
Kirkegårdskultur
2005

K
IRK

EG
Å

RD
SK

U
LTU

R 2005

254589_Omslag 09/12/05 12:39 Side 1

Kirkegårdskultur
2005

254589_Aarsskrift_2005 08/12/05 10:04 Side 1

FORENINGEN FOR KIRKEGÅRDSKULTUR

Formand: Leif Arffmann
Bøgevang 15
7100 Vejle
Tlf. 75 82 31 39

Næstformand: Mette Fauerskov
Møller & Fauerskov
Landskabsarkitekter ApS
Skt. Pauls Kirkeplads 9 B
8000 Århus C
Tlf. 86 12 16 66

Sekretær: Birgitte Kragh
Lindsnakkevej 3 C
6200 Aabenraa
Tlf. 74 62 53 08

Kasserer Oldermand for Stenhuggerlauget
og Hans Broch-Mikkelsen
ekspedition: Odensevej 52

5800 Nyborg

Redaktører: Anne-Louise Sommer
Mette Fauerskov
Elof Vestergaard
Birgitte Kragh
Steen Jensen
Elisabeth Hess Thaysen

Tryk/Layout: Jelling Bogtrykkeri A·S

ISSN 0907-8541

Forsidemotiv: Skovkirkegården ved Psykiatrihospitalet,
Nykøbing Sjælland
Foto: Tim Flohr Sørensen

254589_Aarsskrift_2005 08/12/05 10:04 Side 2

Indholdsfortegnelse

Forord... 5

Digte fra ”En død mands nys”
Af Pia Juul... 7

At leve med risikoen for at blive en varulv
– Kirkegårdskulturens nødvendighed samt
betragtninger over gravmindekulturens
situation i dag
Af Elof Vestergaard ... 10

Gravminder i dag – den aktuelle situation belyst
fra forskellige praktikeres synsvinkel
Af Birgitte Foghmoes... 16

Gravmindet som et privat, offentligt og historisk sted
Af Thorkil Sohn ... 23

Aabenraa Kirkegård
- Udfordringer og løsninger
Af Henrik Alsted ... 28

Gravmindet og kirkegårdens helhed
Af Preben Skaarup... 31

Undskyld skriften ...
Af Poul Søgren .. 43

Dødeboligens arkitektur og ornamenter.
Fra makro- til miniboliger
Af Karin Kryger .. 46

Spontan sorg og impromptu-mindesmærker
– nye mindehøjtider og midlertidige mindesteder
i en flydende modernitet
Af Michael Hviid Jacobsen .. 60

De udstødtes gravplads – Skovkirkegården ved
Psykiatrihospitalet i Nykøbing Sjælland
Af Tim Flohr Sørensen .. 77

254589_Aarsskrift_2005 08/12/05 10:04 Side 3

Tro og overtro på kirkegården
– fra slutningen af 1700 til i dag
Af Birgitte Kragh... 88

Danske kirkegårde – Tradition og fornyelse
Af Susanne Guldager .. 103

Om Foreningen for Kirkegårdskultur 109

Bestyrelsen pr. november 2005 ... 111

254589_Aarsskrift_2005 08/12/05 10:04 Side 4

Forord

I slutningen af oktober 2005 afholdt Foreningen for Kirke-
gårdskultur et særdeles velbesøgt seminar om ”Gravmin-
der”, der samlede en bred vifte af personer med forskellige
faglige baggrunde og forskellige tilgange til og syn på grav-
mindet.
Da redaktionsgruppen for Årsskrift for Kirkegårdskultur
mødtes i foråret 2005 for at fastlægge temaet for Kirkegårds-
kultur 2005, fandt vi det oplagt at lade omdrejningspunktet
være de indlæg, der ville blive afholdt på seminaret om
”Gravminder” ud fra ønsket om, at den viden seminaret ville
komme til at repræsentere kunne komme en større gruppe
mennesker til del, end de der havde praktisk mulighed for at
deltage i et seminar med begrænset deltagerantal.
Det har ikke været helt let at tilrettelægge et årsskrift, der i
sagens natur skal udkomme inden året rinder ud, med en så
kort periode til at varetage det redaktionelle arbejde, layout,
korrekturlæsning og distribution.
En af årsagerne til at det har kunnet lade sig gøre er, at alle
bidragyderne har været særdeles imødekommende og efter
bedste evne har levet op til de ind i mellem korte og strenge
tidsfrister, og afleveret gode skriftlige indlæg på baggrund af
de foredrag de holdt og de paneldiskussioner, der fandt sted
under seminaret. Det skal de alle have en hjertelig tak for.
Indlæggene fra seminaret tegner altså den langt overvejende
del af indholdet. Men der er også et par artikler, der ikke
stammer fra seminaret. Det ene af bidragene kunne ligeså
godt have været præsenteret på seminaret, for det omhandler
et særegent gravminde: Institutionskirkegården ved Psykia-
trihospitalet i Nykøbing Sjælland. Landskabsarkæolog Tim
Flohr Sørensens artikel skriver sig dermed fint ind i forlæn-
gelse af det overordnede tema, og udgør samtidig et vigtigt
bidrag til forskning og dokumentation inden for det des-
værre ikke særlig velbelyste emne institutionskirkegårde.
Derudover har landskabsarkitekt Susanne Guldager skrevet
en appetitvækkende introduktion til den smukke, netop
udgivne bog om ”Danske kirkegårde – Tradition og fornyel-
se”, som hun også selv har redigeret.
Vi håber, at de mange syn på temaet ”Gravminder” kan væk-
ke inspiration og ønsker god fornøjelse med læsningen.

Anne-Louise Sommer og Mette Fauerskov, november 2005 5

254589_Aarsskrift_2005 08/12/05 10:04 Side 5

Ingen steder hører jeg
vinden
så godt som på kirkegården

Vi skulle have danset
med hinanden dér
og husket havet der slog mod en bunker
Jeg lægger hånden på din skulder
Du lægger armen om mit liv
Så er der intet jeg ikke kan huske
Lyden af alt jeg har hørt er tilbage
Da du sov i et andet rum
i et andet land og jeg
var så vågen en morgen
Luften tyk af kirkeklokker
Dit åndedræt i mit hoved endnu
Dit ansigt falder
Din mund fuld af vand
Ure, der slog, trin på trappen
Gurglende stemme der ikke vil lystre
Med denne ring
Med denne krop
Lyden af
Lyden af
Ingenting
som en mand der synger
Jeg står ved en grav
der er sunket sammen
grebet
med benet svunget frem
til flere skridt
og lægger idet jeg stivner
min vægt tilbage og
står på to fødder igen

Pia Juul, ”En døds mands nys”, Digte 1993

6

254589_Aarsskrift_2005 08/12/05 10:04 Side 6

Kirkegården var min legeplads
Der lærte jeg som barn
at gå stille
tale sagte
skæve til de sørgende
beundre dem der fik
træer til at vokse
føle medlidenhed med dem
for hvem alt groede til
opdage dem
som nogen havde glemt
de mosgroede sten
en knækket vinge
bag kapellet hvor ingen andre kom
Det lyder temmelig trist
men var det ikke
Det skulle egentlig more mig
at lære det hele igen

Pia Juul, ”En død mands nys”, Digte 1993

7

254589_Aarsskrift_2005 08/12/05 10:04 Side 7

254589_Aarsskrift_2005 08/12/05 10:05 Side 8

Ryslinge Kirkegård.
Fotos: Mette Fauerskov

254589_Aarsskrift_2005 08/12/05 10:05 Side 9

Lægen al- Razi, som levede i det 10. århundrede, stillede en
diagnose på hvilke personer, der lettest kunne blive angrebet
af lykantropi, dvs. personer, som imod deres egen vilje i peri-
oder kunne blive forvandlet til en varulv. De, som lettest
rammes af en sådan sindssygdom, er melankolske menne-
sker, der holder af natten og af kirkegårde, skriver al- Razi.i

Interessen for kirkegårdskultur må ud fra denne diagnose
betragtes som en sygelig og farlig lidenskab. Man kan spør-
ge, hvorfor interessere sig for kirkegårde og kirkegårdskul-
tur? Vi kan endvidere erindre os Jesu ord: ”Lad de døde
begrave deres døde.” Der er i kristentroen ligefrem en særlig
pointe i, at stenen brydes fra graven påskemorgen, og at en
gravfred brydes. ”Gå til Galilæa”, sagde englen på stenen til
kvinderne, der kom til Jesu grav. Med andre ord: ”Gå hjem.
Der møder I Livet.”
Men vi mennesker har gennem årtusinder følt det væsentligt
og rigtigt at begrave vore døde på en omsorgsfuld måde.
Gravskikke og former har skiftet, men en markering af det
liv, der er levet til ende, har føltes og føles stadig rigtigt og
nødvendigt. Selv i dag på de ukendtes grav er der altid et
fælles tegn og en landskabsmæssig markering af stedets
egenart.
Der er fortsat forskel på om det er en hest eller et menneske,
som begraves. Ethvert gravminde i sten, træ eller andet ma-
teriale udtrykker i sig selv (og det hvad enten vi er os det be-
vidst eller ej) en taknemmelighed for det liv, som blev delt.
Gravkulturen er med andre ord en taknemmelighedsytring.
Den skaber erindringsmærker, samtidig med, at det at sætte
et gravminde udtrykker en tavs opstand imod døden. 10

At leve med risikoen for at blive varulv
Kirkegårdskulturens nødvendighed samt betragtninger over
gravmindekulturens situation i dag

Af Elof Westergaard
Sognepræst, Mariehøj Kirke, Silkeborg

254589_Aarsskrift_2005 08/12/05 10:05 Side 10

Kirkegårdskultur som barbariets modsætning

Den græske forfatter Iakovos Kambanellis skildrer i romanen
Mauthausenii sit ophold under Anden Verdenskrig i koncen-
trationslejren Mauthausen. Det er som hos den italienske for-
fatter Primo Levi eller hos den jødiske forfatter Elie Wiesel
rædselsvækkende læsning. Disse forfattere skildrer alle men-
neskets bestialitet og brutalitet.
Fanger blev i Mauthausen stillet på rækker og sat til at grave
deres egne grave. Det var ikke individuelle grave, men mas-
segrave. Gravritualet var reduceret til nedskydning. Tusinder
af andre fanger blev gasset, og de døde kroppe destrueret i
krematorierne. Kambanellis skildrer, hvordan lugten af
brændt menneskekød hang over lejren.
Koncentrationslejrene var systematisering og virkeliggørelse
af en grufuld udryddelsesplan, som end ikke gav plads til
nogen form for gravkultur, kun destruktion. Enkelte små
skildringer i Kambanellis´ erindringer står derfor i skærende
kontrast til udryddelseslejrens rædsler. Det er bl.a. skildrin-
ger af medfangers begravelse af døde fæller.
Kambanellis fortæller, hvordan fangerne efter lejrens befriel-
se må vente nogen tid i Mauthausen for at komme tilbage til
deres respektive lande og byer. Nogle af de mest hårdt med-
tagne fanger dør i denne periode.

11

254589_Aarsskrift_2005 08/12/05 10:05 Side 11

Forfatteren fortæller om gravlæggelsen af en af disse døde.
Den afdøde blev nu lagt i en kiste. Kvinderne klædte sig på i
deres pæne klæder, man gav de døde noget med, en kam,
blomster fra de nærtliggende marker, og man skrev på ki-
sten, ord og sætninger båret af smerte, savn og håb. En vær-
dig og omsorgsfuld omgang med den døde kunne atter finde
sted.
Begravelsen, kirkegårdskulturen, udtrykker således en væ-
sentlig form for humanitet. Gravkultur er forbundet med
humanitet og religion, med en fornemmelse for, at vi menne-
sker er fælles i døden, og at identitet ikke er noget vi blot har,
men er noget vi gives.
Måske medfører interessen for kirkegårdskultur en risiko for
at vi bliver som en varulv, men uden denne interesse og den
omsorg for de døde, som kirkegårdskulturen udtrykker, ta-
bes noget bærende for menneskelig fællesskab og samfund.

I
Foreningen for Kirkegårdskulturs formål er at virke for, at
kirkegårdenes æstetiske, kulturhistoriske og landskabelige
værdier bevares, men samtidigt, at de udvikles således, at
kirkegårdene fortsat må fremtræde som værdige begravelses-
pladser.
Denne fremme af udviklingen af kirkegårdskulturen var an-
liggendet med det seminar, som blev afholdt den 30.-31. ok-
tober 2005 på Ryslinge Højskole. Seminaret handlede speci-
fikt om gravminder.
I 1989 afholdt Foreningen for Kirkegårdskultur en konkur-
rence om nye gravmindeformer, og det førte til udgivelsen
Nye gravminder.iii

Konkurrencen og udgivelsen dengang havde en vis offentlig
bevågenhed og vakte en vis interesse for gravminder, men
der er fortsat brug for at diskutere og drøfte, hvordan der
kan ske nødvendige forbedringer af og fornyelse af gravmin-
dekulturen. Med seminaret på Ryslinge Højskole har det væ-
ret foreningens ønske på et generelt niveau at medvirke til at
afklare årsagerne og handlemulighederne samt øge op-
mærksomheden og informationen om emnet.
En række folk med forskellig baggrund, fra forskellige fag-
grupper, som alle arbejder med og/eller forholder sig til
gravminder, kom med indlæg på seminaret på Ryslinge Høj-
skole.
Forsamlingen hørte på relativ kort tid mange forskellige
slags indlæg, foredrag og oplæsning. Lektor Inge Lise Peder-
sen var en dygtig ordstyrer af debatten blandt de lidt mere
end 100 deltagere. 12

254589_Aarsskrift_2005 08/12/05 10:05 Side 12

II
Gravmindekulturens udvikling afspejler samfundets udvik-
ling. Kirkegården kan med rette ses som et spejl af samfun-
det. Kirkegården mimer boformer og haver udenfor, og grav-
minderne afspejler gennem navne, inskriptioner og ornamen-
ter, hvad der findes betydningsfuldt udenfor kirkegårds-
diget. Samfundsudviklingen er derfor også baggrund for
nogle af de problemer, som gælder for de gravminder, der
aktuelt købes og placeres på landets kirkegårde.
Der er i vort samfund blevet vendt op og ned på forholdet
mellem materiale/produktpriser og så arbejdslønnen. For år
tilbage kunne monumenter hugges til på alle sider, soklen
stikke dybt i jorden, og en mand kunne på de fleste værkste-
der være ansat til at glatslibe en sten. Timelønnen var lille, så
det gjorde ikke noget at lade en mand stå en hel dag og hug-
ge soklen til. I dag er det anderledes, og lønudviklingen for-
drer tilpasning. Det sætter stenhuggerhåndværket i fare og
skaber for mange mildt sagt mådelige gravminder.
Til gengæld er materialer, produkter, her granitten, blevet
globaliseret, hvilket har skærpet konkurrencen. Valget står
ikke længere blot mellem bornholmsk og svensk granit. Mu-
lighederne for valg af granit er mangfoldige.

13

254589_Aarsskrift_2005 08/12/05 10:05 Side 13

Vi, nutidens forbrugere, kan lide at have disse mange mulig-
heder. Det er hele ideen med forbrugssamfundet. Men det
giver problemer, når der skal skabes noget mere personligt,
for hvordan få skabt personlige og smukke gravminder i
dag? Masseprodukter koster næsten ikke noget, men det gør
derimod alt, hvad skal være personligt. Vi kommer derfor alt
for let til at give køb på det gode håndværk. Produkterne må
jo netop ikke tage tid at fremstille, idet tid er lønomkostnin-
ger og højere priser. Men godt håndværk kræver tid.
Hvordan vi samfundsmæssigt kan forbedre disse forhold, så
der bliver plads til godt håndværk, og i det hele taget til en
ordentlig udførelse af det menneskelige arbejde, er en poli-
tisk opgave. Der er dog ikke noget enkelt svar og en enkel
løsning.

Forandringer
Forringelserne af gravmindekulturen og stenhuggernes
manglende muligheder for at udøve deres håndværk opti-
malt er imidlertid ikke kun samfundets skyld. Et ændret syn
på kirkegården, syn på døden og livet, spiller også en væ-
sentlig rolle.
Vores historiske bevidsthed er generelt blevet svækket. Vi
tænker i stedet langt mere horisontalt og psykologisk. Vi har
skiftet tiden ud med rummet. Individualisering og sekulari-
sering er fortsat stærke kræfter, også selv om ritualer og reli-
giøsitet i dag tilkendes stor betydning. Det kristne præg er
gradvist ved at forsvinde (f. eks. den østvendte grav og krist-
ne symboler på gravminderne: stjernen og korset). Vi har
groft sagt mistet fornemmelsen af at være af en lang slægt. Vi
er nu først og fremmest forbrugere.
Disse ændringer giver naturligvis nye udfordringer til kirke-
gårdskulturen. Forbrugeren stiller individuelle krav, og det
vil uundgåelig give sammenstød på kirkegården mellem
individet, som gennem gravstedet ønsker sine behov for
sorgbearbejdelse opfyldt, og så det menighedsråd eller den
kirkegårdsbestyrelse, som skal varetage sit ansvar for, at kir-
kegården er et alment rum. Menighedsrådet eller kirkegårds-
bestyrelsen kan ikke nøjes med at tænke i opfyldelsen af for-
brugerens behov. De er også nødt til at medtænke helheden
og den organisme, kirkegården er.
Vi har desuden i gennem det sidste århundrede gennemført
en revolution mht. ændret begravelsespraksis. Langt de fleste
døde i dag bliver brændt, hvad oftest medfører langt mindre
gravminder og gravstedsanlæg. Plæner med små rektangu-
lære liggesten, inspireret af brødremenighedens kirkegård,14

254589_Aarsskrift_2005 08/12/05 10:05 Side 14

fylder efterhånden meget på mange danske kirkegårde. Disse
gravminder er meget enkle, men deres store antal gør et
trøstesløst indtryk. Der mangler simpelthen variation og
andre modeller af urnegravsten til at bryde med konformite-
ten.
Vi har endelig også vænnet os fra at efterspørge godt hånd-
værk. Vi er vant til at have mange ting, og vi efterspørger
også straks den nyeste teknik, men vi mangler tydeligvis
sans for proportioner og æstetik. Hvordan kan det ellers
være, at vi accepterer gravminder, hvor forholdet mellem ste-
nens form og bogstaverne er helt forkerte? Hvorfor kan vi og
de få stenhuggere, som laver sådan noget sjusk, ikke se det?
Langt de fleste stenhuggere har stor faglig stolthed og ønsker
selv, at der må bliver stillet krav til dem.
Hvordan Foreningen for Kirkegårdskultur kan være med til
at forbedre de gravminder, som skal skabes fremover, står
ikke entydigt klar efter seminaret på Ryslinge Højskole. Men
der ligger i alt fald en stor pædagogisk opgave for forenin-
gen, nemlig den at fremvise gode eksempler på personlige
gravminder, hvor stenenes form og skrift er forbundne og
står i samklang med hinanden og med den helhed, stenen er
en del af. Det handler om fortsat være øjenåbner.

1 Robert Irwin: 1001 nat En indføring. Kbh. 2005, 247
2 Iakovos Kambanellis: Mauthausen. Athens 1995
3 Nye gravminder, Foreningen for kirkegårdskultur, København 1992

15

254589_Aarsskrift_2005 08/12/05 10:05 Side 15

Det var fællesoverskriften for indlæg fra en kirkegårdsleder
(undertegnede), to stenhuggere og to menighedsrådsmed-
lemmer – en kirkeværge og en kirkegårdsudvalgsformand.
Indlægget her handler om de 3 første.

Gravmindekulturen er til enhver tid et produkt af gravsteds-
kulturen, der til enhver tid er et produkt af kirkegårdskultu-
ren, der til enhver tid er et produkt af samtidskulturen i øv-
rigt, osv. Groft sagt. Lige nu, hvor vi lever i ekstremernes
tidsalder, er yderpunkter anonymitet (dvs. intet gravminde)
og de mest overraskende eksempler, hvor hverken fantasien
eller pengepungen har sat grænser. Midt imellem er naturlig-
vis det store flertal, hvor mange sten desværre er i bedste
fald uinteressante eller resultatet af servitutter, hvor kravene
måske ikke er de mest hensigtsmæssige.

Den konkurrence om nye gravminder, som Foreningen for
Kirkegårdskultur afviklede for ca. 15 år siden afviklede Fore-
ningen for Kirkegårdskultur en konkurrence om nye grav-
minder, men i praksis fik den ikke den store indflydelse på
udviklingen. Der er dog sket noget.

Situationen netop nu er fx, at gravminder ofte præsenteres
som del af en helhed, som kan være et gravsted eller en hel
afdeling. Et eksempel er Den Fælles Mindehave i Roskilde,
hvor gravstederne erhverves anlagt og med monument, der
blot mangler inskription. Der ses også eksempler på gravsten
til individuelle gravsteder, der præsenteres i en beplantning.
Igen er det helheden.16

Gravminder i dag
– den aktuelle situation belyst fra forskellige praktikeres synsvinkel

Af Birgitte Foghmoes
Kirkegårdsleder og redaktør af tidsskriftet Kirkegården

254589_Aarsskrift_2005 08/12/05 10:05 Side 16

Besøger man fx Næstved Kirkegårde som repræsentant for
den danske provins, får man også en klar fornemmelse af, at
gravsten er valgt specielt i forbindelse med en gravstedstype.
Det gælder både de helt kollektive afdelinger i fælles bund-
dække og de mere individuelle grave, hvor kirkegården nu
også tilbyder færdiganlagte grave.

På Østre Kirkegård i Næstved findes naturligvis også græs-
grave, hvor stenen skal være placeret som plade i græsset i
særlige mål. Da kirkegården er anlagt i forbindelse med en
arkitektkonkurrence efter 2. Verdenskrig, er den veldefineret,
og de forskellige begravelsesformer er placeret i velafgrænse-
de rum, hvilket giver ro og overblik. (Den situation er dog
snarere undtagelsen end reglen.)

Holmens Kirkegård på Østerbro i København har sit eget
særpræg. Som en af de helt gamle og historisk interessante
kirkegårde, der tillige er søværnets, indeholder den mange
fornemme bevaringsværdige gravminder. I vor tid sættes der
fortsat specielle, bemærkelsesværdige (og kostbare) monu-
menter. Nogle af disse er tilmed udført af anerkendte kunst-
nere.
Der efterspørges græsgravsteder også her. Da kirkegården
imidlertid er begrænset arealmæssigt , må gravene anlægges,

17

Blå Blok. Næstved. Leveres
af keramiker Betty Eng-
holm, Sorø.
Foto: Forfatteren

Næstved Kirkegårde. Sten
produceret på Kählers kera-
mikfabrik.
Foto: Forfatteren

Holmens kirkegård I Kø-
benhavn. Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 17

hvor der nu bliver plads i forbindelse med nedlæggelse af al-
mindelige gravsteder. En fornuftig dispositionsplan for en
sådan kirkegård er det derfor lidt vanskeligt at tilvejebringe.

Frederiksberg Ældre Kirkegård rummer som Holmens en
række gamle fine gravsten. Og ikke mindst en række nye og
nyere helt unikke eksempler. Økonomien har ikke sat græn-
serne. Også her er der værker af kendte kunstnere. Tidens
trend hen imod det meget personlige er tydelig. I en række
tilfælde har de anvendte kunstværker helt klart en fortid som
udsmykning i hus eller have – og de afdøde og efterladte har
haft/har særlige relationer til dem.

Tager man ud i verden for at se på nye gravminder, finder
man fx på tyske udstillinger meget smukke og fint forarbej-
dede eksempler, og igen er det ikke blot sten, men hele gen-
nemtænkte anlæg, hvor monument og beplantning hører
sammen.

I New York er kirkegårdstraditionen den velkendte med sto-
re græsflader og fritstående monumenter. Bl.a. ses mange
eksempler, hvor et stort monument (en obelisk eller anden
klassisk form) markerer de enkelte grave. De begravede har
efterfølgende fået hver deres lille sten. Mange er meget

18

Frederiksberg Ældre Kirke-
gård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 18

smukt udført og afpasset fællesmonumentet. Der kan hentes
inspiration fra de fine detaljer i både formgivning og udførel-
se.

Apropos klassiske detaljer så indledte stenhuggerlavets ol-
dermand Hans Broch-Mikkelsen, Nyborg, sit indlæg med en
kort historisk gennemgang. Stenhuggere har man kendt helt
tilbage fra de store pyramiders tid – 5.000 år tilbage i tiden.
Det teoretiske spillede allerede her sammen med det prakti-
ske. Der blev lavet beregninger og tegninger som baggrund
for, at praktikerne - stenhuggerne kunne udføre deres opga-
ve, der i sidste ende resulterede i de færdige pyramider –
blandt verdens underværker.
I Grækenland på Akropolis finder vi også eksempler på
håndværkernes dygtighed. Her har stenhuggerne udført ar-
bejder efter mål og fuldkommen præcist. Til sammenligning
finder vi i den danske stenalder kun produkter, der kan be-
tegnes som husflid.

Håndværk fulgte gennem Middelalderen, kristendommen,
hvor opførelsen af kirker og klostre krævede dygtige folk.
For at komme i betragtning som stenhugger skulle man være
søn af en fri mand. Det skriver i hvert fald Martin A. Hansen
i Orm og Tyr, sagde Broch-Mikkelsen.

19

The Woodlawn Cemetery,
New York.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 19

I tidens løb er det blevet til mange fantastiske stenhuggerar-
bejder i kirkernes regi. De store epitafier inde i kirkebygnin-
ger er i mange tilfælde udført på store billedhuggerværkste-
der i Sydeuropa, mens mange af de store liggesten på kirke-
gårdene stammer fra Øland.
I 1623 blev stenhuggerne organiseret sammen med murerne,
og først i 1900-tallet skiltes de to grupper igen i fagforbund
og laug.
Lauget forestod nu opbygning af en egentlig stenhuggerud-
dannelse, hvor der i første omgang blev undervist teoretisk
på aftenskole og herefter egentlig skoleophold på teknisk
skole.

Stenhuggererhvervet har gennem årene måttet tilpasse sig
samfundets konjunkturer – som enhver anden købmand. Li-

20

IGA, Internationale Garten-
bauausstellung, Rostock
2003.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 20

ge nu er et af problemerne set fra stenhuggernes side bl.a. de
mange (fantasiløse) servitutbelagte plænesten. Håndværket
er derfor nu i fare for at blive ren industri, hvor også import
af fx kinesisk granit indgår.
I den forbindelse advarede Broch Mikkelsen imod den opfat-
telse, at al granit er af samme kvalitet. Tætheden er afgøren-
de for struktur, udseende og holdbarhed, og de kinesiske er
mere åbne.
Den tekniske udvikling har naturligvis betydet rigtig mange
lettelser for stenhuggerne, men med tiden er der risiko for, at
en specialviden og kunnen mistes. Det gode håndværk prak-
tiseres dog fortsat bl.a. med restaureringsarbejder. Broch-
Mikkelsen opfordrede desuden kirkegårdene til at stille krav
til stenhuggerne om gode monumenter. Stenhuggerne stiller
sig gerne til rådighed, så forslagene også bliver realistiske,
sluttede han.

Den yngre generation af stenhuggere kom også til orde. Filip
Møller, Horsens, der elsker sit fag, kunne også konstatere, at
der sælges meget skidt, men han møder tillige pårørende, der
ønsker det unikke. I sin egen virksomhed skønner han, at ca.
halvdelen af de leverede monumenter er lavet specielt til den
enkelte kunde. Monumenterne udføres desuden i forskellige
materialer og materialekombinationer. Der er dog også gan-
ske mange pårørende, der blot ønsker ”en almindelig sten”,
hvad det så end er!! I disse tilfælde er det specielt vigtigt, at
det er en fagmand, der betjener… I Danmark er en lang ræk-
ke stenhuggerforretninger blevet opkøbt af store firmaer, og i
de enkelte filialer er der ofte ingen faguddannet personale,
og de pårørende bliver derfor ikke informeret ordentlig om
forskellene på fx håndhuggede bogstaver og sandblæste. Der
leveres derfor ofte ringe produkter, og der bliver ikke gjort
vrøvl - desværre.

Ved besøg på en kirkegård havde han tilfældigt set en af sine
egne sten, hvor en anden stenhugger havde foretaget en
tilføjelse til inskriptionen. Udførelsen – fagligheden - var ikke
i orden. Filip Møller mente dog ikke, at det var af ond vilje.
Det handler altså om at finde fagfolk og stille krav til kvalite-
ten. Det gælder ikke mindst, når kirkegårdene skal have
hjælp i forbindelse med formulering af (nødvendige) servi-
tutter.

Situationen netop nu er med andre – og forenklede - ord, at
stenhuggerfaget er truet, og årsagerne er flere. Både indu-
strialiseringen inden for faget og de mange servitutter på kir- 21

254589_Aarsskrift_2005 08/12/05 10:06 Side 21

kegårdene kan være medvirkende årsager. Samlede kræfter,
hvor kirkegårdene stiller de rette krav og stenhuggerne sør-
ger for, at håndværket er i orden, må til. Pårørende, der for
tiden netop efterspørger det unikke, skaber baggrund for, at
stenhuggerhåndværket også får gode opgaver – og mulighed
for at holde fagets standard og fanen højt.

Godt brochuremateriale som reklame for faget og oplysning
til borgerne mangler vist også.

22

254589_Aarsskrift_2005 08/12/05 10:06 Side 22

Seminarets titel henviser til ”gravminder” – jeg betragter ikke
kun denne titel som dækkende selve ”stenen” – men faktisk
er hele gravstedet et gravminde, ja, i videre forstand hele kir-
kegården.

Overordnet set skal vi huske, at gravsteder og kirkegård ikke
”kun” tilhører de efterladte – de enkelte gravsteder er ikke
100 % private, så den enkelte helt frit (egoistisk) kan gøre,
som han/hun føler er nødvendigt for at takle sorg-situatio-
nen.
Kirkegården er også et offentligt og historisk sted. Det til-
hører ikke kun gravstedsindehaverne – men også ”egnen”.
Og kirkegården er en organisk enhed, udviklet langsomt og
gennem små skridt og ændringer.
Jeppe Aakjær skriver i digtet om sin mor om kirkegården:
”Så sagte med lågen jeg går.” Det skal vi også (i overført be-
tydning), når vi taler om ændringer vedr. gravsteder og kir-
kegård.
Mit fokus er altså gravmindet/kirkegården ikke bare som et
privat sted – men også – og især - som et offentligt og histo-
risk sted.
Flere forhold i vore dage er med til at udslette eller hindre
det historiske/ikke private islæt.
Jeg vil nævne tre punkter.

Det standardiserede system
På en eller anden måde virker lovgivning, overenskomster
med graverne, opmålingen af hvor mange ansatte der kræves 23

Gravmindet som et privat, offentligt og
historisk sted

Af Thorkil Sohn
Menighedsrådsmedlem og tidligere kirkeværge, Husby Kirke v. Ulfborg

254589_Aarsskrift_2005 08/12/05 10:06 Side 23

på en kirkegård, forsøg på at samordne takster og vedtægter
osv., ja, på en eller anden måde virker alt dette sammen. Det
skaber en bestemt måde at vedligeholde kirkegårde på – en
tidkrævende måde med en meget høj grad af finish, en meget
høj standard - alt er perfekt – næsten for perfekt. Man
behøver bare at besøge andre lande – ja, man behøver ikke
engang at gå uden for det danske rigsfællesskab – for at se, at
man ikke har denne høje standard overalt.
Mit forslag er, at man må tilstræbe en højere grad af lokal
selvforvaltning – så standarden kan gradueres efter egnens
skik, naturforhold osv. PS. Der er ikke tale om et angreb på
gravernes faglige rettigheder, selv om resultatet meget vel
kan blive, at der skal bruges færre timer.

Det økonomiske
Flere og flere gravsteder vedligeholdes af kirken, bl.a. fordi
de efterladte ikke længere bor på stedet og fordi vi jo på alle
områder er vant til at betale for at få tingene gjort af ”eksper-
ter”. Desværre er dette en dyr løsning – og mange steder er
kontrakterne derfor på 25 år eller derunder – med det resul-
tat, at vi på mange kirkegårde finder mindre og mindre, der
er mere end en generation gammelt.

Løsningsforslag
Man kan måske skabe en ny slags gravstedskontrakter med
fin vedligeholdelse i f.eks. 20 år og så en reduceret vedlige-
holdelse i yderligere f.eks. 25 år til en billig pris. Som kirke-
værge har jeg ofte erfaret, at folk gerne ser gravstedet beva-
ret, når vi sender meddelelse om nedlæggelse. Men man kan
ikke 20-25 år efter et dødsfald samle penge ind fra arvingerne
– det skal ske i forbindelse med skiftet.
Og så kan man - som i Husby - tilbyde at lade selve gravste-
nen stå på graven indtil en anden skal bruge den og så så
græs eller lægge grus for at gøre det nemt at passe. I den
efterfølgende debat ved seminaret blev dette angrebet – græs
og grus er ”grimt” – og de tomme gravsteder ”stikker ud”
som manglende tænder i et tandsæt”. Denne indvending er
der noget rigtigt i – man kan jo så lade buske og planter stå.

Det individualistiske
Tiden er blevet sådan, at vi for enhver pris skal skille os ud –
selv i døden, hvor man jo ellers skulle synes, at nu er der ikke
længere forskel.24

254589_Aarsskrift_2005 08/12/05 10:06 Side 24

Det stiller kirkegårdsbestyrerne overfor nye udfordringer –
folk slår i større og større grad på deres ”ret” til at indrette
gravstedet, som de vil.
Vi må gøre os klart, at det ikke kun drejer sig om at skabe så
fantasifulde og kunstneriske gravminder som muligt – selv
om den håndværksmæssige/kunstneriske faglighed derved
styrkes. Hvad den jo godt kan trænge til. Denne trang til at
udtrykke sig, så man skiller sig ud, må indordnes under kir-
kegårdens betydning som historisk og kulturelt sted for alle.
Og denne balancegang betyder, at folk må forstå, at menig-
hedsrådene ikke kan godkende hvad som helst.

25

254589_Aarsskrift_2005 08/12/05 10:06 Side 25

Frodig efterårsstemning på Ryslinge Kirkegård.
Fotos: Mette Fauerskov

254589_Aarsskrift_2005 08/12/05 10:06 Side 26

254589_Aarsskrift_2005 08/12/05 10:06 Side 27

Indledning
Jeg er ikke kirkeværge som annonceret i programmet, men
formand for kirkegårdsudvalget i Aabenraa sogn. Vi har ned-
lagt kirkegårdsværgefunktionen og lagt opgaverne ind under
vores administrationschef for at aflaste de folkevalgte råds-
medlemmer. Administrationschefen har i øvrigt både kirke-
gården og kirkerne under sig, så der kun er én øverste leder
af den daglige drift med personale og budget og regnskab.
Det er vi meget tilfredse med.

Signalement af vores kirkegård
Aabenraa sogn er et typisk bysogn med 16.000 indbyggere, 3
kirker og fem præster, herunder en tysk.
Kirkegården er en assistenskirkegård grundlagt 1826 og ud-
videt i flere omgange gennem tiden til sin nuværende størrel-
se på 5,5 ha. Undervejs er der kommet kapel (1932) og kre-
matorium (1952) til, som ligger centralt placeret på kirke-
gården. Vi har i alt ca. 225 begravelser om året.

Vores situation ser således ud:
- Vi kan ikke udvide kirkegården, da byen efterhånden er

vokset ud og omslutter kirkegården.
- Der er ændrede vaner i begravelsesformerne væk fra kiste-

begravelser (som p.t. udgør 16%), urnegravsteder (42%) og
anonyme urnegrave (32%) over mod plade i plæne og ano-
nyme urnegravsteder (10%). Det vil betyde mere ledigt are-
al i takt med nedlæggelse af gravsteder. Og der er ændrede
ønsker om gravpladstyper.28

Aabenraa Kirkegård
Udfordringer og løsninger

Af Henrik Alsted
Formand for kirkegårdsudvalget i Aabenraa sogn

254589_Aarsskrift_2005 08/12/05 10:06 Side 28

- Mere og mere fri plads ujævnt fordelt over kirkegårdens
areal

- Bevaringsværdige gravminder spredt over hele kirkegård-
en

- En kirkegård fyldt med en enestående kulturhistorie både
for byen som sådan og for Sønderjylland i det hele taget.

- Der er vandproblemer i visse dele af kirkegården
- Hver afdeling har sit særpræg

Hvad har vi så gjort?
Vi har lavet en helhedsplan. Vi bad Møller og Fauerskov
Landskabsarkitekter, Århus, om at give et bud på, hvordan vi
kunne få det bedste ud af vores kirkegård set i et længere
perspektiv. Vi ville gerne have beskrevet nogle hovedlinier i
den fremtidige udvikling, så kunne vi gradvis udfylde disse
hovedlinier med detailplaner.

Helhedsplanen har en beregning af vores arealbehov til grav-
pladser fremover. Den siger, at der er plads nok i snesevis af
år fremover – der vil oven i købet blive mere friplads, fordi
tendensen er som nævnt ovenfor.

Helhedsplanen indeholder en målsætning med stikord som:
- mere luft mellem gravstederne
- hovedstrukturen i beplantning, stier og opdeling fastholdes
- kulturhistoriske træk bevares, herunder forbliver de frede-

de gravminder på deres plads
- frodighed og poesi
- oplevelsesrigdom
- variation i beplantningstyper og plejeniveau
- ro og harmoni i helheden, der inspirerer til eftertænksom-

hed
- stemningsfuldhed i de enkelte afdelinger, der gerne må

have forskelligt præg
- afskærmning udadtil

Nu har vi så helhedsplanen som et skelet og vi vil derefter
trin for trin realisere den med en afdeling eller to ad gangen
ved at sætte 100.000 kr. på budgettet hvert år.

Fordelen ved helhedsplanen er:
- at vi har fået tænkt alle hensynene igennem på forhånd og

fået afvejet dem i forhold til hinanden
- for det andet står vi ikke hver gang der nedlægges et grav-

sted og spekulerer på, hvad vi skal gøre med det 29

254589_Aarsskrift_2005 08/12/05 10:06 Side 29

- og vi får ikke en masse ”døde” gravpladser spredt ud over
kirkegården.

Så vi er meget glade for vores helhedsplan. Den har givet ro i
det daglige arbejde og vi føler som folkevalgte, at der er styr
på udviklingen.

Til sidst vil jeg nævne to problemer vi til stadighed slås med:
- hærværk
- overfyldning af gravpladserne med genstande af alle slags

fra blomster til legetøj. Vi håndhæver med venlig bestemt-
hed regulativerne for de forskellige afdelinger, men det kan
godt være svært!

30

Aabenraa Kirkegård.
Karakterfuld allé af Søjleeg.
Foto: Mette Fauerskov

254589_Aarsskrift_2005 08/12/05 10:06 Side 30

Gravmindet og kirkegårdens helhed
”Men hvad kan man gøre for monumentkulturen for fremtiden? ”
Spørgsmålet stilles i oplægget til dette seminar om gravmin-
der. For nylig så jeg en sten- og billedhugger besvare spørgs-
målet i fagbladet Kirkegården på følgende måde:
”Man skal intet gøre. Gennem alle de år vi har brugt gravminder
på vore kirkegårde, har stenenes udformning været en del af de
sæder og skikke, der var fremherskende. Hvis vi kikker på de gamle
sten på kirkegården, kan man se, at stenene havde fællestræk med
andre sten fra samme periode, mon man ikke i tidens løb har fundet

31

Gravmindet og kirkegårdens helhed

Af Preben Skaarup
Landskabsarkitekt MAA, MDL, PLR og kirkegårdskonsulent

Kirkegårdsportal på Orust.
Tänk på döden. Hvorfor
sætte en så tydelig påmin-
delse over indgangen til en
kirkegård? Det kan fore-
komme overflødigt, men
måske er det ikke helt af
vejen.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 31

stenene kedelige og stereotype i slutningen af en periode, inden
næste modebølge satte ind? Ud fra denne vinkel kan man hævde, at
stenene på vore kirkegårde er tidstypiske, og at ændringen vil kom-
me automatisk når tiden er inde, i dette perspektiv kan man spørge,
om vi overhovedet har ret til at blande os i en beslutning, der reelt
ikke er vores, men de pårørendes.”

Ovenstående udtrykker en bestemt opfattelse af kirkegårds-
kultur som et folkeligt fænomen.
For en forening, hvis formål det er at fremme kirkegårdskul-
turen og for en kirkegårdskonsulent, hvis opgave det vel
dybest set er at være smagsdommer i en tid, hvor begrebet
smagsdommer er et skældsord, er det nødvendigt at se kirke-
gårdskulturen fra en anden side også. For hvad er kirke-
gårdskultur? Er det folkekultur eller finkultur?
Det er ganske givet begge dele og i denne fremstilling vil kul-
tur blive opfattet på to måder:
1. Kultur som det folk gør bestemt af sædvaner, mode og
marked.
2. Kultur som det der frembringes gennem en kultiverings-
proces, hvori indgår både udvikling, oplysning og kunstne-
risk arbejde.

Landsbykirkegården som folkekultur
Landsbykirkegården kan med god ret ses som udtryk for en
folkelig kultur. Det har måske været tydeligere før, men er
stadig ikke så langt fra virkeligheden.
På landsbykirkegården er situationen enkel: inden for diget
udfylder gravstederne pladsen omkring kirken og gravste-
dernes sum bestemmer kirkegårdens fremtræden.

32

As kirkegård.
Kirkegårdens helhed fast-
holdes enkelt og kraftfuldt
af hækkene, som på As kir-
kegård danner en samlet,
smukt skulpturel form.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:06 Side 32

På gravstederne er der ingen bestemmelser, der hindrer det
frie valg, og resultatet, som vi kender det, afspejler derfor
folks ønsker. Vi holder af variationen og mangfoldigheden på
grund af den fortælling, der formidles på kirkegården om
tidens gang, levet liv, det stedlige og modernes skiften og et
fællesskab på kirkegården etableret gennem sted, slægt og
lokal tradition.
Landsbykirkegården har dog ikke fået lov at udvikle sig helt
uden indgreb, men den styring, der er sket, har været prak-
tisk begrundet mere end æstetisk. Hensynet til gravfreden,
tilgængeligheden og drift og vedligehold, har betydet regule-
ringer og omlægninger. Disse indgreb har ikke anfægtet kir-
kegårdens helhed. Reguleringsplanerne fra 1920’erne og frem
skabte blot en anden helhed, men de betød et brud med tra-
ditionen, idet den konsekvente østvending af gravene for-
svandt.
Gravmindet er ikke blot en sten, men også den lille have,
som stenen står i.
Summen af de mange små haver gør, at kirkegården som hel-
hed også bliver opfattet som en have – de dødes have – den
oftest brugte metafor for den danske kirkegård.
Når monumentmoden og havemoden skifter, er det klart, at
kirkegårdens helhed også påvirkes, men det er lige så klart,
at havekarakteren holder sammen på variationerne på de
enkelte gravsteder. Ændringerne sker langsomt og rokker
ikke for alvor ved billedet af kirkegården som en have.
Nedbrydningen af helheden kommer først, når landsbykirke-
gården mister kontakten til det nære samfund og udtyndes,
fordi folk flytter væk og fordi urnebegravelser bliver mere

33

På bykirkegårdene tilføjes
betydningslag ud over de
praktiske og basale. På Fon-
nesbæk kirkegård gradue-
res der fra stram æstetisk
styring i det centrale rum til
stor individuel frihed ud
mod kirkegårdens grænser.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 33

udbredte. Men den redder sig i kraft af kirken og diget som
de stabile faktorer, der giver dybde og mening. Så det går
ikke helt galt, men det kunne være meget bedre og smukke-
re. Og vi lever i høj grad på de kvaliteter, der er skabt af tidli-
gere generationer.

Kultur som det der frembringes gennem
kultivering
Denne kulturopfattelse repræsenteres på de store bykirkegår-
de. På bykirkegården har mængden af gravsteder skabt be-
hov for struktur og orientering.
De tidligste bykirkegårde blev tilført strukturerende elemen-
ter i form af vejsystemer med store alléer, der er i stand til at
styre mangfoldigheden og sikre overskueligheden for
besøgende.
Senere fulgte æstetisk begrundet sortering af gravstederne
indlagt i en stor orden, hvor skønhed og værdighed er moti-
ver.
Landsbykirkegårdens fællesskab, vokset ud af det lokale, er-
stattes på bykirkegården af et fællesskab skabt gennem valg
af samme gravstedsform.
Der er tale om valgmuligheder inden for overordnede, fast-
lagte rammer, som er formet ud fra æstetiske overvejelser.
På de største bykirkegårde har der således været behov for at
udvikle mange, markant forskellige udformninger af de
enkelte afdelinger.
Bykirkegårdene har derfor været inspirationskilder i udbre-
delsen af nye gravstedsudformninger.
Professionelle kirkegårdsplanlæggere, først og fremmest
landskabsarkitekter, har arbejdet med de store kirkegårde,
som rummer mange smukke svar på balancen mellem kol-
lektivt og individuelt præg – detalje og helhed. Der er skabt
havekunstneriske hovedværker, som hævder dansk have-
kunst internationalt.
Den kultivering, der har præget bykirkegårdene, har efterføl-
gende smittet af på landsbykirkegårdene.

Landsbykirkegårdenes problemer
Landsbykirkegården er ikke længere alene gravplads for en
befolkning med rødder på stedet. Tilflyttere, men efterhånd-
en også de lokale, kommer med nye forventninger. Det er
især forventningen om, at der skal være udbud af forskellige
begravelsesformer, som kendes fra bykirkegården, der skaber
problemer.34

254589_Aarsskrift_2005 08/12/05 10:07 Side 34

Når man på landsbykirkegården vil imødekomme diverse
modeluner nedbrydes den fine helhed.
Det er ikke svært at forstå, at der sker noget dramatisk, når
en lille landsbykirkegård, der har rummet én begravelses-
form, skal bringes til at rumme de 5-7 begravelsesformer, der
tilsyneladende af mange menighedsråd opfattes som det
minimale udbud i dag:
Traditionelle kistegrave
Traditionelle urnegrave
Urner i græs med plade
Kister i græs med plade
Anonyme urner (fællesgrav)
Anonyme kister.
Hertil kommer så meget gerne en skovbegravelse, selv med
nok så få træer til at repræsentere skoven, samt en afdeling
med opbevaringsplads for bevaringsværdige gravsten.
Til en begyndelse kan det virke meget tilforladeligt, fordi de
nye former i første omgang optages i mængden af traditio-
nelle gravsteder, men det varer ikke længe før helheden
begynder at gå tabt.
Gravstedet får status som en vare, hvis popularitet måles på
efterspørgslen. Der sker så at sige en markedsgørelse af kir-
kegården, som kan aflæses i dens indretning.
Karikaturen er, at kirkegården bliver som et supermarked,
med forskellige varer på hylderne, som kan findes, når blot
man, efter at have spurgt sig for, går ned ad den rigtige gang.
Denne indførelse af sorteringsprincippet fra de store bykirke-
gårde er sammen med udtyndingen af grave en alvorlig trus-
sel mod landsbykirkegårdenes endnu mange steder velbeva-
rede helheder.

Bykirkegårdenes problemer
De store bykirkegårdes problemer hænger mærkeligt nok i

35

Landsbykirkegårdens hel-
hed opløses, når alle grav-
stedsformer skal tilbydes
inden for den samme beg-
rænsede ramme.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 35

højere grad sammen med anlæggenes alder, end det er tilfæl-
det på landsbykirkegårdene, som jo er langt ældre.
På de ældste bykirkegårde er de store, rumskabende alléer
begyndt at gå til, og ofte tøver menighedsrådene med at gen-
plante, fordi det gør indtryk pludselig at få så meget lys ned
på kirkegården.
Sammen med udtyndingen af gravene betyder det ret vold-
somme ændringer og opløsningstendenser.

Mange af de bedste moderne kirkegårde står nu med smukke
og veludviklede plantninger, som modnes og begynder at
blive sårbare på samme tid, hvilket kræver stillingtagen til en
lang række foryngelsesproblemer samtidig.
På disse kirkegårde er det ofte et problem, at store dele af
dem aldrig er blevet taget i brug til begravelser, hvilket for-
stærker parkpræget så meget, at kirkegården som sådan bli-
ver næsten usynlig.

Et generelt problem er også disse kirkegårdes isolerede belig-
genhed i forhold til byens øvrige offentlige rum. Begravelser
foregår langt væk fra byens boligområder, og det kræver ofte
en rejse at besøge stedet, som desuden er skjult inde bag
grønne rammeplantninger, der kan gøre det utrygt at færdes
på kirkegården.

36

Kolding Gamle kirkegård
De store alléer må genplan-
tes. ”Den der planter et træ,
træder i forhold til døden”
skrev Per Højholt i 1994.
Fornemmelse for at de store
træers brusen er den sam-
me nu som om 300 år bety-
der meget for kirkegårdens
værdighed.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 36

Mærkeligt nok er det ofte de mest centralt beliggende assi-
stenskirkegårde, som nedlægges og afløses af de helt store og
nye kirkegårde langt væk. Denne rationalisering af bykirke-
gårdene er med til at usynliggøre døden i hverdagen.

Landsbykirkegårdens fremtid
Det er nødvendigt at gå imod markedsgørelsen af kirkegård-
ene og indse, at det ikke er nogen forpligtelse at nedbryde
kulturværdier for at imødekomme modeluner.
Det betyder ikke, at landsbykirkegården nødvendigvis skal
fastholdes i sin nuværende form, men derimod at den skal
udvikles ud fra sine egne forudsætninger.
Det helt grundlæggende ønske eller krav bør være, at der
fastholdes en helhed uden unødvendig sortering af gravene.
Dette giver mulighed for at bevare friheden til at vælge grav-
minde og åbner plads for sorgarbejdet, også når dette giver
sig udslag i billeder, bamser og lamper på gravstederne.

Hvor det er muligt, skal der tages udgangspunkt i det eksi-
sterende gravmønster. Hvorfor skelne mellem urner og kister
på landsbykirkegården, hvor der er pladsoverskud? Urne-
gravene kan indpasses i det eksisterende gravmønster, så det
bliver muligt at vælge frit, hvor på kirkegården urnen skal

37

Hillerød kirkegård
De store moderne kirkegår-
de kan være absolutte ha-
vekunstneriske mestervær-
ker som Hillerød kirkegård,
tegnet af landskabsarkitekt
Sven Hansen. Når de ikke
bliver taget i brug fuldt ud,
bliver de mere park end
kirkegård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 37

nedsættes i stedet for nødvendigvis at være henvist til det
fjerneste hjørne af kirkegården, hvor tomme gravsteder sam-
les til en urneafdeling. Det bør undgås, at fremtidige begra-
velsesaktiviteter henvises til de hidtil mest ubrugte/upopu-
lære hjørner af kirkegården.

Der er stadig behov for at sikre tilgængelighed for begravelse
og vedligehold, men det kan i mange tilfælde ske ved en dif-
ferentiering af brugen i forhold til adgangsforhold frem for
ved regulering og omlægning.

Mange steder må brudte helheder genetableres.
Dette kræver analyse og tilpasning af nye begravelser til den
særlige situation, som gælder på den enkelte kirkegård.
Det burde være et ufravigeligt krav og en inspiration i denne
helhedsskabende omlægningsproces, at den konsekvente øst-
vending af gravene genetableres.

Bykirkegårdens fremtid
Bykirkegårdenes fornyelse er en meget vanskelig proces, der
kræver stor faglig indsigt og havekunstnerisk forståelse for
idéen og de rumlige kvaliteter i de oprindelige anlæg.

38

Hellevad kirkegård.
Urner og kister kan nedsæt-
tes mellem hinanden inden
for et system med enkle
spilleregler, der sikrer til-
gængelighed til alle grave.

Hellevad helhedsplan
Planen for Hellevad kirke-
gård, udarbejdet af artik-
lens forfatter, genetablerer
en helhed med konsekvent
østvendte grave ved igen at
ibrugtage nordsiden og det
nordøstlige felt, hvor der
har været mindeplads for
sognets faldne i 1. verdens-
krig.

254589_Aarsskrift_2005 08/12/05 10:07 Side 38

Helhedsplaner er nødvendige for at overskue tidsforløbet, de
mange elementer og de store arealer, som indgår i foran-
dringsprocessen.
Kvalificerede helhedsplaner er desværre sjældne og jeg vil
derfor opfordre til, at man mange andre steder gentager initi-
ativet fra Køge, hvor man udskrev en konkurrence blandt
indbudte landskabsarkitekter om en ny helhedsplan for Ny
Sct. Nicolai kirkegård.
En af kvaliteterne ved vinderforslaget er åbningen af kirke-
gården mod byen. Der bliver indsyn, god orientering og
tryghed.

Bykirkegårdene kan måske nok gøres mere synlige, men de
kan ikke flyttes tættere på de steder, hvor folk bor. Så løsnin-
gen de steder, hvor der mangler gravsteder, er ikke flere
udvidelser, hverken af bykirkegårde eller af landsbykirkegår-
de, men nye lokale kirkegårde.
På disse sider i ”Kirkegårdskultur” har Sven-Ingvar Anders-
son argumenteret klogt og ofte for anlæg af nye lokale grav-
pladser i sammenhænge, som kan synliggøre kirkegården og
gøre den til en del af dagligdagen. I flere konkurrencer om

39

Ny Sct. Nicolai Kirkegård,
Køge.
En af kvaliteterne ved vin-
derforslaget, udarbejdet af
landskabsarkitekt Andreas
Bruun, er åbningen af kir-
kegården mod byen med en
gennemløbende ”almin-
ding”. Der skabes indsyn,
orientering og tryghed.

254589_Aarsskrift_2005 08/12/05 10:07 Side 39

fremtidens kirkegårde er der peget på mulige placeringer – i
parker, langs indfaldsveje, i metrotunneler og mange andre
steder, hvor folk færdes.

Kirkegården – paradis eller slagmark
Den danske kirkegård er en have og som sådan er dens
karakter bestemt af mange små detaljer – eksempelvis gra-
verens måde at klippe hækkene på eller beskæringen og ud-
tyndingen af træer og buske på kirkegården. Men først og
fremmest er det en meget velplejet have. Der er et højt pleje-
tryk.

Sociologen Bella Marckmann har netop udgivet en lille bog
”Haven – Paradis eller slagmark” med resultaterne af en un-
dersøgelse af vores havenormer og placeret danske haveejere
i fire arketypiske kategorier – slapperen, ordensaktivisten,
øko-romantikeren og nusseren. Jeg vil vove at overføre Bella
Marckmanns resultater til kirkegårdene, fordi de jo på en
måde koncentrerer alt det der er på spil i villakvartererne og
haverne. Kirkegården er et følelsesladet rum, hvor det kan
virke dobbelt provokerende på purister (ordens- eller æsteti-
ske), hvis andre normer end deres egne præger rummet. For-
di orden er et uangribeligt, moralsk krav, bliver det let
ordensaktivisten, som vinder over æstetikeren, der kan se

40

Færøsk kirkegård
Denne begravelsesplads
ved bygden Kvalvik på Fæ-
røerne synliggør døden i
hverdagsbilledet af by og
landskab. Smukkere kan
det ikke gøres.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 40

skønheden i mælkebøtte eller tusindfryd – en tilbøjelighed
der kan ligne sjusk og dovenskab. Jeg er ret sikker på, at en
undersøgelse vil placere de fleste gravere og menighedsråd i
kategorien ordensaktivister.

Teknologi sikrer perfekt vedligeholdelse med klorvaskede
gravstene, løvsugere, der fjerner efterårsløvet, straks det har
ramt jorden, stendiger, der er brændt fri for liv og grusgange,
der er perfekt renholdte for alt ukrudt.
En bekæmpelse af alle tegn på forfald, der kan minde en om,
at det her på kirkegården drejer sig om død, henfald og evig-
hed.
Dermed mister kirkegården noget – en stemning, mulighe-
den for at opleve tidens gang, ro og ælde, henfald og død.
Det høje plejetryk gør desuden driften dyr og er medvirken-
de til at få folk til at vælge gravstedsformer med lave vedli-
geholdelsespriser og kort fredningstid.

Langsomheden
10 år er et meget lille stykke af evigheden, næppe målbart i
procent eller promille.
Hvorfor skal der være så korte fredningstider? De korte fred-
ningstider for gravsteder er med til at tømme kirkegårdene
og gøre dem éndimensionale.

41

England
På denne engelske kirke-
gård står græs og vild kør-
vel i blomst i fredfyldt har-
moni, der kun brydes mid-
lertidigt, når en ny begra-
velse nødvendiggør, at der
slås et spor i græsset frem
til graven.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 41

Længere fredningstider vil både bogstaveligt og overført give
kirkegårdene mere indhold.
Længere fredningstider vil genskabe den langsomme cyklus
og gøre det muligt at få fornemmelsen af at møde lidt af evig-
heden på kirkegården.

I sin lille bog ”Langsomheden” skriver Milan Kundera:
”Der er en hemmelig forbindelse mellem langsomheden og erin-
dringen, mellem hurtigheden og glemslen. Lad os forestille os en
yderst banal situation: en mand går på gaden. Pludselig ønsker han
at komme i tanker om noget, men mindet forflygtiger sig. I dette
øjeblik sagtner han automatisk sin gang. Én, der forsøger at glem-
me en pinlig begivenhed, som han lige har oplevet, sætter derimod
farten op, som om han hurtigt ville fjerne sig fra det, som stadig er
for tæt på ham i tiden.
I den eksistentielle matematik tager denne erfaring form af to ele-
mentære ligninger: graden af langsomhed er ligefrem proportionel
med erindringens intensitet; graden af hurtighed er ligefrem pro-
portionel med glemslens intensitet.”

Langsomheden bør beherske kirkegården, hvis den skal give
rum for erindringens intensitet og give den besøgende tid til
at følge opfordringen, indskrevet på den svenske kirkegårds-
portal: Tänk på döden.

42

England
Vedligeholdelsen er mini-
mal på denne engelske kir-
kegård og fredningstiden
tilsyneladende så lang, at
navnene på de smukke
gravsten slides væk, før de
fjernes eller synker i jorden
af sig selv.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 42

Længe før papiret blev opfundet, satte stenhuggere i Babylon
og Ægypten deres mærke på historien. Og de bogstaver, som
romerne lod hugge på deres mure og triumfbuer, er den dag i
dag grund-laget for typografien i vores bøger og aviser.
I det daglige forbinder vi skrifter og bogstaver med papir.
Men vigtige budskaber skal stadig hugges i sten. Det gælder

43

Undskyld skriften...

Af Poul Søgren
Grafiker og skriftdesigner, MDD

Hieroglyffer
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:07 Side 43

først og fremmest indskrifterne på gravstenene i vores kirke-
gårde. Og disse skrifter skal hver dag ses og læses. De sættes
ikke ind på en hylde som en bog. Eller smides væk som gårs-
dagens avis.

Derfor er det vigtigt, at stenhuggere får en ordentlig uddan-
nelse, så de kan lave arbejde af kvalitet.

Stenhuggerens professionelle indsats kan groft sagt opdeles i
to hovedområder: Det layoutmæssige – det at kunne formgi-
ve, planlægge og disponere en opgave, og det rent hånd-
værksmæssige – altså det at kunne hugge en tekst ind i ste-
nens overflade på den smukkeste måde. Begge områder er
vigtige og har betydning for det samlede resultat, fordi det
alt sammen er noget, som hører med til at kunne lave en god
formløsning. Det er mit indtryk, at det udførende arbejde
med at hugge bogstaverne (eller sandblæse dem) har taget
magten. Det fylder meget mere i en travl hverdag, end det at
tænke i skrift, form og æstetik.

Stenhuggeren som formgiver
Lay-out’et er en udfordring til stenhuggerens kunstneriske
og æstetiske evner. At kunne lave et godt layout kræver
naturligvis en vis portion medfødt formsans og en fornem-
melse for tingene, men stenhuggeren skal i lige så høj grad
have en grundlæggende viden om kompositoriske og stil-
mæssige virkemidler. Det er nemlig ikke udelukkende for-
nemmelse og sans det hele. Der findes faktisk konkrete og
håndfaste metoder og teknikker, hvormed man kan arbejde
sig frem til en god formløsning. Disse teknikker og metoder
bør være en vigtig del af den professionelle stenhuggers fag-
lige bagage eller ‘værktøjskasse’.

Det hele starter med skriften. Kendskab til skrifthistorien,
basal viden om skrift og typografi, en god fornemmelse for
størrelser og afstande osv. – alt det tager tid at lære, og derfor
er det vigtigt, at man i undervisningen af stenhuggerlærlinge
tager fat på dette område – langt mere og langt dybere end
det gøres på uddannelserne i dag.

Det handler om faglighed
Tager stenhuggerne ikke udfordringen op nu, risikerer faget
at lide samme skæbne som typograffaget gjorde for 20 år
siden. Her lod man også hånt om den typografiske faglige44

”Skriftlære for stenhugge-
re”
Foto: Morten Jac

254589_Aarsskrift_2005 08/12/05 10:07 Side 44

viden og tradition og lod pludselig computeren og tekstbe-
handlingsanlæggene præge arbejdet. Den faglige kvalitet
gled langsomt ud af billedet, og typograferne reducerede sig
selv til blot at være tasteoperatører, som skrev tekst ind på en
skærm. Snart tog ufaglærte, som også kunne bruge et tasta-
tur – men til den halve løn – arbejdet fra typografen, og væk
var mere end 500 års faglig viden.

Hvis de faglærte stenhuggere vil forhindre, at ufaglærte,
bevæbnet med sandblæsnings udstyr, skal overtage det hele,
skal der faglig oprustning til, og her mener jeg at især viden
på skriftområdet. Det skal simpelthen være synligt og tyde-
ligt for omverdenen, at stenhuggeren er eksperten og fag-
manden, som kan øse af sin viden, når han rådgiver kunder,
og som i sit arbejde demonstrerer en kvalitetsmæssig forskel.

Stenhuggeren og det kulturhistoriske ansvar
I første omgang er det selvfølgelig stenhuggerfaget, der er i
farezonen. På lidt længere sigt er det kvaliteten i de gravsten
vi skal se på vore kirkegårde, som det går ud over. Derfor
handler det om skriftkultur, om kirkegårdskultur og en mas-
se andet, men selvfølgelig også om et årtusinder gammelt
fag, som risikerer at glide ud i glemselen.

Derfor kære stenhuggere: Handsken er kastet for længe
siden. Det bliver spændende at se om I snart vil tage den op...

Poul Søgren er forfatter til bogen »Skriftlære for stenhuggere«, som
udkommer i december 2005.

45

254589_Aarsskrift_2005 08/12/05 10:07 Side 45

Artiklen er inspireret af forskellige temaer indenfor gravmæ-
lekunsten, som jeg har arbejdet med gennem årene. Undertit-
len fra makroboliger til miniboliger hentyder til, at jeg vil
vise, hvorledes den store gravmindekunst kan afspejle sig i
mere beskedne kirkegårdsmonumenter. Artiklen foregiver
ikke at være hverken udtømmende eller dybtgående, men vil
blot præsentere enkelte eksempler på forandringen fra den
grandiose arkitektur og skulpturværker til typemonumentet.

Den attraktive bolig
I livet som i døden gælder det om at erhverve sig en attraktiv
bolig. Bo Bojesens tegning fra 1977 afspejler at forventninger
og ønsker om det sidste hvilested ikke har ændret sig væs-
entlig i de sidste mange tusinde år.
Det faktum, at vi skal herfra, har siden de tidligste tider
frembragt nogle at de mest fremragende kunstværker men-
nesket har skabt. Pyramiderne, mausolæer, gravkapeller, kir-
kegårdanlæg og kirkegårdsmonumenter. Store bestræbelser
er gjort for at forlænge erindringen om de afdøde. Dødeboli-
gerne afspejler til alle tider, hvilke tanker mennesket har gjort
sig om meningen med livet, døden og livet efter døden.
Den viden mennesket har om, at døden er uundgåelig, har
utvivlsomt bidraget til, at mennesket lige siden de tidligste
civilisationer, har rejst gravminder, blivende monumenter og
bygninger for de døde.
Dødeboligerne er i den vestlige kultur udformet i forskellige
typer, der ofte stammer fra oldtiden. Ægypten, og det klassi-
ske Hellas og Rom. Jeg vil præsentere nogle af disse grav-46

Dødeboligens arkitektur og ornamenter
– fra Makro- til Miniboliger

Af Karin Kryger
Kunsthistoriker, mag. art.

254589_Aarsskrift_2005 08/12/05 10:07 Side 46

mindetyper, som de oprindelig var udformet, og hvorledes
de er blevet brugt i Danmark.

Kæmpehøjen
En udbredt gravform var kæmpehøjen eller som den også
kaldes tumulus. Tumulus kommer af det latinske tumlare
dvs. at begrave eller lægge i gravhøj. Her bringer gravens
udformning klare associationer til en bolig. Fundet af Alex-
ander den stores fader, kong Philip 2. af Makedoniens grav i
1977 i Vergina i nærheden af Saloniki i det nordlige Græken-
land er en af de største arkæologiske sensationer i det 20.
århundrede. Da de fornemme og rigt udstyrede grave i den
klassiske oldtid har været hjemsøgt af gravrøvere, er det gan-
ske enestående, at en så rig grav som Philips undgik grav-
røvernes hærgen. Philip blev myrdet 336 f. K. og hans grav er

47
Efter Bo Bojesen 1977, Politi-
kens Forlag.

254589_Aarsskrift_2005 08/12/05 10:07 Side 47

en kombination af et mausolæum og en jordgrav. Det her
viste snit gennem Philips grav viser, at indgangen til graven
var udformet som en husfacade med søjler og en mægtig
port ind til gravkamrene. Sådanne indgange til gravkamre er
velkendte i det græske område. På den øverste del af facaden
er bevaret et maleri af en jagtscene. En sekulær scene, der
understreger gravens karakter af bolig.
Graven er her et hus – en bolig for den døde konge.
I Nordeuropa har vi kendskab til kæmpehøje, langdysser og
runddysser fra et par tusind før hvor tidsregning. Kæmpe-
højene med deres stendysser er resterne af gravkamrene,
hvor jorden, den beskyttende jordhøj, i tidens løb er forsvun-
det. Vi opfatter gravtypen som speciel nordisk, men den fin-
des på Balkan de Britiske Øer og hele Nordeuropa.
Kæmpehøjen med stendysse som dødebolig finder man i
nyere tid både som store mausolæer og til begrænsede min-
dre parceller. Men stendyssen på kæmpehøjen kan også
udføres i en noget mere beskeden udgave.

Bautaen
Bautaen, den råt tilhuggede mindesten har en fornem repræ-
sentant i Jellingestenen og andre runestene. På vores kirke-
gårde finder man utallige bautaer inspirerede af disse ærvær-
dige nordiske monumenter. Denne type, der findes som
mægtige kæmpesten som beskedne marksten har bevaret sin
popularitet til i dag.
At den nordiske vikingebauta inspirerede antikvartegneren
og kalkmalerirestauratoren Magnus Petersen, da han udfor-48

Henry Petersens gravsten
på Solbjerg Kirkegård.
Foto: Forfatteren

Efter Manolis Andronicos
1997.

254589_Aarsskrift_2005 08/12/05 10:07 Side 48

mede et monument for Nationalmuseets direktør Henry Pe-
tersen i 1897 er ikke overraskende. Den store bauta har refe-
rencer til såvel Jellingesten som svenske runestene fra den
yngre vikingetid.
Elementerne i Henry Petersens gravsten, drageslynget om-
kring et kors og gravskriften, der er formuleret som et nor-
rønt digt med bogstavrim og billedlige omskrivninger, de
kaldet kendinge. Elementerne hentyder naturligvis til Henry
Petersens arbejde med den nordiske oldtid.
Men bautaen findes også i mindre og alligevel fint kunstne-
risk udførte udgaver. På Vejen Kirkegård har man en fin sam-
ling af Niels Hansen Jacobsens gravstene, små og fordrings-
løse, men alligevel skabt med sans for form og dekoration.
Digteren Dan Turèlls næsten selvudslettende gravsten er en
marksten, der savner enhver form for dekoration. Men som
det ses, så bidrager publikum til monumentets dekoration
ved at bringe votivgaver, der hentyder til digteren Dan Turèl-
ls liv og gerning, kuglepenne, joints og andre skod, tomme
rødvinsflasker mm.

Klippen
Klippe og grotte formationer var populære elementer i den
romantiske have og det smittede også af på gravmælekun-
sten. Medvirkende var muligvis også, at barokkens kunstne-
re som f.eks. den italienske billedhugger Gianlorenzo Bernini
holdt af at bruge klippe og stenformationer som piedestaler
for skulpturværker, noget der igen kan have inspireret dan-
ske kunstnere til at bruge motivet. En nordmand kan selv i 49

Niels Hansen Jacobsen:
Gravmæle over Marinus og
Thora Jensen Vejen Kirke-
gård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 49

døden savne sin hjemegn, og de efterladte har ved udform-
ningen af den norsk fødte Cecilia Christina de Schøllers grav-
mæle fra begyndelsen af 1800-talet draget omsorg for, at den
døde skulle føle sig hjemme. Indskriften fortæller at afdøde
var ”tro som Norges Klipper”.

Dødegrotten den dødes hule
Vor Herre Jesus Kristus blev efter korsfæstelsen lagt i en klip-
pehule og klippehulen eller grotten, der gemmer den døde
kendes i mange versioner. Det første gravmæle, der blev an-
bragt på Assistens Kirkegård i København var en grotte
anbragt i en romersk cippus. Det nu forsvundne gravmæle
var skabt af Johannes Wiedewelt efter den afdøde Johan
Samuel Augustins anvisninger. De latinske indskrifter Bene
qvi lavit Bene qvi vixit dvs. Den der har levet skjult har levet
godt og den nederste indskrift Foris Malva asphodelqve/intvvs
Mortvvs dvs. uden for er malva og asfodil og inden i en afdød
er efter hhv. Ovid og Hesiod.

Den viste tegning viser billedhuggeren Nicolai Dajons bud
på en dødegrotte. Vi skimter en grædepil bag ved. Øverst en
ugle, Minervas fugl, der symboliserer visdom, en slange, der
også anses for at være et klogt dyr, men også kan symbolise-
rer evigheden, en skrubtudse, hvis betydning i denne sam-

50

Cecilia Christina de Schøl-
lers gravmæle på Assistens
Kirkegård.
Foto Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 50

menhæng jeg ikke er ganske klar over, valmuekapsler, Søv-
nens blomst og i selve nichen urnen, der symbolsk indehol-
der den afdødes aske omvundet af en cypresguirlande.
En grotte på Assistens Kirkegård rejst over Frederik Udbye,
død 1812 og hans hustru Henriette Udbye, død 1820, havde
oprindelig en fugl ovenpå, som desværre nu er fløjet. Jeg har
tidligere tolket den forsvundne fugl som en ørn eller falk,
men efter Dajons tegning er kommet til min kundskab tror
jeg, at her har været tale om en ugle, hvilket i øvrigt også be-
kræftes af Frederik Thaarups beskrivelse af monumentet fra
1833 i bogen Vor Frue Kirke korteligen beskrevet. Tegningen er
betegnet på bagsiden: ” Approberet. det kgl. Akademi for de
skiønne Kunster. 5te April 1817. C.F. Hansen/Baden”. Jeg har
en mistanke om, at grotten på Assistens Kirkegård over Fre-
derik og Henriette Udbye er delvist udført efter denne teg-
ning om end i en knap så detaljeret udgave. Her er det rige
dyreliv sparet væk og kun lidt vegetation er hugget i sand-
stensgrotten. Det er i øvrigt ikke sjældent, at man ser projek-
ter til gravminder blive realiseret i betydelig mere skrabede
udgaver end oprindelig tænkt.

Pyramiderne
Anlægget med de tre pyramider i Ghisa for kongerne Keops,
Kefren og Mykerinos stammer fra ca. 2570-2500 f.K. Den
største - Keopspyramiden - var oprindelig 146,40 m høj 230,6
m. på hver side. Arealet er mere end det dobbelte af S. Peters
i Rom. Pyramiderne er bygget i en lokale kalksten og har
oprindelig været dækket af limstenblokke og topstenen var
måske forgyldt.

Adskillige pyramidetekster skildrer, hvorledes faraoen bru-
ger solens stråler til at stige til himmels. Pyramiden er såle-
des måske et billede på solens stråler gennem skyerne. Pyra-
miden er senere brugt som symbol for den fyrstelige ære.
Pyramidens form har siden oldtiden givet inspiration til utal-
lige monumenter.
Uagtet at forfattere i antikken som f.eks. Herodot og Plinius
forholdt sig stærkt kritiske til pyramiderne og anså pyrami-
derne som et udtryk for bygherrernes forfængelighed, blev
der bygget flere gravminder i det romerske rige, der var ud-
formet som pyramider. En af de berømte er Gaius Cestius’
pyramide i Rom, som enhver, der har besøgt den protestanti-
ske kirkegård i Rom har stiftet bekendtskab med. Den stam-
mer fra kejser Augustus’ tid og er dateret ved indskrifter til o.
år 12. Pyramiden er dækket af marmorplader og er mere 51

Nikolaj Dajon: Udkast til
mindesmærke eller monu-
ment for en god godsejer.
Privateje.

254589_Aarsskrift_2005 08/12/05 10:08 Side 51

spids end de ægyptiske pyramider. Det var mere denne pyra-
mide end de ægyptiske som kunstnerne efterlignede, når de
brugte pyramiden som et element i deres gravmæler.
For Fru Anne Marie Neergaard på Svenstrup skabte Johannes
Wiedewelt i 1791 et storslået epitafium i Ringsted Kirke, hvor
ægteparret Anne Marie og Jens Bruun Neergaards sarkofager
var sat ind i en niche under en pyramide. På sarkofagerne er
anbragt urner, så Ægteparrets portrætter er anbragt på forsi-
den.
En lignende men af betydelig mere beskeden dimension er
denne lille bolig for Anders Neergaard på Assistens Kirke-
gård i København. Den har dog nogen af de samme elemen-
ter som pyramiden i Ringsted en niche med en urne (sarkofa-
gen blev der ikke plads til) og foran nichen kornneg lagt over
kors.

Obelisker
Obeliskerne rejstes i Ægypten til ære for Solguden Ra, men
tilsyneladende også i forbindelse med faraonernes regerings-
jublæer, altså var obelisken et herskersymbol. Mange af
Ægyptens obelisker blev bragt til Vesteuropa af begærlige

52

Gaius Sestius pyramide i
Rom.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 52

magthavere, for hvem alene det at formå at bringe de store
monumenter til Europa, var en triumf og udtryk for magt. En
står i f.eks i Istanbul, 13 i Rom og byerne Paris, London og
New York kan også prale af deres obelisker.
På Holmens Kirkegård i København står Johannes Wiede-
welts monument for de faldne fædrelandsforsvarere fra Sla-
get på Rheden 2. april 1801, der er udført efter idé af kobber-
stikkeren G.L. Lahde. Monumentet består af følgende ele-
menter: På højens nord/østside er anbragt en obelisk hugget
i én grå norsk marmorsten. Obelisken står på et grotteformet
postament af granitkvadre med niche, hvori er en buet ind-
skrifttavle i hvid marmor italiensk med en laurbær- ege- og
cypreskrans foroven. Laurbær hører til en af sejrsgudindens
Victorias attributter. Da laurbær ikke taber sine blade om vin-
teren, er laurbær også et evighedssymbol. Egekransen var et
romersk hæderstegn, der blev givet til de borgere, der satte
livet på spil for medborgerne. Det er forklaringen på, at de
danske embedsmandsuniformer har egeløv på skuldrene.
Cypressen er ligeledes et antikt symbol, en attribut til under-
verdenes gud Pluto, og indgik i den antikke gravkult.
Foran monumentet ligger en række af 11 kampesten, der
bærer efternavnene på de faldne søofficerer og de skibe de
gjorde tjeneste på. Oprindelig lå der en masse mindre gra-
nitsten, der repræsenterede de menige faldne søfolk, men de
er desværre væk i dag, uagtet disse sten har udgjort et væ-
sentligt element af monumentets helhed. Den klassiske obe-
lisk og krans er altså her kombineret med den nordiske grav-
høj, hvor fædrelandets helte har fundet deres dødebolig.
Den ægte obelisk er skabt af en monolit, dvs. den er hugget i
én sten. Lahde berettede, at det betød meget for Wiedewelt,
at obelisken var en ægte obelisk, og ikke var sat sammen af
flere led, som f.eks. Frihedsstøttens obelisk af sandsten.

Mausolæer
Et mausolæum er en bygning, der rummer kisterne af en el-
ler flere personer. En af verdens 7 vidundere i den antikke
verden var kong Mausolos’ gravminde i Halikarnassos rejst
af han enke Artemisia ca. 353 f.K .
Kongen har altså givet navn til en bygningstype. Her er tale
om et rigtigt hus for den afdøde, der findes i utallige udform-
ninger.
Typerne på antikke mausolæer er mangfoldige. Cecilia Me-
tellas mausolæum er fra o. 50 f. Kristus. Hun var triumviren
Crassus svigerdatter. Den øverste del af mausolæet stammer
fra o. 1300. 53

254589_Aarsskrift_2005 08/12/05 10:08 Side 53

Vi har ikke i Danmark den samme tradition for mausolæer
på kirkegårdene, som man har i udlandet, og på Assistens
Kirkegård er der i dag kun et mausolæum, nemlig Peter Fre-
derik von Scholtens mausolæum.
Den kan tjene som et eksempel på, at dødeboligen på et tids-
punkt kan forekomme gammeldags og utidssvarende, så
man har et behov for at bygge den om. Mausolæeet fremstår
i dag i hovedsagen i den skikkelse det fik i 1894, hor arkitek-
ten Valdemar Schmidt ombyggede mausolæet og isatte de
gotiske vinduer.
Det vides ikke præcist, hvorledes bygningen tog sig ud tidli-
gere, men bygningen har haft stråtag, der allerede i 1870 blev
udskiftet med et spåntag. Kapellet nævnes så tidligt som i
1819.
Noget kunne tyde på, at kapellet har haft en ganske anden
fremtoning, og stråtaget kunne indikere, at her mere var tale
om en eremithytte end et gotisk kapel. Dødeboligen kan altså
sagtens ligge under for senere tiders moder og smagsændrin-
ger.

Sarkofagen
På Vatikanmuseet står Lucius Scipio Barbatus sarkofag fra
det 3. århundrede før Kristus, som oprindelig stod i scipioer-
nes begravelse ved Via di Porta Sebastiano. Den har en do-
risk frise, tandsnit og joniske volutter på låget. Den har fået
utallige efterfølgere ud over det ganske Europa.
En dansk version, som G.F. Hetsch har ansvaret for, er noget
mere beskeden, og Hetsch har sparet den doriske frise væk,
til gengæld har han tilføjet en laurbær frise på sarkofagens
fodgesims. Monumentet er rejst for Christian von Schmettau
og står på Assistens Kirkegård. Efterligninger af Lucius Sci-
pios sarkofag kendes bl.a. også fra Garnisons Kirkegård,
hvor Carl Brummer har udført en sarkofag og fra Vestre Kir-
kegård.

En nyere fortolkning af antikke sarkofager, er Siegfried Wag-
ners fra 1920erne på Vestre Kirkegård. Den er meget minima-
listisk i sit udtryk og de dekorative elementer som krans og
indskrifttavle står stærkt forenklede.

Den græske stele
Gravstelerne på den antikke gravplads Kerameikos i Athen
virker meget velkendte. Det hænger sammen med, at man i
1800-tallet i høj grad lod sig inspirere af de græske gravsteler,54

Foto: Byhistorisk Arkiv-Søllerød Museum

Monumentet for de faldne
fædrelandsforsvarere.
Foto: Forfatteren

Cecilia Metellas muso-
læum, Via Appia i Rom.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 54

lige som man lod sig inspirere af deres dekorationer, akrote-
rer, antifixer og motiver som de såkaldte afskedsscener. De
her viste gravsteler er kopier. Originalerne står på det arkæo-
logiske museum i Athen og er fra 300-tallet før Kristus. (Fig.
20).
Især H.E. Freund brugte de græske gravsteler som inspirati-
on for sine gravmæler. Men også i dette århundrede har den
græske stele inspireret til gravminder.

Cippien
Den romerske cippus, hvis form består af en piedestal med
en gavltrekant eller en rund gavl brugtes i romerriget både
som monument og som grænsesten. (Fig. 23). Den her viste
tegning udført af Nicolaj Dajon af en dansk cippus er beteg-
net “Approberet i Samlingen d: 9 Martii 1806,” og herefter
med syv navne, der må være navnene på initiativtagerne til
monumentet (Landsperg, C. Stüb[?] Anders Nielsen, Rasmus
Jensen Jacob Andersen Peer Rasmussen Hans Jensen: N. Lye).
I den runde gavl er en fremstilling af Fugl Føniks der hakker
sit bryst til blods for at nære sine unger og nederst på monu-
mentet ses neg over kors og en le. På siden en tårekrukke,
den krukke hvor de sørgende samlede deres tårer og nedlag-
de i graven.

55

Siegfried Wagner: sarkofag
over Harry og Margrethe
Andersen på Vestre Kirke-
gård.
Foto: Forfatteren

Gravsteler fra Kerameikos,
Athen.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 55

Desværre savner forfatteren efterretninger om, hvem monu-
mentet var bestemt for, så hvis nogen nikker genkendende til
monumentet på tegningen, vil jeg være taknemmelig for at få
oplyst, hvor det er og for hvem det er rejst.

Søjlen
For de romerske kejsere Trajan og Marcus Aurelius rejste
man søjler, hvor kejserens brændte knogler blev lagt i en gyl-
den urne og anbragt i søjlens sokkel. Øverst på søjlen an-
bragtes kejsernes statuer. De er senere blevet erstattet med
statuer af hhv. Peter og Paulus. Selve søjlen og soklen forsy-
nedes med relieffer der skildrede kejsernes liv og deres apo-
teose, dvs. guddommeliggørelse. Også her er det væsentligt
for gravmælets budskab, at vi får at vide, hvem den afdøde
er, og hvor han går hen. I dette tilfælde til en ophøjelse i en
anden verden.

Frederik 5.s gravmæle i Roskilde Domkirke består, foruden af
en sarkofag også af en søjle, som kunstneren Wiedewelt kal-
der Apoteosens Søjle.
Det er naturligvis majestætens apoteose, dvs. guddommelig-
gørelse i kristen forstand forstået som saliggørelse. Wiedew-
elt er meget tydeligt inspireret af de romerske kejsersøjler.
Selvom Frederik 5. ikke blev brændt, hvad der på dette tids-

56

Romersk cippus efter Karin
Kryger 1985.

Nicolai Dajon: Udkast til
gravmæle 1806.
Privateje.

254589_Aarsskrift_2005 08/12/05 10:08 Side 56

punkt ville være ganske utænkeligt, så kunne man symbolsk
anbringe hans urne på apoteosens søjle og også derved ligne
ham med de guddommeliggjorte romerske kejsere.

Den afbrudte søjle symboliserer forkrænkeligheden og det
afbrudte livsløb. Indskriften på monumentet over Abraham
Pelt og familie fra 1781 og udført af Johannes Wiedewelt for-
tæller, at ægteparret havde en søn, der døde før forældrene,
så at den mandlige linie af slægten er lukket og aldrig vil
åbnes igen. Her symboliserer den afbrudte søjle ikke alene
det afbrudte liv men også en slægt, der uddør.
I almindelighed repræsenterer den afbrudte søjle ideen om,
at livet afbrydes, og at livet påbegynder sit forfald, straks det
skabes.
Jeg vil nu afslutte denne vandring mellem de store ambitiøse
dødeboliger, og de små beskedne ved indgangen til hvad
man kan kalde et attraktivt smukt beliggende parcelhuskvar-

57

Trajans søjle 113 e Kr.
Efter Karin Kryger 1985.

Johannes Wiedewelt: Abra-
ham Pelt og familie S. Petri
Kirkes Kapel 1781.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 57

ter med almindelige typeboliger. Men uagtet at en dødebolig
kan være beskeden, er det ingen hindring for at den også kan
være æstetisk, smuk eller blot funktionel.

Litteratur
Andrononicos, Manolis, Vergina. The Royal Tombs, Athen 1997
Buurgaard, Lise og Agner Frandsen, Træet i Stenen. Billedhuggeren Niels Han-
sen Jacobsens gravmæler og Mindesten. Ribe 1989.
Curl, James Stevens, Death Architecture, Gloustershire 2002, revision af sam-
me forfatters, The Celebration of Death, London 1980.
Curl, James Stevens, Egytiomania, The Egyptian Revival: a Recurring Theme in
the History of Taste, Manchester/New York 1994.
Frederiksen, Anne Sophie og Signe Buch Jensen, Guide til Niels Hansen Jacob-
sens Gravsten, Vejen/Århus 2002.
Habachi, Labib, The Obelisks of Egypt, Cairo 1984
Jørgensen, Hans Henning og Klaus Frederiksen (red.), Garnisons Kirkegård,
med bidrag af Peter Olesen, Eva de la Fuente Pedersen, Jesper Gram Ander-
sen og Gitte Kjær, Kbh. 1998
Kryger, Karin, ”Det national Monument, enevældig magtdemonstration og
borgerlig solidaritet”, Forblommet Antik, Klassicismer i dansk arkitektur og have-
kunst. Studier tilegnede Hakon Lund 18. oktober 1988.
Kryger, Karin, ”Kun den som er glemt er død”, Billedhuggerne Olga og Siegfri-
ed Wagner, Vejen Kunstmuseum 2005.
Kryger, Karin, Allegori og Borgedyd. Studier i det nyklassiscistiske gravmæle i
Danmark ca. 1760-1820, Herning 1985.
Kryger, Karin, Allegori og Borgerdyd, studier i det nyklassicistiske gravmæle i
Danmark ca. 1760-1820, Herning 1985.
Lahde, G.L., Mindesmærker på Assistencekirkegaarden, Kbh. 1801-11.
Lehner, Mark, Egyptens Pyramider, Historie Arkæologi Arkitektur, Kbh. 1998.
Nielsen, Carsten Bach, ”Ægyptiske motiver i gravkunsten”, Arven fra Ægyp-
ten, II, Genopdagelse, Mystik 0g Videnskab, Århus 2001, 35-58.
Pedersen, Eva de la Fuente og Marianne Linnée Nielsen, Skriften på Stenen,
Kbh. 2003.
Sommer, Anne Louise, De dødes Haver. Den moderne Storbykirkegård, Odense
2003.
Stumann, Steffen,” Henry Petersen” Arkæologiens Farum, Antikvarer, Fortids-
minder, Oldsager, Farums Arkiver og Museer 1997, 26-30.
Thaarup, Frederik, Vor Frue Kirke korteligen beskrevet, Kbh. 1833. Netudga-
ve www.eremit.dk/ebog/thaarup/vorfrue/html.
Wessel-Tolwig, Mindehøjen for 2. April 1801, Korsør 2000.

58

Frederik 5.s gravmæle i
Roskilde Domkirke. Stik af
J.F. Clemens.

254589_Aarsskrift_2005 08/12/05 10:08 Side 58

Indgangen til Holstebro kir-
kegård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:08 Side 59

Fremvæksten af flydende moderne gravsteder
og mindesmærker
Vi lever i en tidsperiode, hvor den hastige og gennemgriben-
de samfundsforandring ofte kan tage pusten fra selv de mest
omstillingsparate, innovationsvillige og fleksible. Disse radi-
kale ændringer finder sted inden for alle livets sfærer, men
også inden for dødsområdet i almindelighed og måske be-
gravelsesområdet i særdeleshed. Begravelsernes ‘langsomme
kultur’ skal nu pludselig måles, evalueres, tilpasses og opti-
meres ud fra det omkringliggende samfunds ‘hurtige kultur’,
som en præst engang betegnede det for mig i et interview
(Jacobsen 2002:429).
Hermed mente han, at begravelsesområdet repræsenterede
en fastforankret og forholdsvis statisk tradition i samfundet,
der kun vanskeligt lod sig forandre, og som ofte af naturlige
årsager derfor ville sakke bagud eller repræsentere et time-
lag i forhold til de hastige forandringer inden for øvrige
områder eller domæner i samfundet. Vi lever med andre ord
i det, den polske sociolog Zygmunt Bauman (2005) har beteg-
net som ‘en flydende modernitet’, hvor den hastighed og
gennemgribende karakter af samfundsforandringerne er
med til ubønhørligt at rykke alle fortidens faste og rodfæste-
de traditioner op med rode, uden dog samtidig at erstatte
dem med nye traditioner, sædvaner og ritualer.
Spørgsmålet er, om dette er en korrekt observation – at vi
lever i et afritualiseret, affortryllet og aftraditionaliseret sam-
fund – eller om der skabes og opstår noget nyt, der hvor der
tidligere var fast forankring og forudsigelighed, faste rutiner60

Spontan sorg og
impromptu-mindesmærker
– nye mindehøjtider og midlertidige mindesteder i en flydende modernitet

Af Michael Hviid Jacobsen
lektor i sociologi,Aalborg Universitet

254589_Aarsskrift_2005 08/12/05 10:08 Side 60

og måder at gribe tingene an på – også i forbindelse med
døden.
Der er dog som nævnt tegn på, at vi lever i en mere flydende
samtid end tidligere, hvilket spiller ind på vores håndtering
af døden og begravelsen. Dette kan illustreres ved befolknin-
gens øgede geografiske mobilitet og den omsiggribende glo-
balisering, der bevirker, at vi ikke længere nødvendigvis bor
eller opholder os det samme sted hele livet, samtidig med at
vi i princippet kan nå stort set alle steder på forholdsvis kort
tid. Den konventionelle begravelse, hvis man kan tale om en
sådan, hvor netop det konkrete sted, det fysiske rum og loka-
liteten (det lokale) er altafgørende, har som konsekvens i
dagens Danmark fået konkurrence eller møder udfordringer
fra en række kanter: Antallet af muslimer, der sender deres
døde tusindvis af kilometer for at blive begravet, vidner om
en vis etnisk-lokal dimension i en ellers mere global begra-
velseskultur, virtuelle begravelsespladser og mindeportaler
florerer på internettet i hidtil uset omfang, der finder bryd-
ninger sted i ritualer og ceremonier inden for Den danske
Folkekirke så som retten til rockmusik ved begravelseshand-
linger, muligheden for at have lyskæder på gravpladser eller
at kunne strø afdødes aske ud over det åbne hav osv.
I de senere år har vi også kunne bevidne, hvordan ulykker
eller katastrofer som massemordene på den amerikanske
Columbine High School (Hauser & Scarisbrick-Hauser 2003),
tsunami-ødelæggelser, flystyrt (Katz & Bartone 1998), fod-
boldkatastrofer (Walter 1991) og lignende ligeledes i det
mindste indledningsvis forflytter de efterladtes opmærksom-
hed fra det konkrete begravelsessted, graven, som til tider
end ikke kan etableres, mod det dramatiske dødssted, og
hvor begravelsen nogle gange kun kan finde sted in absentia
af den afdøde. Derudover har vi også set fremvæksten af de
såkaldte wet graves (Haga 1985), som man efterhånden ken-
der fra utallige ulykker til søs, og som vi i nyere tid særligt
har set i forbindelse med de dramatiske forlis af Kursk, Esto-
nia, Alexander Kielland eller Herald of Free Enterprise. Disse wet
graves og deres medfølgende ceremonielle og rituelle minde-
stunder udgør den ultimative og i bogstaveligste forstand
mest flydende begravelses- og mindeform, næsten totalt fri-
gjort fra det konkrete fysiske rum, hvor der kastes kranse på
det åbne hav, holdes mindehøjtider på skibsdæk og den esti-
merede position for ulykken genbesøges på særlige højtider,
mens de afdødes specifikke lokalisering, med mindre det er
lykkes at bjærge dem, for altid forbliver ukendt.
Disse hændelser har også fordret fremvæksten af nye sorg-
former. Det bliver således i visse tilfælde snarere dødsstedet 61

254589_Aarsskrift_2005 08/12/05 10:08 Side 61

og ikke begravelsesstedet, der bliver omdrejningspunktet for
sorgen og minderne.
En tilsvarende og efterhånden stadig mere udbredt variant af
de omtalte wet graves findes dog også, når ulykken, uheldet
eller katastrofen indtræffer på land, som ved trafikulykker
eller voldelige overfald med døden til følge. Sådanne drama-
tiske hændelser afføder, som alle dødsfald, behov for at sør-
ge, mindes, erindre og samles, men ekstreme oplevelser i for-
bindelse med eksempelvis voldsomme dødsfald fordrer, må-
ske endda i større grad end ved såkaldt ‘almindelige’ eller
‘naturlige’ dødsfald, en aktiv involvering, en rituel indsats og
en mulighed for at mindes de(n) afdøde og dermed for at
genetablere den samfundsmæssige rytme og orden (Quaran-
telli 1978). I det nedenstående vil jeg kort sammenfatte nogle
teoretiske konturer af en sociologisk forståelse af nogle af de
nye minde- og begravelsesformer, henholdsvis ‘spontan sorg’
og ‘impromptu-mindesmærker’, der opstår i forbindelse med
særligt dramatiske dødsfald, og eksemplificere dem med ud-
valgte nyere hændelser hentet primært fra Danmark. Således
bygger denne artikel ikke på egen indsamlet empiri, men
aspirerer mod at præsentere en indledende generel forståel-
sesramme, inden for hvilken fremtidig og uddybende empi-
risk arbejde med spontan sorg og impromptu-mindesmærker
kan udføres.

Spontane mindehøjtider og solidarisk sorg
Begravelser og mindehøjtider er for de levende, for de sør-
gende, for de efterladte. De har til alle tider således tjent det
formål “rituelt at assistere de efterladte gennem deres sorg og
hjælpe dem tilbage til samfundets hverdagsrutiner. Døden er
forurenende, og begravelsen udgør således et renselsesritual”
(Kearl 1989:95). Derudover tjener begravelser, udover den
praktiske bortskaffelsesopgave af den afdødes krop, også den
funktion, at de genopretter den sociale orden og fællesskabet,
der midlertidigt blev forstyrret eller iturevet af et dødsfald.
Begravelser har i vores samfund de seneste mange årtier for-
trinsvis været et privat anliggende forbeholdt de nærmeste
og er, som det stadig proklameres i avisernes nekrologer, fo-
regået ‘i stilhed’.
Men hvad nu, hvis dødsfaldet har været særligt dramatisk, at
det udover en egentlig begravelsesceremoni for de nærmeste
pårørende også fordrer, at fremmede mennesker, som ikke
direkte er berørt af det pågældende dødsfald, har behov for
at deltage i en form for ‘renselsesritual’, som Michael C.
Kearl omtaler? Ulykken på Roskilde Festivalen, der i 200062

254589_Aarsskrift_2005 08/12/05 10:08 Side 62

kostede ni unge mennesker livet, mordet på den italienske
rygsæk-turist Antonio Currá i efteråret 2003, den tragiske tra-
fik-ulykke i Brønshøj i efteråret 2004, hvor to mennesker og
et ufødt barn mistede livet, og drabet uden for Café Rust i
foråret 2005 – alle disse dramatiske hændelser, til trods for
deres indbyrdes forskellighed i forhold til skyld og overlæg,
havde den fællesnævner, at de efterfølgende samlede store
skarer af mennesker, der havde behov for at bearbejde døds-
faldene sammen – mennesker som ofte ikke havde kendt
de(n) afdøde, mens vedkommende var i live, og som ofte end
ikke kendte hinanden. Dødsfaldene blev almindeligvis i
offentligheden betragtet som meningsløse, fordi de udgjorde
arketypen på ‘unaturlige’ dødsfald, og for mange havde det
tydeligvis en terapeutisk effekt at deltage i de interimistiske
mindehøjtider, som ofte spontant blev iværksat kort efter
drabene eller ulykkerne.
Tidlige eksempler på disse såkaldte ‘spontane mindehøjtider’
har fortrinsvis været forbeholdt de kendte og folkekære,
statsmænd eller musikere, som i forbindelse med mordene
på John F. Kennedy og John Lennon og senere i forbindelse
med den trafikulykke, der dræbte Prinsesse Diana (Fogo
1994; Walter 1999). Fælles for disse spontant opståede minde-
højtider var, at omfattende menneskehav blev skabt netop på
de steder, hvor døden havde indtruffet, eller på andre steder,
der havde en symbolsk betydning i forhold til den afdødes
liv og levned så som Abbey Road-studierne i forbindelse
med Lennons død eller Kensington Palace i forbindelse med
Dianas. Også i forbindelse med terrorangrebet på World Tra-
de Center og Pentagon den 11. september 2001 opstod der
efterfølgende spontane og kollektive sorgreaktioner, hvor der
blev nedlagt kranse, afholdt mindehøjtider og senere rejst
permanente monumenter og bygget mindemuseer (Green-
span 2003; Grider 2001). Her blev det oprindeligt spontane,
diffuse og flydende således efterfølgende gjort til noget mere
solidt, varigt og permanent.
Sorg er i almindelighed et solidaritetsskabende fænomen,
men som regel forbeholdes de følelsesmæssige udbrud til
sammenhænge, hvor man befinder sig blandt mennesker, der
i forvejen og i en vis intim forstand kender hinanden og
kendte de(n) afdøde. Sådan forholder det sig dog ikke med
de spontane sorgscenarier og mindehøjtideligheder, som vi –
nu også på dansk grund – i en mangfoldighed af former har
set vokse frem i de senere år (Durbin 2003; Santino 2006;
Senie 1999). De amerikanske sociologer Allen Haney, Christi-
na Leimer og Juliann Lowery (1997) betegnede dette for-
holdsvis nye fænomen for ‘spontane mindehøjtider’ [spontan- 63

254589_Aarsskrift_2005 08/12/05 10:08 Side 63

eous memorialization] og deres medfølgende konkrete forsam-
linger af mennesker og artefakter for ‘spontane mindesmær-
ker’ [spontaneous memorials], hvorved de henviste til de nye
måder, hvorpå mennesker mindes særligt forstyrrende, tragi-
ske eller sørgelige dødsfald på i det offentlige rum. Det er
naturligvis vigtigt ikke at forveksle eller ukritisk indikere en
lighed mellem den dybt private sorg, som mennesker, der
har mistet en kær, de har kendt intimt gennem en lang årræk-
ke, oplever, og den måske mere overfladiske eller flygtige
kollektive sorg, der udtrykkes gennem spontane sorgscenari-
er over fremmede mennesker, som man aldrig har mødt, men
man skal dog ej heller overbetone deres indbyrdes forskellig-
hed. De er ganske vist ikke identiske, men de omhandler
begge, både den private og livslange sorg og den spontane og
kollektive sorg, følelser af afsavn, behov for trøst og et ønske
om at mindes, også selvom der kan være markante gradsfor-
skelle mellem dem.
Der er ligeledes naturligvis stor forskel på den spontane min-
dehøjtid, der opstår i kølvandet på en kendt eller offentlig
persons død, som det var tilfældet med de omtalte dødsfald
blandt politikere, musikere eller andre notabiliteter, og så de
mindehøjtider, der opstår i forbindelse med et almindeligt
menneskes ualmindelige eller dramatiske død, som vi bl.a.
har set det herhjemme. Hvor de førstnævnte rummer et vist
nødvendigt element af iscenesættelse og planlægning på
grund af de store menneskeskarer, der ofte møder op, og en
vis konstrueret symbolik, der fejrer den medieskabte illusion
om den afdøde, så er de sidstnævnte mere ydmyge, jordnære
og dybt personlige. Alle de tilfælde af dødsfald, der afføder
spontane mindehøjtider, er dog kendetegnet ved, at de bry-
der med de kulturelle forventninger, man har om, hvordan,
hvor, hvornår, og hvorfor vi dør, og hvem der sørger over det.
Som Haney og hans to kolleger angiver, så er “spontane min-
dehøjtideligheder offentlige reaktioner på de uventede og
voldelige dødsfald, der rammer mennesker, som ikke passer
ind i de kategorier, som vi forventer dør” (Haney, Leimer &
Lowery 1997:161).
Særligt kendetegnende for de spontane mindehøjtider er der-
med, at de ofte omhandler dødsfald, der forekommer volde-
lige eller voldsomme så som dødsfald foranlediget af tragi-
ske ulykker eller dødsvold. Desuden forekommer dødsfalde-
ne, der i vores kultur som regel rammer de ældre eller de
syge, meningsløse, særligt tragiske og uventede, når de ram-
mer unge mennesker, der er ude for at more sig eller få ople-
velser. Dernæst vil ofrene ofte være dræbt eller ombragt på
offentlige steder, hvilket både mordet på John Lennon, Prin-64

254589_Aarsskrift_2005 08/12/05 10:08 Side 64

sesse Dianas død, drabet på Anna Lindh, mordet på den itali-
enske turist og den omtalte dødskørsel, der kostede to unge
mennesker og et ufødt barn livet, alle er tydelige eksempler
på. Derfor vil mindehøjtidelighederne også finde sted på
selvsamme offentlige områder såsom fortove, parker, ind-
købscentre, pladser eller lignende, der således udgør særlige
‘spontane mindesmærker’. Disse står i skarp kontrast til
almindelige begravelser, der finder sted i indviet og i princip-
pet ‘privat’ jord, hvor der rejses gravstene eller etableres min-
delunde af mere eller mindre permanent karakter. Spontane
mindesteder udgøres snarere af de samlinger af forskelligar-
tede mementoer, som de sørgende medbringer til og efterla-
der på dødsstedet eller andre lokaliteter, der associeres med
den afdøde – mementoer, der fjernes igen, når blomsterne
visner, fyrfadslysene går ud, eller når fortove, parker og
pladser af offentlige myndigheder ryddes for atter at kunne
benyttes til deres daglige formål.
Der findes således en del fællestræk, der markant adskiller
disse spontane mindehøjtider fra ‘almindelige’ begravelses-
ceremonier, selvom der naturligvis også indbyrdes heri er
betydelige og nævneværdige forskelle. Haney og kolleger
(1997:161-162) angiver følgende syv centrale karakteristika
ved spontane mindehøjtider, der kan anvendes til at forstå
forskellige typer af spontane mindesteders udseende og
funktion, og som adskiller dem fra den konventionelle
begravelse (hvilket naturligvis også skyldes, at der ikke ste-
des en afdød krop til hvile):

1. Spontane mindehøjtideligholdelser er private og individu-
aliserede sørgehandlinger, der gøres åbne og tilgængelige
for offentlig beskuelse og mulig deltagelse. De sørgende
vil ofte valfarte til stedet for afholdelsen af mindehøjtide-
ligheden. Dette stiller den i kontrast til den almindelige be-
gravelse, der ikke er spontan, men formaliseret og organi-
seret efter foreskrevne traditioner, sædvaner og rituelle
fremgangsmåder. Som allerede betegnelsen antyder, så er
de førstnævnte spontane, hvilket kontrasterer dem til
almindelige begravelser, der tidsmæssigt typisk er plan-
lagt og koreograferede.

2. Spontane mindehøjtideligheder finder ofte sted der, hvor
en person er blevet ombragt eller har været udsat for en
ulykke eller på andre steder, der følelsesmæssigt forbindes
med den afdøde. Stedet kan selv længe efter begivenhe-
den, der førte til den afdødes voldsomme, uventede eller
dramatiske død, fungere som rituelt samlingssted for de
sørgende. Dette står i kontrakt til den almindelige begra- 65

254589_Aarsskrift_2005 08/12/05 10:09 Side 65

velses foreskrevne sørgested, som finder sted i kirken, i
visse tilfælde i en bedemandsforretning eller oftest på kir-
kegården.

3. Ingen ekskluderes eller inkluderes automatisk fra sponta-
ne mindehøjtider, og således kan selv mennesker, der
aldrig har mødt den afdøde, definere sig selv som sørgen-
de eller efterladte. Der er altså tale om et åbent sorgfælles-
skab, som ikke er afhængig af slægtskab eller andre per-
sonlige eller formelle bånd til den afdøde.

4. Spontane mindesteder kan betegnes som helligdomme,
der udgøres af en eklektisk kombination af traditionelle
religiøse, sekulære og dybt personlige rituelle objekter.
Denne sammenblanding af mementoer er et udtryk for en
opblødning af traditioner og ritualer og kommer til udtryk
ved, at kors og klassisk liturgi kombineres med bamser,
blomster, små personlige sedler, bibler, fyrfadslys og sågar
øldåser. Den håndgribelige symbolik afspejler således det,
de sørgende forbinder med den afdøde.

5. De mementoer og genstande, som efterlades på mindeste-
derne, er ofte personligt meningsfulde for de sørgende og
illustrerer den særlige betydning, som begivenheden har
for vedkommende i stedet for, eller som supplement til, at
afspejle den afdødes faktiske identitet eller en eller anden
abstrakt religiøs ideologi/kosmologi. Samtidig vil man
ofte blandt de efterladte genstande og mementoer finde
personlige skriftlige tilkendegivelser, der afspejler den sør-
gendes ønske om strengere straffe for handlinger, der førte
til det dødsfald, der mindes, eller som indikerer det dybe
og meningsløse tab af menneskeligt potentiale, som
særligt finder sted, når f.eks. unge mennesker dør en vol-
delig, dramatisk eller uventet død.

6. Spontane mindehøjtideligheder er ikke begrænsede af kul-
turelt betingede normer for varigheden af højtiden eller for
dikteringen af en passende sørgeperiode. Spontane minde-
højtider gennemsyres af den naturlige rytme, hvormed
strømmen af de valfartende sørgende enten tager til eller
aftager. Derfor kan det samme mindested selv flere år eller
årtier efter et dødsfald udgøre samlingsstedet for sørgende
på særlige mindedage eller ‘jubilæer’ for dødsfaldet. Sam-
tidig kan det også eksistere meget kortvarigt og opløses
permanent efter kun få dages spontan og kollektiv sorg.

7. Selvom de spontane mindehøjtiders ritualer højtidelighol-
der den afdøde, så udvider de fokus udover ‘ofret’ og
familiens og vennernes private sorg til deres dødsfalds
bredere sociale, moralske og kulturelle implikationer. De
dødsfald, der fører til spontane mindehøjtider, truer nem-66

254589_Aarsskrift_2005 08/12/05 10:09 Side 66

lig ofte vores følelse af ontologisk sikkerhed og kan poten-
tielt underminere vores mest grundlæggende værdier i
samfundet (f.eks. retssikkerhed og retfærdighed).

Desuden bør det påpeges, at man som udenforstående i for-
bindelse med de spontane mindehøjtider ofte kan identificere
sig såvel med de efterladte som med de afdøde ofre – den
ulykke eller voldsomme død, der ramte den afdøde, kunne
lige så godt have ramt os selv eller nogen, vi holder af. Man
bliver usikker og sårbar og ønsker gennem sin deltagelse og
rituelle tilkendegivelser at minimere denne følelse og forsik-
res om, at dette var et usandsynligt uheld, en ekstraordinær
ulykke eller noget, der på grund af sine moralske implikatio-
ner under ingen omstændigheder må glemmes. Det momen-
tane følelsesmæssige sammenhold, som udspiller sig i de
spontane mindehøjtider, er således solidaritetsskabende i den
forstand, at de knytter vildt fremmede mennesker sammen i
så forskellige følelser som sorg, afmagt, vrede, håb, angst og
frustration.
Bånd, der ikke fandtes før mindehøjtideligheden, knyttes nu
og kan få varige konsekvenser for de sørgende, der kan gå
fra denne ad hoc-højtidelighed med visheden om, at man ik-
ke er alene i at føle sorg, afmagt og vrede. På den måde be-
kræfter de spontane mindehøjtideligheder ‘det sociale’, sam-
menholdet og fællesskabet ved at energitisere det med stær-
ke følelser. Sorgen bliver solidarisk, fordi den ikke eksklusivt
retter sig mod den afdøde eller de efterladte, men også mod
de bredere sociale bånd, som midlertidigt er blevet revet over
af det pågældende dødsfald. Sorg og afmagt blandes med
harme, vrede og frustration over de hændelser, der har affødt
dødsfaldet, uanset om der er tale om et hændeligt uheld,
uagtsomt manddrab eller overlagt mord. Derfor rummer dis-
se højtider også et vist politisk budskab og opråb: Noget må
gøres, så det der affødte dødsfaldet, ikke indtræffer igen og
rammer andre uskyldige mennesker. De er således ikke bare
rituelle men potentielt også politiske manifestationer og mo-
biliseringsgrundlag.
Mange af de ad hoc-fællesskaber, som opstår i forbindelse
med spontane mindehøjtider, er imidlertid såkaldt ‘forestille-
de fællesskaber’, der varighedsmæssigt ikke nødvendigvis
stikker dybere end den afgrænsede tid, hvor man sammen
med andre er forsamlet i sorg. Dette kan naturligvis være en
særdeles dybtfølt situation, men den medfører ikke automa-
tisk og givetvis sjældent, at varige bånd, interesser og relatio-
ner skabes.
Zygmunt Bauman beskrev på følgende vis essensen, selvom 67

254589_Aarsskrift_2005 08/12/05 10:09 Side 67

man næppe kan hævde, at de har nogen, af nutidens forestil-
lede fællesskaber i generel forstand:

Troen på dem er deres eneste mursten og mørtel, og
hævdelsen af betydning er deres eneste kilde til autori-
tet […] Da de ikke har andre (og særligt ingen objektive,
overindividuelle) forankringer udover deres ‘medlem-
mers’ hengivenhed, eksisterer ‘forestillede fællesskaber’
udelukkende gennem deres manifestationer: Gennem
lejlighedsvise spektakulære udbrud af sammenhold (de-
monstrationer, festivaler, optøjer) – pludselige materiali-
seringer af en idé, som er desto mere effektive og over-
bevisende på grund af deres opsigtsvækkende brud på
hverdagens rutine (Bauman 1992:xixx-xx).

På samme måde med de ad hoc-fællesskaber, der opstår ved
spontane mindehøjtider i forbindelse med dødsfald, som
ligeledes bryder med hverdagens trivielle rutiner, som spekt-
akulært skaber sammenhold gennem kortvarig identifikation
og sympatitilkendegivelse, og som udelukkende materialise-
rer sig gennem de forsamlinger af mennesker, der opstår,
eller i de mementoer, der efterlades. Bauman indikerer vide-
re, at disse forestillede fællesskaber kæmper om offentlighe-
dens opmærksomhed, og således spiller medierne ofte en
central rolle i formidlingen af den sorg, som de fremmødte
udtrykker til den øvrige befolkning, der betragter mindehøj-
tiderne gennem tv-apparater eller aviser. Dette gjorde sig
gældende såvel for begravelsen af Prinsesse Diana som i
mediedækningen af de mindehøjtider, der fandt sted på Nør-
rebro i forbindelse med mordet på og mindehøjtiden over
Currá. Først på det tidspunkt, hvor tv-transmissionerne (bå-
de fra mindestederne og de efterfølgende retssager) ophørte,
blev der definitivt lagt låg på sagen og på mange af de kol-
lektive følelser af vrede og harme, der var opstået i deres køl-
vand. Medierne er således både med til at anspore som til at
afslutte de spontane mindehøjtider. Dette kunne også bevid-
nes i forbindelse med den medie-omtalte nedskydning af en
ung mand udenfor Café Rust på Nørrebro i København i maj
2005, i noget politiet betegnede som et kriminelt opgør. Også
her var der en efterfølgende spontan mindehøjtid med en
mængde blomster og sågar nogle venner, der stod æresvagt
på det sted, hvor nedskydningen fandt sted. Denne særlige
spontane mindehøjtid rummede også et særligt etnisk-poli-
tisk budskab til resten af det danske samfund, og derfor var
denne mindehøjtid måske mindre inklusiv, end andre, der
ikke rummer eksplicitte etniske, politiske eller kulturelle68

254589_Aarsskrift_2005 08/12/05 10:09 Side 68

budskaber og undertoner. Det, mennesker, der deltager i
spontane minehøjtideligheder, i almindelighed oplever, er en
slags paroksysme, der for en stund river dem ud af hverda-
gens naturlige og trivielle rytme, og de kaster sig med liv og
sjæl ind i et sørgeunivers, som ellers normalt kun er forbe-
holdt de afdødes nærmeste. Dette sker særligt, når døden bli-
ver meningsløs, hvorved sorg, vrede, harme, afmagt og lig-
nende bliver fremtrædende kollektive følelser. Samtidig ople-
ver de en renselsessekvens eller katarsis, hvor de gennem
deltagelse i mindehøjtiden gøres i stand til atter at ‘komme
ud på den anden side’ af sorgen. Ofte vil spontane mindehøj-
tider derfor antage karakter af pilgrimsfærde, hvor folk lang-
vejs fra ønsker at deltage, tilkendegive deres sorg og blive
‘renset’. Disse spontane mindehøjtider kan således betragtes
som udtryk for kollektive manifestationer, der strider mod
mange historikeres antagelser om, at vi i dag befinder os i en
tidsalder, som kan karakteriseres som den forbudte, bortgem-
te eller tabubelagte død, hvor den offentlige sorg er afskaffet
eller synes pornografisk, og hvor vi isoleret må konfrontere
døden i en privatiseret og individualiseret verden (jf. bl.a.
Ariès 1974; Gorer 1965). Der er dog noget, der tyder på, at vi
opfinder nye måder at forholde os til døden på, der forsøger
at gøre den mindre skræmmende og mere meningsfuld. De
spontane mindehøjtider er ét eksempel herpå.

Impromptu-begravelser og interimistiske
mindesmærker
Udover disse spontant opståede mindehøjtider og deres flyg-
tige ad hoc-fællesskaber udgøres en anden og ligeledes nyere
rituel innovation (selvom man dog givetvis har kendt dem i
århundreder uden dog at dokumentere deres udbredelse)
inden for dødsområdet af de såkaldte ‘impromptu-begravel-
ser’, der finder sted i visse egne af verden (om end endnu
kun i begrænset omfang i Danmark), og som også signalerer
en distancering fra den konventionelle minde- og begravel-
sesform (Reid 2003; Reid & Reid 2001; Clark & Cheshire
2003-2004). Dét, Jon K. Reid (2003) betegnede som ‘impromp-
tu-mindesmærker’, indikerer, at en faktisk begravelse eller
højtideligholdelse har fundet sted enten i stor hast uden den
formelle og officielle ceremoni, eller at mindestedet for den
afdøde er forholdsvis interimistisk og spartansk. Der findes
utallige og forskellige af den slags begravelsestyper og min-
dehøjtider, hvor man mindes mennesker, der er døde under
rejseaktivitet, flugtforsøg eller ved trafikulykker. Disse ‘gør-
det-selv-mindesmærker’ forsvinder dog ofte lige så hurtigt, 69

254589_Aarsskrift_2005 08/12/05 10:09 Side 69

som de er etableret af de pårørende. I USA forefindes de
eksempelvis særligt på de steder, hvor folk er blevet dræbt i
trafikken, eller hvor flygtninge er døde under forsøget på at
krydse den sydlige grænse fra Mexico til det forjættede ame-
rikanske samfund (jf. bl.a. Eschbach et al. 1999).
Her fortages impromptu-begravelser, hvor små skæve
trækors eller hastigt opstillede helligdomme med lys og
blomster ofte er det eneste minde om, at her døde et menne-
ske. Reid definerer impromptu-mindesmærker på følgende
måde: “Impromptu-mindesmærker er typisk resultatet af en
persons eller en lille gruppe af menneskers arbejde, hvis
bidrag kan skabe en meget mere omfattende højtidelighol-
delse, som dog stadig er tidsbegrænset. Til trods for at gen-
standen for højtideligholdelsen er selvindlysende, kan betyd-
ningerne af højtideligholdelseshandlingerne være vanskelige
at afkode for observatøren” (Reid 2003:712). Hvorfor kan de
være det? Fordi impromptu-gravsteder og -mindehøjtider
ofte er sammensatte og til tider forholdsvis usammenhæn-
gende og ustrukturerede, de er meget personlige, og de
udfordrer konventionel symbolik, som gør det vanskeligt
entydigt at afkode og forstå dem – både for sociologer og
antropologer, men også for almindelige mennesker, der fra
tid til anden støder på dem. Reid beskriver derfor også de
meget forskelligartede følelsesmæssige reaktioner, som
impromptu-mindesmærker i forbindelse med trafikdrab i
USA afføder, netop fordi man ufrivilligt støder på dem, hvor-
imod man kan undgå at tage ind på en kirkegård eller til en
begravelse, hvis man ikke ønsker det:

Reaktionerne varierer meget i forhold til vejkants-min-
desteder, fordi nogle bilister hævder aldrig at have set
dem, mens andre bliver vrede ved synet af dem, mens
endnu andre oplever stor medfølelse, når de ser dem.
Vejkants-mindesteder i forbindelse med trafikulykker
vækker således en mangfoldighed af følelser både for
de pårørende og for de forbipasserende (Reid 2003:712).

Ganske vist kender vi endnu ikke meget til denne type af
mindesmærker herhjemme, hvor der decideret sættes kors
eller afholdes konkrete impromptu-begravelser, selvom dra-
matiske og tragiske trafikdrab dog ofte også i Danmark affø-
der en midlertidig og spontan mindehøjtid med blomster og
lignende på vegne af de pårørende på selve dødsstedet. Dette
gør sig særligt gældende ved mange af de meningsløse tra-
fikdrab, der også særligt optager medierne, hvor spiritus-
påvirkede bilister, lastbilers højresvingsulykker eller unge70

254589_Aarsskrift_2005 08/12/05 10:09 Side 70

mænds hensynsløse kørsel er skyld i, at ‘uskyldige’ menne-
sker meningsløst mister livet.
Hvorfor opstår spontane mindehøjtider eller impromptu-
mindesmærkerne netop i disse år, uanset om de afholdes for
anonyme mennesker eller kendte, uanset om de samler titu-
sinder eller blot nogle få, uanset om de tiltrækker sig medier-
nes opmærksomhed eller kun observeres af tilfældigt forbi-
kørende? Haney og kolleger angiver følgende mulige forkla-
ring: Spontane mindehøjtider og lignende opstår, fordi
“dødsfaldene forekommer meningsløse, urimelige og dybt
personlige selv for mennesker, der ikke direkte er involveret i
begivenheden [der førte til døden]. Sådanne voldsomme
dødsfald komplicerer sorgprocessen for de efterladte, forøger
usikkerheden blandt de mennesker, der identificerer sig med
ofrene, ofrenes familier eller dødens omstændigheder, under-
graver kulturelle værdier og truer samfundets fortsatte eksi-
stens” (Haney, Leimer & Lowery 1997:160). Disse mindehøjti-
der og mindesmærker bibringer således faste holdepunkter i
en verden, der i stigende omfang, samfunds- og værdimæs-
sigt, med Baumans ord forekommer flydende. De forsøger at
genskabe nogle af de traditioner, der tidligere gjorde det
muligt, individuelt eller kollektivt, at klare sig igennem ople-
velser af voldsomme eller meningsløse dødsfald, og de kan
måske medvirke til, at sorgen over dødsfald med Sigmund
Freuds (1917) ord ikke udvikler sig til ‘patologisk melankoli’.
Ganske vist har man også tidligere kunne se små samlinger
af buketter eller lignende på fortove i forbindelse med tra-
fikdrab, men det nye er den tilsyneladende stigende hyppig-
hed og synlighed, hvormed vi nu støder på fænomenet, og
de nye måder at mobilisere dem på, som jeg vil omtale ne-
denfor. Man skal måske endda slet ikke så mange år tilbage
for at finde eksempler på, at døden og højtideligholdelsen af
den var mere synlig. Jeg erindrer således fra min egen barn-
dom for blot få årtier siden i det indre København, hvordan
vejvæsenet dengang malede hvide kors på vejen, hvor tra-
fikdrab havde fundet sted. På den ene side var jeg på barnag-
tig vis dybt fascineret af disse hvide kors, der var alt for man-
ge af i mit kvarter – på den anden side forekom det også en
anelse morbidt. I dag er disse kors væk, har jeg noteret mig –
enten fordi der efterhånden var for mange af dem, eller fordi
mange mente, at de netop var for morbide. Sådanne hvide
påmalede kors kunne dog også fungere som en slags minde-
steder for de efterladte og kunne måske, udover at signalere
særligt farefulde steder i trafikken, tjene som påmindelser til
os andre om, at her mistede et menneske livet, og at livet i
det hele taget er skrøbeligt. Sådanne visuelle tilkendegivelser 71

254589_Aarsskrift_2005 08/12/05 10:09 Side 71

kvalificerer ganske vist næppe til egentlige impromptu-min-
desmærker, men de kan ikke desto mindre udgøre samlings-
punkter for mennesker, der ønsker at mindes.

Behovet for ritualfornyelse?
På tværs af kulturer og nationale grænsedragninger har men-
nesker til alle tider haft behov for et sted at mindes deres
afdøde og udtrykke deres sorg (Gillis 1994). Dette sted kan
enten være forholdsvis privat og afskærmet som på konven-
tionelle kirkegårde eller umiddelbart offentligt tilgængeligt
som ved de ovenfor omtalte spontant konstruerede mindes-
mærker. Det er blevet gentaget ofte nok til efterhånden at
være en truisme, at døden i vores moderne samfund er blevet
‘kulturelt usynlig’ på grund af bureaukratisering, institutio-
nalisering og medikalisering (Moller 1996:25), men denne ru-
tinemæssige usynliggørelse er nu tilsyneladende ved at være
en saga blot, og der kan aflæses tegn i sol og måne på, at
dødstabuet, som vi har hørt om i årtier, er under forvandling
og givetvis også under optøning. Denne udvikling har jeg
tidligere kaldt ‘den spektakulære død’ (Jacobsen 2005), og
den afspejles bl.a. men ikke udelukkende i mange af de be-
gravelsesceremonier, som nu i stigende grad bevidst iscene-
sættes af de døende selv, såvel som i de mindehøjtider, der
spontant skabes af de efterladte, nære som anonyme. Trods
deres indtil videre begrænsede udbredelse i Danmark kan
disse nye minde- og begravelsesformer tolkes som forsøg på
at synliggøre døden, der i efterhånden mange år har været
underlagt teknisk, bureaukratisk eller medicinsk ekspertise,
som i den moderne naturvidenskabs eller kulturelle for-
trængnings navn har betragtet døden som den sidste store
fjende, og som med mistro har anskuet rituelle og liturgiske
forsøg på at give døden en mening. Som Haney og kolleger
hævder, inspirerer

de spontane mindehøjtider derimod til bestræbelser på
atter at indgyde ritualer med nye betydninger ved at
flytte dem ind i den offentlige sfære; ved at anerkende
de følelser af frygt og tab, som medlemmer af de større
fællesskab oplever; ved at genindsætte betydningen af
individet gennem vægtlægningen af såvel den afdødes
individuelle kvaliteter og de efterladtes individuelle be-
hov; ved at udvide definitionen af dem, der berøres af
døden, til også alt gælde hidtil ekskluderede grupper;
og ved at anerkende de samfundsmæssige aspekter, der
er involveret i voldsomme dødsfald, ved at tillade sor-72

254589_Aarsskrift_2005 08/12/05 10:09 Side 72

gen at komme offentligt til udtryk uden institutionel
styring (Haney, Leimer & Lowery 1997:169-170).

Uden denne omtalte ‘institutionelle styring’ mobiliseres og
iværksættes de nye spontane mindehøjtider bl.a. gennem
utraditionelle metoder som sms-kæder, hvor mennesker sen-
der sms’er til venner og bekendte, som så sender dem videre
for at annoncere, at man har mulighed for at forsamles og
mindes. Eller e-mails anvendes til at meddele om, at en min-
dehøjtid eksempelvis for trafikdræbte vil finde sted. Det sam-
me gælder de sms- eller e-mail-kæder, der fra tid til anden
opfordrer til, at man sætter lys i vinduet på særlige mindeda-
ge (som for ofrene for 11. september eller London-bomberne),
eller som beder folk om at samle penge ind (som i forbindel-
se med tsunami-katastrofen i Sydøstasien i julen 2004). På
den måde kan man måske tale om, at de nye spontane min-
dehøjtider og impromptu-mindesmærker er udtryk for en
generel genritualisering af samfundslivet og særligt i forhold
til dødsområdet, der i for mange årtier har været underlagt
kollektiv kulturel fortrængning og tabuisering.
Særligt med populærkulturens voldsomme fremvækst og
medieiscenesættelsen af en mangfoldighed af livets (og dø-
dens) begivenheder i løbet af de seneste årtier er fokus på de
kendtes livs- og ‘dødsstil’ blevet drastisk forstørret og har
bragt billeder fra royale eller kendissers begravelser som
Prinsesse Dianas eller pave Johannes Paul II’s ind i vores
hjem. Hvor man ofte vil være fascineret af de kendtes død og
efterfølgende prangende begravelsesceremonier, så er det
snarere identifikationen med det anonyme dødsfald, der
fører til mange af hverdagens små og spontane mindehøjti-
der, der som regel finder sted i det stille. Hverdagens sponta-
ne mindehøjtider forsøger hermed at bidrage til at genoprette
den midlertidigt nedbrudte sociale orden. På denne måde er
de arketypiske eksempler på, hvad Erving Goffman (1971)
mere specifikt betegnede som ‘reparationsritualer’, hvis
funktion er at genoprette den sociale orden, om end de i for-
bindelse med spontane mindehøjtider ofte er mere kollektive,
omfattende og manifestatoriske end Goffmans uformelle og
mikroskopiske samhandlingsritualer, der primært skal for-
søge at redde situationen. De forsøger at reetablere troen på
samfundets normer og værdier – en tro, som det pågældende
dødsfald stillede spørgsmålstegn ved. Mange mennesker vil
således, når de har hørt om mordet på den italienske turist
eller trafikdrabet i Brønshøj, stille sig spørgsmål som: Hvor
er samfundet på vej hen? Hvad er det for (u)mennesker, vi
har skabt? Er det trygt at bevæge sig ud efter mørkets frem- 73

254589_Aarsskrift_2005 08/12/05 10:09 Side 73

brud? Er det overhovedet sikkert at bevæge sig ud selv ved
højlys dag? Hvad er meningen med det hele? Det er således
på paradoksal vis gennem døden, at der gives mening til
livet.
Alan Haney og kolleger betegnede de fremvoksende sponta-
ne mindehøjtider som ‘supplerende ritualer’ [adjunct rituals],
der rummer potentialer til på sigt at udvikle sig til mere
bastante og varige ritualer eller traditioner. Ligeledes kunne
man med Ronald Grimes’ (1982) ord betegne dem som ‘krea-
tive ritualer’ eller ‘spirende ritualer’ [nascent rituals], der er
udtryk for ritualforandrende praksisser og ritualfornyende
processer. Om disses spirende ritualer i samtidens flydende
modernitet eller postmodernitet noterede Grimes sig, at de
stod i skærende kontrast til de institutionaliserede, formelle,
traditionelle og forholdsvis rigide ritualer, eksempelvis døds-
ritualer, som vi kender fra Folkekirken eller andre tilsvarende
ritualregimer:

Den stemning, de tilkendegiver, er i høj grad refleksiv
og præget af en alvorlig men legende indstilling med en
kraftig betoning af processuelle motiver som flugt,
søgen, transformation, flow og valfart. Vedvarende og,
føler jeg, succesfulde forsøg på at generere postmoderne
rituelle processer og aktivt inkubere religiøs symbolik
finder i dag sted uden for sekteriske bevægelser eller
traditionelle religiøse institutioner (Grimes 1982:540).

Man kan således også betegne og betragte de nye ovenfor
omtalte spontane mindehøjtider og impromptu-mindesmær-
ker som ‘ritualudkast’, der henviser til kollektive handlings-
former, der endnu er i sin vorden, og som endnu ikke i ud-
præget grad er institutionaliserede eller formaliserede som
egentlige ritualer, men som rummer tydelige rituelle elemen-
ter med henblik på at forme fremtidig praksis (Jacobsen 2002,
2004). Uanset hvordan de end fortolkes, så rummer sådanne
nye og innovative ritualudkast et dybt personligt engage-
ment, en fleksibilitet, en inderlighed og en inkluderende ind-
stilling, der ofte ikke forefindes i samme omfang i mere for-
maliserede begravelsesritualer – også selvom man naturlig-
vis kritisk kan vælge at anskue dem som narcissistiske, ekshi-
bitionistiske eller voyeuristiske former for deltagelse, hvilket
jeg dog tror udgør et forsimplet forsøg på at monopolisere
forståelsen af, hvad ‘ægte’, ‘rigtig’ eller ‘oprigtig’ sorg er. Det
er derfor vigtigt, at spontane mindehøjtider og impromptu-
mindesmærker anerkendes og gives udfoldelsesrum som
legitime måder kollektivt at udtrykke sorg på, uden at de74

254589_Aarsskrift_2005 08/12/05 10:09 Side 74

dog hermed skal kolonisere det offentlige rum. Deres styrke
og betydning ligger netop i, at de ikke er så udbredte eller
institutionaliserede som andre konventionelle måder at
udtrykke sorg på. Derfor bør vi værne om dem som ‘ritual-
udkast’. Som den amerikanske professor Edward Fischer
malerisk udtrykte det med inspiration fra Zen-filosofien:
“Hvis du ønsker at holde på noget i livet, så hold det næns-
omt, som var det vand, du havde i dine hænder. Kærlighed,
venskab, selve livet, hold det nænsomt. Hvis du bekymrer
dig om ritualet, så hold det nænsomt, som vand i hænderne,
for hvis du klemmer for hårdt, så mister du det” (Fischer
1973:184). Dét, der er så frigørende ved de spontane minde-
højtider og impromptu-mindesmærkerne er netop, at de,
selvom de er dybt personlige, forekommer at kunne rumme,
facilitere og indramme de komplekse følelser, som en mang-
foldighed af fremmede mennesker måtte føle over tabet af et
bestemt menneskeliv. Samtidig kan de være nye måder kol-
lektivt at udtrykke solidaritet, vrede eller frustration på. Det
er således min opfattelse, at vi i årene fremover med Fischers
ord skal forsøge at holde varsomt på og værne om de nye
ritualudkast, som finder sted inden for dødsområdet for atter
at gøre rituelle handlinger menings- og virkningsfulde for de
mennesker, der deltager i dem. Ritualer er, trods alt, for de
levende.

Henvisninger
Ariès, Philippe (1974): Western Attitudes Towards Death from the Middle Ages to

the Present. London: Marion Boyars Publishers.
Bauman, Zygmunt (1992): Intimations of Postmodernity. London: Routledge.
Bauman, Zygmunt (2005): Flydende modernitet. København: Hans Reitzels

Forlag.
Clark, Jennifer & Ashley Cheshire (2003-2004): “RIP by the Roadside: A

Comparative Study of Roadside Memorials in New South Wales, Austra-
lia, and Texas, United States”. Omega: Journal of Death and Dying, 48
(3):203-222.

Durbin, Jeffrey L. (2003): “Expressions of Mass Grief and Mourning: The
Material Culture of Makeshift Memorials”. Material Culture, 35:22-47.

Eschbach, Karl et al. (1999): “Death at the Border”. International Migration
Review, 33 (2):430-440.

Fischer, Edward (1973): “Ritual as Communication”, in Shaughnessy, James
D. (red.): The Roots of Ritual. Grand Rapids: William B. Eerdmans Publis-
hing Company.

Fogo, Fred (1994): I Read the News Today: Social Drama of John Lennon’s Death.
New York: Rowman & Littlefield.

Freud, Sigmund (1917): “Mourning and Melancholia”, in Sigmund Freud
Standard Edition, Vol. 14. London: Hogarth Press.

Gillis, John R. (red.)(1994): Commemorations: The Politics of Natioonal Identity.
Princeton, NJ: Princeton University Press.

Goffman, Erving (1971): Relations in Public: Microstudies of the Public Order.
New York: Basic Books. 75

254589_Aarsskrift_2005 08/12/05 10:09 Side 75

Gorer, Geoffrey (1965): Death, Grief and Mourning. New York: Doubleday.
Greenspan, Elizabeth L. (2003): “Spontaneous Memorials, Museums and

Public History: Memorialization of September 11, 2001 at the Pentagon”.
The Public Historian, 25 (2):129-132.

Grider, Sylvia (2001): “Spontaneous Shrines: A Modern Response to Tragedy
and Disaster: Preliminary Observations Regarding the Spontaneous
Shrines Following the Terrorist Attacks on September 11, 2001”. New
Directions in Folklore, 5, på hjemmesiden http://www.temple.edu/isl-
lc/newfolk/shrines.html.

Grimes, Ronald L. (1982): “Defining Nascent Ritual”. Journal of the American
Academy of Religion, 50 (4):539-555.

Haga, Eivind (1985): “The Wet Grave, Sudden Death and the Bereaved – Tra-
disjoner, sed og skikk om sjødraugen”. Nordisk Psykiatrisk Tidsskrift,
39:23-28.

Haney, Allen; Leimer, Christina & Juliann Lowery (1997): “Spontaneous
Memorialization: Violent Death and Emerging Mourning Ritual”. Ome-
ga: Journal of Death and Dying, 35 (2):159-171.

Hauser, William J. & Anne-Marie Scarisbrick-Hauser (2003): “Death and
Community Responses: Comfort, Community and Culture”, in Bryant,
Clifton D. (red.): Handbook of Death and Dying, Volume Two: The Response
to Death. Thousand Oaks, CA: Sage Publications.

Jacobsen, Michael Hviid (2002): A Matter of Life and Death - The Social and
Social Scientific Construction of Rituals in Childbirth, Funerals and Beyond.
Forskningsrapport, Sociologisk Laboratorium og Institut for Sociale For-
hold og Organisation, Aalborg Universitet.

Jacobsen, Michael Hviid (2004): “Når livet starter og slutter - et sociologisk
studium af fødsels- og begravelsesritualernes væsen og nødvendighed”,
in Jacobsen, Michael Hviid (red.): Upassende sociologi - sociologiske studier
af social samhandling og hverdagens håndteringsstrategier på sensitive steder.
Aalborg: Aalborg Universitetsforlag,

Jacobsen, Michael Hviid (2005): “Aktiv dødshjælp, aktiv livshjælp? - en soci-
ologisk skitse over livskvalitet og dødsmoral i det spektakulære sam-
fund”, in Brock, Steen & Anette Samsø (red.): Mens vi venter på døden –
døden i etisk og kulturfilosofisk belysning. Århus: Philosophia.

Katz, Pearl & Paul T. Bartone (1998): “Mourning, Ritual and Recovery After
an Airline Tragedy”. Omega: Journal of Death and Dying, 36 (3):193-200.

Kearl, Michael C. (1989): Endings: A Sociology of Death and Dying. New York:
Oxford University Press.

Moller, David Wendell (1996): Confronting Death: Values, Institutions and
Human Mortality. New York: Oxford University Press.

Quarantelli, Enrico L. (1978): Disasters: Theory and Research. London: Sage
Publications.

Reid, Jon K. (2003): “Impromptu Memorials to the Dead”, in Bryant, Clifton
D. (red.): Handbook of Death and Dying, Volume Two: The Response to Death.
Thousand Oaks, CA: Sage Publications.

Reid, Jon K. & Cynthia L. Reid (2001): “A Cross Marks the Spot: A Study of
Roadside Death Memorials in Texas and Oklahoma”. Death Studies,
25:341-356.

Santino, Jack (red.)(2006): Spontaneous Shrines and the Public Memorialisation of
Death. London: Palgrave/Macmillan.

Senie, Harriet F. (1999): “Mourning in Protest: Spontaneous Memorials and
the Sacralization of Public Space”. Harvard Design Magazine, 9:23-27.

Walter, Tony (1991): “The Mourning After Hillsborough”. Sociological Review,
39 (3):599-625.

Walter, Tony (red.)(1999): The Mourning for Diana. Oxford: Berg.

76

254589_Aarsskrift_2005 08/12/05 10:09 Side 76

Kirkegårdens historie
Kirkegården ved Psykiatrihospitalet i Nykøbing Sjælland be-
finder sig i Grønnehave Skov, der støder op til den sydlige
udkant af Nykøbing Sjælland. Det psykiatriske hospital blev
grundlagt i 1915 og består af en campus af ca. 40 adskilte
bygninger på en 90 tønder land stor grund. Hospitalet som
helhed blev udformet af arkitekt K. N. Varming (1865-1936),

77

De udstødtes gravplads
– Skovkirkegården ved Psykiatrihospitalet i Nykøbing Sjælland

Af Tim Flohr Sørensen
Landskabsarkæolog

Indgangspartiet
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:09 Side 77

som blandt andet også tegnede Universitetsbiblioteket ved
Frederik Bajers Plads og Toldkammerbygningen i Havnega-
de, begge i København. Haveanlægget blev formgivet af ha-
vearkitekt J. P. Andersen (1877-1942), som nok er bedst kendt
for at have tegnet bibliotekshaven ved det Kongelige Biblio-
tek på Slotsholmen i København. Oprindeligt var der plads
til over 800 patienter på Sindssygehospitalet i Nykøbing Sjæl-
land, som institutionen oprindeligt hed, men i dag er der
mindre end 100 pladser tilbage. Hovedbygningerne ligger
centralt placeret i anlægget og adskiller sig ved at være byg-
get op i røde mursten som kontrast til resten af hospitalets
gulkalkede patientbygninger. Fra centralanlægget daler ter-
rænet jævnt mod øst, hvor indgangen til området er markeret
ved to portnerbygninger og et vue over Isefjorden. Den sydli-
ge side af området er afgrænset af bebyggelsen Mosby, mens
marker afgrænser hospitalets grund mod sydvest og vest.
Mod nord støder hospitalet op til Grønnehave skov, og her
leder en lille vej ind i skoven. Hundrede meter inde ligger
kirkegården. Den blev sammen med det tilhørende kapel
indviet samme år som hospitalet, og kirkegårdsanlægget
minder i sin enkelhed om brødremenighedens gravplads ved
Christiansfeld. Kirkegården blev anlagt med enkelheden for
øje, så den var let at holde, og man kunne minimere udgifter-
ne til den. Som ved mange andre psykiatriske hospitaler fra
samme tid blev kirkegården anlagt som et sidste hvilested for
patienter, der ikke havde kontakt til familien, eller hvis
pårørende ikke bragte dem tilbage til begravelse i hjemsog-
net. Kirkegården er en lille skovkirkegård omkranset af et
lavt stendige med en lige vestside mod kapellet, mens resten
af diget løber som en halvcirkel om kirkegården. Adgangen
til kirkegården går via en jernlåge, der er hæftet i to store gra-
nitblokke og udsmykket med kors. Man træder ind på en
grussti, der deler sig på begge sider af en mosbegroet plæne,
som ligger midt i anlægget. På hver side af plænen breder sti-
en sig ud til større flader, under hvilke de afdøde patienter
ligger begravet. Midt i anlægget ligger en gravhøj fra bronze-
alderen, der blidt skyder op som en naturlig høj i græsset.
Gravstenene, som blev støbt af hospitalets murer, består af
ensartede cementplader, der er påtrykt et kors, afdødes navn,
hjemby, fødsels- og dødsdato. Den eneste dekoration på de
cirka fem centimeter tykke gravsten er en beskeden profil i
omridset af oversiden. Ved hver grav er der desuden en min-
dre sten, der viser gravens nummer. Beplantningen ved grav-
stederne er ligeledes beskeden. Den består i lave vinca-buske
for gravstenenes ender, samt vildtvoksende bregner og for-
skellige skovbundsplanter. En del af gravstenene er i dag78

254589_Aarsskrift_2005 08/12/05 10:09 Side 78

flækkede eller helt overgroede af mos, og indgår i en umær-
kelig helhed med anlæggets let kultiverede natur, mens an-
dre ligger intakte på den bare jord uden bevoksning. Mæng-
den af sollys, der slipper ned gennem de tyve meter høje ege
og bøge, afgør, hvor og hvad, der kan vokse på kirkegården.
Kirkegården rummer 317 gravsteder, alle kistebegravelser,
hvoraf ni er over ansatte eller familie til ansatte på hospitalet.
De ansattes gravsteder adskiller sig fra patienternes i form af
natursten og opretstående gravsten. Patienternes gravsteder
ligger i flere rækker på hver side af plænen midt på kirkegår-
den, og en enkelt række gravsteder følger det omkransende
stendiges bue hele vejen bag om gravhøjen.
Kirkegården forener detalje og helhed på elegant vis. Grave-
ne er ensartede og præger helhedsindtrykket af kirkegården,
så der fremkommer en ro og balance i anlægget. Patienternes
gravsteder knytter dem sammen i det fællesskab, som de
også var placeret i, mens de levede på hospitalet. Kirkegård-
en rummer desuden uensartede gravsteder, der kan siges at
overskride kirkegårdens helhedspræg. De ansattes gravste-
der er nemlig udformet med individuelle karakteristika og
nogle med særegne placeringer i forhold til de øvrige. Tre
gravsteder optræder i gravhøjens rand, hver med forskellige
gravsten. De to – heriblandt gravstedet over hospitalets før-
ste overlæge – ligger i gravhøjens mostæppe ud mod plænen,
mens den tredje hæver sig en smule over mosset på den side
af højen, der vender væk fra plænen. Fælles for de tre er, at

79

Kapellet
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:09 Side 79

de er udformet med en rå enkelhed, der flyder i et med grav-
højen. De øvrige gravsteder for de ansatte og deres familier
er alle placeret langs diget mod sydøst.

Kirkegårdens forhistorie
Det element ved kirkegården, som gør den særlig bemærkel-
sesværdig, og som danner det centrum, der binder gravste-
derne og skoven udenom sammen, er den mosbegroede
bronzealdergravhøj i midten af anlægget. Gravhøjen er en af
skovens i alt ni bevarede gravhøje, der formodentligt er op-
ført i årene mellem 1500 og 1100 f. Kr., men hvis datering ik-
ke kan fastslås med nærmere nøjagtighed, da de aldrig er ble-
vet udgravet.
Gravhøjene fra den første del af bronzealderen er en udløber
af tidligere tiders gravtraditioner, som vi kender dem i form
af stendysser og jættestuer fra begyndelsen af bondestenalde-
ren (mellem 3900 og 3000 f. Kr.). I den tidlige del af bronzeal-
deren blev den døde lagt i en sten- eller egetræskiste i sit tøj,
med sine smykker og for mænds vedkommende også med
våben. Kisten var foret med kohud, der blev slået om den
døde, og derefter blev der lagt låg på kisten. Den blev sat på
jordoverfladen i et stenleje, som nogle gange også kunne
dække kisten. Herover byggede man højen, der bestod af
græstørv, som blev skrællet af det omkringliggende landskab
og pakket lagvist over kisten. Gravhøjene kan være over 50

80

Knækket gravsten
Foto: Forfatteren

Overgroede gravsten
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:10 Side 80

meter i diameter, men typisk har de en diameter på mellem
15 og 35 meter. I vore dage er højene ofte bevaret i to til fire
meters højde, men der er eksempler på gravhøje, der er op
mod ti meter høje.
Gravhøjene blev ofte genbrugt og udvidet efter den første
begravelse. I sådanne tilfælde blev den døde nedgravet i
overfladen på den eksisterende gravhøj, som derefter blev
udvidet med græstørv til en endnu større høj. Senere, i den
anden halvdel af bronzealderen mellem 1100 og 500 f. Kr.,
skiftede gravpraksis fra begravelse til kremering, og i denne
periode blev urnerne med den afdødes aske og knoglerester
ofte nedsat i overfladen af de gamle gravhøje. Gravhøjene
synes altså at være blevet anerkendt som begravelsespladser
over en længere periode, selvom begravelsestraditionerne
ændrede sig. Da gravhøjen på kirkegården ved Psykiatriho-
spitalet i Nykøbing Sjælland som sagt ikke er udgravet, kan
man ikke med sikkerhed sige, om der i bronzealderen blev
gravlagt mere end én person i højen.
I Odsherred finder vi i dag omkring tusinde gravhøje fra
bronzealderen, som er spredt over hele halvøen og i alle
landskabstyper, men da adskillige er blevet ødelagt og fjernet
i forbindelse med landbrug, vejbyggeri og byers og sommer-
husområders udvidelser, er det svært at sige, hvor mange der
oprindeligt eksisterede i oldtiden. Sammen med titusinder af
andre gravhøje, der er spredt over hele landet, gjorde grav-
højens landskabelige placering døden synlig og allestedsnær-
værende i bronzealderlandskabet. Meget tyder på, at de sam-
tidige bosættelser lå i umiddelbar nærhed af gravhøjene.
Men hvordan adskilte bronzealderens mennesker så de le-
vendes og de dødes verdener? Først og fremmest må vi gøre
os klart, at det slet ikke er sikkert, at de to verdener var sepa-
reret på en så rigid måde, som vi i vores eget samfund gør
det ved hjælp af mure, hegn og diger. Der er adskillige ek-
sempler fra både fortid og nutid på, at de døde og de levende
kan eksistere i samme rum, og man kan se bronzealderens
gravhøje som en sammensmeltning af nærvær og adskillelse
ud fra deres landskabelige placeringer.
Ofte finder vi højene bevaret på højderne i bakkelandskabet,
hvor de hæver sig over det omkringliggende land, men de
ligger også spredt på skråninger og blandt lavere bakker, så-
som de ni gravhøje, der er bevaret i Grønnehave Skov. Karak-
teristisk for mange af gravhøjenes beliggenheder er, at de er
placeret på små hævninger i den lokale topografi, uanset om
de ellers ligger på højderygge eller på skråninger. De synes
altså at have været omgærdet af en gravtradition, der dikte-
rede en ophøjelse af de døde over det omkringliggende loka- 81

254589_Aarsskrift_2005 08/12/05 10:10 Side 81

le landskab. Samtidig har gravhøjene ligget i umiddelbar
nærhed af de levendes verden, og har fungeret som en fort-
sættelse af den dødes tilstedeværelse i de levendes samfund.
Gravhøjen markerer altså et krydsfelt mellem fænomener,
som vi normalt betragter som uforenelige: nærvær og fravær,
levende og død, nutid og fortid.

Kirkegården som krydsfelt
Den franske filosof og idéhistoriker Michel Foucault (1926-
1984) har i et foredrag brugt begrebet ‘heterotopi’ om grav-
pladser. Dette begreb dækker over, at de er en sammenblan-
ding af steder og ikke-steder. Mere populært formuleret kun-
ne man sige, at heterotopier er krydsfelter mellem de leven-
des nærvær og de dødes fravær. Et sådan krydsfelt er yder-
mere kendetegnet ved at sammenkæde det virkelige og det
symbolske på samme sted. Kirkegårde er eksemplariske for
en sådan tilstand, fordi de på samme sted danner ramme om
den døde krop som menneskelivets affaldsprodukt og tillige
er idealtyper på oplevelsen af døden og de døde. På kirke-
gårdene oplever vi altså døden og de døde, selvom vi reelt
set ikke ser dem. Mødet foregår i vores tanker, og kirkegård-
ens udformning er et medium for oplevelsen af dette møde.
På kirkegården mødes det menneskelige legemes fysiske og
nærværende forfald med dødens endegyldige fravær af eksi-
stens. Derudover udgør kirkegården i dette tilfælde også et
møde mellem de isoleredes verden og det normale samfunds
normer i form af de begravelsestraditioner, der dikterer en
relativ fælles ramme for alle samfundets medlemmer, selv de
marginaliserede. Det krydsfelt, som man møder på psykiatri-
hospitalets kirkegård, indrammer derfor en forening af fæno-
mener, som andre steder i samfundet ikke ville kunne lade
sig gøre eller ville blive forhindret. Man kan optegne dette
krydsfelt som en sammenfletning af nedenstående modsæt-
ninger:

82

det abnorme (de psykisk syge) det normative (kistebegravelser)
det fraværende (de døde) det nærværende (gravene)

det almindelige (jordfæstegravene) det monumentale (gravhøjen)
de udstødte (uønskede familiemedlemmer) de indlemmede (i fællesskab med andre

patienter)
det afsluttede (de dødes liv) det tilbagevendende (naturens årlige

genkomst)
de umyndiggjorte (patienterne) de magtfulde (gravhøjens begravede/

overlægen)
det individuelle (de enkelte gravsteder) det kollektive (gravpladsen som helhed)

254589_Aarsskrift_2005 08/12/05 10:10 Side 82

Nogle af disse modsætninger kan man opleve på enhver kir-
kegård. Imidlertid er der også elementer på netop kirkegård-
en ved Psykiatrihospitalet i Nykøbing Sjælland, som vi ikke
almindeligvis ser andre steder, nemlig gravhøjen og forbin-
delsen til psykiatrihospitalet.
Krydsfeltet mellem det normale og abnorme viser sig desu-
den i hospitalets placering. Det blev bevidst anlagt på den
fjerne side af Grønnehave Skov, så skoven kunne fungere
som en adskillelse af byen og hospitalet. Nykøbing Sjælland
var i 1915 en lille købstad, der økonomisk og demografisk
lukrerede på hospitalets opførelse, som bragte flere hundrede
arbejdspladser til byen. På den anden side var institutionen
som hospital for sindslidende forbundet med noget farligt og
foruroligende, som man ønskede adskilt fra selve byen. Insti-
tutionens mure og beliggenhed tjente altså ikke blot til at
indespærre de syge, men ligeledes til at udskille de syges ter-
ritorium fra de normales, så de to verdener ikke blev blandet
sammen. Kirkegården fungerer på samme måde som en ad-
skillelse af de levendes og de dødes verdener, og på hospita-
lets kirkegård er de døde, som var sindslidende og uønskede
hos deres familier, ligeledes udsondret fra de normales kirke-
gård inde i Nykøbing Sjælland.
Kirkegårdens placering i selve hospitalsanlægget viser, hvor-
dan de dødes verden adskilles fra de levendes, ved at kirke-

83

Vue over kirkegården med
gravhøjen i baggrunden
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:10 Side 83

gården er anlagt et stykke inde i skoven uden nogen skilt-
ning, der viser hen til den. De døde er altså både isoleret fra
de levendes verden og de normales verden ved at kirkegård-
en ligger adskilt fra psykiatrihospitalet på samme måde som
hele hospitalsanlægget ligger adskilt fra byen.
Det, at Psykiatrihospitalets kirkegård netop er anlagt på et
sted, hvor der findes en gravhøj fra bronzealderen, gør, at der
indenfor anlægget eksisterer en meget konkret forbindelse
mellem fortid og nutid. Kirkegården fremtræder som en
enhed, selvom den både rummer nutid og oldtid, fordi den
monumentale gravhøj og de moderne gravsteder umærkeligt
flyder i ét med hinanden og omgivelserne.
Kirkegården ved Psykiatrihospitalet i Nykøbing Sjælland re-
præsenterer altså et interessant møde mellem en begravelse
fra oldtiden og en institutionskirkegård fra det tyvende år-
hundrede. Gravhøjen er fredet og dens placering synes på sin
vis at legitimere de sindssyges tilstedeværelse. Såvel grav-
højen som jordfæstegravene rummer en evighed, der rækker
ud over det flygtige her og nu. Gravhøjen blev anlagt med
evigheden og det monumentale for øje, og vidner om et men-
neskes nærvær på trods af døden. Ikke desto mindre er det
svært at sige, om det samfund, der opførte højen, forbandt
højen med det gravlagte individ eller med et metafysisk kol-
lektiv af døde. Formodentligt har gravhøjene fungeret som
krydsfelter mellem konkrete individer og ideen om døden
som begreb. Sindssygehospitalets patienter blev derimod
ikke begravet i nærheden af det omgivende samfund eller
deres pårørende. De var allerede spærret ude fra samfundet,
inden de døde, og selv efter døden blev de ikke indlemmet i
samfundet igen. Enten havde de ikke kontakt med deres
familier, eller også ønskede familierne ikke at vide af dem. I
stedet blev de stedt til hvile i skoven, hvor de ligger den dag
i dag.

Kirkegårdens fremtid
I 1968 blev kirkegården nedlagt som aktiv kirkegård, da der
var færre patienter indlagt end tidligere, og flere af dem, der
døde på hospitalet, blev taget hjem til begravelse hos deres
familier. Kirkegården er i øjeblikket i amtets varetægt, mens
en gartner, der tidligere var ansat på hospitalet, passer an-
lægget. Kapellet står nu ubrugt hen, og ligrummet og sek-
tionsstuen, der ligger i forlængelse af kapellet, bliver brugt til
opbevaring af gamle møbler fra hospitalet. Ligesom de øvri-
ge dele af psykiatrihospitalet er kirkegården og kapellet nu
sat til salg hos amtet og kan derefter sløjfes.84

Ældre gravsten
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:10 Side 84

De gravlagte på kirkegården ved Psykiatrihospitalet i Nykø-
bing Sjælland var marginaliserede og udstødte, men fandt
alligevel et sidste hvilested, hvor de kunne blive del af et fæl-
lesskab med andre patienter fra den institution, de beboede.
På kirkegården er de en del af evigheden og kommer hinsi-
des menneskelivets flygtighed. De mosbegroede og forvitren-
de gravsten synes at indgå i et fællesskab med skoven og
gravhøjen, som også de gravlagte gør det. Til jord er også
disse mennesker blevet, og der synes at være noget symbio-
tisk over den måde, det foregår på. Cementen i gravstene
knækker eller forvitrer, nogle sten dækkes af mos, bregner
skyder op mellem sprækker i andre, vinca-buskene hænger
over gravstederne og skoven falmer i efteråret trindt om de
formuldede med gulgrønne, orange og røde farver.
Der er noget bemærkelsesværdigt sammenflydende mellem
gravhøjen og de moderne gravsteder, selvom de også er væ-
sensforskellige. Gravhøjen er en monument over et enkelt in-
divid og gravstederne er simple begravelser for de forladte
patienter fra hospitalet. For arkæologien er monumentalbe-
gravelserne fra bronzealderen en vigtig kilde til at forstå den-
ne periode, da gravhøjene vidner om ideologi, magt, land-
skabet og menneskene, hvis virkelighed vi kan opleve gen-
nem det nærvær, vi møder ved gravpladsen. Ligeledes er kir-
kegårdene for sindslidende og den simple type af gravmin-
der, vi finder på kirkegården ved Psykiatrihospitalet i Nykø-
bing Sjælland, et vidnesbyrd om det forhold, man i en perio-

85

Skovbund på kirkegården
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:10 Side 85

de havde til de sindslidende og de institutionaliserede. Der-
for er de uniforme grave og den minimalistiske kirkegård
netop ikke anonym eller identitetsløs, men derimod et karak-
terfuldt kulturelt og historisk vidnesbyrd om et menneskesyn
og en del af samfundet. Hvis vi ikke bevarer disse kirkegår-
de, vil vi i endnu højere grad end det allerede er tilfældet
komme til at marginalisere og udstøde de sindslidende og in-
stitutionaliserede.

Note: Der skal rettes en stor tak til tidligere hospitalsinspek-
tør ved Psykiatrihospitalet i Nykøbing Sjælland, Knud An-
tonsen, for at have stillet sin viden og tid til rådighed i for-
bindelse med udarbejdelsen af denne artikel.

Litteratur:
Clausen, Bente (1999): “Til jord skal de også blive”, sommerserie om institu-
tions- og særkirkegårde. Kristeligt Dagblad, juni-juli.
Foucault, Michel (1986): “Of other spaces”. Diacritics, 16/1: 22-27
Jensen, Jørgen (2002): Danmarks Oldtid: Bronzealder 2000-500 f. Kr. Køben-
havn: Gyldendal
Metcalf, Peter & Richard Huntingdon (1991): Celebrations of Death: The Ant-
hropology of Mortuary Ritual. Cambridge: Cambridge University Press
Varming, Kristoffer Nyrop (1916): “Sindssygehospitalet I Nykøbing, Sjæl-
land”. Architekten, 19/1: 1-29

86

254589_Aarsskrift_2005 08/12/05 10:10 Side 86

Tro og overtro er ikke modsætninger, som har givet hvert sit
udtryk på kirkegården. I de praktiske handlinger er de tæt
vævet sammen, og hvem kan f.eks. forklare, hvor kristne de
tre skovlfulde på kistelåget egentlig er? Er de et forhåndstils-
agn om en evig frelse eller udsætter de blot spørgsmålet til
afgørelse på Dommedag. Er de ikke snarere én af de mange
førkristne skikke, der blevet ophøjet til en kristen ceremoni?
Folketroen skal ikke prøve at forklare eller opbygge en reli-
giøs verden; men at giver håndsrækninger i de konkrete fare-
fulde situationer. Den giver en tryghed i de mere eller mindre
risikable omgivelser, uden noget klarere forsøg på at udrede
hvorfor.

I det følgende skal vi se på forløbet fra et kristent verdensbil-
lede, der imod slutningen af 1700 begynder at blive brudt op.
En ny naturvidenskabelig indsigt er på vej til at begribe
døden som en absolut grænse, og hvad den indebærer beror
på en individuel tro – i første række romantikkens tro på en
optagelse i ”al-naturen”. Som de nyeste tanker om uindviede
kirkegårde viser, er man nu, ca. to hundrede år efter, ved at
løsrive sig helt fra en fælles kristen trosramme om begravel-
sespladsen, og i stedet tilrettelægge den, så den kan bruges af
alle.

Beskyttelse af ligfærden – transitionen
I sin helhed kan begravelsen forstås som et overgangsritual,
ligesom der også ved både livets og årets overgange iværk-
sættes en transition af et varieret indhold og omfang. De 87

Tro og overtro på kirkegården
fra slutningen af 1700 til i dag

Af Birgitte Kragh
mag. art. i europæisk etnologi

254589_Aarsskrift_2005 08/12/05 10:10 Side 87

enkelte led heri har en plads som enten: en udskillelse – mel-
lemstation/transition – eller en optagelse. Selv om begreber-
ne lægger op til en direkte oversættelse, så er de ikke nøje
definerede efter deres orden i en længere kartografisk færd
fra den ene situation til den næste. De optræder tværtimod
både i begyndelsen og i slutningen, når man vaskede og lag-
de liget på en ligbåre, og når man ønskede den afdøde en
glædelig opstandelse og lykkelig henfart. Det overordnede
mål var dobbelt: dels at sikre den afdøde en vellykket opta-
gelse i den anden verden, uden behov for gengangeri, og at
de efterlevende kan fortsætte uden frygt for at blive draget
med over og i stedet genoptage deres vanlige gøremål.

Samtidigt er forløbet fyldt med en mængde mindre værn og
varsler, som delvist var sat i værk, inden man var nået til
udsyngningen. Mest synlige blev de nok under åben himmel,
hvor alle, der skulle deltage, måtte sørge for sin del. Det
gjaldt bl.a. om at smide noget af vaskevandet efter kisten,
måske kyle en sko bagefter, og gerne lukke yderporten med
et hurtigt smæld. På den måde sikrede man et rent fysisk
værn, mod at den døde vendte tilbage, idet man fulgte den
overordnede, men uskrevne regel, at et genfærd altid skulle
følge den sti, hvorfra han var kommet. Den forklarer samti-
dig en række af de fysiske værn, mod at gengangeren skal

88

O.J. Rawert akvarel af Jel-
ling Kirkegård, 1819. De
højt opklappede og græsbe-
groede tuegrave falder
næsten sammen med nogle
få gravtræer. Gravene lig-
ger nogenlunde på række.

254589_Aarsskrift_2005 08/12/05 10:10 Side 88

vende om. Et af de kendteste er f.eks., at ingen måtte holde
igen, så der opstår uforklarlige huller i rækken; man skulle i
stedet holde den samme lidt langsomme gangart på hele
henvejen – som om man gik. Et hul kunne derimod sige no-
get, om hvor den næste, der skulle dø, boede, eller det kunne
være et holdested for gengangeren inden hans vej videre
frem.

Noget af det mest velkendte var, at man skulle tilintetgøre alt
det, som afdøde havde berørt; det var urent og måtte derfor
skaffes af vejen. Sengehalmen blev derfor slæbt ud og af-
brændt, og bagefter kunne man i brændemærker aflæse hvil-
ket køn den næste, der ville dø, havde. I Sverige og i Norge
havde man desuden nogle varsler, som mere direkte var
vendt mod Dommedag og den dødes genopstandelse. Var
vejret mørkt og faretruende, lovede det ikke godt for den dø-
de, ligesom hvis det var lysende klart. Noget af det samme
gjaldt mørke fugle på himlen eller en tagryg. I Danmark har
vi kun svage spor efter den type overtro.
Hvilken plads den enkelte fik i ligtoget var defineret efter
slægtsmæssig nærhed, efter køn, alder og plads i den indbyr-
des sociale orden. Hertil var det gerne bydemandens rolle at
gribe ind og pege ud. Bagest kom de fattigste, der senere sad
til bords på de ”yderste” steder. Forsøgte man at bryde her-

89

Ligfølge føres an af en syn-
gende degn og to piger
med grønne kranse. De fire
bærere holder den kran-
sesmykkede kiste i hånd-
tag. Bagest kvinder i en
hestevogn. Tegning af Juli-
us Exner 1866.

254589_Aarsskrift_2005 08/12/05 10:10 Side 89

med blev det mødt med mistro og en følelig straf. Der var
således ikke noget skarpt skel mellem de levendes, sam-
fundsmæssige regler og den orden, der mere direkte var ret-
tet mod Vor Herre. Men frem for andet var selve det tætte lig-
følge en forsikring af den afdøde, om at intet ondt kom ham
for nær. Det er nok den ældste regel, der er afspejlet i ved-
tægter for enkelte bylav tilbage til 1500-årene. Ofte var vejen
til kirkegården for brydsom, bl.a. fordi man altid skulle følge
de åbne veje, var op til 6-7 km. ikke noget særsyn. Da holdt
man indimellem en lille pause, hvor ligbårens ben ikke måtte
berøre jorden, og hvor der blev drukket, sunget en salme og
måske fremsat en kort bøn; noget som gerne kunne mærkes
på den løftede stemning. Den var på en gang nødvendig, den
genoplivede humøret, og friskede også den religiøse ånd op.

Det hidtidige tilhører den ældre orden, hvor Guds ord stadig
var det skæbnebestemte øverste bud. Men fra tidligt i 1800-
tallet melder de nye tider sig, med deres ændrede krav til
udstyret. Fra byerne og fra adelen kendte man de anderledes
fornemme vogne med deres betagende udstyr af baldakiner,
søjler, bannere og gardiner. Alt var holdt i sort, og kun på søj-
ler, gardiner og i indskrifter sneg den hvide farve sig ind. I
den daværende verden virkede disse vogne som noget frem-
med, ikke noget, man rigtigt kunne fæste lid til, og de fleste
opfattede det som en synd mod afdøde, at byde ham f.eks. en
stiv arbejdsvogn, for så senere at lade den afløse af en fjeder-
vogn. I stedet foregik forandringen til vogne over en årræk-
ke, hvor både kisten og de fleste blev bragt til et bestemt sted,
ca. et par kilometer fra kirkegården, hvor så alle steg af vog-
nene, lod hestene vende en hel omgang, mens de selv efter en
lille pause, gik af sted som før. Når man nåede ligdøren, stod
præsten parat for at tage imod.
For at de enkelte i sognet kunne være med, blev det alminde-
ligt, at ligvognen blev anskaffet for en fælles sum, hvortil
man så måtte betale både for udstyr og for kuskens tilsvaren-
de dragt. Det var ikke noget alle kunne tillade sig, og det var
langt fra i hvert landsbysogn, man havde en sådan fælles
vogn. Andre steder gik man til den lokale vognmand eller
man indrettede en arbejdsvogn til formålet med støjdæmpen-
de neg.

Med til den nye tids udstyr hørte også en art pynt til kisten,
nemlig de hjemmebundne kranse og i sidste halvdel af 1800-
årene også løse blomster. Begge dele blev bragt ud i god tid
inden udsyngningen, og begge dele var med til at forrykke
interessen fra overgangens nære mål, en optagelse i kirke-90

254589_Aarsskrift_2005 08/12/05 10:10 Side 90

gårdens muld, og i stedet sætte skel mellem de, der lige hav-
de mistet et nært familiemedlem. Om kransene gjaldt det
særlige, at de siden romantikken havde bundet bånd mellem
de særligt nære hjertevenner.
Som det sidste må de svære alterlys nævnes. De havde været
opstillet i ligstuen, og som nu, ved overførslen til kirkegård-
en, blev de båret allerforrest i ligtoget. Alene deres anskaffel-
sessum gjorde, at det først var velstandsstigningen i 1800-åre-
nes begyndelse, der gjorde dem overkommelige for de aller-
bedst stillede, nemlig hos bønderne i Sønderjylland, i en
kreds omkring Kolding, på Bornholm og i Harboøre. De hav-
de med deres våbenskjolde, der bar den afdødes navn, været
med til afskærme ham og givet ham meget kristent lys på
hans vej igennem skærsilden, og som til slut afventede deres
tid, 1/2-1 år, på alterbordet. Disse regler havde holdt sig i år-
hundreder, trods det, at deres brug var blevet forbudt ved
reformationen. Ved opstillingen på alteret synes alterlysene,
dels at holde fast i den gamle sørgetids regler, og dels at
fremhæve det nye, der var på vej i forgrunden, nemlig at un-
derstrege de nære familiebånd, over hvis tab alle sørgede
dybt. Der var således på flere måder en bevægelse på vej hen
mod at gøre begravelsen mere absolut, og mindre knyttet til
nogle efterhånden gamle forestillinger om de dødes hjem-
komst og ekstra opmærksomhed som f.eks. på skt. Hans af-
ten.

På kirkegården
Lige siden kristendommens indførelse, har kirkegårdene væ-
ret beskyttet mod ydre farer med en mængde forholdsregler.
Udadtil var der gravet en grøft, senere rejste man et stengær-
de, og øst for Storebælt blev en kirkegårdsmur det ydre ken-
demærke. Dertil kom regler om orden, der bl.a. skulle tage
vare på de enkeltes gravfred, på en passende pleje af græs, på
eventuelle træer, for ikke at tale om hyld eller nælder. Ikke
mindst krævede stedet kirkens velsignelse som begravelses-
plads. Den største fare for de døde, der hvilede østvendte i
jorden til den yderste dag, var imidlertid nok de fordømte,
der som selvmordere eller forbrydere havde udsat sig for
samfundets hårdeste straffe. De kunne ikke opnå en hæderlig
begravelse inde på kirkegården; men de fik i stedet en skam-
fuld jordefærd uden for. Deres kiste kunne blive lagt under et
”trebundet” led, d.v.s. et sted hvor tre hegn mødtes, eller
ude på en vej med en sten over, eller de fik som de frygtede
lovbrydere en grav i begravelseshøjens mørke, nedgravet på
kryds og tværs, og sådan at det var umuligt at opfatte dette 91

254589_Aarsskrift_2005 08/12/05 10:10 Side 91

som andet end grav for urene. Dertil kunne vejen til graven
være blevet besværliggjort ved, at man f.eks. havde ladet
nogle okser trække af sted med liget indtil de endte i noget
uføre, i krat eller mose. Her var der ikke kun tale om en straf
fra Herren, men også at sognets faste medlemmer med tyde-
lige midler gjorde klart, at dette er ikke en beboer, vi kendes
ved. Der var således mere på færde, end man med vore
dages øjne umiddelbart kan opfatte.

Kirkegårdsjorden besad en slags dobbelt kraft. På en gang
værnede den de døde, men om natten kunne alt blive vendt
på hovedet. Da levede de døde ligesom de levende, de foran-
staltede gudstjenester ved juletid; de, som var gået gravide i
døden, havde fået saks, tråd og synål med, så de kunne for-
færdige noget udstyr til den lille nye. De som ikke havde fået
den endelige udfrielse inden sin død, troede man ikke kunne
sygne hen ad naturens vej. En dag ville de give sig til kende,
fuldstændigt som da de for flere år siden var gået i graven.
Den type sagn har været udbredte overalt, og udover at de
vidner om de dødes udholdenhed i den indviede jord, så
antyder de samtidigt en forbindelse den anden vej. Kirke-
gårdsjord kunne gøre godt for de levende på mange måder.
Noget af den kraft, jorden besad, kunne også tilflyde de
levende. Også her kender man mange sagn, der f.eks. fortæl-
ler, om at syge der forsøger at stryge deres vorter af på en
nyligt afdød, om syge der lader foranstalte en slags seng ude
på en nykastet grav, om kirkegårsmuld, der forsøges anvendt
som ondt mod noget af det mest frygtede ombord, nemlig
mus eller rotter.

Hele denne sammensatte opfattelse af, hvad der lå begravet i
kirkegårdsjorden og hvordan man kunne drage nytte af det,
kom til udtryk allerede ved degnens sang forrest i følget.
Men næsten vigtigere var det, så snart liget nærmede sig
begravelseslågen. Ligfølget blev da modtaget af præsten, der
syngende førte hele følget én til tre gange rundt om kirken.
Det skete dengang det endnu var nærmest uhørt, at liget blev
sat ind i kirken for at få en længere ligprædiken der. Antallet
af rundgange var knapt så afgørende, som det at alle vidste,
at denne ceremoni var med til at binde liget til sin nye plads i
det fremmede, inde under en tuegrav der hurtigt blev kastet
op. Her skulle den afdøde som nævnt hvile eller sove til
Dommedag.
Fra gammel tid, i hvert fald tilbage til 15-1600-tallet, har man
i sommerperioden, op til pinse, valborgsdag eller skt. Hans,
samlet kønne blomsterstængler, som så blev flettet sammen92

254589_Aarsskrift_2005 08/12/05 10:10 Side 92

til et navnetræk og gerne indrammet af blade. De blev lagt på
graven som et midlertidigt navn, og skulle på de særlige
dage minde om den bortgåede. På den måde blev dette et
minde både for den nyligt afdøde og for de efterladte i sog-
net. Hele tankegangen ligger tæt op ad de tider, som f.eks.
ved skt. Hans, hvor man langvejs fra forsamledes for dels at
nyde godt af den naturlige kildes væld, og derefter sammen
med andre tilbragte natten ude på kirkegården.

En hovedsag for tuegravene, der ikke kun blev opsat en gang
for alle, men løbende måtte vedligeholdes, var således at de
skulle virke som et varigt gravminde, og i en del tilfælde
også som en markering af en ”livslang” gravstedsplads for
ejendommen. Når de strakte sig over hele graven, skyldes
det hensynet til den endnu sovende beboer, hvorfra intet
skulle kunne fjernes eller tilføjes, hvad der i begge tilfælde
gav anledning til gengangeri. For at gøre denne befæstelse af
gravstedet endnu mere sikker, kunne man anvende ligsten,
som vi kender dem inde fra kirken, eller desuden kraftige
træstokke, ligtræer, eller måske noget endnu sværere. Gen-
nemgående lod den type gravmærker sig let udsmykke, som
regel med en enkel navneindskrift, der muligvis anråber om
den evige frelse, eller simplere blot med et bomærke og en
påskrift om, hvem stedet tilhører i næste led. Selv om det var
ude på kirkegården betegnede disse befæstede tuer ofte læn-

93

Ballum Kirkegård før ca.
1850. På tuegravene synes
de store ligsten nærmest at
balancere for at finde hvile. I
Øst- og Vestsønderjylland
var den type gravlæggelser
ikke sjældne. Derimod var
de græssende får et hver-
dagssyn.

Hanved Kirkegård 1991, lidt
syd for Bov. I stedet for
navngivne støbejernskors
fra tre års krigens, er de æl-
dre kampesten med beskre-
vet marmortavle taget i
brug.

254589_Aarsskrift_2005 08/12/05 10:10 Side 93

gerevarende ejendomsgravsteder, noget som man gang på
gang måtte advare mod at bryde op. Med til at advare mod
sådanne overgreb var desuden de særligt forskrækkende
sindbilleder af f.eks. et skelethoved med korslagte lårben un-
der.

Mod denne indretningsmåde, rejste sig – ligesom ved skikke-
ne om døden – en regulær reformbølge over hele Europa.
Dens hovedformål var at sikre et langt venligere indtryk af
dødens marker. De truende billeder af dødens ”memento
mori” skulle ikke vælte ind over folk, men i stedet skulle der
rejses opretstående gravminder efter klassisk forbillede. Her
slog man på dødens omskrevne følger, som f.eks. en sørgen-
de hyrdinde, en tænksom ung mand med nedadvendt livs-
fakkel, eller den meget elskede figur af Thorvaldsen, ”Natten
og søvnen”. Rundt langs hegnene og som indramning af
alléerne skulle der plantes træer, som ledte tankerne ind på
mere lyse forestillinger om døden. Det var nøje gennem-
tænkt, selv om det også mødte megen og voldsom modstand,
for en hovedtanke var netop at redde folk fra at sidde og lytte
til Guds ord, alt imens de blev ombølget af dødens skadelige
lugte. Reformerne nåede i første del af 1800, ikke alene købs-
tæderne, med de rakte også ud på landet, der jo dengang var
langt mere vidtstrakt en de bymæssige dannelser, vi kender i
dag.

Kirkegårdens indretning
- fra det religiøse til det mere verdslige
Overgangen til den mere verdslige kirkegårdsindretning kan
anskueliggøres på flere måder. En af de mere iøjnefaldende
er den måde de langstrakte tuegrave gradvist ændres til
noget symmetrisk og harmonisk, som man kan se det med de
cirkulære tuer. De skal leve op til romantikkens krav om det
enkle og det føjelige. Der skal ikke være for mange ujævnhe-
der eller skævheder, og helheden skal fremstå som et billede
på de mange ukendte, der er gået forud, uanset om de har
udrettet lidt eller meget. Det er det, der skal vække til efter-
tanke, og det er også det, der sætter én i gang med at udtæn-
ke sit eget gravminde i ”sjælens ånd” mere end i lavets. Dy-
bere set er det en anden verdensorden, der er på vej, nemlig
en tid, hvor man løsrevet fra slægt og naboer, må søge sin
egen vej i en verden, der er fyldt med mange ukendte og dra-
gende eventyr, eller måske blot med en vis håbløshed.
Noget andet, som de færreste kunne unddrage sig, var den
skare af nye forholdsregler, som begyndte at tilflyde folk,94

254589_Aarsskrift_2005 08/12/05 10:10 Side 94

dvs. den almindelige hovedgårdsejer, den lokale biskop,
provst og præst. Først i anden omgang nåede disse nye regler
ud til de steder, hvor bønderne selv stod for kirkerne og for
de forandringer, som de blev nødt til at svare på.
Dette var med til at give vidt forskellig grobund for de nye
modeller, lige fra de meget reformivrige herremænd eller
præster, til de steder, hvor den lokale kirkepatron ikke orke-
de at tage sig heraf. Dog ser det ud til, at et mønster bliver
den overgribende model, de fleste steder. Ligesom med de
landboreformer, der for nyligt var blevet gennemført, blev
grundmodellen de selvejende gårdenheder, som en landsby
kunne splittes op i. Med dem som grundlag blev byens går-

95

Kort tegnet over Bov Kirke-
gård i 1839. De store for-
skelle på ligrækker for de
mere fattige og for de ret
velstående i sognet er synli-
ge. De sidste lå tæt på kir-
ken og mod syd og vest, og
endelig var der såkaldte
rækkegrave afsat til de, der
ingen bolig havde.

Bov Kirkegård er delvist
fredet, så der findes endnu
en del sten fra tiden tilbage
o. 1900. De afspejler stadigt
hvor de fineste gravsteder
lå – som her lige ud for
vesttårnet.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:10 Side 95

96

de, husmandssteder og jordløse flyttet mere eller mindre, el-
ler de blev udlagt tæt op ad de jorder, som de nu selv skulle
betale for.
Det var en ny rationalitet og virketrang, der her fik råderum
gennem en regnskabsbog og ved at få bønderne til at vælge
hvert sit stykke efter ordenen af landsbyer og småsteder i
sognet, og efter ejendommenes størrelse.
På den måde fik man et mønster, der var mere rationelt og
som man med de nye, opretstående gravmæler, langt bedre
kunne indordnes i en velordnet haveagtig plan, forskønnet af
træer og blomster. Det blev en særlig fredfyldt plet, der ind-
bød til stilfærdig tale og eftertænksom rundgang. Adskillige
tidlige eksempler kan nævnes, lige fra de hækindkrandsede
grave, forsynet med bemalede kors, som præsten i Egges-
levmagle, nær Skælskør, havde forsynet sin kirkegård med,
og som formentligt blev en af de fornemmest tilplantede
gravminde-samlinger, man kunne forestille sig. Også gange,
ejendomsgravsteder og 150 forskellige træer var den udstyret
med. Noget tilsvarende gjaldt for den smukke kirkegård,
som Ludwig Reventlow havde indrettet ved sit gods Brahe-
trolleborg på Sydfyn lidt før 1800. Også den var tilplantet
med blomstrende hække af liguster og jasminer til behagelig
rundvandring for de endnu levende.
Selv om det ikke fremgår så tydeligt af kilderne, er der ikke
tvivl om, at begge de nævnte kirkegårde er blevet opmålt
professionelt, og at kistepladser og gange op til kirkens ho-
veddøre var afsat. Lige så vigtigt har det været, at der samti-
dig blev oprettet en ”gravbog”, hvor degnen kunne opføre,
hvem der lå på hvilke gravpladser, hvor rækkerne for de
ejendomsløse lå sammen med små børn, og hvor småfolk i
husmandssteder hørte til.
På den måde blev hele anlægget et tydeligt spejl af den socia-
le orden i landsbyerne, og sådan at de gode fortsat lå på de
lyse åbne steder mod øst og syd, mens andre måtte tage
pladserne mod vest og nord. Da selvmordere og grove for-
brydere ca. 1870 fik adgang til kirkegården, blev de netop
jordfæstet i ”de dødes krog”, eller lige inden for kirkegårds-
muren.
Til den ældre orden hørte som nævnt, at misdædere ikke
havde adgang til kirkegården. I stedet skulle begravelsesste-
det, hvor den verdslige orden, med bl.a. nydelsen af kranse
og blomster, spille den store rolle. Børns leg blev lagt i bånd,
og det blev forbudt at vandre henover fremmede gravsteder
for at nå sit eget.
Den videre forandring skete ad flere veje. Mange steder op-
retholdt man de fint opkastede, firkantede eller runde tue-

254589_Aarsskrift_2005 08/12/05 10:10 Side 96

grave, for så at stive af med kantplanter som f.eks. buksbom
eller lavendel. Især de runde pladser blev forsynet med faste
kranse i bemalet zink, kobber, cement eller andre af de nye
kunstmaterialer, hvorpå den afdødes navn og årstal var skre-
vet. På selve gravjorden kunne der plantes en rose eller andre
sommerblomster. Og endelig sluttede man om muligt af med
et gravminde, der som regel var korsformet og ofte udstyret
med en indskriftplade.
Dette forrykkede gradvist interessen for gravstedet, og de
mange tanker, der kunne knyttes til hver blomst og hver
plante. Kirkegården var på vej til at forvandles til noget mere
parkagtigt, hvor man helst skulle komme en gang om ugen,
for at sørge for at alt lignede et kønt anlagt blomsterbed, som
man passede om fredagen sammen med nogle andre fra
menigheden. Langt op i 1800-tallet forblev hovedindtrykket
dog forholdsvis ensartet, selv om der også kan udpeges tyde-
lige egnsprægede varianter.
Det almene er et par hovedstier til kirkedørene, et græsdæk-
ke over det meste, mens gravstederne var omlagt som be-
skrevet, og endelig var der plantet træer rundt langs hegnet
og desuden som allé-træer.
Den almene hygge ved at mødes på kirkegården og udveksle
nogle af ugens nyheder blev et fremtrædende træk, skønt
man selvfølgelig også kendte til de ujævne, græsdækkede
kirkegårde i Nord- og Vestjylland, som i værste fald var op
til et hundrede år forsinkede.

De opretstående gravminder
Ser man på de tidlige, ca. knæhøje gravminder, kan man
groft taget skelne mellem de ældre dele fra ca. 15-1700-tallet
og frem, og mellem de nyere former, der gradvist sætter igen-
nem fra o. 1800.
Det afgørende brud er forskelle i materialevalg, træ eller jern,
og håndværkerens formåen. En mindre rejse til den nærme-
ste købstad var ikke usædvanlig, hvis man ville erhverve et
af de mere fornemme, der udskåret i ret forskelligartede for-
mer og farver, i mange henseender levede op til begreber om
folkekunst.
Forbillederne kunne let være hentet i det nære opland, hvor
håndværkerne havde en rigt varieret håndbog, som de kunne
plukke i. De var ikke bundet af de fælles modelbøger o.l., der
fra århundredets midte cirkulerede over det meste af Europa.
De blev først den altdominerende mode op mod 1900-tallet,
hvor lighederne mellem de store og ofte meget kostbare
gravminder blev påfaldende, og det er også her romantik- 97

254589_Aarsskrift_2005 08/12/05 10:11 Side 97

kens brug af sten bliver dominerende, og samtidig udtyndes
den forsigtige omgang med de kristne symboler. Ved siden af
de iøjnespringende store sten, fandtes der lige så mange lig-
heder i de ret uanseelige stentavler i f.eks. marmor, granit,
gnejs eller andre mindre kendte sten.
Op mod treårskrigen 1848-50, blev korsene den mest domi-
nerende form ude på landsbykirkegårdene. Hvis de ikke var
fremstillet i træ, blev smedejern og først og fremmest støbe-
jern et meget udbredt materiale. For jernstøberne kunne de
gennem flere årtier give et godt grundlag for føden, ved
siden af at de også tjente på de fine gitre, der kom til at af-
grænse mange gravsteder. Hegnet i sig selv blev anset som et
gravminde, der skulle betales særskilt for til degnen eller ret-
tere til kirken.
Med treårskrigene fulgte et modelhæfte for de gravminder,
der skulle foretrækkes til de faldne. Ved siden af den kæmpe-
høj, der stadig kan ses for officererne ved slaget ved Idsted
på den gamle kirkegård i Flensborg, blev nogle lave, enkle
kampesten med indfældet skriftplade i marmor fremhersken-
de; dog i mere eller mindre ujævn kamp med støbejernskor-
sene. Hermed var de første skridt til den sten, der i dag, efter
så mange år, nok står som det klareste danske gravminde,
nemlig en kraftig granitsten, med en kortfattet navneind-
skrift, årstal og så måske nogle dagligdags spor af f.eks. en

98

Egvad Kirkegård, hvor alt,
hvad der minder om jor-
dens memmori mori er bor-
te. I stedet er det dækket af
et fint grantæppe. Egvad
ligger få kilometer fra
Aabenraa.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 98

lille gruppe fugle ved fuglebade, en bronzerose måske med
knækket stilk, en pløjende mand eller andre lige så let for-
ståelige symboler.
Med disse gravmindetyper har vi hastigt bevæget os bort fra
de ældre kors og navneplader for at nå frem til noget, der
ikke umiddelbart lyser af den underliggende tro. Groft sagt
undgår de velkendte, kristne symboler, for at kaste sig ud i
en søgen efter fantasifulde nye former, der vender sig mod
den mere kitsch-prægede del af tiden lige efter 1900. Uden at
gå mere i dybden kan man roligt sige, at grunden til den
moderne gennemrationaliserede kirkegård er lagt, for lang-
somt op gennem 1910-60 at afgrænse sig til de former, som vi
i dag synes er rationelle, økonomisk overkommelige, samt
trygge og tillidvækkende.
Men dette skal heller ikke forstås som en fuldstændig mangel
på baggrund for et bestemt valg af gravsten; tværtimod vil
en detalje kunne knyttes til den afdøde, som f.eks. at han
foretrak en bestemt stentype, at han var knyttet til den hjem-
lige jord ligesom kampestenen, eller havde et ønske om
noget hjemligt, som f.eks. den guitar, han altid havde spillet
så meget på.
Her er der knapt tale om tro; men snarere folketro, ligesom
når man på dødsannoncerne tilføjer, at vi vil bevare den døde
inderst inde, eller vi ser ham måske som en ny stjerne på

99

Gravafsnit fra Mariebjeg
Kirkegård i Lyngby. Det
skal lede tanken hen på en
ådal med kampesten, hvid-
tjørn og blomstrende vild
gulerod. Selv om det syner
neutralt, så angiver navne-
ne på stenene hvem, der
ligger begravet her.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 99

himlen, vi ser frem til den kommende bålfærd eller andet fra
samme gryde.

Den rationaliserede kirkegård
– afstand til dødens uhygge
Ligbrændingen, det at en stigende andel af befolkningen
hvert år lader sig brænde til de elementer, som vi alle består
af, har sin rod i slutningen af 1800-tallet. Den blev indført af
en række reformivrige læger og ingeniører, og et af deres vig-
tigste råd var, at det skulle stå åbent for ateister og for enhver
trosretning, at lade sig brænde under betryggende former, så
ingen ville føle sig stødt. Netop herved undgik man den
direkte berøring med alt, der mindede om døden, og man
blev holdt fri for at se jorden eller andet, der mere direkte for-
talte om den forestående jordefærd.
Alt, hvad der mindede om memento mori, blev udelukket,
for til gengæld at lade andre mindre kendte forholdsregler
holde deres indtog. Tidligere er omtalt kranse og blomster, og
her blev pynten i mindre former overført til de kolumbarier,
dueslag med hylder til urner, der blev den første synlige
begravelsesform efter loven fra 1891. Lidt op i 1900-tallet
måtte man imidlertid indlemme de kolonihavesmå gravste-
der, der gav plads til jordfæstelse, men ikke særligt meget
havepynt, og der var stadig langt til de parkagtige anlæg og
til småhaverne, som man kendte fra det helt overgribende
flertal af kirkegårde. Alligevel nærmede man sig en mere
prisbillig ordning, hvor pladsen ikke pressede sig på hos
assistenskirkegårdene i de større byer.
Det skridt blev først fuldført ved anlægget af de såkaldte
anonyme fællesgrave, hvoraf Bispebjergs fra 1926 er den æld-
ste herhjemme.
Både her og andre steder var det nye mål, at kirkegårdene
ikke skulle svulme op til utilnærmelige rækker af vinkelrette
gange med indbyggede gravsteder. Her kunne man let miste
overblikket og i det hele taget få svært ved at vide, hvor man
var. En anden mulighed blev de såkaldte skovkirkegårde,
hvoraf Stockholms Skogskyrkogård, hvis oprettelse har
strakt sig fra først i 1900 og frem til dets slutning, nok den
mest indflydelsesrige i Skandinavien. Den forudsætter en
næsten neutral tro, og de enkelte gravrum får hver sin adskil-
te betydning, så hverken mausoleer eller enkle åforløb uden
monumenter må mangle. Der er således tale om vældige an-
læg, hvor man ved små forskydninger i gangen hele tiden
mødes af nye indtryk. Det er blevet svært at tale om en fælles
kristen tro, og de enkelte gravum må snarere ses som led i100

254589_Aarsskrift_2005 08/12/05 10:11 Side 100

varierede livssyn, religiøse opfattelser eller den ”rene” folke-
tro, som vist aldrig kan slippe os.
Efterhånden blev gravmindernes udsagn mere og mere inds-
nævret, og helt anonyme indskrifter, der f.eks. ikke nævnte
noget navn eller årstal, men blot, at her hviler ”far”, ”mor”
eller ”pus” blev fra ca. 1970 en del af billedet. Både dette og
de dengang fremgangsrige anonyme plæner var med til at
sætte en modbevægelse i gang. Der blev spekuleret i nye
anlægsformer, i haverum, der både gav en sluttet fornemmel-
se og åbnede til helt andre anlæg. En dominerende, fælles
form blev den såkaldte ”plæne med navneplade”, som fler-
tallet af arkitekter finder alt for tivoliagtig med sine spredte
blomster overalt i arealet.
Til disse nye anlæg kom med tiden, dvs. igennem 1900-tallet

101

Hækomkranset gravafsnit
for ”ukendte”, anlagt som
navneplader i plæne ca.
1991. Det brostensbelagte
kors angiver indholdet.
Foto: Forfatteren

Gravafsnit for ukendte på
Vejle Nordre Kirkegård.
Der sættes lys og de antæn-
des lige op til jul.
Foto: Forfatteren, 1995

Gravsted på Holbøl Kirke-
gård for sognepræst Poul
Arendt, der døde ganske
pludseligt i 1988. Hans
Enke har sørget for, at det
er de yndigste forårsvæks-
ter, der møder én. I forgrun-
den: tro, håb og kærlighed i
mørkeblå konvaller, og i
siderne seks ringe af lilje-
konvaller. Alt er dækket af
græs.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 101

og dets to store verdenskrige, nye former for gravpynt. Det
drejer sig dels om de undertiden meget kunstfærdige pynt-
ninger med stedsegrønt, som på mange kirkegårde stadig er
en af årets største og mest uomgængelige udgifter. Dels dre-
jer det sig om alle helgen blus og om anden udpræget jule-
pynt, legetøj til småbørn, særlige indskrifter, eller mere per-
sonlige hilsner og endelig om særlige blomsterhilsner til sol-
dater, der er faldet i udlandet. De sidste bekostes af staterne,
og får lov at stå så længde, de ser pæne ud. Ser man på
gravlysene, har de noget varierende indvandringstakt i de
nordiske, protestantiske lande. Senest blev de optaget i Dan-
mark, og blev efter ca. 1980 meget udbredte på storbykirke-
gårdene. Det skete da gerne ved juletid, hvor store mængder
strømmede ud til de fælles plæner for anonyme for at sætte
og tænde lys, samt beundre de lysfyldte skumringsrum. Om
deres mulige trosindhold rækker ud til en videre kreds, som
en art folketro om at bedre forholdene for de afdøde, virker
meget overbevisende, selv om det, som så megen anden af
den type tro, ikke kan bevises.

Birgitte Kragh: Til jord skal du blive... Dødens og begravelsens kulturhistorie
i Danmark 1780-1990. Skrifter fra Museumsrådet i Sønderjylland nr. 9, udgi-
vet i samarbejde med Aabenraa Museum, Aabenraa 2004.

102

Et gravsted på Brede Kirke-
gård, ret tæt på den tyske
grænse. Den næsten voksne
dreng var blevet dræbt ved
en trafik ulykke, og
gravstedet afspejler samti-
dens smag for granvoksne
sten, og genstande, der for-
tæller om hans altopslugen-
de interesse for guitarspil.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 102

Mange af de kirkegårde vi kender og holder af er i dag
præget af usikkerhed og nogle af forfald. Ændrede begravel-
sesskikke og et forandret bosætningsmønster er en del af for-
klaringen, men manglende indsigt og forståelse for kirke-
gården som kulturarv spiller også ind.

Bogen: Danske Kirkegårde – tradition og fornyelse har fokus på
kirkegårdene omkring de danske middelalderkirker. Bag-
grunden er, at disse anlæg indeholder væsentlige bidrag til
vores kulturhistorie og er i fare for at forsvinde eller lide
overlast. Bogen er en eksempelsamling og er blevet til med
støtte fra Kirkeministeriet. Formålet er, at dokumentere den
del af den danske kulturarv, der knytter sig til de ældste kir-
kegårde og vise gode eksempler på hvordan traditionerne

103

Danske kirkegårde
– tradition og fornyelse

Af Susanne Guldager
Landskabsarkitekt mdl., seniorrådgiver Skov & Landskab (KVL)
og kirkegårdskonsulent i Roskilde Stift

Den gode danske tradition
– randtræer og hækmønster
på Vilstrup Kirkegård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 103

bevares og tænkes ind i forandringer og nyanlæg, der repræ-
senterer vor tid.

Det er kirkegårdskonsulenterne i landets 10 stifter, der har
udvalgt eksemplerne. Det har været vigtigt at vise eksempler
fra hele landet, så lokal forankring og egnskarakteristiske
udtryk belyses. Samtidig har det været hensigten, at doku-
mentere den gode danske tradition. Bogen giver naturligvis
ikke et dækkende billede af situationen i dag og omfatter
ikke byernes begravelsespladser.

Danske kirkegårde er karakteristiske ved at være grønne an-
læg præget af en folkelig havetradition. Det er gennem bru-
gen af planterne, anlæggene har udviklet sig over tid, til det
vi i dag betragter som den danske tradition. Planterne bidra-
ger med frodighed og æstetiske og arkitektoniske oplevelser
og understreger tiden. Det giver ro at færdes i rum, der er
formet gennem slægternes brug og opleve sporene af de, der
kom før os. I en kultur der, som vores i dag, præges af hurti-
ge skift, er kirkegården væsentlig ved at fastholde både den
fælles og den individuelle historie.

I bogens indledende afsnit skriver Jan Lindhardt om kirke-
gården som stedet, hvor man kan vedligeholde den kollekti-

104

De danske kirkegårde er
grønne anlæg præget af
stor frodighed, Stenløse
Kirkegård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 104

ve og personlige erindring, Denne erindring knytter sig
blandt andet til de mange mindesten, der er rejst over tidlige-
re slægter og de mindesten, der fortæller om krige og herske-
re. De er meget konkrete udtryk for vores fælles historie og
giver en dybere forståelse for nuet og for os selv.

Der er andre spor, hvor erindringen ligger skjult i selve an-
lægget og i dets samspil med omgivelserne. Disse historiske
lag spejler sognets udvikling og bidrager også til historiefor-
tællingen. Det kirkelige anlægs placering i landskabet og
samspillet med sognets og egnens udvikling er beskrevet i
bogen som et særligt tema.

Brugen af planter på kirkegården i forhold til helheden og på
det enkelte gravsted er også et tema. Valget af planter påvir-
kes af mode og muligheder og understrege tidernes skiften.
De karakteristiske grønne elementer, der former helheden og
bidrager til at skabe rammerne for det følelsesmæssige ud-
tryk knyttet til gravstedet, fremhæves. Ved gravstedets ind-
retning og udsmykning og gennem tilbagevenden til og gen-
tagen omsorg for stedet, som det sted der er udset til at fast-
holde mindet kommer følelserne til udtryk .

I et historisk perspektiv kan landsbykirkegårdens udvikling
karakteriseres som skift mellem ordenens og tilfældighedens
princip. De tilfældigt placerede græstuegrave omkring mid-
delalderkirkerne og de individuelt udsmykkede gravsteder i
1800-tallets begyndelse blev placeret udfra individuelle øn-
sker uden plan, der sikrede helheden. Det førte til krav om

105

Værdifuldt gravminde
bevaret på det oprindelige
gravsted, som her er plante-
dækket, Lyderslev Kirke-
gård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 105

regulering og resulterede i planlagte anlæg med gravsteder i
enkelt- og dobbeltrækker. Planlægningen sikrede ordnede
forhold og bidrog i mange tilfælde også ved at definere kir-
kegården som en rumlig helhed med kirken som centrum. I
dag er den stramme form i opløsning. Gravsteder sløjfes, når
de udløber efter tilfældighedens princip og kirkegården for-
andres med denne tilfældighed som forudsætning. Resultatet
af dette er ofte et rodet og tilfældigt udtryk. Denne udvikling
beskrives i et af bogens temaafsnit.

De valgte eksempler omfatter anlæg, der har udviklet sig på
baggrund af forståelse og indsigt hos gode lokale kræfter,
men bogen viser også anlæg, hvor en bevidst planlægningen
af fornyelse og udvidelser har været styrende for en smuk og
hensigtsmæssig udvikling.

Kirkegårdene ved middelalderkirkerne er mere end andre
grønne anlæg folkelige anlæg, der som al anden folkekultur
er påvirket af mulighederne i tiden og af den lokale indsats.
Forandringer af disse anlæg sker løbende og meget går tabt:
Sådan vil det ofte være, når der er tale om dynamiske brugs-
anlæg, hvor der i hast skal findes en løsning på aktuelle
behov. En bedre balance, mellem de kulturhistoriske kvalite-
ter og tidens krav med udgangspunkt i aktuelle værdisæt og
regler, er ønskelig.

106

Respekt for traditionerne
præger forandringerne på
Søndersø Kirkegård.
Foto: Forfatteren

Det kirkelige anlæg har stor
betydning for vores ople-
velse af det danske land-
skab, Egens Kirke og Kirke-
gård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 106

Det velkendte udtryk med gravsteder i et stramt mønster be-
tyder, at kirkegården er et følsomt anlæg i forhold til foran-
dringer. Samtidigt er der mange bindinger knyttet til det
enkelte gravsted, hvilket betyder at arbejdet med at forandre
og tilpasse en kirkegård til tidens behov er en proces der
kræver tid, indsigt, beslutninger og langsigtet planlægning.

De lige linier udspringer naturligt fra kirkegårdsanlæggets
mindste enhed - det rektangulære gravsted. Formen har væ-
ret udgangspunkt for anlæg, hvor forskellige stilretninger og
skiftende moder har sat spor. Buksbomparterrer og alléer,
skønvirkeidealer og nyklassicistisk formsprog bidrager til det
billede, der toner frem i dag og til historiefortællingen.

I 1922 beskrev havearkitekt G.N. Brandt kirkegårdens arki-
tektoniske problemer. Han slog til lyd for en opdeling i rum,
hvor servitutter kunne styre den individuelle udsmykning
inden for helhedens rammer. I 1950’erne blev kirkegårdens
problemer taget op fra kirkelig side med provst Johan Exner i
spidsen. I dag er er diskussionen af kirkegårdens fremtid
igen aktuel og vedrører stadig ønsker om bevaring og behov
for tilpasning og fornyelse.

I forhold til bevaringsbestræbelser er fredning af gravminder
et godt tiltag, som i de bedste tilfælde betyder at gravsteder-

107

Det kirkelige anlæg som én vel-
defineret helhed med kirken i
centrum, Orø Kirke og Kirke-
gård.
Foto: Forfatteren

254589_Aarsskrift_2005 08/12/05 10:11 Side 107

ne opretholdes på kirkegården indtil andet er planlagt for
den pågældende afdeling. Kirkegårdens diger er beskyttet li-
ge som andre bygværker, men hvad angår de grønne elemen-
ter og kirkegården som helhed er bevaring vanskeligere.

Omsorg for naturen er i dag centralt placeret i vores bevidst-
hed. Der bliver gjort en stor indsats i forhold til naturbeskyt-
telse, men i bygningsbevaringen savnes ofte en stillingtagen
til de grønne anlæg. Det gælder også på kirkegården. Kirke
og kirkegård er og har altid været en enhed i de gamle an-
læg. Kirkegården fortjener, at blive taget alvorligt, som et vig-
tig brugsanlæg og som kilde til historieforståelse. Men kirke-
gården har også betydning som kollektivt rum for nutids-
mennesket med mulighed for forløsning af nogle af de følel-
ser, der ligger udenfor vores rationelle tankegangs rækkevid-
de.

Der er gode grunde til at antage at fremtidens kirkegård bli-
ver forskelligartet, sammensat og skiftende. Mangfoldighe-
den vil spejle sig i det fysiske udtryk og opgaven i dag er at
forme en fleksible kirkegård, der med afsæt i det historiske
udgangspunkt og de lokale forudsætninger, skaber rammer-
ne der kan opfange denne mangfoldighed på en kvalificeret
måde.

Det er kirkegårdskonsulenternes håb at bogen: Dansk Kirke-
gårde - tradition og fornyelse vil bidrage til debat og nye tiltag.
Vi har brug for gode eksempler, hvor bestræbelserne på at
afbalancere kulturværdierne i forhold til tidens ønsker og
udtryk finder form og viser vej.
Nogle af bogens eksempler dokumenterer, at indsigt og re-
spekt for det anlæg der skal forvaltes giver unikke resultater.
Andre af eksemplerne viser, at der gennem bevidst planlæg-
ning og formgivning er skabt værdig fornyelse af kirkegårds-
kulturen.

Bogen ”Danske kirkegårde – Tradition og fornyelse” Susanne
Guldager (red), forlaget Anis, 2005 kan rekvireres hos bog-
handlerne eller bestilles hos Forlaget Anis, Frederiksberg Allé
10, 1820 Frederiksberg C. Tlf.: 3324 9250,
email: anis@anis.dk. Bogens pris er 249,00 kr

108

254589_Aarsskrift_2005 08/12/05 10:11 Side 108

Foreningens formål
Foreningen for kirkegårdskulturs formål er at virke for, at
kirkegårdens æstetiske, kulturhistoriske og landskabelige
værdier bevares og udvikles således, at kirkegårdene frem-
træder som værdige begravelsespladser.

Aktiviteter
Foreningens formål søges bl.a. opnået ved:
udgivelse af årsskriftet ”Kirkegårdskultur”, der sendes til
alle medlemmer
udgivelse af pjecer og andre publikationer, der omhandler
kirkegårdens forhold
afholdelse af foredrag og temadage samt ekskursioner i hele
landet

Desuden arbejder foreningen over for myndighederne for en
formålstjenlig planlægning og lovgivning vedrørende kirke-
gårdsområdet og kirkernes omgivelser, samt over for almen-
heden at skabe interesse og forståelse herfor, da kirkegårdene
er en vigtig del af vores kulturarv.

I samfundet sker der hele tiden en udvikling, der påvirker
gravskikke og kirkegårdenes udseende. Foreningen for Kir-
kegårdskultur arbejder for at påvise og fastholde de kulturhi-
storiske værdier på kirkegårdene, således at disse ikke ud-
sættes for voldsomme og modeprægede omlægninger, og at
de nødvendige ændringer indpasses i en værdig sammen-
hæng. 109

Foreningen for Kirkegårdskultur

254589_Aarsskrift_2005 08/12/05 10:11 Side 109

110

Kontingent
Kontingent for enkeltmedlemmer udgør kr. 200,- pr. år.

Yderligere oplysninger og indmeldelse
Yderligere oplysninger om foreningen kan fås ved henven-
delse til foreningens kasserer eller formand. Indmeldelse kan
ske ved henvendelse til foreningens kasserer.

254589_Aarsskrift_2005 08/12/05 10:11 Side 110

111

Bestyrelsen pr. november 2005

Formand: Provst Leif Arffmann tlf. 75 82 31 39
Haraldsgade 10, 7100 Vejle lar@km.dk

Næstformand: Landskabsarkitekt Mette Fauerskov tlf. 86 12 16 66
Møller og Fauerskov
Skt. Pauls Kirkeplads 9 B, 8000 Århus C mf@mflandskab.dk

Kasserer: Repræsentant for Stenhuggerlavet
Stenhuggermester Hans Broch-Mikkelsen tlf. 65 36 23 01
Odensevej 52, Hjulby
5800 Nyborg stenhuggerlauget@wanadoo.dk

Sekretær: Museumsinspektør Birgitte Kragh tlf. 74 62 53 08
Lindsnakkevej 3 C, 6200 Aabenraa
birgittekragh@hotmail.com

Landskabsarkitekt Charlotte Skibsted tlf. 47 17 02 16
Løjesøvej 13, 3670 Veksø mobil 40 32 66 59

mail@c-skibsted-landscape.dk

Sognepræst Elof Westergaard tlf. 86 80 19 27
Mariehøjvej 17, 8600 Silkeborg eve@km.dk

Lektor Eva Møller, tlf. 47 17 43 55
Jomsborgvej 23, 3650 Ølstykke fax 47 17 43 57

eva_moel@post12.tele.dk

Kirkegårdsleder Elisabeth Hess Thaysen tlf. 44 95 21 69
Kaalundsvej 33 B fax 44 95 25 69
3520 Farum elisabeth@farumkirkegaard.dk

Suppleanter: Karin Kryger tlf. 39 64 40 36
Hvidørevej 35 mobil 20 91 32 90
2930 Klampenborg ketskryger@mail.tele.dk

Filip Møller tlf. 75 63 03 09
Ormhøjgårdvej 10
8700 Horsens filip@post10.tele.dk

254589_Aarsskrift_2005 08/12/05 10:11 Side 111

Kirkegårdskultur
2005

K
IRK

EG
Å

RD
SK

U
LTU

R 2005
254589_Omslag 09/12/05 12:39 Side 1

