska tradition Svenska kyrkan stod i mera
relevant i sin samtid.
	 Syftet med avhandlingen är sålunda att med
utgångspunkt i Nathan Söderbloms lutheran-
vändning dels ge ett faktiskt historiskt exempel
på traditionsbearbetning, dels bidra till nutida
teologisk traditionsbearbetning genom att med
detta historiska exempel fördjupa den teoretiska
debatten kring det som kallas teologisk korrela-
tion som just berör relationen mellan en teologisk
tradition och den sociala och kulturella situatio-
nen.
	 Begreppen tradition och korrelation står i
fokus för avhandlingens teoretiska ram. Genom
valet av traditionsbearbetning som huvudbe-
grepp är samtidigt termen reception bortvald,
eftersom detta begrepp har mottagaren i sikte
och därmed inte förmår fånga det aktiva och
kritiskt konstruktiva förhållningssätt som det
förra begreppet inbegriper. Traditionsförmed-
ling är ett annat sådant begrepp som riskerar
att dölja det aktivt kritiska förhållningssättet.
Korrelationsproblematiken bearbetas i nära
anslutning till David Tracys hermeneutiska och

243

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

korrelationsteologiska tänkande som i sin tur
står i relation till Paul Tillichs teologi.
	 Korrelationstänkandet förutsätter en preci-
serad förståelse av begreppet tradition som kan
ha flera olika innebörder. Fokus i tradition kan
antingen ligga på det innehåll som traderas,
tradita eller depositum. Eller kan fokus ligga på
de processer i vilka ett innehåll kommuniceras
över tid och mellan olika sammanhang. Postmo-
dern kritik ifrågasätter att det kan vara möjligt
att tradera ett bestående traditionsinnehåll över-
huvudtaget. I så fall föreligger en tradition endast
i form av tillfälliga tolkningar som alltid bär på
ett risktagande och aktualiserar det ansvar som
varje tolk är bärare av. Tradition förstås då som
en ständigt pågående process, ett dynamiskt
språkligt kulturellt och socialt fenomen som i sig
kommer att utgöra den diskurs där människor
förhåller sig till omvärlden.
	 Avhandlingsförfattarens metod är att genom
att lyfta fram och analysera Söderbloms luth-
ercitat och lutherhänvisningar skapa underlag
för en ny lutherbild som kan ifrågasätta den
gängse luthertolkningen i Söderbloms samtid.
Söderblom försökte alltså utmana samtidens
luthertolkning inifrån den lutherska traditionen
genom att lyfta fram personen Luther istället för
Luthers lära och dogmatik. Luther blir alltså ett
redskap för Söderblom att bekämpa sina teolo-
giska motståndare samtidigt som han därigenom
försökte göra den evangelisk-lutherska traditio-
nen relevant i sin samtid. Metoden väljer mate-
rialet, och avhandlingens källmaterial utgörs av
Söderbloms samlade skrifter.
	 Avhandlingen är disponerad i två delar där
den första delen behandlar Söderbloms lutheran-
vändning. Detta sker på tre fält. Det första fältet
behandlar de teologiska utmaningarna i slutet av
1800-talet liksom de sociala frågorna. Detta sker
under rubriken »Tradition och modernitet». Det
andra fältet bär rubriken »Tradition och religion»
och behandlar ett från Schleiermacher inspirerat
erfarenhetsgrundat religionsbegrepp liksom
den jämförande religionshistoriska forskning

som Söderblom själv var en del av. Det tredje
fältet, »Tradition och identitet», belyser hur den
lutherska identiteten påverkas av de föregående
fältens utmaningar och hur denna nya identitet
leder till ekumeniska, religionsteologiska och
allmänmänskliga öppningar. Med andra ord:
gör traditionen relevant i samtiden.
	 I denna första del utförs det arbete som ska
svara mot avhandlingens första syftesformule-
ring, att ge ett historiskt exempel på traditions-
bearbetning. I den andra delen uppfylls löftet att
problematisera och fördjupa Söderbloms tradi-
tionsbearbetning genom att konfrontera denna
med nutida korrelationsteologiskt tänkande.
Detta sker genom att en öppen modell med de
tre momenten tradition – tolkning – misstänk-
samhet tillämpas på resultaten i avhandlingens
första del. Därefter avslutas avhandlingen med
ett sammanfattande kapitel om »Förtröstans
hermeneutik» som Söderbloms både tidstypiska
men också i vissa delar alltjämt relevanta sätt att
möta traditionsbearbetningens problematik.
	 I den första avdelningens första fält, »Tradition
och modernitet», möter vi den unge Nathan
Söderblom som lämnar uppväxtmiljön i Hälsing-
land där pietism och väckelsefromhet med tilltro
till bibelns ofelbarhet råder. Som för så många
samtida studenter blir mötet med universitet, i
Söderbloms fall Uppsala, omvälvande. Även om
fakultetens ledamöter var konservativa så fanns
de nya tankarna, den moderna teologin, närva-
rande. Dessa nya tankar visade på möjligheten av
en ny trostolkning som inte bestod i bejakandet
av de sanningspåståenden en dogmatiskt fattad
kristendom levererade. Schleiermacher, Ritschl
och Herrmann är de teologer som hade störst
inflytande på Söderbloms teologiska formering.
Från Schleiermacher hämtade han religionen
som ett självständigt område, tron som erfaren-
hetsgrundad och med fokus på förtröstan och
inte försanthållande. Det dogmatiska tänkandet
är sekundärt och snarare att betrakta som idé-
historia än som troslära. Från Ritschl hämtade
han tilltron till den historiske Jesus närvaran-

244

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

degjord genom historisk-kritisk bibelforskning
som därmed fick en religiös legitimering. Ritschls
ellips med de två polerna individens frälsning och
gudsrikestanken öppnade upp för en i samtiden
mera relevant och samhällsbejakande kristen-
domstolkning. Av Herrmanns betonande av
»Jesu inre liv» inspirerades Söderblom att tänka
kring personligheten och den kunskap som ligger
i den personliga vissheten och inte tävlade med
den vetenskapligt och förnuftsmässigt motive-
rade kunskapen.
	 Men Söderblom övertog inte andras tankar
okritiskt. Traditionsbearbetningen är ständigt
närvarande. Mot Schleiermachers »känsla
av absolut beroende» som religionsdefini-
tion invände han att det fanns beroenden som
inskränkte friheten och inte ledde till förtrös-
tan. Mot Ritschl framhöll han betydelsen av
att religionen inte slukades av det etiska per-
spektivet och han kritiserade också Ritschls
kritiska hållning till pietismen och bristande
förståelse för mystiken. Här stödde han sig på
Herrmann. Men han kritiserade Herrmann för
dennes bristande förståelse för historiens roll vid
religionens konkreta framträdande. Alla dessa
tre teologiska inspiratörer förhöll sig på olika
sätt till Luther, och det är genom dessa prismor
Söderbloms luthertolkning äger rum.
	 Också den sociala frågan berörs på det första
fältet. Under Söderbloms år som legationspastor
i Paris 1894–1901 tvingas han möta den sociala
nöden och reflektera över religionens relevans.
Gudsrikestanken, Bergspredikan och den
lutherska regementstanken var alla föremål för
hans kritiska och kreativa reflektioner. Söderblom
hamnar hela tiden i ett slags mellanposition. Han
bejakar inte helt och han tar inte helt avstånd från
det som traditionen förmedlar. Han vill bearbeta
och omförhandla traditionen i syfte att göra den
mer relevant för samtidens människor.
	 Det andra fältet, »Tradition och religion»,
behandlar Söderbloms roll som religionshisto-
riker och religionshistoriens betydelse för den
kristna teologin. I Paris kom Söderblom i kontakt

med Auguste Sabatier som fick en avgörande
betydelse för Söderbloms teologiska utveckling.
Hos honom finner han ett personligt och erfa-
renhetsgrundat religionsbegrepp, men också en
öppenhet för mystiken som religionens innersida.
Utan att förlora intresset för religionen som his-
toriskt fenomen betonas »Dieu interieur» och
det gudomliga tilltalet inifrån, själva förutsätt-
ningen för Söderbloms syn på personligheterna
som uppenbarelsens ort. Det historiska tog sig
uttryck i ett fasthållande vid traditionens utsagor
med den ändringen att dessa skulle förstås sym-
boliskt.
	 Det religionshistoriska studiet syftade för
Söderblom dels till att finna en djupare förstå-
else av religionens väsen, det för alla religioner
gemensamma. Dels var syftet det motsatta, att
jämföra och se skillnader och på så sätt bättre
profilera kristendomens särart. Men all religion
var uppenbarelsereligion, eftersom själsdjupets
djupa källor låter spegla sig i enskilda personer
personligheter, och detta kan återfinnas inom
alla religioner.
	 Söderblom hamnade i diskussionen om för-
hållandet mellan religionshistoriska studier
och kristen teologi och den senares hemortsrätt
vid statliga universitet. Också här var hans
position en medelväg mellan den religionshisto-
riska skolans vilja att göra alla religionsstudier
likställda och den konfessionella lutherska
teologins representanter, som dominerade upp-
salafakulteten, som inte såg något behov alls av
ett religionsstudium som gick utanför den judisk-
kristna traditionshorisonten. För Söderblom var
det allmänna religionsstudiet inte ett hot mot den
kristna teologin utan en resurs för dess bättre
självförståelse. Söderblom betonade också här
tillit och förtröstan, tilltro till att inget vetande
i sig kunde hota den evangeliska frihetens väsen.
	 Den öppna synen på religionernas värld hade
Söderblom bland annat hämtat hos Schleier-
macher. I sin provföreläsning för professuren i
religionshistoria (då benämnd teologiska pre-
notioner och teologisk encyklopedi) i Uppsala

245

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

1899 valde Söderblom att hålla sin föreläsning
till hundraårsminnet av Schleiermachers Reden
(Über die Religion. Reden an die Gebildeten
unter ihren Verächtern). Han både anslöt sig
till Schleiermacher, som han betraktade som
den moderna evangeliska teologins startpunkt,
och behöll samtidigt en självständig hållning i
förhållande till honom. För att tydliggöra vad
han menade med att levandegöra traditionen i
nya tider och situationer använde sig Söderblom
av metaforerna bokföring och kapital. Bokfö-
ringen handlar om ständigt nya sätt att redovisa
kapitalet som innebär uppenbarelse, förtröstan
och tillit i personlighetens djup. Luther kom
därmed att bli både kapital och bokföring. Som
kapital handlar det om Luthers unika personlig-
het och den trosförtröstan som han gav uttryck
åt. Som bokföring var också Luthers språk- och
tankevärld präglad av sin tid och därmed orsaken
till många av de låsningar i en dogmatiskt formad
kristendomsförståelse som präglat luthersk
tradition. Men den moderna tidens människor
förstod inte sina liv på ett sätt som gjorde dem
mottagliga för en ortodox kristendom. Därför
behövdes en traditionsbearbetning, inte minst i
relation till Luther.
	 »Religion och identitet» är rubriken på det
tredje fältet. Där ställs frågan hur en identitet kan
bevaras om tiden är ute för ett tidlöst system av
föreställningar. Skolastik ställs mot modernism,
när ett dogmatiskt system ersätts av ett nytt som
är grundat i uppenbarelseerfarenhet. Söderblom
deltar i debatten om »kristendomens väsen» där
den katolske modernisten Alfred Loisy, som han
känner stora sympatier för, debatterar med Adolf
von Harnack, en av den protestantiska moder-
nismens centralgestalter. Mot Harnack invänder
han att kontinuitetsfrågan blir alltför intel-
lektualistiskt besvarad genom hänvisningen till
en tidigt fixerad historisk kärna, den historiske
Jesus. Mot Loisy invänder Söderblom att denne
blir alltför bunden av kyrkan som institution i sin
identitetsbestämning. Söderblom ser istället den
evangelisk-lutherska traditionen som en förtrös-

tansreligion. Men denna »förtröstanslinje» är
gränsöverskridande. Han ser Luthers samhörig-
het med den medeltida tyska mystiken. Och han
kan urskilja samma förhållningssätt också i den
lutherska ortodoxins tal om »unio mystica». Så
kan han teckna en kontinuitet från medeltiden
fram till det moderna tänkandet med Schleier-
macher över Luther och viss luthersk ortodoxi,
och här återfinns det traditionsspecifika. Men
Söderblom vill inte stå för en snäv tolkning av
den evangeliska traditionen. Det finns plats både
för en »erasmisk» och en luthersk ande, även
om Erasmus av Rotterdam beskrivs som ett
slättlandskap där Luther är mer att likna vid ett
alplandskap.
	 Luther som ett alplandskap med höga berg och
djupa dalar leder över till Söderbloms främsta
lutherstudie Humor och melankoli. Genom
Söderbloms starka fokusering på Luthers person
i formandet av sin uppenbarelseteologi framstår
Luthers egen troskamp, tungsinne, ångest och
desperata sökande efter en nådig Gud som
reformationens grundorsak. I pendlandet mellan
humor och melankoli söker Söderblom psykolo-
giska förklaringar till Luthers personlighet. Men
han stannar inte vid detta utan ser det allmän-
giltiga och allmänmänskliga i Luthers koppling
mellan nåden och nöden. Det handlar inte endast
om själanöd och syndamedvetande. Då skulle
relevansen för den moderna människan vara näst
intill obefintlig. Det handlar om all slags nöd,
alltså också den existentiella meningslöshets-
upplevelse som kan sägas utmärka den moderna
människan. Här finns alltså en traditionsbear-
betning som ger en öppning i traditionen som kan
göra den relevant i en ny tid.
	 En förtröstansreligion är gränsöverskridande.
Den lägger en grund för Söderbloms ekumeniska
arbete och är den egentliga innebörden i »evang-
elisk katolicitet». Betonandet av förtröstan som
ju yttrar sig i liv och handling innebär också att
Söderblom prioriterar Life & Work framför Faith
& Order. Men det fungerar också öppnande i

246

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

relation till icke-kristna religioner där igenkän-
ning möjliggörs på förtröstansreligionens grund.

Så långt har Mogårds avhandling främst varit en
historisk undersökning som gett ett exempel på
en faktisk traditionsbearbetning. I avhandlingen
andra del sker ett systematiskt arbete för att med
det historiskt givna exemplet som utgångspunkt
problematisera och utveckla traditionsbearbet-
ningens hermeneutik. Detta sker främst i relation
till David Tracy och hans från Gadamer övertagna
tankar om klassikerförståelsen av teologiska
traditioner. Men den diskussion som Tracys tan-
kegångar lett till från konstruktivistiskt håll och
som främst riktar in sig på det essentialistiska
drag som kan finnas i ett tidlöst klassikerbegrepp
finns med i bearbetningen. Tracy har modifierat
sin klassikerförståelse dels genom att betona att en
klassiker alltid är historiskt situerad och fragmen-
tiserad samt genom att lyfta fram all tolkning som
ett risktagande. Ola Sigurdsons diskurstänkande
finns också med i horisonten.
	 Mot denna bakgrund kommer Nathan Söder-
bloms luthertolkning ut ganska skamfilad. Det
starka betonandet av förtröstansperspektivet
som det verkligt lutherska och uppenbarelsens
bärande bjälke har tveklöst ett essentiellt drag
över sig. Det finns därmed också ett slags självbe-
kräftande drag i Söderbloms religionsjämförelser
liksom i hans gränsöverskridande ekumeniska
hållning. Han knyter an till det som liknar hans
egen position och saknar den misstänksamhetens
hermeneutiska hållning som utmärker dagens
hermeneutiska tongivare. Därmed finns heller
inget bejakande av »den andres» konstruktiva
bidrag just genom sitt annorlundaskap utan
bidraget återfinns snarast i den bekräftelse som
kan projiceras in i andra tolkningstraditioner.
Hos Söderblom återfinns snarare kampen mot
andra luthertolkningar än bejakandet av tradi-
tionsbearbetningens diskursiva och dialogiskt
provisoriska karaktär.
	 Det avslutande kapitel är en sammanfattning
av avhandlingens innehåll under avhandlingsti-
telns rubrik, »Förtröstans hermeneutik». David

Tracys tre arenor för teologin, samhälle, kyrka
och akademi arrangerar de redan presenterade
resultaten.

Av Söderblom utgivna skrifter utgör avhand-
lingens källmaterial. Detta borde ha framgått
av den avslutande förteckningen som inte skiljer
på källor och litteratur. Formalia hanteras i
övrigt väl och akribin är väl godkänd. Errata
i avhandlingen är få och bagatellartade till sin
natur. Avhandlingsstrukturen kan diskuteras.
Att den traditionsbearbetningsteoretiska delen
släpps in först efter genomgången av Söderbloms
faktiska traditionsbearbetning av Luther gör att
den delvis starka kritik som därmed riktas mot
Söderblom får ett anakronistiskt drag över sig.
Hur skulle Söderblom i sin tid ha kunna tolka på
ett sätt som tog hänsyn till hundra år av herme-
neutisk utveckling? Men strukturen är formad
av avhandlingens två huvudsyften, dels ge det
historiska exemplet på faktisk traditionsbearbet-
ning, dels genom detta exempel bidra till vår tids
egna utmaningar när det gäller att hantera tradi-
tionens kris. Det finns alltid för- och nackdelar
med de val av avhandlingsstrukturer som görs.
	 Avhandlingen är värdefull för den som intres-
serar sig för komplexiteten i att leva i en tradition
och samtidigt bejakar ett ansvarsfullt tolknings-
uppdrag. Den lyfter också fram den formerande
perioden i Söderbloms liv och visar på hur denna
får konsekvenser för förståelsen av hans senare
gärning på ett sätt som inte tidigare forskning
observerat. Man får under läsningens gång ofta
en känsla av att tidigare forskning velat skydda
Söderblom från anklagelsen att vara »liberal-
teolog», som ju snabbt blev ett invektiv efter
Första världskriget, genom att tolka perioden
före ärkebiskopstiden som en övergående »ung-
domsförsyndelse». Mogård har på ett förtjänst-
fullt sätt tecknat en bild av en Söderblom där en
radikal frihet präglade honom i relation till både
tradition och institution och som han knappast
lämnade bakom sig.

KG HAMMAR

247

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Jan Eckerdal
FOLKKYRKANS KROPP. Einar Billings
ecklesiologi i postsekulär belysning
(Forskning för kyrkan 19)

Skellefteå: Artos & Norma bokförlag
2012, 383 sid.

Hur kan Svenska kyrkans församlingar träda fram
som en aktiv och engagerad del av samtiden, utan
att ge upp sin integritet som kristen gemenskap
med ett av evangeliet bestämt uppdrag? Den
frågan behandlar Jan Eckerdal i sin avhandling
i systematisk teologi. Spänningen mellan evang-
eliet och samtidskulturen formulerar Eckerdal
som ett dilemma, som följer den kristna kyrkan
genom tiderna. Avhandlingen vill bidra till en
kritisk reflektion över hur Svenska kyrkans för-
samlingar ska hantera detta dilemma.
 	 Frågeställningen utgör också ett kyrkohisto-
riskt tema, t.ex. i Sven Göranssons författarskap.
(Se Björn Svärd, Tron i ett kyrkohistoriskt för-
fattarskap. Exemplet Sven Göransson. 2003.)
Göransson beskriver tre kyrkliga förhållnings
sätt: 1. Kyrkan lever integrerat i samhället,
utan att låta sig uppslukas av det. Kyrkan lever i
världen, men inte av världen. 2. Kyrkan smälter
mer eller mindre samman med omgivande
samhälle. Kyrkan lever både i världen och av
världen. 3. Kyrkan drar sig tillbaka från världen
i ett försök att bevara sig själv och lever varken i
världen eller av världen.
	 I syfte att belysa detta dilemma analyseras Einar
Billings folkkyrkovision. Här tar Eckerdal hjälp
av nationalism-forskaren Benedict Andersons
konstruktion föreställd gemenskap, och vidgar
begreppet till andra gemenskaper än nationen,
såsom den kristna kyrkan. Därefter belyses det
billingska arvet med hjälp av postsekulär teologi.
Slutligen förs undersökningen fram till nutid med
hjälp av aktuell forskning om svenskkyrkliga
församlingar.

Billing hanterade detta kyrkans ständiga dilemma
kreativt i sin tid, menar Eckerdal, men pekar
också på svårigheter med Billings lösning. När

Billing tänker kyrka, tänker han territorialför-
samling, en plats där Ordet kan nå alla. Dock ser
inte Billing territorialförsamlingen som en egen
social kropp i samtidskulturen. Kyrkosynen blir
därför en huvudfoting, där den enskilde kristne
knyts direkt till Kristus, huvudet, men inte till
andra kristna i en social kropp.
	 Det finns poänger med detta resonemang. En
kyrkohistorisk fördjupning kan dock vidga per-
spektivet. För Billing var kyrkan en given del av
de många människornas liv. Han beskriver hur
integrerad territorialförsamlingen traditionellt
var i bygdens liv, i helg och söcken. Församlings
borna är inte en hop individer, som blott tillfäl-
ligtvis råkat komma samman, skrev Billing i
Den svenska folkkyrkan (1930). Nej, de knyts
samman med ett nät av varandra korsande trådar
– släktskapsband, arbetsgemenskap, intres-
seförbindelser. I detta nät finns också de band
som kyrkan knutit mellan dem intvinnade. Vid
hemmets glädje- och sorgehögtider har kyrkan
sagt sitt ord. Efter avslutad skörd har hon samlat
skördearbetarna till tacksägelse. I rådslagen
för socknens bästa har hon varit med. Det
han beskriver är jordbrukssamhällets socken
gemenskap, präglad av hustavlans patriarkala
ordningar, med prästen som socknens husfar,
som en herde i direkt och personlig kontakt med
sin hjord.
	 Benedict Andersons grundtanke är att när
en gemenskap blir större än en familje- eller
bygemenskap, måste gemenskapen hållas ihop av
de föreställningar som människor har om den,
istället för av personliga möten. Gemenskapen
blir föreställd. Nationen är en sådan föreställd
gemenskap, men även den kristna kyrkan kan
betraktas som en sådan. Den församling som
Billing tecknar behöver däremot inte föreställas.
Det han beskriver är istället den mindre gemen-
skapens personliga möten.
	 Eckerdal refererar till Ferdinand Tönnies
begreppspar Gemeinschaft och Gesellschaft.
Gemeinschaft representerar den lokala gemen-
skapen i ett traditionellt jordbrukssamhälle, där

248

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

alla inkluderas, vare sig de vill eller inte. Gesell-
schaft utmärker det moderna industrisamhället,
med många men distanserade relationer. Om vi
lägger begreppsparet Gemeinschaft och Gesell
schaft som ett raster över begreppet föreställd
gemenskap (i den utvidgade form som Eckerdal
presenterar), så blir det rimligt att koppla samman
(om än inte identifiera) föreställd gemenskap
med Gesellschaft. Billings territorialförsamling
svarar mer mot en traditionell Gemeinschaft.
	 Göran Gustafsson har uppmärksammat
att Billing, utan att avse det, gav territorial
församlingen en religiös legitimering. Följden
blir att en teologisk plattform ges dem som
önskar bevara en traditionell Gemeinschaft i
ett samhälle allt mer präglat av Gesellschaft. En
avvärjande hållning till det moderna samhällets
Gesellschaft kan förenas med folkkyrkotankens
»alla». Denna möjlighet har sannolikt bidragit till
att befästa »folkkyrka» som en stark, formande
identitet intill den dag som idag är.
	 Eckerdal konstaterar att det inte var länge sedan
som de som möttes i gudstjänsten ofta redan
hade sociala band med varandra. De var bosatta
i samma socken/stadsdel och delade vardagsliv
med varandra. Gudstjänstgemenskapen var en
undergrupp till existerande gemenskaper. Men
gudstjänstfirarna har mer kommit att bli en egen
gemenskap, en av många sociala kroppar som
människor rör sig mellan. Då behövs en reflek-
tion över församlingen som en egen social kropp.
	 I så fall blir arvet från Billing problematiskt.
Det kan ha bidragit till att enhetssamhällets
församling fortfarande lever kvar som en dröm
om »alla», och att hustavlans patriarkala herde
fortfarande lever kvar som ett prästideal. Den
drömmen och det idealet kan göra det svårare
att se församlingen som social kropp, och att
reflektera över att även församlingen fått drag av
föreställd gemenskap.

I avhandlingens andra del får Billings eckle-
siologi den postsekulära belysning, som titeln
utlovar. Eckerdal utvinner metodiska poänger
ur de postsekulära teologierna. Modernite-

tens anspråk på universalitet och distanserad
objektivitet avvisas. Författaren tar hellre sin
utgångspunkt i inkarnationens bundenhet till
tid och rum och kontext. Ett partikulärt (istället
för ett universalistiskt) perspektiv blir då rimligt
och nödvändigt. Den »stora berättelsens» episka
perspektiv har haft sin tid. Istället väljer Eckerdal
ett postsekulärt dramatiskt inifrånperspektiv.
Med en pilgrimsteologi skriver han in sig i en
bredare »postmodern» strömning, tillsammans
med bl. a. befrielseteologer och feministteologer.
Eckerdal använder sig av flera postsekulära
teologer, men ger William Cavanaugh och
Graham Ward störst utrymme. Cavanaughs
analys av hur nationalstaten tränger ut religio-
nen från det offentliga rummet ger perspektiv på
enhetskulturens upplösning. Graham Wards
ecklesiologi beskriver hur kyrkan gestaltar
Kristus i en synligt social kropp, en Kristi kropp,
genom de människor som samlas i Jesu namn.
Men Eckerdal pekar själv på att ingen av dem har
reflekterat över folkkyrkan, då begreppet saknas
i deras traditioner. Författarens val att ägna så
stor del av avhandlingen åt just dessa två hänger
därför till sist ändå lite i luften.

I slutkapitlet förs analysen fram till nutid med
hjälp av två avhandlingar, Jonas Ideströms
Lokal kyrklig identitet. En studie av implicit
ecklesiologi med exemplet Svenska kyrkan
i Flemingsberg (2009) och Stig Lindes För-
samlingen i granskningssamhället (2010).
Territorialförsamlingen som de anställdas för-
samling samt kyrkan som en tjänsteproducent i
välfärdssamhället lyfts fram. Om detta viktiga
nya material hade presenterats tidigare, så hade
kanske avhandlingens intressanta resultat kunnat
framläggas åskådligare i slutdiskussionen.
	 Jan Eckerdal har gett oss en välskriven avhand-
ling, med relevans även inom kyrkohistorien. Den
ger bidrag till förståelsen av Billing, reflektionen
över församlingen som social kropp samt över
församlingens relation till de nätverk av grupper
och individer som i en postindustriell värld utgör
församlingens omvärld.

249

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

	 Hur avhandlingens resultat konkret ska
tillämpas faller utanför avhandlingens ram,
men för den som är intresserad har Eckerdal
skissat ett program i artikeln »Om att lära sig
vara i minoritet – men ändå vara glad» i Anna S.
Wikell (red.), I rörelse. Fyra artiklar om kyrkans
mission skrivna för präst- och diakonmötet 2013
i Strängnäs stift (2013).

SVEN THIDEVALL

Vivi-Ann Grönqvist (red.)
SIRI DAHLQUIST. Psalmförfattare, prästfru
och teolog (Stiftelsen Sverige och Kristen
Tro – Skriftserie 20)

Skellefteå: Artos 2012, 489 sid.

Huskvarna 1907 står för många i en tidigare
generation som en milstolpe i utvecklingen av
teologi, kyrkosyn och framtidstro i Sverige. Där
hölls i månadsskiftet juli–augusti »Svenska stu-
dentmötet med kristligt program». I mötet deltog
bland många andra den unga Siri Jonsson. 18 år
gammal med bakgrund i en medveten folkskol-
lärarfamilj, i det fromhetsliv som förmedlades till
unga på Ersta, aktiv i diakonissanstaltens ung-
domskrets och konfirmerad på Ersta, tränad i att
organisera ungdomsverksamhet genom arbete i
SSUH, kom hon till sitt första stora möte med
studenter som skulle komma att vara med och
forma framtidens svenska kyrka, med ledande
teologer och kyrkomän. Upplevelsen var över-
väldigande och blev bestämmande för Siris hela
framtid.
	 Vad som sedan följde beskrivs initierat och
utförligt i biografin över Siri Jonsson, senare
Dahlquist. Boken är en antologi med bidrag av
elva författare. Det är på ett sätt märkligt att det
i snart sagt varje delkapitel i boken refereras till
Huskvarna 1907. I Oloph Bexells personpresen-
tation beskrivs Huskvarna 1907 som vägen till
de teologiska studierna, till kärleken till Gunnar
Dahlquist och till engagemanget på olika arenor.
	 I Huskvarna mötte Siri Tornedalsprästen
Johannes von Ahn; hon var 18 och han 25.

Det blev inledningen till en lång brevväxling
mellan Siri och Johannes, som man kan följa i
Gunilla Hvarfners analys av framför allt Siris
brev (»Endast två brev från Johannes till Siri har
bevarats», s. 109). I Huskvarna 1907 mötte Siri
Emilia Fogelklou och båda blev förutom nära
vänner »kvinnliga pionjärer» inom de teologiska
studierna i Uppsala (även om de inte var de allra
första). Torbjörn Aronson visar att även om de
båda hade skilda teologiska tyngdpunkter så
förde vänskapen med Emilia Siri in i en samhällelig
kontext. På ett gruppfoto från Huskvarnamötet
1907 finns Siri med som »flygelman» på ena sidan
och Gustaf Aulén på den andra (Bo Hanson, s.
282), vilket bl.a. föranleder Bo Hanson till reflek-
tioner över Siri Dahlquists kvinnosyn. Inspiration
från bl.a. Huskvarnamötet blev utgångspunkt
för en lång rad sommarmöten från 1908 för unga
kvinnor i kyrkan, organiserade av framträdande
kvinnliga teologer, däribland Siri (Boel Hössjer
Sundman, s. 306ff). »Vid Huskvarnamötet 1907
hade Siri Jonsson, som hon själv uttryckte det,
blivit ’gripen på ett allmänt idealistiskt sätt av
missionens syn’» skriver Oloph Bexell (s. 45ff)
och detta tema utvecklas utförligt särskilt av
Karin Sarja (s. 343ff). Inte minst missionsintres-
set men också det allmänna teologiska intresse
som väckts i Huskvarna ledde till ett intresse
för internationella frågor om kyrka och teologi
(Torbjörn Aronson, s. 243ff, Anna Greek, s.
437ff m.fl.).
	 Om Huskvarnamötet 1907 är en viktig
gemensam utgångspunkt när det gäller att
beskriva Siris många arenor och tillflöden så
är korstågsrörelsen/ungkyrkorörelsen en andra
utgångspunkt. Huskvarnamötet inspirerade till
teologiska studier och som nybliven teol. stud. i
Uppsala engagerades hon både i den teologiska
reflexionen och i det konkreta församlingsar-
betet. Som kvinna sökte hon verksamhetsfor-
mer inom ungkyrkorörelsens ram som inte var
männens arena, t.ex. som medarbetare i olika
publikationer samt inom gymnasist- och stu-
dentrörelsen (s. 300 f). I ungkyrkorörelsens anda

250

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

arbetade prästparet Gunnar och Siri i Degerfors
för visionen »Sveriges folk – ett Guds folk» »med
en nästan överspänd verksamhetsiver» (Cecilia
Wejryd, s. 171; man kan jämföra med vad Karin
och Erik Bergman gjorde i Forsbacka, se Birgit
Linton-Malmfors, Den dubbla verkligheten.
Karin och Erik Bergman i dagböcker och brev
1907–1936, 1992). »Korstågsrörelsen», skriver
Inger Selander3, »förde med sig en välbehövlig
vitalisering av arbetet med revideringen av 1819
års psalmbok […] Siri Dahlquist gladde sig över
detta och medverkade på frivillighetens grund»,
bl.a. genom sina bidrag i Kyrklig sång (s. 410).
	 Att i detalj redogöra för innehållet i de olika
uppsatserna är inte möjligt inom recensionens
ram. Uppsatserna är väl genomarbetade och håller
sig nära originalmaterial från Siris egna texter.
Det är naturligt i en biografi. Det hade varit en
fördel om det övergripande syftet med biografin
beskrivits klarare. Inledningsvis talas om att
boken präglas av »djupgående analys och upp-
skattning» (s. 8). Hur förhåller sig »djupgående
analys och uppskattning» till varandra? Först
i Bo Hansons inlägg långt fram i boken antyds
en diskussion kring syftet med hela arbetet, att
»försöka ge en allmän bild av Siri Dahlquist» (s.
283). Detta behöver inte nödvändigtvis utesluta
att när så kan vara motiverat, menar Hanson,
försöka »förstå henne bättre än hon gjorde
själv?» Har vi då »rätt att karakterisera henne i
kategorier som var henne främmande?» (s. 284).
Även om det sker från en senare tids perspektiv?
Skall »djupgående analys och uppskattning»
syfta till att »enbart presentera hur Dahlquist
såg på sig själv» eller handlar det om »en mera
allmän beskrivning av Dahlquists tankar och
hållning»? I så fall kan det, menar Hanson, »vara
klargörande att relatera till senare tiders synsätt,
inte minst till för skribenten och läsaren samtida
synsätt [med] ambitionen att ge relief åt bilden
av henne [Dahlquist]» (s. 293–295). Ett sådant

3	 Boken recenseras av Sven-Åke Selander. Att artikelförfattare
och recensent har samma efternamn är en tillfällighet. De
tillhör inte samma familj. Båda hör till Lunds universitet,
men till skilda institutioner. De arbetar delvis inom liknande
områden, men har inte lett gemensamma projekt. (Red. anm.)

område för viss kritisk reflektion kunde kanske
ha varit Siris engagemang i Oxfordgrupprörel-
sen, senare Moralisk upprustning, där senare
tiders forskning kunnat ge material för att förstå
Siris engagemang bättre.
	 Närheten till Siris eget material kunde ibland
ha fördjupats med utblickar mot och under dis-
kussion med annan litteratur, som t.ex. i avsnittet
om Pontus Wikner (s. 144). Här finns relevant
litteratur att tillgå av sådana som Lechard Johan-
nesson 1982, Bertil Block 1943 m.fl. J.A. Eklunds
bok om Pontus Wikner, som omnämns, kom
redan 1903 i en första upplaga. Wikners Tankar
och frågor inför Menniskones son var en mycket
läst bok som kom i sin fjärde upplaga 1893 och
alltså tycks ha betytt mycket för människor i
sin samtid. Wikners betoning av »mänskliga
relationer» och vikten av att mötas »ansikte mot
ansikte» har hävdats av många intill vår egen
tid. Vad betydde då detta att mötas »ansikte
mot ansikte» för Siri t.ex. i hennes relation till
Johannes och i ett längre perspektiv?
	 Jämfört med andra biografier av liknande
art är det en fördel att flera olika författare
medverkar. Det innebär att bidragsgivare med
olika specialområden kan ta sig an den tecknade
personligheten från skilda utgångspunkter.
Nackdelen är naturligtvis att upprepningar kan
vara svåra att undvika. Det har inte heller alltid
lyckats, delvis beroende på att Bexells personpre-
sentation är så omfattande och grundlig, men
allmänt sett upplevs inte upprepningarna som
störande utan mera som uttryck för varje förfat-
tares personliga tolkning av materialet. Man
kan fråga sig om det hade varit en fördel om det
ecklesiologiska perspektiv som Brodd drar upp i
sitt inledande kapitel mera hade kunnat beaktas
i de olika bidragen. Som kapitlet nu framstår så
hade det nog varit mer naturligt att Brodds inlägg
placerats sist och fått karaktär av uppsamlande
reflektioner och utblick mot fortsatt forskning
som t.ex. »ett pågående forskningsprojekt vid
Teologiska Institutionen i Uppsala, kallat ’Vid

251

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

hans sida. Prästfruar, diakonissor och biskopin-
nor’» (s. 17).
	 Biografier lyfter ibland fram sådant som i ett
mera allmänt övergripande perspektiv lätt blir
bortglömt eller bortskymt. Sådan information
möter i denna biografi t.ex. om det tidiga arbetet
med Sveriges kristliga student- och gymnasist-
rörelse, liksom om det framväxande och ibland
mödosamma arbetet med ungdomskretsar.
Mycket av denna information och inspiration
känns igen t.ex. från Lunds stift. Inte minst hur
mycket nattvardsgångarna kom att betyda för
ungdomar som i sina hemförsamlingar knappast
upplevde nattvardsfirande liksom svårigheterna
att engagera manlig ungdom genom att använda
idrott och arbetsaftnar som en kontaktskapande
verksamhet. Bexells redovisning av diskussionen
kring frågan om konfirmanden och konfirma-
tionen fördjupar bilden av en dåtida viktig dis-
kussion. Inte minst intressant både om sak och
om Siri som person är upplysningen att Vilhelm
Schröder som nytillträdd direktor för Diako-
nistyrelsen fick uppdraget att föra samtal med
Siri Dahlquist, en uppenbarligen inte alldeles
lätt uppgift: »’Men då blir det [dopet] ju inget
sakrament’ utbrast teologen upprörd. Siri bara
log stilla: ’tja’» (s. 94ff).
	 De många bidragen dokumenterar den bredd
med vilken Siri Jonsson Dahlquist arbetade inom
de ramar hon dragit upp för sig som kvinna i
männens kyrka. Visserligen förde hennes livssi-
tuation naturligt till olika verksamhetsfält, men
det säger mycket om hennes kapacitet, kunskaper
och förmåga att analysera sin egen livssituation
att hon med bibehållen kvalitet och förtroende
kunnat bemästra så vitt skilda verksamhets-
områden. Hon framstår som »ett brännglas för
tidens strålar» (liksom t.ex. Torgny Segerstedt,
Eva Stohlander Axelsson 2001). Genom studiet
av Siri Jonsson Dahlquists person får man en
allmänt belysande tidsbild av det teologiskt,
pedagogiskt och samhälleligt turbulenta sekel-
skiftet 1900 och tiden därefter (jämför biografin
över drottning Victoria, Anders Jarlert 2012).

	 Hur skall man då tolka denna katalysator av
så skilda företeelser som Einar Billings luther-
tolkningar, liberalteologi, församlings- och för-
eningsarbete, missionsiver och missionsinsatser,
diktning och publiceringsarbete i t.ex. Sveriges
Ungdom och i Vår Lösen m.m.? Siri efterlyste
tidigt en »enhetspunkt»: »den punkt, där jag
kunde möta hvar och en annan och veta, att jag
icke skulle missförstå eller missförstås» (Boel
Hössjer Sundman, s. 304f). Nyckelordet tycks
vara just möten, ansikte mot ansikte. Det gällde
att teologiskt motivera och praktiskt visa att det
fanns roller, arenor och uppgifter för kvinnor i
kyrkan där man kunde mötas utan att behöva ge
upp sin lojalitet mot den kyrkas ordning som man
levde i.
	 Flera av de arenor som Siri uppträdde på
intogs också av andra likasinnade. Många kända
personligheter från den aktuella tiden hörde till
Siris omgivning och inspiration. Det fanns dock
en arena som Siri hela sitt liv agerade på och
personligt anförtrodde sig åt men som få andra
vågade sig ut på: dikten. Det personliga sökandet
efter enhetspunkten formulerade hon redan
1908 i Sveriges Ungdom som en bön: »Herre,
tag hand om oss unga! /Vi veta ej ut, eller in»
(Boel Hössjer Sundman, s. 305). Mest utförligt
behandlas denna arena av Inger Selander i två
kapitel, dels om Siri som lyriker, dels om Siri som
psalmförfattare. Diktsamlingen Liv och längtan
1925 »väckte stor uppmärksamhet i kyrkliga
kretsar, där hennes namn redan var välkänt».
Titeln Liv och längtan svarar väl mot innehållet:
»De flesta dikterna gestaltar trons inre liv och ger
röst åt en ung kristens tankar, upplevelser och
längtan, växlingar mellan hopp och förtröstan,
oro och tvivel. I benådade ögonblick förnims
gudsnärvaro» (Inger Selander, s. 378). Hennes
psalmer väckte uppmärksamhet. Så uppskattade
både Emil Liedgren och Samuel Gabrielsson
hennes psalmdiktning. Siri Dahlquist bidrog
gärna med sina dikter och psalmer i olika publi-
kationer, men menade själv att hon endast skrivit
»en riktig psalm», »den från engelskan tolkade

252

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

passionspsalmen […] ’Den kärlek du till världen
bar/ ett evigt kors dig gav’» (Inger Selander, s.
412ff).
	 Med boken om Siri Dahlquist har ett omfat-
tande och grundligt biografiarbete genomförts.
Boken är väl redigerad av Vivi-Ann Grönqvist
som haft att arbeta med omfattande bidrag från
ett stort författarteam. Även om en viss distans
till huvudpersonen kan saknas ibland så framstår
Siri Jonsson Dahlquist som en person väl värd
att presenteras som en egen mångsidig personlig-
het och som nu genom biografin också framstår
som en katalysator under en omvälvande period
i Svenska kyrkans historia.

SVEN-ÅKE SELANDER

Christian Braw
HIMMELRIKETS SKRIN. En berättelse om
Ingvar Hector och den kyrkliga förnyelsen
(Växjö stiftshistoriska sällskap – Skrifter
19)

Skellefteå: Artos & Norma bokförlag
2013, 362 sid.

År 1990 utgav Bengt Ingvar Kilström ett första
översiktsverk med titeln Högkyrkligheten i
Sverige och Finland under 1900-talet. Det var
ett gott första försök samtidigt som det visade
att mycket forskning ännu återstod. Sedan
har flera fördjupande undersökningar om
t.ex. Gunnar Rosendal med flera utkommit.
Den flitiga författaren, forskaren och prästen
Christian Braw har nu på djupet analyserat en av
den kyrkliga förnyelsens betydande företrädare
Ingvar Hectors teologiska ställningstaganden
och verksamhet, inte minst i Gamla Hjelmseryd.
Undersökningen rör såväl Lunds som Växjö
stift men genom sin bredd belyser den många
aspekter inom den kyrkliga förnyelsen. Medan
Kilström använder begreppet »högkyrkligheten»
väljer Braw den mer kongeniala och adekvata
termen »den kyrkliga förnyelsen», ej att förväxla
med den inom högkyrkligheten organiserade
arbetsgemenskapen Kyrklig förnyelse (aKF).

Författaren, som känt Ingvar Hector personli-
gen, har tidigare publicerat en större uppsats om
honom och har också varit medredaktör för en
festskrift till honom redan 1977, nöjer sig inte
med att analysera hans teologiska skrifter (en
förteckning över dessa redovisas noggrant). Ur
kyrkohistorisk synpunkt viktigt är att Braw med
utgångspunkt i källmaterial i Hectors eget arkiv
och hans mycket stora brevväxling förvarade
också i andra arkiv ingående belyser relationerna
mellan personer i den kyrkliga förnyelsens första
generation. Särskilt ingående belyses de intensiva
kontakterna mellan vännerna Kjell Barnekow,
Bengt Strömberg, Ragnar Ekström, Lechard
Johannesson och Gunnar Rosendal. Men också
företrädare för svensk lågkyrklighet möter som t
ex David Hedegård. Dennes mycket omfattande
arkiv finns sedan 1970-talets början på Lunds
landsarkiv/Arkivcentrun Syd. Som ung arkivarie
där hade jag bl.a. som uppgift att ordna och
förteckna detta arkiv och upptäckte då förbin-
delselinjerna mellan den kyrkliga förnyelsen och
de mer individualistiska lågkyrkliga väckelserö-
relserna.
	 Christian Braw redogör i Förord och Inledning
för uppläggningen av arbetet. Det är en tematisk
biografi med idéhistorisk inriktning. Man skulle
också kunna säga att det är en berättelse om hur
den vision Ingvar Hector hade om kyrkan växte
fram och hur den förverkligades. Det är inte
en biografi i sedvanlig mening utan snarast en
tematisk levnadsbeskrivning med olika utgångs-
punkter, angivna i kapitelrubriker. Kronologin
upprepas inom teman så långt det går. Därmed
uppnås att det blir möjligt att följa Hectors teolo-
giska utveckling eller konstatera att den stannat
kvar på vissa punkter. Det är så boken skall läsas
och förstås.
	 Ingvar Hector (1907–94) var född i Lands-
krona med starka traditioner från Hven. Under
åren 1925–36 studerade han vid Lunds univer-
sitet historia, latin och teologi och prästvigdes i
december 1936. I några uppsatser hade han börjat
orientera sig mot patristiken. Han hade inget

253

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

större stöd för dessa studier bland teologiprofes-
sorerna i Lund utan fick söka sig till den danske
kyrkohistorikern och patristikern Jens Nørre-
gaard i Köpenhamn. Det var nu han mötte den
kyrkliga förnyelsens reformprogram i Gunnar
Rosendals programskrift Kyrklig förnyelse
1935 och i kretsen kring tidebönerna i Lunds
domkyrka. Till denna krets hörde bland andra
Bengt Strömberg, Lechard Johannesson, Ragnar
Ekström, Harald Andersson, Olle Herrlin och
Kjell Barnekow. Fem av dem disputerade men
gjorde ingen akademisk karriär. Kjell Barnekow
skildrar i sina memoarer hur de uppfattade att
de inte fick något större stöd från den dåvarande
fakultetens professorer. Det var de teologiska
metodfrågorna som låg dem i fatet med Anders
Nygrens motivforskningsprogram som domi-
nerande metod. Att Ingvar Hectors patristiska
forskningar inte värderades särskilt högt hänger
väl mest samman med att patristiken då låg i träda.
Trots livslång ambition lyckade Hector aldrig
fullfölja sina forskningar fram till disputation. I
denna grupp kring tidebönerna vid domkyrkan
bildades Laurentiistiftelsen 1938. Man ville skapa
ett studenthem och en god andlig miljö med ett
rikt gudstjänstliv. Den första styrelsen bestod av
Bengt Strömberg, Ingvar Hector, Lechard Johan-
nesson, Kjell Barnekow, Harald Andersson och
Olle Herrlin. De var handlingskraftiga personer
och Laurentiistiftelsens kapell invigdes 1950. Det
var denna krets som blev förutsättningen också
för Hjemserydsstiftelsen.
	 Ingvar Hector var kyrkoadjunkt i Malmö S:t
Johannes från 1939 och i Ystads S:ta Maria från
1944. Men nyåret 1947 bryter familjen upp från
Ystad, han säger upp sin tjänst och startar på nytt
i Gamla Hjelmseryds prästgård och kyrka. Vad
hände? Han upplevde, med tiden allt starkare,
det sekulariserade samhället och en anpass-
ning från Svenska kyrkan med en sviktande
kyrkosyn och en politiserad kyrkoorganisation.
Den många gånger i kyrkans historia framförda
tanken att den sanna kyrkan bevaras bäst i den
lilla resten växer fram. I denna rest kan kyrkan

överleva i väntan på reform och förnyelse. Hjelm-
serydsstiftelsen blev för honom en sådan kyrkans
övervintringsplats, men också en plantskola för
framtiden – ett »himmelrikets skrin». Därav
bokens titel. Växjö stift gav sitt stöd i form av
en halv pastoratsadjunktstjänst 1947–63. Denna
tjänst avsade sig Ingvar Hector själv i konflikt
med biskopen. Braw har inte till uppgift att
skildra verksamheten vid Hjelmserydsstiftelsen
men i kap. 8 s. 229–248 skildrar han året 1963
som ett fallstudium av ett både turbulent och
»normalt» år för inblick i verksamheten.
	 De unga män som initierade tidebönerna i
Lunds domkyrka var visionärer och kraftfulla
förverkligare av Laurentiistiftelsen i Lund och
delvis av Hjelmserydsstiftelsen och som blev
betydande företrädare för den kyrkliga förny-
elsen, skingrades på 1940-talet åt olika håll.
Men de behöll kontakterna främst brevledes,
utvecklade sina tankar, diskuterade och stödde
varandra. Det är en stor förtjänst att Christian
Braw fullt ut utnyttjat det omfattande bevarade
brevmaterialet. En central roll för Ingvar Hector
spelade Kjell Barnekow, friherren med rätt att
tituleras baron. Uppvuxen på Sinclairsholm i
Skåne, befryndad med stora delar av den skånska
adeln, hade han rötter också i Schweiz med ett
reformert teologiskt arv. Han blev med tiden
kyrkoherde i först Västerstad och sedan i Ystad.
De vänskapsband som knöts under studietiden
på 1930-talet i Lund bestod livet ut, men med
en del djupa teologiska konflikter. De kan delvis
förklaras med Ingvar Hectors koleriska tempera-
ment, som Braw ingalunda döljer. Brevväxlingen
mellan de två vännerna ägnas ett eget kapitel.
Deras skilda synsätt visade sig när Barnekow från
1961 blev mångårig ordförande för Socialetiska
delegationen inom Svenska Kyrkans Diakonisty-
relse.
	 Barnekow var länge ordförande för såväl
Laurentiistiftelsen som Hjelmserydsstiftelsen.
Detta kunde vara betydelsefullt för bägge. Braw
skildrar en konflikt kring Laurentiistiftelsen
1963, då biskop Martin Lindström i Lund tillkal-

254

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

lat stiftelsens föreståndare Sven O. Berglund och
ordföranden Kjell Barnekow till samtal i biskops-
huset. Biskopen hade reagerat mycket negativt
på det sätt högmässan firades på Laurentiistif-
telsen och tagit med sig Stiftelsens mässbok för
studium. Berglund har i detalj skildrat detta
samtal. Biskopen hävdade att mässan skulle
firas till punkt och pricka efter 1942 års kyrko-
handbok, utan tillägg eller ändringar. Barnekow
uppfattade att biskopen hotade, vilket upprörde
honom. Han klargjorde att han aldrig vikit för
hot. Barnekow tog med sig Stiftelsens mässbok
som låg på biskopens skrivbord och lämnade
sammanträdet. Saken rann därmed ut i sanden.
Två auktoriteter stod emot varandra, och den
biskopliga fick ge vika. Friherren och baronen
hade sin medfödda auktoritet, förstärkt av hans
teologiska och kyrkliga kompetens.
	 Ett särkilt kapitel ägnas åt relationen Hjelm-
serydsstiftelsen och ledningen för Växjö stift
(kap. 9 s. 249–258). Yngve Brilioth bidrog från
början till att Ingvar Hector anställdes som
pastoratsadjunkt. Hector var alltså stiftsanställd
på halvtid. Detta fortsatte under Elis Malme-
ströms biskopstid. Konflikten kom 1962 under
David Lindqvists episkopat, tillspetsades under
en biskopsvisitation och genom den s.k. kol-
lektstriden. Hector lämnade då på eget initiativ
sin stiftstjänst Under Sven Lindegårds biskopstid
inleddes en ny relation med dennes nyckelord
»samexistens» i centrum. Lindegård ville hålla
samman stiftet, Hector viker något från sin prin-
cipiella teologiska linje och accepterar Lindegårds
praktiska. Till skillnad från Braw skulle jag nog
beteckna Lindegårds linje i likhet med Hectors
som principiellt teologisk, inte enbart praktisk.
Braw redovisar och analyserar brevväxlingen
dem emellan och jag menar det finns täckning
för en sådan tolkning. Hur som helst visar brev-
växlingen hur oerhört angelägen Lindegård var
att hålla samman Växjö stift och bidra till att det
inte uppstod en kyrkosplittring.
	 Braw betonar starkt Ingvar Hectors kompro-
misslöshet. Han gick sin egen väg och det fanns

enbart den väg han valt. Detta kunde leda till
konflikter med vännerna. Härtill bidrog också
säkert hans koleriska temperament. Som nämnts
kommer detta tydligast till uttryck i kapitlet om
brevväxlingen mellan honom och Kjell Barnekow.
Denne fann med tiden som han menade komplet-
terande alternativ genom sitt ordförandeskap i
Socialetiska delegationen. Hector kunde vare sig
förstå eller acceptera detta. Hans egen väg var
den rätta och alla alternativ måste förkastas. På
ett socialt plan kunde de vara fortsatta vänner,
men inte på det teologiska.
	 Den kyrkliga förnyelsen kom på sikt att verka
förnyande på många plan inom Svenska kyrkan,
inte minst genom gudstjänstlivets förnyelse och
som en nattvardsväckelse. Mycket av det som
enligt Ingvar Hector skulle överleva i den lilla
resten eller i »Himmelrikets skrin» blev med
tiden naturliga ferment inom kyrkolivet men i
utvidgade och förnyade teologiska tankeformer
och i praxis. Detta är som nämnts en ofta åter-
kommande rörelseriktning i kyrkans historia.
Braw drar inte den slutsatsen men som kyrko-
historiker menar jag att det är lätt att konstatera
utifrån hans innehållsrika text. Tiden är inne att
göra liknande djupstudier av ytterligare ledande
företrädare för den kyrkliga förnyelsen. Inte minst
vore det intressant med en parallell skildring av
Kjell Barnekows utveckling. Här finns ett omfat-
tande såväl tryckt som otryckt material. Intres-
sant vore det också med en ingående studie av den
kyrkliga förnyelsens ikonografi och emblematik.
Inte minst det rika bildmaterialet i boken ger
anledning till reflexioner.
	 Som en avslutande kyrkohistorisk kommentar
menar jag att Braws metodiska uppläggning som
en tematisk biografi med teologisk och idéhisto-
risk inriktning fungerar väl.

INGMAR BROHED

255

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Perspektiv på livstid,
åldrande och politik

Birgitta Odén
ÄLDRE GENOM TIDERNA. Åldrande och
äldrepolitik som en historiker ser det

Stockholm: Carlsson Bokförlag 2012, 215
sid.

Sven-Eric Liedman
LIVSTID

Stockholm: Bonnier 2013, 127 sid.

Två böcker skrivna av två välkända pensionerade
historieprofessorer, som lyfter fram stora frågor.
Nu har emeritus och emerita hunnit både tänka
och formulera sina tankar i skrift. För dem som
ännu är i aktiv tjänst verkar tänkande och reflek-
terande bli en alltmer sällsynt lyx som det är svårt
att hinna med. Publish-or-perish tänkandet blir
ett effektivt hinder för akademisk kvalitet. Att
det finns frågor som inte förlorar sin aktualitet
och som kräver tid anar man redan av recensions-
böckernas titlar. Vid närmare påseende blir det
böckernas olikheter som frapperar: redan deras
yttre, olika format, omfång, stil. Dessutom har
– får man förmoda – böckerna olika intentioner.
Som läsare kan man räkna med två helt olika
läsupplevelser. Böckerna är verkligen olika, men
båda breddar och berikar.
	 Av de dessa två är Birgitta Odén, nestorn
bland lundahistorikerna, definitivt den som
här imponerar mest som forskare. Hennes här
aktuella bok Äldre genom tiderna. Åldrande och
äldrepolitik som en historiker ser det kom till
genom ett initiativ som togs på Odéns 90-årsfest
2011. Visserligen är många av artiklarna om
»ålderdomens historia» skrivna tidigare och
redan utgivna i olika sammanhang. De utges
här lätt reviderade och samlade för att göras
tillgängliga för nya läsare. Men här ingår också

nyskrivna texter och uppdateringar vilket tydligt
framgår och gör boken fräsch och aktuell.
	 Att Carlssons förlag valt att låta författa-
rens bild pryda omslaget är en perfekt lösning.
Det gläder naturligtvis Odéns många vänner.
Samtidigt är det pricken över i-et som gör bokens
yttre framtoning helgjuten.
	 Ämnet för boken är högaktuellt. Den innehål-
ler tio artiklar, alla vetenskapligt högtstående.
Något avkall på det akademiska har inte gjorts.
Här formuleras, definieras och omdefinieras
teorier, notapparaten är välgjord och riklig och
frågeställningarna är relevanta. Här finns också
ställningstaganden till aktuella frågor.
 	 Artiklarnas ämnesval spänner över ett brett
register. Kronologiskt från antiken ända in i
framtiden och tematiskt från exempelvis sam-
hälleliga strukturfrågor om makt och inflytande
ända till tröst och böner för den enskilde. Det
sistnämnda i artikeln om Gottfrid Billings trös-
teböcker.
 	 Boken Äldre genom tiderna är skriven av en
pensionerad professor, som vid det här laget själv
är betydligt äldre än Billing var vid sin död. Hon
imponerar fortfarande, formulerar sig väl, är
både inkännande och stringent. Med forskarflit
parad med ett sällsynt långt och unikt mångsidigt
perspektiv och dessutom sin egen mångsidiga
livserfarenhet som resonansbotten har hon gett
oss en värdefull bok. Åldrande och äldrepolitik
under olika tider kanske mest intresserar den som
själv är pensionerad. Om man själv först hunnit
ställa en del av de frågor som Odén tar upp
kanske man har lättast att till fullo uppskatta den
forskning hon gjort på området. Undertecknad
hoppas dock att också många yngre skall finna
boken – och fråga efter den, då kanske den snabbt
ges ut i ny upplaga. Det är den värd med sina
många värdefulla artiklar och givande dimensio-
ner. Den första upplagan tog slut alldeles för fort.
 	 Bokens första artikel »Ättestupan. Myt
eller verklighet» är ett gott exempel på Odéns
texter. Först sätter hon in sin frågeställning i ett
aktuellt sammanhang. Här är det den svenska

256

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

välfärdspolitiken efter andra världskriget, där
»det kvalitativt högtstående, trygga, vårdprofes-
sionella ålderdomshemmet» skulle förverkligas.
Då landets ekonomi inte ansågs klara det, ledde
det till en stor samhällsdebatt.
 	 I den debatten framställde författaren Ivar Lo-
Johansson motsättningarna som en klassfråga
och använde historisk kunskap (eller okunskap)
som vapen. Genom att lyfta fram den forntida
s.k. ättestupan som förmodad historisk verklig-
het lyckades han dramatisera debatten och göra
sitt budskap enkelt och konkret. Han menade att
ättestupan varit ett klassfenomen. Det vill säga
att de gamla i förkristen tid skulle ha tvingats
göra slut på sig själva genom att kasta sig utför
ett stup. Enligt honom skulle detta ha gällt de
fattiga. Eller alternativt skulle de ha tagits av
daga med den så kallade »ätteklubban», vilket
var ett slags rituellt kollektivt mord.
 	 Det skulle alltså ha existerat ett socialt accep-
terat kollektivt självmord och/eller ett rituellt
kollektivt mord, som på den tiden löste »åld-
ringsfrågan». Vartdera skulle ha gällt endast de
fattiga. Just kopplingen till fattigdom gjorde Lo-
Johanssons resonemang psykologiskt trovärdigt.
Liksom detta i det förflutna använts bara för
de fattiga, var också ålderdomshemmen tänkta
enbart för de fattiga, menade Lo-Johansson, som
obarmhärtigt torpederade dem som ovärdiga
mänskor.
 	 Debatten ledde till ett paradigmskifte i den
svenska äldrepolitiken. Det politiska slagordet
blev »Hemvård i stället för vårdhem». Odén kon-
staterar att det är hög tid att söka svar på frågan
om ättestupans verklighetsanknytning: är den en
myt eller har den varit historisk verklighet?
 	 För att finna svaret går Odén bakåt i tiden.
Sökandet går via skolböckerna, som gett allmän
spridning åt talet om ättestupan. Genom deras
förmedling införlivades ättestupan i svenskarnas
kollektiva minne. Spåren leder vidare till en
isländsk saga, Gautreksagan, som på 1600-talet
blev översatt till svenska och därefter blev mycket
känd i Sverige. Den väckte också stort intresse

i lärda kretsar. Dessutom fick den snabbt också
bred folklig spridning.
 	 De isländska sagornas värde som källmaterial
för historisk forskning har livligt diskuterats
bland forskare. Med andra ord, har ättestupan
varit historisk verklighet eller har Gautreksagan
blivit så känd att den uppfattats som verklighets-
förankrad? Vilkendera gav upphov åt den andra,
sagan eller verkligheten?
 	 För att få fram svaret diskuterar Odén ingående
vad forskningen vet om åldringsmord i förkristen
tid, men utan att hitta något som skulle peka
mot ättestupan. Ett motbevis till ättestupans
verklighetsförankring finner hon däremot i
svensk osteologi. Skelettfynd som kunnat ålders-
bestämmas har gett ny information om liv och
död i forntiden. Hittills har dock inga skelettfynd
gjorts med sådana skador på extremiteter eller
skalle som kunde ha härrört från fall från hög
höjd. Tills så skett måste den svenska ättestupan
hänföras till mytens värld, blir slutsatsen.
 	 Artikeln avslutas med en diskussion om
mytens funktion, varför den spred sig under
slutet av 1600-talet och under 1700-talet och
blev ett kollektivt minne på 1800-talet, varför
den åberopats vid mitten av 1900-talet som ett
effektivt argument och varför den dyker upp på
nytt i debatter i dagens samhälle.
 	 Myten har hållits vid liv och själva termen fått
metaforisk kraft genom sin vida spridning och
förankring i folkdjupet och inte minst genom att
den flitigt användes i dagligt tal och vardagliga
sammanhang, menar Odén.
 	 De äldres främsta problem i vår tid handlar
inte längre om försörjning utan om vård i livets
slutskede. I detta sammanhang har myten fått
en positiv uppgradering och betydelse som stöd
för eutanasi. Det altruistiska självmordet eller
det kollektivt utförda mordet framställs som en
god lösning på individens ensamhetsproblem och
lidande och på samhällets resursproblem. I den
situationen blir myten farlig, varnar Odén.
 	 Efter att ha förpassat ättestupan till myternas
värld, konstaterar Odén att i fråga om en myt

257

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

som lever och utnyttjas kan historikern inte
lämna sanningsfrågan obesvarad: »Om historisk
forskning har en brännande aktuell uppgift i
dagens kontroversiella samhälle, så är det att ge
samhället den diskussion, den kritiska analys,
det korrektiv, som behövs för att göra myterna
verkningslösa – myter från varje håll, där man
använder historia som propagandainstrument»,
fastslår hon.
 	 Bokens tio artiklar skulle var och en förtjäna
att presenteras, men jag måste nöja mig med
att avslutningsvis lyfta fram den artikel som ur
ett kyrkohistoriskt perspektiv förtjänar speciell
uppmärksamhet, nämligen »Tröst för gamla:
kring Gottfrid Billings bönböcker».4 Den första
utgåvan av Billings tröstebok utkom 1915 under
titeln För de gamla. Betraktelser och böner. År
1925 utkom den andra serien böner av den då
själv redan åldrige biskopen som dog samma år.
Artikeln lyfter fram en bokgenre, som tycks i det
närmaste ha försvunnit i vår tid.
 	 Inledningsvis presenterar Odén själva bak-
grunden och behovet av trösteböcker för gamla,
samt några trösteböcker på engelska. Sedan for-
mulerar hon sin uppgift som socialhistorikerns:
»att försöka teckna gamla mänskors livssituation
vid sekelskiftet 1900 för att levandegöra den sam-
hällelig kontext där Gottfrid Billings tröstböcker
tillkom». Från den utgångspunkten analyserar
hon Gottfrid Billings uppfattning om ålderdo-
mens problem. Detta kan sägas vara typiskt för
Odén som varit en föregångare i att använda sig
av grannvetenskaperna för att bredda historie-
ämnets räckvidd och relevans. En strävan som
inte heller lämnat ämnet kyrkohistoria oberört,
utan på olika sätt inspirerat och visat också kyr-
kohistoriker nya verktyg.
 	 Det är alltså – självfallet – inte i första hand ur
ett teologiskt perspektiv artikeln är skriven, men
den lyfter på ett kyrkohistoriskt intressant sätt
fram både tröstebokens egen historia och kontext

4	 Artikeln har tidigare publicerats i Anders Jarlert (red.), Arkiv
– Fakultet – Kyrka. Festskrift till Ingmar Brohed (Bibliotheca
Historico-Ecclesiastica Lundensis 48) 2004 s. 221–234.

samt bönernas innehåll med deras två huvud-
dimensioner, den vertikala ooh den horisontala
dimensionen. För fakta om Gottfrid Billings liv
bygger hon på kyrkohistorikerna Hilding Pleijel
och Ingmar Brohed.
 	 Billings böner handlar om den åldrande gamla
människans relationer till Gud och till medmän-
niskan. De är formulerade av en ensam gammal
biskop, själv åldrad i en tid då det ännu inte
fanns någon möjlighet för honom att avgå med
pension. Odén citerar Billings avskedsord till
prostarna vid prostkonventet under hans sista
levnadsår: »Bedjen för er gamle och svage biskop.
Han behöver den hjälpen och han tigger om den,
ty han är en lidande och kämpande människa.»
	 En läsvärd bok. Med många tankeuppslag
för såväl samhällsplanerare som forskare, den
vanliga åldrande människan inte att förglömma.
Den är sprängfull av problematik som alla ställs
inför som får leva tillräckligt länge.

Sven-Eric Liedman, välkänd och uppskattad
idéhistoriker, inleder sin bok Livstid så här:
»Sommaren 2011 fick jag veta att jag skulle få ett
barnbarnsbarn. Barnbarnsbarn. Det låter nästan
bibliskt. Själv försvinner jag bakåt i stamtavlans
långa kedja.»
 	 Anslaget är alltså medvetet subjektivt, vilket
läsaren bör hålla i minnet. Det handlar om
subjektivt reflekterande, välformulerat men
högst subjektivt. En bok som återspeglar en
akademikers tankar om mänskolivets stora (och
små) frågor, minnen, livsval. Just några olika
människors livsval är bokens sammanhållande
röda tråd. Människans frihet att besluta om
och utforma sitt liv kontra hennes bundenhet
är kanske den innersta grundproblematiken
som ligger på djupet under alla funderingar om
grundläggande värdefrågor och om en mängd
olika frågeställningar, som ryms inom en livstid.
Det är en människa med ett ansenligt mått av
mognad och livserfarenhet som talar i bokens
nästan sentensartade stil och gärna delar med sig
av sin livserfarenhet och sina funderingar.
 	 Det finns två, tre eller kanske fyra personer

258

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

som är interfolierade genom Liedmans bok:
tänkaren, filosofen och livskonstnären Sören
Aabye Kirkegaard, prästmannen Erik Oskar
Valfrid Söderberg, som förlöpte sin fru, sin
prästgård och sin församling i Maglehem och for
till Stockholm – han var verksam i Skåne som
kyrkoherde i en grannsocken under Liedmans
barndom och uppväxt. Den tredje personen som
får utgöra material för idéhistorikerns kåserande
text är självaste Goethe.
 	 Dessutom skymtar författaren själv mer eller
mindre uttalat i texten, mellan texten och bakom
texten. Kanske är han den mest intressanta i hela
denna bok? Också kyrkohistoriskt sett. Varför
har han gjort just det urval han gjort? Varför har
just de här personerna fascinerat honom? Vad vill
han ha sagt genom att beskriva (delar av) deras
livsval? Uppenbart är att det har haft sin betydelse
att Sven-Eric Liedmans far var präst och som kyr-
koherde i Vittskövle kollega med Söderberg. Hela
svaret är det knappast. Ytterst avgör naturligtvis
författaren själv vad han använder av det bagage
han fått med sig i livet.
 	 Gud och äktenskap – det var de stora valen
i livet enligt Kirkegaard, skriver Liedman och
opponerar sig inte själv. Snarare bekräftar han
med bokens urval. Däremot går han egentligen
inte djupare in på någotdera temat. Därmed
smiter han tyvärr undan den existentiella djup-
borrning jag hade förväntat mig i en reflekterande
bok som Livsval. Storyn om Söderberg stannar
nästan på kvällstidningsnivå. Också texterna om
Goethe är farligt nära skandaljournalistik. Det
handlar om Goethe och hans kvinnor, men för
att komma från en seriös forskare hade behövts
mera kontextuerande analys. Annars finns det
många intressanta uppslag just om Goethe,
som betonade ordningens betydelse för konsten
i alla dess former, men som i sina närrelationer
knappast tycks ha haft någon större ordning.
 	 Livsval, tillfälligheter, ideologiska kopp-
lingar? Kirkegaard fascinerar, men får med sina
asketiska och svårbegripliga livsval här närmast
nöja sig med att stå för kryddningen i de många

tillfälligheterna i livsvalens soppa. Det är skada,
för kombinationen av dessa objekt kunde ha haft
mer att ge. Dock skall sägas att Liedman är ute i
ett angeläget ärende i sin kulturkritik av vår tid.
Fastän han endimensionellt kommer med sina
enkla exempel lyckas han ändå peka på något
mycket viktigt universellt i grundproblematiken
med människans förhållande till materien, frihet
och bundenhet.

Frihet och pengar är en invecklad ekvation. Har
du inte nog av dem för ett drägligt liv måste du
slava för dem. Men har du tillräckligt kan du
gripas av den värsta av samlarvurmar att lägga
pengar till pengar eller rättare sagt rikedomar till
rikedomar. Pengar som du inte behöver, jord som
du inte brukar, hus som du inte bor i eller konst
som du inte begriper är usla samlarobjekt och
ändå de populäraste av alla.

Liedman fastslår också att vi måste återerövra
språket från ekonomerna. »Livet, livstiden är det
enda vi verkligen har, varor kostar något men liv
har ett värde.» Den existentiellt negativa sidan av
prästsonens egen trosbekännelse skymtar alltså
också fram, ibland mycket uttalat.
 	 Liedman skriver flyhänt som vanligt och det är
stora frågor han bearbetar. Eventuellt erbjuder
bokens självbiografiska bitar också nycklar till
andra texter av honom. Trots mina olika invänd-
ningar anser jag alltså definitivt att boken är
läsvärd. Den väcker många hälsosamma frågor
hos läsaren. Framför allt: kan, bör och skall vi
som forskare och som enskilda individer passivt
acceptera den »drivvedsteori» som alltför mycket
tal om skenbara tillfälligheter lätt verkar stödja?
Eller är det kanske tvärtom så att människans
uppgift är att medvetet gå motströms, att aktivt
sträva mot ett bestämt mål?

RUTH FRANZÉN

259

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

Hans Ahlfors
JULKRUBBAN I SVENSKA KYRKAN.
Julkrubbans reception i Stockholms,
Göteborgs och Lunds stifts gudstjänstrum
fram till 1900-talets slut (Bibliotheca
Historico-Ecclesiastica Lundensis 53)

Lund: Lunds universitet, Centrum för
teologi och religionsvetenskap 2012, 435
sid.

Hans Ahlfors har i sin doktorsavhandling i Lund
studerat julkrubbans införande i Svenska kyrkans
gudstjänstrum under 1900-talet. Han har valt ut
de tre stiften Stockholm, Göteborg och Lund där
de tre storstadsorterna Stockholm, Göteborg och
Malmö ingår. Inledningskapitlet (s. 13–36) tar
upp syfte, forskningsläge, material, metod, teori
och begreppsanvändning. Det första huvudkapit-
let (s. 37–63) beskriver de tidigaste beläggen för
julkrubbor under 1800-talet och tidigt 1900-tal.
Dessa krubbor förekom inte i kyrkor utan i
borgerliga hem, prästgårdar och kyrkliga insti-
tutioner i Stockholm så som diakonianstalterna
Ersta och Stora Sköndal. Detta kapitel kan sägas
vara ett bakgrundskapitel, medan de tre följande
kapitlen utgör avhandlingens kärna. Författa-
ren går där igenom införandet eller, med hans
uttryck, receptionen av julkrubban i kyrkorna.
Han tar upp ett stift i taget och börjar med
Stockholms stift 1923–2000 (s. 65–129). Försam-
lingarna presenteras i kronologisk ordning med
utgångspunkt i accepteringsåret för julkrubban.
I slutet av vart och ett av dessa kapitel redovisas
flera utbredningskartor och de representerar ett
årtionde i taget. Efter Stockholms stift följer
Göteborgs stift (s. 131–232) och slutligen Lunds
stift (s. 233–367). Dessa tre kapitel omfattar
cirka 300 av avhandlingens 435 sidor och de är
primärt av beskrivande karaktär. I ett följande
kort kapitel på fem sidor (s. 369–373) presenteras
tre diagram över innovationsprocessen i de tre
stiften med åtföljande kommentarer. En sam-
manfattande analys och en jämförelse mellan de
tre stiften lämnas i ett slutkapitel (s. 375–384).
31 färgbilder har placerats tillsammans i slutet

av boken (s. 385–400). Avhandlingen ingår
som nummer 53 i serien Bibliotheca Historico-
Eccelesistica Lundensis. Recensenten fungerade
som fakultetsopponent vid disputationen i Lund
den 19 december 2012.
	 Avhandlingen utgör en innovationsstudie.
Liknande undersökningar har en lång historia
bakom sig inom den kyrkliga sedforskningen,
även om det är länge sedan en sådan studie
framlades. Tonvikten för dessa undersökningar
var på 1960- och 1970-talen med etnologen Nils-
Arvid Bringéus i spetsen. Sedan förekom ett långt
uppehåll till följd av att utbredningsstudier med
hjälp av difussionstankegångar och kartografi
blev starkt ifrågasatta inom svensk etnologi på
1970-talet.
	 På sistone har emellertid en ny forskningstrend
uppstått och den har kommit att kallas återvän-
dandets etnografi. Det betyder att man tar upp
tidigare forskningsfält som legat i träda under en
föregående tid. Denna trend kan bl.a. studeras i
den skrift med titeln Etnografiska hållplatser som
kom ut 2011 med etnologen Kerstin Gunnemark
i Göteborg som redaktör. Frågan gäller: Är det
relevant att återvända till tidigare forskningsfält
för att betrakta dem med nya metodiska och
teoretiska perspektiv? Nytt material kan också
ha dykt upp. Ett komparativt perspektiv över tid
blir väsentligt.
	 När kritiken var som häftigast mot diffussio-
nismen uppstod också ett förakt mot kartografin
inom kulturforskningen. Även här har en omvär-
dering skett inte minst inom etnologins grann-
vetenskaper. Jag vill särskilt nämna professorn
i nordiska språk i Umeå Lars-Erik Edlund. Han
var initiativtagare till ett symposium anordnat
av Kungliga Gustav Adolfs Akademien i Uppsala
2006 med temat Kartan i forskningens tjänst.
Boken med samma titel utkom 2008. Även på
internationellt håll har kartografin återupplivats
på senare tid. Society International of Ethnology
and Folklore(förkortat SIEF) har en särskild
kommission för studiet av kartografi. Den heter
International Ethnocartography Network. År

260

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

2011 utkom i Budapest boken Ethnographic
atlases. Regions, Borders, Interferences. Som ett
exempel på återvändandets etnografi vill jag se
Ahlfors’ avhandling.
	 Författaren anger som målsättning att han vill
»beskriva (min kursivering) det förlopp varunder
julkrubbans implementering skedde i Svenska
kyrkans tre ’storstadsstift’» (s. 14). Jag efterlyser
här också verbet analysera, som är väsentligt i
en vetenskaplig avhandling. Beskrivningens hur
skall ställas mot förklaringens varför. En del ana-
lytiska resonemang finns insprängda i de beskri-
vande materialredovisningarna. Ett delmål i
avhandlingen är att den skall kunna tjäna som en
uppslagsbok (s. 13), vilket för recensenten strider
mot intentionerna i en doktorsavhandling där
analyserande resonemang runt redovisade fakta
måste vara centrala.
	 Författaren har valt att studera införandet av
julkrubban enbart i gudstjänstrummen vilket är
en sen företeelse. Julkrubban har haft en lång för-
historia både i borgerliga hem i städer och i präst-
gårdar likaväl som inom kyrkliga institutioner i
Stockholm. Utvecklingen har med andra ord gått
från den privata sfären till den offentliga som kyr-
korummen utgör. Julkrubban skulle ha kunnat
diskuteras utifrån aspekten privat-offentlig. Det
har tagit tid att införa julkrubban i kyrkorna. Av
stort intresse är att analysera faktorerna bakom
denna tröghet. Hur har rädslan för det katolska
spelat in? Har lutherdomen satt det predikade
ordet så i centrum i kyrkan att visuella framställ-
ningar inte var aktuella i kyrkorummet?
	 Författaren benämner de tidigaste julkrub-
borna i borgerliga hem och i prästgårdar för
»en tradition i traditionen». I stället finner
recensenten det mera relevant att beteckna dessa
belägg som förelöpare till kyrkornas julkrub-
bor. Ett par andra begrepp som möter redan i
avhandlingens titel är reception och ibland också
implementering. Jag skulle vilja byta ut dessa
engelskinfluerade termer med orden införande
och mottagande, vilket blir mer i linje med
tidigare innovationsforskning.

	 Ahlfors har alltså valt ut tre stift som innefat-
tar de tre storstäderna i Sverige. Frågan är om
kontrasterna mellan dessa tre stift är tillräckligt
framträdande. När man gör ett urval bör krite-
rierna noga diskuteras och det är en fördel att
ställa kontraster mot varandra. Man frågar sig
vad författaren hade kunnat vinna genom att
ställa ett storstadsstift mot ett stift av helt annan
karaktär, t.ex. ett norrlandsstift eller Visby stift
eller varför inte Skara stift där det tidiga belägget
ute på landsbygden i Händene församling före-
ligger 1885/1886. Kommer nyheterna senare till
glesbygdspräglade områden?
	 Författaren betecknar sin studie som en mak-
roundersökning (s. 11). Stiftsnivån som har valts
kan sägas avse makroplanet. Många gånger är
det viktigt att utgå från makrostudier för att
finna de stora dragen i en sed. Då kan man som
i denna undersökning se spridningsmönster i
rummet. Frågelistorna från Kyrkohistoriska
arkivet i Lund (förkortat LUKA) som sänts ut
till alla Sveriges församlingar vart sjätte år sedan
1962, och där svarsfrekvensen har varit mycket
hög, möjliggör studier på ett makroplan. De har
utgjort författarens primära källmaterial. Han
har använt sig av svar på frågelistor utsända 1962,
1968, 1974, 1980, 1986 och 1995. Där lämnas
uppgifter om införingsåret för julkrubban. Ur
källkritisk aspekt finns en mindre felkälla, när
olika frågelistor från samma församling i en del
fall anger olika införingsår. Det kan röra sig om
några få års skillnad. Detta betyder dock inte så
mycket, eftersom författaren i sin bearbetning av
materialet utgår från årtionden och inte exakta
år.
	 Om man i stället för riksplan och stiftsplan går
ned på en lokal och personlig nivå kan man tala
om mikroplanet. Där kan man tydligare se att de
materiella artefakterna, i detta fall julkrubban,
är avhängiga av mänskliga insatser och värde-
ringar. Ett sätt att ta fasta på lokalplanet är att
studera material i kyrkoarkiven. Att författaren
har gjort några sådana nedslag framkommer i
förteckningen över otryckta källor. I detta sam-

261

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

manhang måste forskaren göra ett strategiskt
urval. Författarens genomgång av material i S:t
Petri kyrkoarkiv i Malmö är relevant med tanke
på att där ägde det första införandet av julkrub-
ban rum i Lunds stift 1929 (s. 233f).
	 Ytterligare ett sätt att fördjupa sig på det
lokala planet är att besöka olika församlingar
för att fotografera och utföra intervjuer. Enligt
förteckningen över otryckta källor (s. 420) har
författaren utfört enbart två intervjuer. Man
frågar sig varför just dessa två intervjupersoner
blev utvalda. En liknande fråga kan man ställa
ifråga om de 31 foton som är publicerade varav
17 har tagits av författaren. De resterande är
arkivbilder. Skall dessa 31 bilder illustrera olika
utformning av krubborna? Kan man se någon
utveckling över tid i krubbornas yttre gestalt-
ning? Sådana frågor får man ingen kommentar
till i avhandlingen.
	 Tillverkarna av julkrubborna kan indelas i tre
kategorier. För det första gäller det några fram-
trädande inhemska stortillverkare som framställt
många krubbor till ett flertal församlingar och
ibland gjort det över lång tid. Här kan nämnas
konstnären Birger Frohm och konstnärinnan
Lena Börjesson i Stockholm, prästen Ragnar
Sundin i Malmö, keramiker Ulla Frick i Billinge
och bildhuggaren Eva Spångberg i Småland.
Ragnar Sundin tillverkade 39 julkrubbor i trä
till Lunds stift 1947–1977. Som läsare blir man
intresserad av att få stifta närmare bekantskap
med dessa stortillverkare och deras eventuella
efterlämnade arkivmaterial. Finns det någon
skriftlig kontakt bevarad mellan beställarna och
tillverkarna av julkrubborna? Har det framförts
några specifika önskemål från församlingarna?
Har tillverkarna i sin tur haft någon marknads-
föring? Detta får vi inget svar på i avhandlingen.
	 En hel del julkrubbor har tillverkats lokalt av
ungdomsgrupper eller barnverksamhet i de olika
församlingarna. Det man frågar sig är i vilken
mån dessa krubbor skiljer sig i utformning i jäm-
förelse med dem som beställts av professionella

stortillverkare. På denna punkt kunde författa-
ren ha varit tydligare.
	 Den tredje kategorin av julkrubbor har anskaf-
fats från utlandet. Det gäller katolska länder
(Tyskland, Österrike och Italien) eller Israel
(Betlehem). Enligt författaren tillkom krubbor
från Israel och den katolska byn Oberammergau
på 1960-talet när svenskarna började charter-
resa till utlandet (s. 380). Även det lutherska
dåvarande Östtyskland förekommer i en del fall
som inköpsmarknad. Kan det ha spelat någon roll
för dem som inköpte julkrubbor att de kom från
lutherska områden i Tyskland och inte katolska?
	 Innovatörer är de människor som på lokal nivå
spelar en avgörande roll vid införandet av inno-
vationer. I Ahlfors’ avhandling kan man hänvisa
till prästen Gustaf Lundblad i Händene i Skara
stift 1885/1886 och prästen August Lind i Hjor-
thagskyrkan i Stockholm 1923. I Össjö i Skåne
1930 var det Emil Vöchs som kom från Österrike
och blev kyrkvaktare. Det hade varit väsentligt
att kunna få veta mer om dessa innovatörer. Kan
man finna några liknande drag hos dem? Vilka
motiv drev dem? Vilka reaktioner mötte de?
	 En annan kategori av lokala aktörer är de
personer som varje år tar fram krubban, sätter
upp den och senare tar ner den. Dessa individer
skulle man kunna kalla för vidmakthållarna av
seden när den väl blivit etablerad. Det rör sig
om antingen anställda kyrkvaktmästare, frivil-
liga syföreningsmedlemmar eller andra ideella
medarbetare. Någon närmare diskussion om
dessa vidmakthållare förekommer dock inte i
avhandlingen. Krubborna har placerats antingen
vid kyrkans ingång och betecknas då av förfat-
taren som defileringskrubbor (s. 32) eller framme
i koret och får då benämningen centralkrubbor
(s. 31f). Det finns exempel i det redovisade mate-
rialet på att defileringskrubbor vid en senare
tidpunkt har ersatts av en centralkrubba.
	 Ofta anges att en tidigare krubba vid en senare
tidpunkt blev ersatt av en nyare. Då kan man
tänka sig att hänsynen till åskådarna spelar in.
Krubban kan vara utsliten vilket emellanåt varit

262

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

fallet när barnverksamheten i församlingen har
tillverkat krubban. Ett annat skäl skulle kunna
vara att församlingen ville anskaffa en mer
estetiskt och pedagogiskt tilltalande julkrubba.
Det hade varit värdefullt med ett resonemang om
motiven bakom de många bytena av julkrubbor
som redovisas vid materialpresentationen.
	 De presenterade kartorna ger en bild av
spridningsförloppet inom stiftens församlingar
årtionde för årtionde. Författaren har redovisat
varje stift för sig, vilket försvårar jämförelser av
tidsförloppet mellan stiften. För att underlätta
en sådan jämförelse har jag, med utgångspunkt i
författarens redovisade siffror, låtit upprätta ett
diagram där stiften ställts bredvid varandra. Då
kan man se att spridningen är minimal i alla tre
stiften under 1920- och 1930-talen. På 1940-talet
kommer den första markanta ökningen och den
gäller Lunds stift. Även på 1950-talet ligger detta
stift långt före de andra två stiften. Läsaren skulle
vilja veta mer om orsakerna bakom det snabbare
förloppet i detta stift. Vilken roll har prästen
Ragnar Sundins tillverkning av krubbor spelat
i detta avseende? Det är först på 1960-talet som
ökningen blir mer frekvent i Stockholms och
Göteborgs stift. Procentuellt sett går den mycket
snabbare i Stockholms stift med tanke på att det
där finns ungefär hälften så många församlingar
(181) som i Göteborgs stift (367). Egentligen
borde beräkningen ha skett med utgångspunkt
i procenttal av stiftens totala antal församlingar
och inte utifrån antal nya belägg för julkrub-
bor. Göteborgs stift uppvisar den kraftigaste
ökningen sist av stiften nämligen på 1970- och
1980-talen. Här finns alltså en eftersläpning
i fråga om antagande av kyrkliga nyheter som
också omvittnats i andra innovationsstudier.
Ett mättnadsstadium med en tydlig nedgång
har uppnåtts i alla tre stiften på 1990-talet. En
intressant iakttagelse i Stockholms stift under
detta årtionde är att de tre nytillkomna beläggen
för kyrkojulkrubbor i innerstaden avser de
kyrkliga institutioner som hade anskaffat jul-
krubbor redan för hundra år sedan. De lät dem

dock inte ta plats i dessa institutioners kyrkorum
förrän hundra år senare. En viktig fråga avser
varför dessa tidiga förelöpare blev de som allra
sist i Stockholms stift lät krubborna ta plats i
kyrkorummet. Här hade behövts en fördjupad
lokalundersökning.
	 Inom stiften kan man se en tidigare acceptering
i Stockholms och Göteborgs innerstad jämfört
med utkanterna. I Lunds stift sker den snabbaste
accepteringen i de västra delarna av Skåne, vilket
är i linje med tidigare innovationsstudier. I östra
Skåne och ännu mer i Blekinge sker accepte-
ringen däremot betydligt senare. Särskilt intres-
sant hade det varit att få en förklaring till varför
accepteringen av kyrkans julkrubbor under lång
tid gick så trögt i Blekinge. Kom impulserna dit
senare eller var det några krafter som motarbe-
tade den nya seden?
	 Som slutomdöme vill jag uttrycka att det har
varit intressant att ta del av innehållet i Hans
Ahlfors’ avhandling trots de kritiska synpunk-
ter som här har framförts. Det är ett omfat-
tande arbete som författaren har utfört och ett

263

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

forskningsfält som åter behöver aktualiseras
efter många års stiltje. Fenomenet julkrubbor
i offentlig miljö är inte uttömt med vad som
hände under 1900-talet, som är författarens
undersökningsfält. Det antar nya former under
2000-talet. Speciellt har jag i verkligheten och i
tidningsreportage lagt märke till ett omfattande
intresse bland många människor för s.k. levande
julkrubbor under den senaste tiden. De har
uppstått utanför kyrkorummen och präglas av
både utklädda människor och levande exotiska
djur som kameler, åsnor och dromedarer. Utanför
Göteborgs domkyrka har seden förekommit
sedan 1996 medan det i tätorten Grebbestad i
norra Bohuslän var premiär 2012. Här finns det
goda möjligheter att fortsätta dokumentationen
och analysen till att sträcka sig ända fram till
nutiden.

ANDERS GUSTAVSSON

Hans-Olof Boström
BISKOPSPORTRÄTT I KARLSTADS STIFT

Karlstad: Stiftshistoriska sällskapet i
Karlstad 2012, 175 sid.

Några av oss har ett gammalt album med
familjefoton från tidigt 1900-tal. Finns det inte
uppgifter om vilka personer det är vi ser blir detta
album med anonyma bilder efter en generation
utan värde. Vilka är det vi ser på bilderna och
varför är de med i fotosamlingen? Vad blev det
av dem? Kanske har vi hört talas om dessa gamla
släktingar men de privata minnena förflyktigas.
Efter en tid får dessa gamla bilder inget värde
ur personhistorisk synpunkt. Kanske tittar vi
på dem för att se hur kläderna såg ut och vilka
möbler som en gång fanns. För en släktforskare
kan det dock vara ett värdefullt kompletterande
material, kanske skapat av en avliden släkting
som hållit i kameran.
	 Alltifrån mitten av 1800-talet har allt fler
personer kunnat bli porträtterade och avbildats
genom fotografering, som blev ett mindre
kostsamt sätt att återge personer och föremål.

Det gör att vi kan få en relativt säker uppfattning
om hur en person har sett ut. Före fotokonstens
framväxt avbildades personer med teckningar
och med målade porträtt, vilket gör att vi inte
kan veta om det är en exakt avbildning vi får se.
Är det över huvud taget rätt person som vi ser?
Och härtill kommer olika frågor: är målningen
ett original, en replik eller en kopia? Vilken
konstnär har målat porträttet och varför har por-
trättet målats? Naturligtvis har porträttmåleriet
varit en inkomstkälla för konstnärer, då som nu.
	 Offentliga bilder visar kungar och drottningar,
adelsmän och deras kvinnor, akademiker, förfat-
tare, konstnärer och andra som betytt något,
utfört något. Det är personer som innehaft
ledarpositioner i samhället som exempelvis
politiker, landshövdingar, högre officerare,
regementschefer och olika ämbetsmän som i
egenskap av statliga chefer har avmålats i stort
antal. Många porträtt finns i Svenska statens
porträttsamling i Gripsholms slott och de tre
banden Index över svenska porträtt 1500–1850
i Svenska porträttarkivets samlingar förtecknar
tusentals målningar.
	 Varför finns det målningar av biskopar? Svaret
måste vara att de har varit offentliga chefsper-
soner, som fanns i statskyrkans högsta skikt.
Alltsedan 1600-talet har man velat avbilda också
biskoparna liksom andra statliga chefer. I mindre
antal har präster på lägre nivå porträtterats före
fotografiernas tid.
	 I landets biskopsgårdar och lokaler för dom-
kapitel och stiftsstyrelse finns ett stort antal
porträtt av stiftets chefer, som genom de bilder
böcker som håller på att ges ut kan visas upp för
en större publik. Owe Samuelsson gav 1994 som
den förste ut en »bildkrönika med kommentarer»
om Biskopsporträtten på Östrabo, som omfattar
sammanlagt 18 biskopar. Han följdes av Anders
Jarlert 1997 som med Porträtt av biskopar i sin
tid behandlade 17 biskopsporträtt i Göteborg
samt Bengt O.T. Sjögren och Nils Hjertén som
2003 publicerade Biskopsporträtt i Skara stift,
som visar 17 biskopar. Hans-Olof Boström är

264

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

den fjärde som gett sig i kast med att publicera
bilder av biskoparna i ett stift 2012: Biskops
porträtt i Karlstads stift. Han har behandlat 26
porträtt och avfärdat ett 27:e som dubblett: det
finns inget porträtt av biskop Herman Schröder-
heim utan två av hans far Georg Schröder. Som
en jämförelse till dessa kan nämnas Mats Ola
Ottosson, Rektorer vid Uppsala universitet och
deras porträtt (2011) som tar upp 18 rektorspor-
trätt målade av 15 konstnärer.
	 Tidigare har porträtt av biskoparna i Karlstads
stift återgivits i stiftets herdaminne men dessa är
i de flesta fall endast små svartvita utsnitt ur de
målningar som i Boströms bok återges i färg i
helsidesformat. Inte heller finns det i herdamin-
net någon presentation av porträtten eller konst
närerna. Boström hade som utgångspunkt just
detta att återge porträtten, att beskriva dem och
deras upphovsmän samt att ge en kort presenta-
tion av de avporträtterade. Han kom snart fram
till att biskoparna var mer intressanta än konst-
närerna, som inte alltid är kända, och därför
försköts hans målsättning mot att låta porträtten
komplettera en presentation av biskoparna och
av vad de gjort. »Men de är alla avbildade i färg.»
	 Den förändrade målsättningen är utmärkt
men vad skiljer då Boströms bok från Ede-
stams-Nybergs herdaminne för Karlstads stift?
Boström beskriver dessa böcker som »en ganska
hårdtuggad läsning för den specialintresserade»
och att han själv haft för avsikt att ge »en mer
lättillgänglig text för en större krets». Herda-
minnesbanden ersätts inte utan kompletteras av
hans bilderbok och med detta har han lyckats
bra. Någon personhistorisk primärforskning är
det alltså inte fråga om och vad man saknar av
biskopliga aktiviteter som exempelvis prästvig
ningar och visitationer beror på att det inte finns
uppgifter om sådant i herdaminnet. Därtill har
kommit kravet på att göra en bok med måttligt
omfång.
	 Bortsett från ett porträtt, Amalia Lindegrens
underbara ovala målning av Anton Niklas
Sundberg, presenterar Boström tavlorna utfal-

lande, utan ramar. I förhållande till herdaminnets
små bilder av biskopars ansikten ger helsides
bilderna ett helt annat intryck samt information
om klädsel och framför allt om innehavet av
ordnar. Från och med biskop Olof Bjurbäck bär
alla stiftets biskopskors och från och med biskop
Johan Jakob Hedrén bär alla till och med Arvid
Runestam Nordstjärneordens kors och i ett par
fall även Carl XIII:s orden. Gert Borgenstierna
är avbildad utan ordnar: han hade kunnat visa
att han var riddare av den senare orden och
kommendör med stora korset av Nordstjärne
orden.
	 Två karlstadsbiskopar har befordrats till
ärkebiskop: Joannes Steuchius och Anton Niklas
Sundberg. Av den förre finns det i Karlstad en kari
kerad kopia av Olof Arenius’ utmärkta målning
i Uppsala: var biskop Steuchius så ful? Porträt�-
tet av Sundberg i Karlstad av Amalia Lindegren
är utfört på liknande sätt som hennes porträtt i
Uppsala av Henrik Reuterdahl och återges i sin
oval. Hon har framställt två bildsköna män i
rofylld position.
	 Har konstnärens målsättning varit att exakt
avbilda föremålet för sitt porträtt eller har det
funnits en beställning av vad som förväntas? I ett
par fall vet man att en konstnär målat biskopspor-
trättet efter foto. Jag vet inte hur man resonerar
om detta arbetssätt. Att det är tidsbesparande
för den som avbildas är uppenbart och även att
konstnären får en bild som han/hon kan återge
och återvända till för studium av detaljer. Det
finns porträtt av svenska biskopar i form av
färgfoto monterat på väv, exempelvis av Helge
Brattgård i Skara och Bengt G. Hallgren i
Härnösand. Av de tre senaste biskopsporträtten
i Karlstad framstår det av Gert Borgenstierna
som »artistiskt» medan målningarna av Sven
Ingebrand och Bengt Wadensjö ser ut som foton,
det förra av en sittande man, det senare av en
biskop i aktion. Vid närmare studium ser man
att Wadensjös porträtt är målat. Bakgrunden,
som är interiör av Karlstads domkyrka, är något
mer schematiskt utförd medan personen är mer

265

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

exakt återgiven. Han är den ende som avbildats i
liturgisk skrud och står med höger hand lyft till
välsignelse. Porträttet är målat av konstnären Bo
Larsson (f. 1945), som tidigare porträtterat bland
andra Olof Palme (i Statens porträttsamling på
Gripsholm) och senare f.d. rektorn vid Uppsala
universitet Bo Sundqvist.
	 Behöver man i nutiden en konstnär som målar
porträtt av en biskop som man gjorde för flera
hundra år sedan? En skicklig fotograf kan göra
en porträttstudie som tas upp i stort format.
Kostnaden torde skilja sig åt en hel del till fotots
fördel men kanske finns det en tanke om att ett
målat porträtt håller längre tid än ett foto? Eller
att det är »finare»?
	 Man kan se porträtten som dörrar som leder
in till rum fyllda med fakta, uppgifter, kunskap.
Bakom den avmålade personens yta finns person
ligheten och texten vill berätta vad denne utfört
och stått för. Konstvetaren Boström har lyckats
bra med att öppna sina valda dörrar lagom
mycket så att det har blivit en innehållsrik och
vacker bok.

RAGNAR NORRMAN

Eva Helen Ulvros, Anita Larsson &
Björn Andersson
DOMKYRKAN I LUND. En vandring genom
tid och rum

Lund: Historiska Media 2012, 179 sid.

Historikern, professor Eva Helen Ulvros har på
ett lättsamt sätt och med flyt i skrivningen till-
sammans med domkyrkoguiden fil. kand. Anita
Larsson skapat en modern, informationsrik och
tilltalande bok om domkyrkan i Lund och om
livet i och omkring domkyrkan. Boken är också
försedd med ett rikt persongalleri.
	 Författarna ger en levande bild av domkyrkan
som centrum för ett varierat gudstjänstliv genom
århundradena och visar att den har varit och
alltjämt är utbildningscentrum, pilgrimsplats och
kulturcentrum. De visar också, att domkyrkan

framför allt under medeltiden har varit centrum
för maktturbulens i ett europeiskt perspektiv.
	 En del av innehållet i boken återfinns i Tomas
Rydéns och Björn Lovéns Domkyrkan i Lund
från 1995, men de båda böckerna skiljer sig åt
genom att Ulvros och Larsson återger mera av
livet i och kring domkyrkan, om staden Lund,
personhistoria m. m., medan Rydén och Lovén
presenterar mer foton av bilder och skulpturer
vilket är naturligt med tanke på deras perspektiv
som konstvetare.
	 Pärmarnas insidor är pedagogiskt utnyttjade
genom illustrationer där domkyrkans tak lyfts av
så att interiören kan ses. På s. 10 och 11 får man
både teckningar och bilder av byggperioderna
och av de viktigaste kapellen och föremålen.
	 Domkyrkan var under medeltiden ett makt-
politiskt och ekonomiskt centrum varom både
arkitektur och inredning vittnar. Byggnaden
har lyckligtvis inte restaurerats sönder och blivit
något annat än en romansk domkyrka. Vidare
har den utgjort ett teologiskt centrum under
1900-talet. Tongivande teologer och präster in i
vår egen tid har förtjänstfullt tagits med.
	 För att hålla samman den historiska linjen
och lätta upp framställningen blandas den med
helgonhistoria, föremålshistoria och biografier.
Detta gör i varje fall för mig ett rörigt intryck.
Dessa partier är i och för sig formgivna med
annat typsnitt men det hade varit bättre om de
hade placerats i slutet av kapitlen eller fått ramar
så att man sluppit avbrott i sammanhanget.

Kristnande, kungamakt, kyrkans frihet

Medeltiden från 1000-talet till 1500-talet
dominerar framställningen och så måste det
vara i fråga om Lunds domkyrka, som har
satts in i det medeltida europeiska maktspelet
påvemakt-furstemakt och respektive furstemakt
i motsättning till landskapssamhällets uråldriga
traditioner och vanor.
	 Mycket förnämligt och kortfattat framställs
konkurrensen i fråga om kristnandet av Skåne
mellan Hamburg-Bremen, söderifrån, och
England/Irland västerifrån. Vidare kungamak-

266

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

tens krav på inflytande i kyrkan och kyrkans
krav på självständighet, »libertas ecclesiae»,
under påvens ledning.
	 Genom Danmarks tidiga kristnande och det
faktum att Knut kraftigt berikade domkyrkans
jordinnehav 1085 kunde en ny biskopskyrka
byggas. Huruvida den byggdes helt ny är osäkert,
men kryptan härstammar från Knut den heliges
tid. Kungamordet 1086, den åtföljande hel-
gonförklaringen samt den goda ekonomin gav
som resultat att Lunds domkyrka blev kyrkligt
centrum 1103–1104, då påven utnämnde ärke-
biskop Ascer med primat över hela Norden och
ytterligare ett antal länder. Ascer blev primas
över det som då var Europas största ärkestift.
Hans efterträdare Andreas Sunesen (1201–1222)
var starkt knuten till påven Innocentius III som
hade ambitionen att ge kyrkan världsherravälde
och hävdade kyrkans frihet på alla nivåer. Det
skapade många problem i förhållande till furste-
makten och ett exempel är mordet på ärkebisko-
pen Jakob Erlandsen (1254– 1274). I boken går
det teologisk/politiska sammanhanget förlorat,
när Jakob Erlandsen blir placerad före Andreas
Sunesen. Tyvärr saknar boken såväl ärkebiskops-
och biskopslängd som domprostlängd. Mycket
av historiskt och kyrkohistoriskt sammanhang
går därmed förlorat.
	 Framväxten av detta ärkestift för Norden i de
politiska spänningarnas tid är bra sammanfat-
tad på s 47, 56 och 60 för att ge några exempel.
Stiftets överhöghet var tänkt att fortsätta även
efter det att ärkesätena i Nidaros (1153) och
Uppsala (1164) hade etablerats, men i realiteten
blev det ju inte så.
	 I boken saknas en tydlig markering att
domkyrkan har tillhört Danmark under längre
tid än Sverige. Det var ju först i slutet av 1600-talet
som Skåne och Lund kom att stå under regeringen
i Stockholm. Dessutom tog försvenskningen tid.

Byggenskap, bilder, symboler,
teologi och tolkning

I beskrivningen av hur det gick till att bygga
denna romanska domkyrka visas tydligt på influ-

enserna från kontinenten under den högintensiva
byggnadstiden med arkitekter, sten-mästare,
murmästare, bildhuggare från Sydtyskland,
Flandern, Lombardiet, England och med arbets-
folk från när och fjärran. Stenmästarna var väl
medvetna om innebörden i sina skapelser vare
sig det handlade om mytologiska figurer som i
kryptan med jätten Finn eller helgonbilderna
med deras historia som beträffande S:t Lauren-
tius, domkyrkans patronus.
	 Mycket i boken får en tydlig presentation i
text och bild samtidigt som en heltäckning är
ogörlig på grund av rikedomen på föremål av
olika slag. Det medeltida uret (som inte har just
något medeltida material i sig nu), korstolarna,
sakramentsskåpet, gravhällarna, sydportalen
och mycket mera får sina kommentarer. En del
termer hade behövt förklaras (t ex maskaronerna
s. 117).
	 Altarskåpet från 1398 med sina många helgon-
figurer borde ha fått en omfattande presentation.
Blicken dras dit omedelbart, när besökaren
kommit in i domkyrkan.
	 Flera fotografier saknar texter och därför har
jag frågat mig vilken funktion de är tänkta att
fylla. Några exempel: fotografiet s. 62 med en
man och en kvinna som hastar i en av domkyr-
kans trappor, bilden s. 48–49 som möjligen hör
ihop med korstolarna och bilden s. 160–161 av
troligen en av domkyrkans orglar.

Domkyrkan från reformationstiden
till slutet av 1800-talet

I bokens medeltidsdel (s. 1–110) berättas om
ärkebiskoparna som helt kom i händerna på de
världsliga makthavarna och hade ringa stöd från
påven eftersom den romersk-katolska kyrkan
var i kris. I bokens senare del (s. 111–174), som
behandlar tiden från 1530-talet fram till nutiden,
behandlas den lutherska reformationen som
genomfördes genom ett riksmötesbeslut den 30
oktober 1536, sedan Kristian III valts till kung
under grevefejden. Här är enligt min mening
framställningen onöjaktig och saknar teologisk
stringens. Biskoparnas ställning inte minst

267

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

ekonomiskt krossades och ersattes av kunga-
makten, medan kyrkans religiösa uppgifter
naturligtvis skulle fortsätta. Det går inte att säga
att biskopsämbetet skulle upphöra (s. 111) utan
att samtidigt hänvisa till superintendenterna som
skulle överta deras funktioner. Vem skulle t.ex.
annars prästviga?
	 Det går inte heller att påstå att staten »tagit
makten över kyrkan» utan att samtidigt peka på
Luthers tydliga besked om innebörden i andligt
och världsligt regemente. För att förklara skeendet
skulle framställningen ha börjat med två mycket
centrala delar i Luthers reformation. Den ena var
Guds ords auktoritet och den andra rättfärdiggö-
relsen genom tron. Först då blir protesterna mot
påven, synen på de egna gärningarna, prästens
representationsställning, helgondyrkan, handeln
med ämbeten och mycket annat begripligt.
	 Undervisning genom predikan och katekes,
bibeln på folkspråket, psalmer, reglerad kyrko-
och nattvardsgång och kyrkotukt konkretiserade
vad reformationen innebar och hade för effekter
i kyrka och samhälle.
	 Det som hände med domkyrkan i och med
reformationen var att man tog bort det som
fördunklade direktkontakten Gud–människa.
Kyrkan fick en ny predikstol och dopfunt. Lek-
mannaaltaret blev församlingens centrum. Kyr-
korummet behövde inte åtgärdas särskilt mycket
i övrigt. Knäfall vid altaret så att alla gudstjänst-
deltagare kunde få del av nattvarden, orgel för
psalmsången samt kyrkbänkar blev det som
erfordrades. Från andra hälften av 1600-talet var
det den svenska stränga ortodoxins teologi och
församlingsliv samt försvenskningens problem
som dominerade även domkyrkans liv.

Det är sorgligt att den ekonomiska situationen
ledde till den romanska domkyrkans förfall fram
till början av 1800-talet då konsthistorieprofes-
sorn Brunius arbetade för att tillvarata arvet från
medeltiden. Det mest betydelsefulla i den restau-
rering som pågick från början av 1830-talet till
1860 och ändå inte blev färdig var att ersätta lek-
toriemuren med en trappa upp till absiden, som

alltsedan reformationstiden dolts av kyrkorgeln.
Nu placerades korstolarna i absiden.
	 Restaureringen fortsatte fram till 1880, men
nu under ledning av Helgo Zettervall. Han hade
precis som Brunius ambitionen att återskapa den
medeltida domkyrkan. Men eftersom han var
utbildad arkitekt, hade tagit intryck under sina
omfattande resor på kontinenten och fått tillgång
till nya byggnadsmaterial kom främst exteri-
ören att förändras och markera domkyrkans
romanska karaktär. Då tillkom det nuvarande
absidvalvet, men någon utsmyckning utfördes
inte under Zettervalls tid.

Teologi, liturgi och församlingsliv som
drivkrafter under 1900-talet

De flesta förändringarna i domkyrkan under
1900-talet skulle ha blivit mera begripliga och
väl motiverade om kapitlet om den perioden (s.
155) hade fått en tydligare inledning. Alltifrån
1890-talet då kyrkan började bemöta krisen
som folkväckelsen åstadkommit, blev ju den
gudstjänstfirande församlingen mer engagerad
i gudstjänsten. Ungkyrkorörelse, diakonalt
ansvar samt folkkyrkotanken kom att engagera.
Den växande omsorgen om kyrkorummet,
kyrkosångsrörelsen och den liturgiska rörelsen
är några exempel. Dessa krafter hade då att ta
hänsyn till både antikvariska och konstnärliga
synpunkter samt kyrkopolitiska önskemål.
Därför blev åtgärderna i kyrkorummet ofta en
långdragen process.
	 Ett exempel är frågan om mosaiken i absiden
där diskussionerna tydligen varade från 1880 och
fram till 1927, då den danske konstnären Joakim
Skovgaard var färdig. Motivet blev »Yttersta
domen» (Mt 25), ett underbart konstverk. Men i
boken hade behövts en förklaring till verket. I detta
markeras också domkyrkans danska ursprung,
eftersom hela motivframställningen, beslutad av
liberalteologen domprosten Magnus Pfannenstil,
mera anknyter till den danske teologen Grundt-
vigs synsätt än till svensk-kyrklig tradition.
	 När högaltaret flyttades in i absiden i och med
restaureringen 1954–1963 återfick domkyrkan

268

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

sin karaktär av processionskyrka från väster
till öster med offeraltaret –nattvardsbordet –
som mål. Att domkyrkan dessutom 1990 fick
ett altare nedanför kortrappan handlade inte i
första hand om praktiska hänsyn utan skall ses
i sitt sammanhang med Andra vatikankoncili-
ets liturgiska reformer. Altaret skulle placeras
i församlingens mitt. Gemenskapen präst och
församling-familjegemenskapen tydliggöras och
förenklas. Nattvardsbordet på tolv pelare blev
också en sändningsplats.
	 Domkyrkan i Lund idag är på många sätt
ett betydande kulturcentrum vilket författarna
framhåller. Inte minst kyrkospelet och den
sakrala dansen har för hela Svenska kyrkan
hämtat inspiration från Lunds domkyrka.

Domkyrkan i Lund. En vandring genom tid
och rum. En vägledande bok

På 2000-talet när kyrkan, kyrkorummet och
de kristna symbolerna är stumma för många
människor behövs arkitekturhistoriska och
konstvetenskapliga beskrivningar och symbol-
förklaringar och presentationer av aktuell kristen
religiös verklighet. Dessutom bör förpackningen
vara smaklig i form med ett rikt bildmaterial i
färg, något som Björn Andersson här utfört väl.
	 Förlaget Historiska Media har med boken
Domkyrkan i Lund gjort en viktig insats som
uppfyllt kriterierna för en idag fungerande
kyrkobeskrivning. Sedan är det självklart att
ett bokverk av det här slaget också kan brytas
ned och pedagogiseras i form av broschyrer som
besökare kan få eller köpa.
	 Jag beklagar att boken saknar någon form av
notapparat till gagn för fortsatt forskning. En
sådan skulle ha varit ett värdefullt komplement
till texten. Enbart en litteraturförteckning kan
aldrig ge en rättvis av bild av hur en bok formats.
Än mer beklagar jag att det inte finns sam-
manfattningar på engelska. Domkyrkan i Lund
är i högre grad än övriga domkyrkor i Sverige
kopplad till europeisk kontext och har många
internationella besökare.
	 Boken om domkyrkan i Lund utgör en njutbar

läsning och tillför väsentlig kunskap. Den
förtjänar att få en omfattande spridning och
många efterföljare.

HARRY NYBERG

Harry Nyberg, Per Berggrén & Per
Jan Wållgren
KARLSTADS DOMKYRKA. Stiftskyrka –
församlingskyrka. Dokumentation och
reflektion = Karlstad Cathedral. Diocese
church – Parish church. Documentation –
Reflection

(Carlstad-Gillets skriftserie 40.
Stiftshistoriska sällskapets i Karlstad
skriftserie 10)

Karlstad: Förlag Per Berggrén 2012, 216
sid + CD.

Något av ett multikonstverk är denna bok. Första
hälften är en presentation av domkyrkan idag,
med bilder på snart sagt alla föremål och beskriv-
ningar av hur de används, andra hälften (som
recensionen främst avser) är en analyserande
historik. Men det finns mer: man kan lyssna
på en CD med klockor och musik, jämte texten
löper en engelsk sammanfattning, och bokens
tillkomsthistoria redovisas. För texten svarar
kyrkohistoriedocenten Harry Nyberg, domprost
i Karlstad 1982–2001.
	 Hans grepp är samspelet mellan tre huvudsyn-
punkter. Den första är ambitionen att skapa en
vetenskaplig och dokumenterad beskrivning och
historik. En rad äldre historiker finns, men utan
källhänvisningar. Nyberg har fått börja från
grunden – inte helt enkelt.
	 Den andra huvudsypunkten är samspelet
mellan domkyrka och lokalsamhälle, alltså
rummet som social arena, och arenan är både
församling och stift, och kompliceras av de oklara
beslutsformerna i mindre städer på 1700-talet,
där dessutom superintendenten var kyrkoherde,
och där domkapitel och landshövding på olika
sätt representerade Kungl. Maj:t.
	 Den principiella frågan är vem som är dom-

269

n
o

r
d

isk k
y

r
k

o
h

ist
o

r
ia

kyrkans huvudman, stiftet eller församlingen.
Domkyrkorna hade under hela kyrkolagens tid
styrelseformer som varierade från tid till tid och
från domkyrka till domkyrka (beskriven i SOU
1949:63). I Karlstad var det extra komplicerat:
landshövdingen, inte biskopen, var ordförande
i domkyrkostyrelsen (och båda hade länge egen
bänk i domkyrkan). Hela utvecklingen från
medeltid till nutid vore värd en egen samlad
beskrivning, ett exempel på hur statskyrkotän-
kandet fungerade. Författaren konstaterar att det
hela klarnade år 2000 – man kan ju tillägga att
det visserligen blivit tydligare, men inte så mycket
bättre: stiften har mycket begränsade möjligheter
att påverka domkyrkornas utformning.
	 Fortfarande på 1900-talet fanns alltså oklara
ansvarsförhållandena, som ledde till en intresse-
konflikt mellan domkyrkostyrelse och kyrkoråd.
Staten var inte intresserad av att skapa organ
där kyrkokommunal och statlig förvaltning
blandades. Som en tredje part framträder nu
nämligen statliga centrala beslutsorgan. I en
case study är det knappast möjligt att tydliggöra
hur kultur- och kyrkopolitikens växlingar har
inneburit skilda ställningstaganden, möjligen
kunde Nyberg ha varit mer precis än att bara
tala om dem som »myndigheterna». Situationen
klarnade först när domkyrkostyrelsen 1960
ställdes åt sidan av en ad-hoc-kommitté, där
biskopen var ordförande och fyra ledamöter
(inkl. domprosten) kom från kyrkorådet. Det
framgår att biskop Gert Borgenstierna och
domprost Valter Lindström (stift respektive
församling) stod för helt olika linjer i restaure-
ringsfrågan – tydligen ganska polariserat vid
något tillfälle. Man kom slutligen fram till den
nuvarande gestaltningen av domkyrkan, 1968.
	 Den tredje huvudsynpunkten i boken är att
spåra de drivkrafter till förändring som funnits
under olika epoker. Nyberg beskriver det som
samspelet mellan det materiella (arkitektur,
inredning) och det immateriella (teologi, guds-
tjänst, församlingsliv). Den historia han berättar
visar att det inte är så enkelt, eftersom det imma-

teriella också innehåller en rad samhälleliga
faktorer. Relationen till lokalsamhället, särskilt i
ett enhetssamhälle, kunde därmed metodiskt ha
formulerats som en pendang till de teologiska/
andliga faktorerna. Man kan tillägga att det i
varje epok förefaller vara ofrånkomligt att ett
domkyrkobygge vill spegla den modernaste
teologin och samhällssynen – en äventyrlig
princip, eftersom man lätt gissar fel om vad som
har framtiden för sig.
	 Den nämnda dialektiken stift–församling hör
också hemma inom den immateriella sfären.
Nyberg formulerar det spiritualitetsmässiga
komplexet när han beskriver 1900-talets diskus-
sion om den »monumentala» stiftshelgedomen
och om församlingskyrkans behov av gemenskap,
det »intima». Det är den som speglas i konflikten
mellan Borgenstierna och Lindström. Den förres
terminologi antyder en idémässig bakgrund i en
riksdags-PM om domkyrkornas finansiering på
1860-talet: Underhållet av äldre storartade och
genom konstminnen dyrbara domkyrkor kunde
inte åligga församlingen. Församlingen skulle
bara bekosta »icke monumentala delar», sådant
som rörde dess »gagn och bekvämlighet». Man
kan jämföra med dagens motiveringar för kyrko-
antikvarisk ersättning.
	 Vilka teologier har präglat byggnadshistorien?
Nyberg visar hur domkyrkans strikta korsform
är påverkad av de stockholmska centralkyrkorna
(närmast Kungsholms kyrka) och den franske
arkitekten Jean de la Vallée. Bakom de första
planerna ligger, menar Nyberg, den reformerta
synen på kyrkorummet som en predikolokal med
centrerade bänkkvarter – men man hamnade då
i en »olöslig problematik»: en renodlad central-
kyrka var omöjlig i ett lutherskt gudstjänstrum.
	 Jag skulle här vilja komplicera den idéhisto-
riska bakgrunden. För det första finns central-
kyrkoarkitektur inom alla konfessioner under
barocken. För det andra är det tydligt att det
barocka rummet, med sitt tycke av operasalong,
främst är en dramatisk-social arena. Rummet
uttrycker en hel samhällssyn och de symmetriska

270

kyrkohistorisk årsskrift 2013

r
e

c
e

n
sio

n
e

r

centralkyrkorna är inplacerade i barockens sym-
metriska och utopiska stadsplaner. En sådan
förverkligades inte i Karlstad och inte på Stock-
holms malmar; däremot kan den anas i Wern-
schölds stads- och befästningsplan för Kalmar,
med Tessins domkyrka vid Stortorget – med
korsform men inspirerad från Rom. Församling
och samhälle är identiska, rummet uttrycket
både förhållandet förkunnare-åhörare och spelet
mellan samhällsklasser i en luthersk militärstat,
liksom i en reformert teokrati. Gudsfolkstanken
används i statskyrkorna, bl.a. den svenska, som
ett medel att upprätthålla samhällsordningen
– en sorts sekularisering av liturgin. Inte minst
kungarnas och adelns begravningar signalerar
att medeltidens liturgiska pompa flyttat över till
den nya statsmakten.
	 De centralkyrkor som kommer till i Sverige
under barocken, t.ex. i Karlstad måste alltså
tänkas tillkomna i följande process: Den rumsliga
idén kommer från det reformerta Holland och
Frankrike, men tillämpas bara på rummets sociala
dimension, man får en centralkyrka till volymen.
När det gäller inredningen används lutherska
principer, och man måste i det givna rummet
använda långkyrkans modell. Altaret hamnar i
öster, predikstolen oftast (som i Karlstad) på den
plats som då måste definieras som emellan kor och
långhus.
	 Nästa steg i Karlstads domkyrkas förvandling
är den omgestaltning av domkyrkan som sker i
nyklassicistisk riktning 1790–95, med neologin
som teologisk norm. Altarprydnaden blev den
nuvarande: ett naket kors med svepeduken,
omgivet av tillbedjande änglar. Med distans från
försoningstanken (som i samtiden ju drevs av t.ex.
herrnhutismen) skulle förkunnelsen från predik-
stolen handla om Guds allmakt och den kristnes
moral och medborgerliga plikter; från samma
predikstol skulle kungörelserna från statliga
och lokala myndigheter läsas upp. Fortfarande
är det därmed en sorts gudsfolksidé som präglar
tankevärlden, med avsikt att upprätthålla enhet i
religionen.

	 Det är intressant hur samma gudsfolksidé
kom att utformas på 1900-talet. Biskop J.A.
Eklund hade ju en pregnant gudsfolkstanke,
men samtidens »osäkra» eklekticism förefal-
ler inte ha erbjudit honom något alternativ,
utan renoveringen 1912–16 förstärkte kyrkans
1700-talskaraktär, men med ny färgsättning.
Frågan blir i vilken utsträckning ungkyrkorörel-
sens byggnadsideal bara var historieromantik.
	 Nästa steg är omvandlingen senare under
1900-talet. Då återkommer centralkyrkoidén,
men både circumstantes-mönstret och gudsfol-
ket har förändrats. Tanken på circumstantes har
slagit igenom på bred front, i katolska kyrkan och
i framför allt svensk och amerikansk lutherdom.
Men det man står eller snarare sitter kring är inte
predikstolen utan altaret – både liturgiskt och
teologiskt en radikal förskjutning för luthersk del.
Så öppnas idag helt nya möjligheter att omforma
de barocka kyrkorummen – ett radikalt förslag
för Kalmar domkyrkas del resulterade nyligen i
en halvmesyr.
	 Boken är ett förnämligt exempel på hur man
med en case study kan belysa utvecklingen
på flera plan: Lokalsamhälle, beslutsformer,
teologisk-liturgisk idéutveckling och inte minst
kyrkans roll och självbild i samhällslivet. Den
mer lättsamma första halvan med många bilder
gör att också den andra halvans genomarbetade
historiska framställning har möjlighet att nå
längre än vad sådana redogörelser brukar ha
möjlighet att göra.
	 Till sist det som både forskarsamhälle och
allmänhet naturligtvis önskar veta så fort
Karlstads domkyrka kommer på tal: Hur sant
är det där om stadsbranden 1865? I förbigående
skymtar forskningens nuvarande ståndpunkt:
Det var nog inte landshövdingen som grät och
bad, utan troligen den pietistiske borgmästaren.
Om biskopens språkbruk föreligger inga nya rön.

PETER BEXELL

skriftserier och
medarbetarförteckning

273Kyrkohistorisk årsskrift (113) 2013

Skriftserier

Skrifter utgivna av Svenska
Kyrkohistoriska föreningen

Äldre serier

I Kyrkohistorisk årsskrift utg. årligen sedan 1901.
II:1 Biskop J. Rudbeckius’ kyrkio-stadgar för Wästerås stift,

utg. av Herman Lundström. 1900.
II:2 Synodalstatuter och andra kyrkorättsliga aktstycken

från den svenska medeltidskyrkan utg. av Jaakko Gummerus.
1901–1902.

II:3. Svenska synodalakter efter 1500-talets ingång samlade
och utg. av Herman Lundström. Första serien. Synodalakter
från Uppsala ärkestift 1526–1800. 1903–1908.

II:4 Svenska synodalakter efter 1500-talets ingång samlade
och utg. av Herman Lundström. Andra serien. Strängnäs stift
1–3. 1909–1911.

III:1 Olof Wallquists själfbiografiska anteckningar utg. av
Josef Helander. 1900.

III:2 Biskop A.O. Rhyzelii anteckningar om sitt lefverne i
urval utg. av Josef Helander. 1901.

IV:1 Ärkebiskop Abrahams räfst utg. av O. Holmström.
1901–1902.

IV:2 Akter rörande ärkebiskopsvalet i Uppsala 1432 samt
striden därom mellan konung Erik och svenska kyrkan utg. av
Algot Lindblom. 1903.

Serie II-IV är avslutade.

II. Skrifter, ny följd (New Series)

Editores: professorerna Gunnar Westin (1–10),
Sven Göransson (11–30), Ingun Montgomery
(31–41), Harry Lenhammar (42–50), Ruth
Franzén (51–58) och Oloph Bexell (59–)

1. Sven Göransson, Ortodoxi och synkretism i Sverige
1647–1660. 1950.

2. Sverker Ölander, Anton Niklas Sundberg intill ärkebis-
kopstiden. 1951.

3. Sven Göransson, De svenska studieresorna och den
religiösa kontrollen. Från reformationen till frihetstiden. 1951.

4. Allan Sandewall, Separatismen i övre Norrland 1820–
1855. 1952.

5. Sven Göransson, Den synkretistiska striden i Sverige
1660–1664. 1952.

6. Henrik Gladh, Lars Vilhelm Henschen och religionsfri-
hetsfrågan till 1853. 1953.

7. Allan Sandewall, Separatismen i övre Norrland efter 1855.
1954.

8. Arne Palmqvist, Die römisch-katholische Kirche in
Schweden nach 1781. I. Das apostolische Vikariat 1783–1820.
1954.

9. Martin Gidlund, Kyrka och väckelse i Härnösands stift
från 1840-talet till omkring 1880. 1955.

10. Tore Heldtander, Prästtillsättningar i Sverige under stor-
maktstiden. Tiden före kyrkolagen 1686. 1955.

11. Sven Göransson, Den europeiska konfessionspolitikens
upplösning 1654–1660. Religion och utrikespolitik under Karl
X Gustav. 1956.

12. Arne Palmqvist, Die römisch-katholische Kirche in
Schweden nach 1781. II. Das apostolische Vikariat 1820–1873.
1958.

13. Sven Göransson, Folkrepresentation och kyrka 1809–
1847. 1959.

14. Theodor Freeman, Pehr Säve och Johan Niclas Cramér.
Studier i den religiösa rationalismen i Visby stift. 1965.

15. Från gammallutherdom till nyprotestantism. Studier
tillägnade Hilding Pleijel. 1965.

16. Ingemar Björck, Tradition och förnyelse. Pastorat och
präster i Visby stift 1800–1920. En strukturstudie. 1967.

17. Från Ansgar till radiokyrkan. 1970.
18. Sven Göransson, Kyrkohistorisk orientering. 1970.
19. Från reformation till enhetssträvanden. Forskningshis-

torisk översikt från Kyrkohistoriska institutionen i Uppsala
1956–1970. 1970.

20. Sven Göransson, Kyrkan och världskrigen. 1972.
21. Birgitta och hennes tid. 1973.
22. Per Erik Gustafsson, Hans Henrik von Essen på

Tidaholm. Högreståndsväckelse och socialt ansvar i ett begyn-
nande industrisamhälle. 1974.

23. Harry Nyberg, Från väckelsemiljö till kyrkomedvetande i
kyrkokris. En studie i Nils Lövgrens utveckling 1852–1896/98.
1975.

24. Religion och kyrka i 1930-talets sociala kris. Red. Ragnar
Norrman. 1976.1976.

25. Karl Axel Lundquist, Organisation och bekännelse.
Evangeliska Fosterlands-Stiftelsen och Svenska kyrkan
1890–1911. 1977.

26. Carl-Erik Sahlberg, Pingströrelsen och tidningen Dagen.
Från sekt till kristet samhälle 1907–63. 1977.

27. Carl-Eber Olivestam, Idé och politik. De politiska
partierna – skolan och kristendomen. En studie i svensk skol-
politik under 1940-talet. 1977.

28. Alvin Isberg, Svensk mission och kyrklig verksamhet i
Estland 1873–1943. 1975.

29. Lennart Tegborg, Församlingsförnyelse i Svenska
kyrkan. Svensk kyrkohistoria från fem utsiktspunkter från
1878 till nutid. 1975.

30. The Church in a Changing Society. CIHEC-Conference
in Uppsala 1977. 1978.

31. Henry Wiklund, Predikant Pastor Präst. Evangeliska
Fosterlands-Stiftelsens samfundsproblematik 1940–1972.
1979.

32. Erik Esking, John Bunyan i Sverige under 250 år
1727–1977. 1980.
33. Sven Hansson, Uppsalateologerna och Svenska kyrkan

1840–1855. 1980.
34. Birgitta Rengmyr, Personlighetens sakrament. Lydia

Wahlströms författarskap och tänkande i religiösa och kyrkliga
frågor 1900–1925. 1982.

35. Predikohistoriska perspektiv. Studier tillägnade Åke
Andrén. 1982.

36. Karl Axel Lundqvist, EFS i demokratins tidevarv.
Utvecklingen som inomkyrklig rörelse 1918–1927. 1982.

37. Kyrkohistorisk årsskrift 1900–1980. Systematiskt
register utarbetat av Ragnar Norrman. 1983.

38. Anders Bäckström, Religion som yrke. En studie av de
svenska prästkandidaternas bakgrund och rolluppfattning vid
1970-talets slut. 1983.

39. Lars Samuelsson, Väckelsens vägar. Pingströrelsens
framväxt i Lycksele och Arvidsjaur socknar fram till ca 1940.
1983.

40. Hjalti Hugason, Bessastadaskolan. Ett försök till präst-
skola på Island 1805–1846. 1983.

274

kyrkohistorisk årsskrift 2013

41. Harald Wejryd, Från konventikel och väckelse till friför-
samling och denomination. En skildring av Den fria missionens
i Finland uppkomst och utveckling fram till 1890. 1984.

42. Ragnar Norrman, »På det övriga prästerskapets
bekostnad». Den utökade tjänsteårsberäkningen i Sverige i
författningar, debatt och praxis 1809–1850. 1986.

43. Carl-Eber Olivestam, Idé och politik II. De politiska
partierna – skolan och ideologin. Mellan två skolreformer
1950–1962. 1986.

44. Björn Svärd, Väckelsen i lokalsamhället. Individ,
förening, församling i Kumla 1865–1905. 1987.

45. Ingmar Gustafsson, Fred och försvar i frikyrkligt per-
spektiv 1900–1921. Debatten inom Svenska Missionsförbun-
det. 1987.

46. Tore Nyberg, Birgittinsk festgåva. Studier om Heliga
Birgitta och Birgittinorden. 1991.

47. Gunnar Appelqvist, Luthersk samverkan i nazismens
skugga. Sverige och Lutherakademien i Sondershausen
1932–1945. 1993.

48. Harry Lenhammar, Genom tusen år. Huvudlinjen i
Nordens kyrkohistoria. 1993.

49. Carl F. Hallencreutz och Sven-Ola Lindeberg (utg.), Olaus
Petri – den mångsidige svenske reformatorn. 1994.

50. Carl-Erik Sahlberg, Pingströrelsen, kyrkorna och sam
hället: en studie kring tidningen Dagen 1964–1974. 1996.

51. Kjell O. Lejon, Gravhällarna i Uppsala domkyrka – och
människorna under dem. Ett stycke kultur- och kyrkohistoria.
1996.

52. Kyrkohistorisk årsskrift 1900–2000. Register utarbetat
av Ragnar Norrman. 2000.

53. Sven Thidevall, Kampen om folkkyrkan: ett folkkyrkligt
reformprograms öden 1928–1932. 2000.

54. Cecilia Wejryd, Läsarna som brände böcker. Erik Jansson
och erikjansarna i 1840-talets Sverige. 2002.

55. Björn Svärd, Tron i ett kyrkohistoriskt författarskap.
Exemplet Sven Göransson. 2003.

56. Sven Thidevall, När kartan inte längre stämmer. Svenska
kyrkans församlingssyn i ett samtidshistoriskt perspektiv.
2003.

57. Sven Thidevall, Folkkyrkans tid. Församlingsinstruktio-
nerna berättar. 2005.

58. Cecilia Wejryd, Svenska kyrkans syföreningar 1844–
2003. 2005

59. Björn Svärd, Med sikte på reform. Ett studium av för-
förståelsens funktioner i Emanuel Linderholms kyrkohistori-
eskrivning samt jämförelser med Sven Göranssons trosinter-
pretation. 2007.

60. Ruth Franzén, Ruth Rouse among Students. Her Pione-
ering in Global, Missiological and Ecumenical Perspectives.
2008.

61. Karl Axel Lundqvist, Från prästvälde till lekmannastyre.
Evangeliska Fosterlands-Stiftelsen som inomkyrklig lekman-
narörelse i Skelleftebygden 1875–1923 speglat i riksperspek-
tivet. 2008.

62. Staffan Runestam, Biskoparna och kriget. Kyrkliga
aktioner under Andra världskriget med särskild hänsyn till
Arvid Runestams insats. 2009.

63. Björn Ryman, Brobyggarkyrka. Svenska kyrkans engage-
mang i utrikesfrågor. 2010.

64. Joh. Lindblom, Från Askeby till Uppsala. Minnen ur mitt
liv utg. med inledning och kommentarer av Oloph Bexell. 2011.

65. Press pietism och lokalkyrka. Kyrkohistoriska föreläs-
ningar vid ett symposium med anledning av Harry Lenham-
mars 80-årsdag jämte dennes bibliografi utg. av Oloph Bexell.
2011.

66. Harry Lenhammar, Swedenborgaren Tybeck – den
avsatte prästen. 2011.

67. Joel Halldorf, Av denna världen? Emil Gustafson, moder-
niteten och den evangelikala väckelsen. 2012.

MEDDELANDEN FRÅN
KYRKOHISTORISKA ARKIVET I LUND.

NY FÖLJD

Red: professor Anders Jarlert

1. Bo Ahlberg (utg.), Henric Schartau till Fredrica Skragge-
Nettelbladt. Själa- vårdsbrev 1805–1821. 2000.

2. Anders Jarlert och Samuel Rubenson, Kyrkohistoria i
Lund. Fyra föreläsningar. 2000.

3. Sven O. Berglund, Laurentiistiftelsen i brytningstid.
Minnen från ett studenthems tillkomst och uppbyggnad. 2000.

4. Göran Gustafsson, Begravningssed på 1990-talet. Materi-
alredovisning och resultatöversikt. 2001.

5. Anna Minara Ciardi, Lundakanikernas levnadsregel.
Aachenregeln och Consuetudines canonicæ – översättning från
latinet med inledning och noter. 2003.

6. Owe Samuelsson (utgivare), Johan Ternströms levnads-
minnen. 2004.

7. Samuel Rubenson och Anders Jarlert, Kyrkohistoriska
omvärderingar. Fyra föreläsningar. 2005.

8. Göran Gustafsson, LUKA 27 om kyrklig sed 2002. Materi-
albeskrivning, resultatredovisning, analysexempel. 2006.

9. Tord Larsson (utg.), Den gustavianska bibelkommissio-
nen. Första protokollsboken. 2009.

10. Anders Jarlert (utg.), »Bäste biskop!». Korresponden-
sen mellan drottning Victoria och biskop Bottfrid Billing
1900−1924. Utgiven med kommentar och noter. 2010.

BIBLIOTHECA
HISTORICO-ECCLESIASTICA LUNDENSIS

1. K G Hammar, Liberalteologi och kyrkopolitik. 1972.
2. Karl-Johan Tyrberg, Lekmannaverksamheten och försam-

lingens förnyelse. 1972.
3. Göran Åberg, Enhet och frihet. Studier i Jönköpings mis-

sionsförenings historia. 1972.
4. Hugo Söderström, Confession and Cooperation. The

Policy of the Augustana Synod in Confessional Matters and the
Synod’s Relations with other Churches up to the Beginning of
the Twentieth Century. 1973.

5. Ingmar Brohed, Prostmötet i Svenska kyrkan under 1900-
talet. 1975.

6. Lars Edvardsson, Kyrka och Judendom. Svensk judemis-
sion med särskild hänsyn till Svenska Israelmissionens verk-
samhet 1875–1975. 1976.

7. Ingmar Brohed, Offentligt förhör och konfirmation i
Sverige under 1700-talet. En case study rörande utvecklingen
i Lunds stift. 1977.

8. Leif Eeg-Olofsson, Johan Dillner. Präst, musiker och
mystiker. 1978.

9. Göran Åberg, Sällskap – samfund. Studier i Svenska Alli-
ansmissionens historia fram till 1950-talets mitt. 1980.

10. Kristin Drar, Konungens herravälde såsom rättvisans,
fridens och frihetens beskydd: Medeltidens fursteideal i svenskt
hög- och senmedeltida källmaterial. 1980.

11. Rhode Struble, Den samfundsfria församlingen och de
karismatiska gåvorna och tjänsterna. Den svenska Pingströ-
relsens församlingssyn 1907–1947. 1982.

12. Hans Wahlbom, Husförhöret under regressionsperioden
i Lunds stift. 1983.

13. Anders Jarlert, Ämbete och tro. En undersökning av den
kyrkliga debatten i Göteborgs stift under slutet av 1800-talet. 1984.

14. Alvin Isberg, Kyrkopolitik och nationalitet. Ett dilemma
för minoritets-kyrkorna i mellankrigstidens Polen. 1985.

15. Anders Jarlert, Emanuel Linderholm som kyrkohistori-
ker. 1987

16. Rune Imberg, In Quest of Authority. The ”Tracts for
the Times” and the Development of the Tractarian Leaders
1833–1841. 1987.

275

skriftserier

17. Rune Imberg, Tracts for the Times. A Complete Survey of
All the Editions. 1987.

18. Aleksander Radler, Peregrinatio religiosa. Studien zum
Religionsbegriff in der schwedischen Romantik. Teil 1: Die
christliche Persönlichkeits-philosophie Erik Gustaf Geijers.
1988.

19. Kjell O U Leijon, Reagan, Religion and Politics. The
Revitalization of ”a Nation under God” during the 80s. 1988.

20. Birgitta Rosén, Fädernas kyrka – Församlingens hus.
Svenska kyrkan och gudstjänstrummet ca 1890–1930 med
speciell hänsyn till Stockholm. 1988.

21. Lars Aldén, Stiftskyrkans förnyelse. Framväxten av
stiftsmöten och stiftsråd i Svenska kyrkan till omkr 1920. 1989.

22. Pétur Pétursson, Från väckelse till samfund. Svensk
pingstmission på öarna i Nordatlanten. 1990.

23. Jan Carlsson, Region och religion. En regionindelning
utifrån den kyrkliga sedens styrka på 1970-talet. 1990.

24. Samuel Rubenson, The Letters of St. Antony. Origenist
Theology, Monastic Tradition and the Making of a Saint. 1990.

25. Rune Imberg, Biskops- och domprostutnämningar i
Svenska Kyrkan I866–1989. 1991.

26. Kristin Parikh, Kvinnoklostren på Östgötaslätten under
medeltiden. 1991.

27. Alf Lindberg, Förkunnarna och deras utbildning. Utbild-
ningsfrågan inom Pingströrelsen, Lewi Pethrus ideologiska roll
och de kvinnliga förkunnarnas situation. 1991.

28. Thomas Björkman, Ein Lebensraum für die Kirche.
Die Rundbriefe von Landesbischof D. Moritz Mitzenheim
1945–1970. 1991.

29. Anders Björnberg, Teaching and Growth. Christian
Religious Education in a Local and International Missionary
Context. 1991.

30. Mats Selén, The Oxford Movement and Wesleyan
Methodism in England 1833–1882: A Study in Religious
Conflict. 1992.

31. Catharina Segerbank, Dödstanken i svensk romantik.
Odödlighetstanke och uppståndelsetro hos tre svenska diktare:
P.D.A. Atterbom, J.O. Wallin, E.J. Stagnelius. 1993.

32. Kjell O U Lejon, ”God Bless America!” President Georg
Bushs religio-politiska budskap. 1994.

33. Resan till Continenten. Christian August Sylvans rese-
dagbok. Redigerad av Carl-Edvard Normann. Slutförd och med
förord av Barbro Lindgren. 1995.

34. Hilding Pleijel Symposium 1993. Ett hundraårsjubileum.
1995.

35. Anders Jarlert, The Oxford Group, Group Revivalism,
and the Churches in Northern Europe, 1930–1945, with Special
Reference to Scandinavia and Germany. 1995.

36. Church and People in Britain and Scandinavia. Ingmar
Brohed (editor). 1996.

37. Barnet i kyrkohistorien. Anders Jarlert (redaktör). 1998.
38. Owe Samuelsson, Sydsvenska baptister inför mydigheter.

Tillämpning av religionsbestämmelser i Lunds och Växjö sitft
1857–1862. 1998

39. Kyrka och nationalism. Nationalism och skandinavism
i de nordiska folkkyrkorna under 1800-talet. Ingmar Brohed
(utgivare). 1998.

40. Ingegerd Sjölin, Dopsed i förändring. Studier av Örebro
pastorat 1710–1910. 1999.

41. Johann Arndt – Rezeption und Reaktion im Nordisch-
Baltischen Raum. Anders Jarlert (Herausgeber). 1999.

42. Rune W. Dahlén, Med Bibeln som bekännelse och
bekymmer. Bibelsynsfrågan i Svenska missionsförbundet
1917–1942 med särskild hänsyn till Missionsskolan och sam-
fundsledningen. 1999.

43. Lars Rubin, Engagemang i Lutherhjälpen. Studier av
motiv och drivkrafter hos frivilligt aktiva. 2000.

44. Erik Sidenvall, Change and Identity: Protestant English
Interpretations of John Henry Newman’s Secession, 1845–
1864. 2002.

45. Tuve Skånberg, Glömda gudstecken. Från fornkyrklig
dopliturgi till allmogens bomärken. 2003.

46. Stig Alenäs, Lojaliteten, prostarna, språket. Studier i
den kyrkliga ”försvenskningen” i Lunds stift under 1680-talet.
2003.

47. Lund − medeltida kyrkometropol. Symposium i samband
med ärkestiftet Lunds 900-årsjubileum, 27–28 april 2003.
Per-Olov Ahrén & Anders Jarlert (red.). 2004.

48. Arkiv Fakultet Kyrka. Festskrift till Ingmar Brohed.
Anders Jarlert (red.). 2004.

49. Revival and Communication. Studies in the History of
Scandinavian Revivals 1700–2000. Arne Bugge Amundsen
(Ed.). 2007.

50. Jarl Jergmar, Biskopsmötet i Sverige 1902−1924. 2007.
51. Magnus Friedrich Roos – ein Württembergtheologe und

Schweden. Anders Jarlert (Herausgeber). 2011.
52. Ingvar Bengtsson, ”Allt detta lovar jag”. Löftesmomen-

tet vid prästvigning, med särskild hänsyn till debatten om
prästeden vid kyrkomötena 1868–1893 och dess senare följder.
2011.

53. Hans Ahlfors, Julkrubban i Svenska kyrkan. Julkrub-
bans reception i Stockholms, Göteborgs och Lunds stifts
gudstjänstrum fram till 1900-talets slut. 2012.

54. Alexander Maurits, Den vackra och erkända patriarcha-
lismen. Prästmannaideal och manlighet i den tidiga lunden-
siska högkyrkligheten, ca 1850−1900. 2013.

ACTA UNIVERSITATIS UPSALIENSIS.
STUDIA HISTORICO-ECCLESIASTICA

UPSALIENSIA

Editores: Sven Göransson (1–33), Ingun
Montgomery (34–35), Harry Lenhammar
(36–38), Ruth Franzén (39–42) och Oloph Bexell
(43–)

1. Arne Palmqvist, Kyrkans enhet och papalismen. 1961.
2. Allan Sandewall, Konventikel- och sakramentsbestäm-

melsernas tillämpning i Sverige 1809–1900. 1961.
3. Torsten Bergsten, Balthasar Hubmaier. Seine Stellung zu

Reformation und Täufertum 1521–1528. 1961.
4. Rolf Sjölinder, Presbyterian Reunion in Scotland 1907–

1921. Its Background and Development. 1962.
5. Per Erik Gustafsson, Hans Henrik von Essen och den

nyevangeliska kolportörverksamheten. Till frågan om högre-
ståndsväckelsen och friförsamlingsrörelsen. 1963.

6. Bror Walan, Församlingstanken i Svenska Missions-
förbundet. En studie i den nyevangeliska rörelsens sprängning
och Svenska Missionsförbundets utveckling till o. 1890. 1964.

7. Arne Palmqvist, De aktuella kyrkobegreppen i Sverige. En
undersökning med särskild hänsyn till problemet kyrka och
stat. 1964.

8. Alf Härdelin, The Tractarian Understanding of the
Eucharist. 1965.

9. Sten Alsne, Fran prästtionden till reglerad lön. Pastoralie-
konventionerna i Uppsala ärkestift 1810–1862. 1966.

10. Bertil Rehnberg, Prästeståndet och religionsdebatten
1786–1800. 1966.

11. Harry Lenhammar, Tolerans och bekännelsetvång.
Studier i den svenska swedenborgianismen 1765–1795. 1966.

12. Alvin Isberg, Livlands kyrkostyrelse 1622–1695.
Reformsträvanden, åsiktsbrytningar och kompetenstvister i
teori och praxis. 1968.

13. Nils Staf, Religionsdebatten under förra hälfen av 1700-
talet. 1969.

14. Lennart Tegborg, Folkskolans sekularisering 1895–1909.
Upplösning av det administrativa sambandet mellan folkskola
och kyrka i Sverige. 1969.

15. Alf Tergel, Ungkyrkomännen, arbetarfrågan och natio-
nalismen 1901–1911. 1969.

16. Alvin Isberg, Kyrkoförvaltningsproblem i Estland
1561–1700. 1970.

17. Ragnar Norrman, Från prästöverflöd till prästbrist. Prä-
strekryteringen i Uppsala ärkestift 1786–1965. 1970.

18. Bengt Wadensjö, Toward a World Lutheran communion.

276

kyrkohistorisk årsskrift 2013

Developments in Lutheran Cooperation up to 1929. 1970.
19. Ingemar Lindén, Biblicism, Apokalyptik, Utopi. Adven-

tismens historiska utveckling i USA samt dess svenska utveck-
ling till o. 1939. 1971.

20. Hjalmar Sundén, Teresa från Avila och religionspsyko-
logien. 1971.

21. Öyvind Sjöholm, Samvetets politik. Natanael Beskow
och hans omvärld intill 1921. 1972.

22. Ingun Montgomery, Värjostånd och lärostånd. Religion
och politik i meningsutbytet mellan kungamakt och präster-
skap i Sverige 1593–1608. 1972.

23. Alvin Isberg, Svensk segregations- och konversionspoli-
tik i Ingermanland 1617–1704. 1973.

24. Alvin Isberg, Ösels kyrkoförvaltning 1645–1710. Kom-
petenstvister och meningsmotsättningar rörande funktionssät-
tet. 1974.

25. Alf Tergel, Från konfrontation till institution. Ungkyr-
korörelsen 1912–1917. 1974.

26. Harry Lenhammar, Religion och tryckfrihet i Sverige
1809–1840. 1974.

27. Den heliga Birgitta och den helige Petrus av Skäninge,
Officium parvum beate Marie Virginis, Vår Frus tidegärd, utgiven
med inledning och översättning av Tryggve Lundén, I. 1976.

28. Den heliga Birgitta och den helige Petrus av Skäninge,
Officium parvum beate Marie Virginis … Tryggve Lundén. II.
1976.

29. Nils Karlström, Kyrkan och nazismen. Ekumeniska
aktioner mot nazismen 1933–1934. 1976.

30. Sture Järpemo, Väckelse och kyrkans reform. Från
religiös sällskapsbildning i Stockholm till inre mission och
samfund 1771–1858. 1977.

31. Sven L. Anderson, En romantikens kyrkoman. Frans
Michael Franzen och den andliga förnyelsen i Sverige under
förra delen av 1800-talet. 1977.

32. Nils Staf, De svenska legationspredikanterna i Kon-
stantinopel. 1977.

33. Harry Lenhammar, Allmänna Kyrkliga Mötet 1908–
1973. 1977.

34. Alvin Isberg, Svensk lutherdom i österled: relationer till
ryska och baltiska diasporaförsamlingar och minoritetskyrkor
1883–1941. 1982.

35. Ingemar Lindén, 1844 and the Shut door problem. 1982.
36. Ragnar Norrman, Konserverade änkor och kvinnor på

undantag. Prästänkornas villkor i Uppsala stift 1720–1820.
Från änkehjälp till familjepension. 1993.

37. Harry Lenhammar, Kyrkan i sockenstämman. Uppvi-
dinge härad/kontrakt ca 1820 till 1860. 1994.

38. Scott E. Erickson, David Nyvall and the Shape of an
Immigrant Church. Ethnic, Denominational, and Educational
Priorities among Swedes in America. 1996.

39. Nils Kristenson, Rädda familjen. Kristen opinionsbild-
ning i befolkningspolitiska och sexualetiska frågor under
1930-talet. 1997.

40. Gunnar Granberg, Gustav III – en upplysningskonungs
tro och kyrkosyn. 1998.

41. Nina Sjöberg, Hustru och man i Birgittas uppenbarelser.
2003

42. Urban Claesson, Folkhemmets kyrka. Harald Hallén och
folkkyrkans genombrott. En studie av socialdemokrati, kyrka
och nationsbygge med särskild hänsyn till perioden 1905–1933.
2004.

43. Nils-Eije Stävare, Georg Gustafsson – församlingsledare,
predikant och förebedjare inom den svenska Pingströrelsen.
2008.

44. Torbjörn Aronson, Den unge Manfred Björkqvist. Hur en
vision av kristendomens möte med kultur och samhälle växer
fram. 2008.

45. David Bundy, Visions of Apostolic Mission. Scandina-
vian Pentecostal Mission to 1935. 2009.

46. Torbjörn Larspers, Konfessionalitet och medbestäm-
mande. Evangeliska Fosterlands-Stiftelsens struktur och den
nyevangeliska väckelserörelsens regionala nivå fram till 1922.
2012.

277Kyrkohistorisk årsskrift (113) 2013

Kyrkohistorisk årsskrift 2013

Förteckning över medarbetare

Lars Aldén, teol. dr, kontraktsprost em., Växjö

Stig Alenäs, teol. dr, kyrkoherde em., Veberöd

Viktor Aldrin, teol. dr, fil. mag., Halmstad

Odd Magne Bakke, dr.theol., professor, Stavanger

Martin Bergman, teol. dr, komminister, Mellerud

Martin Berntson, fil. dr, teol. kand., docent,

universitetslektor, Jönköping

Oloph Bexell, teol. dr, professor, Uppsala

Peter Bexell, teol. dr, fil. kand., stiftsadjunkt em.,

Kalmar

Gustav Björkstrand, teol. dr, fil. dr h.c., professor

em., biskop em., Åbo

Ingmar Brohed, teol. dr, fil. mag., professor, Lund

Urban Claesson, teol. dr, forskare, Uppsala

Otfried Czaika, fil. dr, professor, Oslo

Rasmus H. C. Dreyer, cand. theol., doktorand,

Köpenhamn

Stina Fallberg Sundmark, teol. dr, fil. mag.,

forskare, Uppsala

Ruth Franzén, teol. dr, professor em., Helsingfors

Anders Gustavsson, fil. dr, professor, Oslo

Anders Göranzon, teol.kand., PhD,

universitetslektor, Pietermaritzburg, Sydafrika

KG Hammar, teol. dr, docent, ärkebiskop em., Lund

Bengt Hägglund, teol. jubeldr, fil. dr h.c., professor

em., Lund

Alf Härdelin, teol. dr, professor, Uppsala

Torkel Jansson, fil. dr, professor, Uppsala

Anders Jarlert, teol. dr, fil. kand., professor, Lund

Jarl Jergmar, teol. dr, fil. mag., kyrkoherde em., f.d.

ambassadpredikant, Strängnäs

Hans Krongaard Kristensen, cand. mag.,

universitetslektor, Århus

Hanna Källström, teol. dr, fil. mag., redaktör,

Stockholm

Kari Lawe, teol. dr, fil. kand., Lit

Kjell O. Lejon, teol. dr, PhD, professor, Linköping

Anita Liepe, fil. dr, f d landsantikvarie, Växjö

Alexander Maurits, teol.dr, fil. mag., forskare,

utbildningsledare, Lund

Kjell-Å. Modéer, jur. dr, teol. dr h.c., professor em.,

Lund

Hannu Mustakallio, teol. dr, professor, Joensuu

Torgny Nevéus, fil. dr, docent, f.d.

akademiintendent, Uppsala

Anna Nilsén, fil. dr, docent, Uppsala

Bertil Nilsson, teol. dr, fil. kand., professor,

Göteborg

Ragnar Norrman. teol. dr, docent, f.d.

universitetslektor, Uppsala

Harry Nyberg, teol. dr, fil. mag., docent, domprost

em., Uppsala

Martin Nykvist, teol. mag., doktorand, Lund

Lena Maria Olsson, teol.kand., komminister,

Fristad

Björn Ryman, fil. dr, Uppsala

Andrej Scheglov, fil.dr, forskare, Moskva

Sven-Åke Selander, teol. och fil. dr, professor em.,

Höllviken

Erik Sidenvall, teol. dr, docent, avdelningschef,

Växjö

Lennart Sjöström, teol. mag., prost, f.d.

ambassadpredikant, Uppsala

Per Stobaeus, fil. dr, teol. kand., forskare, Lund

Bengt Stolt, fil. jubeldr, teol. dr h.c., docent, f.d.

universitetslektor, Uppsala

Birgit Stolt, fil. dr, teol. dr h.c., professor em.,

Uppsala

Jørgen Straarup, teol. dr, professor, Södertörn

Sven Thidevall, teol. dr, fil. mag., biskop, Örebro

Gunnar Weman, teol. dr, fil. kand., ärkebiskop em.,

Sigtuna

Andreas Westergren, teol. dr, forskare, Lund

	_GoBack
	_GoBack

