
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

När Gud flyttar ut

ödekyrkor förr och nu
Wienberg, Jes

Published in:
Maglarp

2010

Document Version:
Förlagets slutgiltiga version

Link to publication

Citation for published version (APA):
Wienberg, J. (2010). När Gud flyttar ut: ödekyrkor förr och nu. I M. Dahlberg, T. Romberg, & J. Wienberg (Red.),
Maglarp: Kyrkan som försvann (Vol. 3, s. 59-71). (Studie till Sveriges kyrkor; Vol. 3). Riksantikvarieämbetet.

Total number of authors:
1

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/b9647c0c-88fa-4a53-8f24-6b99dc5ad19a

Download date: 20. Dec. 2025

När Gud flyttar ut – ödekyrkor förr och nu  59

När Gud flyttar ut
– ödekyrkor förr och nu

av Jes Wienberg

Maglarps nya kyrka rivs

Maglarps nya kyrka revs 2007 efter årtionden av förfall, osäkerhet och
konflikt (fig 1). Kyrkan invigdes 1909 som en av de sista stora nybyggna-
tionerna på den skånska landsbygden. Den gamla medeltidskyrkan kunde
då mycket väl ha rivits, men fick stå kvar i byn; den användes som bröllops-
och sommarkyrka. Efter en grundlig arkeologisk undersökning och restau-
rering togs Maglarps gamla kyrka åter i bruk 1971. Nu passade den åter
församlingens behov. Församlingen använde båda kyrkorna under några år,
men 1976 övergavs Maglarps nya. Den nya kyrkan på slätten hade blivit
övertalig och förföll gradvis. Redan 1968 upphörde allt underhåll och 1999
ansökte församlingen om rivning, men fick avslag. Efter olika omgångar
gav regeringsrätten 2005 församlingen tillstånd att riva Maglarps nya, trots
att länsstyrelsen hade önskat en restaurering och fortsatt bruk. Kyrkan
avsakraliserades 2006 och revs året därpå (Alftberg & Eriksson 2008; Bro-
hed 2008; Sjöström 2008a).

Fig. 1. Maglarps nya kyrka
rivs. Foto: Ingemar Krig­
ström, Regionmuseet i
Skåne, 2007.

60  När Gud flyttar ut – ödekyrkor förr och nu

Händelserna kring Maglarps nya kyrka väckte stor uppmärksamhet i
kyrkliga kretsar, hos antikvariska myndigheter och bland vanligt folk.
Kunde eller kan rivningen av Maglarp bilda prejudikat, dvs. öppna upp för
flera rivningar av övertaliga kyrkor ? Om Maglarp kan rivas, kanske fler
kan följa efter i en dominoeffekt.

Maglarp blev en symbol för alla övertaliga kyrkor, som hade kommit i
fokus efter delningen mellan staten och Svenska kyrkan 2000. Maglarp
aktualiserade frågor kring de många övertaliga kyrkorna, dvs. kyrkor som
är för många, för stora, felplacerade eller för dyra för församlingar med
vikande antal medlemmar och besökande. Kyrkor som många ville behålla
som just kyrka, men som få ville besöka, när de var i bruk som kyrka, dvs.
vid söndagsmässan. Skulle de övertaliga kyrkorna placeras i »malpåse« för
senare återbruk, säljas och få nya funktioner, få förfalla och bli ruin – eller
kort och gott rivas ?

Att kyrkor blir övertaliga, får nya funktioner, förfaller eller rivs är emel-
lertid inget nytt fenomen. Övertaliga kyrkor kan dokumenteras i princip
lika länge, som det har uppförts kyrkor. Således försvann mer än ¹/³ av
medeltidskyrkorna i Skåne på 1700–1800-talet, när kyrkorna förnyades i
klassicistisk, nyromansk eller nygotisk stil. Att uppfatta de övertaliga kyr-
korna som ett antikvariskt problem är däremot ett relativt nytt fenomen,
som fick genomslag från och med början av 1900-talet. Det är idén om
kyrkan som ett kulturarv, som egentligen är djärv, inte att riva.

Kyrka och kulturarv

Kyrkan som ett kulturarv ! Kyrkorna med sina byggnader, inventarier, bil-
der, kyrkogårdar och nära omgivningar uppfattas idag som ett omistligt
kulturarv. Och det handlar då inte enbart om medeltidskyrkorna utan om
kyrkor från i princip alla tider, jfr Svenska kyrkans och Riksantikvarieäm-
betets kampanj »Tidernas kyrka« (jfr Kulturmiljövård 1993:1; 1996:3–4;
2003:2). I forskningsprojekt och förmedling framhävs kyrkorna som kul-
turarv t.ex. i projektet »Sockenkyrkorna – kulturarv och bebyggelsehisto-
ria« (Dahlberg & Franzén 2008). Kyrkor förekommer även talrikt i den
förnäma kategorin av världsarv. Här finns således Jelling i Jylland, Roskilde
domkyrka på Själland, Urnes i Norge, Gammelstads kyrkostad i Luleå,
Skogskyrkogården i Stockholm, katedralen i Chartres i Frankrike, Durham
i England och många, många flera (Anker & Snitt 1997; whc.unesco.org).

Även om kyrkor har uppmärksammats sedan 1600-talet tillsammans
med andra minnesmärken, är det romantiken, vurmen för medeltiden och
nationalismen på 1800-talet som förvandlade kyrkorna till ett historiskt
källmaterial och ett kulturarv. Ofta var det samma personer som genom-
förde restaureringar och nybyggnationer i nyromanik och nygotik, och som
därigenom helt eller delvis bröt ned de autentiska medeltidskyrkorna, men
som också dokumenterade och beskrev dem. Dubbelheten kring förnyelse
och dokumentation fanns hos den mångsidiga Carl Georg Brunius, som var
aktiv som kyrkoarkitekt och kyrkoforskare i Sverige. På 1900-talet följer
sedan etableringen av de nordiska kyrkoverken och kyrkoarkeologin som
en deldisciplin, som fokuserar på kyrkan som källmaterial (Grandien 1974;

När Gud flyttar ut – ödekyrkor förr och nu  61

Wienberg 1993, s. 192ff.; 2006; Andrén 1997, s. 35ff.).
Länge handlade bevarandet enbart om medeltidskyrkor, men de senaste

årtiondena har även senare perioders monument omfattats av en expansiv
kulturarvsideologi. Således kom den tidigare så förtalade historicismen
med nyromaniken och nygotiken till heders igen (t. ex. Antell 1991). Igår
var bevarandet av medeltidskyrkan på agendan, idag bevarandet av den
nygotiska kyrkan och imorgon …

Drivande i utvecklingen, där kyrkor förvandlas från religiösa byggnader
till kulturarv, och i etableringen av kulturarv över huvudtaget, har varit
samhällets gradvisa modernisering och sekularisering. Och grundläggande
för kulturarvet är hotet om förstörelse (Jensen 1998; Arrhenius 2003). Ju
mer hotat, desto mer fokus på bevarandet.

Men är alla kyrkor omistliga? Genom tiderna har otaliga kyrkor föränd-
rats eller rivits ner. Samtidigt har honnörsord om arv och värde ofta hörts.
Parallellt med att många vill bevara, finns det andra som vill riva. Ja, troli-
gen hör vi ofta orden kyrka och kulturarv tillsammans just för att kyrkorna
åter är hotade, hotade att bli övertaliga och lagda öde. Förändringen har
blivit ett hot.

Begreppen

Kyrkor kan likna varandra, men inga är identiska. Kyrkor varierar natio-
nellt, regionalt och lokalt i byggmaterial, storlek, planform och uppbygg-
nad samt inredning. Kyrkor har ständigt förändrats i förhållande till nya
trender, nya behov och förutsättningar. Men ibland, ja inte så sällan, lyckas
man inte anpassa en existerande kyrka till nya behov, så den gamla blir
övertalig och läggs öde.

Begreppen för att beskriva fenomenet varierar avsevärt. Liksom det finns
markant skilda hållningar kring bevarande kontra rivning, så uppträder
begrepp, som leder tankarna i olika riktningar.

På medeltiden kallades en kyrka som var tagen ur bruk normalt för
»ecclesia desolata«, alltså ödekyrka. Det är även idag den vanligaste beteck-
ningen på en nedlagd medeltida kyrka. Andra begrepp är »övergiven
kyrka«, »avlagd kyrka«, «obehövlig kyrka« eller »död kyrka«. Men öde-
kyrka, övergiven, avlagd, obehövlig eller död kyrka« låter kanske lite dys-
tert och ger egendomliga associationer. Mera neutralt används då begreppet
»kyrkoplats« om platser, där det tidigare har stått en kyrka. Idag, när öde-
kyrkorna även omfattar kyrkor från senare perioder, används ofta begrep-
pet »övertalig«, som kan associera till övertalighet på en arbetsplats; ett
finare ord för att man avskedas, sägs upp eller får sparken. Nyligen har
begreppet »underutnyttjad kyrka« dykt upp för att ge en mera positiv asso-
ciation; här finns en potential. På engelska är de mest använda begreppen
deserted, redundant eller abandoned om kyrkorna, alltså öde, överflödig
eller övergiven kyrka.

Sedan är det en annan sak att definiera fenomenet, om man vill det. Ska
kyrkan vara tagen ur bruk tillfälligt eller permanent, ska den vara avlyst
som kyrka, eller helt eller delvis nedriven? Vilka kyrkor omfattas – alla
kyrkor, även tidigare klosterkyrkor, hospitalskyrkor, kapell och frikyrkor

62  När Gud flyttar ut – ödekyrkor förr och nu

– eller enbart församlingskyrkor?
Avslutningsvis beror bruket av begreppen på perspektiven. Av vem upp-

fattas kyrkan som övertalig, alltså för vem är den obehövlig (jfr Fädernas
kyrkor – och framtidens, 1996, s. 103ff., 163f.) ?

Ödekyrkor som forskningsfält

Ödekyrkor representerar ett aktuellt forskningsfält. Flera antikvariska pro-
jekt försöker få grepp om deras antal och lokalisering för att få till stånd
fridlysning eller undersökning, vilket inte är så enkelt. Det finns många
regionala studier, men få översikter (Smedberg m.fl. 1976). För medeltiden
finns inte – och kommer knappast att finnas – någon fullständig översikt
över antalet kyrkor.

Redan på 1930-talet använde Aksel E. Christensen ödekyrkorna i Dan-
mark som vittnesbörd om nergången i befolkningen under senmedeltiden
(Christensen 1938). En registrering av ödekyrkor påbörjades av National-
museet och Tage E. Christiansen, men kom inte långt (Christiansen 1978).
Min egen översikt (fig. 2) omfattade nedlagda sockenkyrkor i medeltidens
Danmark (Wienberg 1993, s. 111ff). Idag pågår åter en inventering av öde-
kyrkorna på initiativ av Nils Engberg vid Nationalmuseet; undersökningen
har fördubblat det kända antalet ödekyrkor (Engberg 2000).

I Norge finns en översikt över nedlagda kyrkoplatser på Vestlandet
(Buckholm 1998). Undersökningar i Trøndelag och Agder av såkallade
sägenkyrkor påvisade, att lokala traditioner kunde avslöja platser för med-
eltida kyrkor, vilka annars inte hade lämnat spår (Brendalsmo & Stylegar
2003). Sedan 2001 pågår en landsomfattande inventering av medeltida kyr-
kogårdar i Norge vid Riksantikvaren i samarbete med NIKU, Norsk institut

Fig. 2. Ödekyrkor före
1550 i medeltidens
Danmark markerade
med svarta symboler.
Översikten omfattar för­
modade sockenkyrkor.
Efter Wienberg 1993,
s. 113 fig. 61.

När Gud flyttar ut – ödekyrkor förr och nu  63

for kulturminneforskning.
I Sverige har även ödekyrkorna beaktats i det stora forskningsprojektet

»Sockenkyrkorna – kulturarv och bebyggelsehistoria«; projektet blev lett
från Riksantikvarieämbetet och flera universitet under åren 1996–2001.
Här finns således en översikt över kyrkplatser och kyrkoruiner, vilka defi-
nieras som varaktigt övergivna församlingskyrkor äldre än 1950 (Dahlberg
& Franzén 2008, s. 86 med fig. 30). Projektet har ökat förståelsen av hur
förändringar i demografin i tid och rum samt sekulariseringen har resulterat
i ödekyrkor.

Kyrkor läggs öde

Naturkrafterna har lagt många kyrkor öde genom tiderna. Kyrkor i marsk-
landskapet i Schleswig-Holstein i nuvarande Danmark och Tyskland har
dränkts i återkommande stormfloder. Upp till 60 kyrkor eller 5 härader
försvann vid stormfloder 1362 och 1654 (Wienberg 1993, s. 114f.). Stor-
mar och erosion har årligen bragt havet närmare Mårup medeltidskyrka på
Jylland (fig. 3). En ny kyrka uppfördes längre in i landet i Lønstrup 1928

Fig. 3. Mårup medeltids­
kyrka på klinten i Nord­
jylland. Foto: Hans
Hunderup, Hunderup
Luftfoto i Hjørring,
mars 1998.

64  När Gud flyttar ut – ödekyrkor förr och nu

och den gamla medeltidskyrkan blev ödekyrka. Efter en långvarig och kon-
fliktfylld debatt om bevarande kontra rivning eller flyttning har kyrkan
2008, när kanten av klinten befann sig 12 meter från västgaveln, undersökts
och delvis monterats ned (Wienberg 1999; 2006; Bertelsen 2009).

Krig, eld och våld har ödelagt många kyrkor, inte minst under de två
världskrigen (Lambourne 2001). Ett skandinaviskt exempel kan vara Klos-
terstad eller Klåstad rundkyrka i Östergötland, som upptäcktes 1997. Kyr-
kans brand kopplas till Daniel Rantzaus och den danska härens härjningar
i Östergötland 1567–68 (Hedvall & Gustavson 2001). Et annat och mera
aktuellt exempel kan vara den medeltida träkyrkan Södra Råda i Värmland.
Kyrkan såldes till staten, då en ny kyrka invigdes 1859, och blev senare
påtänkt för flytt till Skansen i Stockholm. Redan öde ödelades även kyrko-
byggnaden i en anlagd brand 2001 (sodraradagamlakyrka.com).

Den största mängden övertaliga och ödelagda kyrkor under och efter
medeltiden är troligen mindre gårdskyrkor, som lades ned, i samband med
att sockenstrukturen stramades upp. Kyrkostrukturen tycks tämligen flexi-
bel i början. I Lund har man således i området kring Kattesund påvisat, hur
en tidig träkyrka från 900-talet avlöstes av två större träkyrkor på 1000-
talet som sedan under 1000-talet avlöstes av en stor stenkyrka, som i sin tur
revs vid reformationen; och inga kyrkor avlöste varandra på exakt samma
plats (Kieffer-Olsen 1997; Cinthio 2002). Redan 1234 ansöker biskopen i
Skara om påvligt tillstånd att slå samman kapell i Skara stift, då prästernas
inkomster var otillräckliga (DS I nr 286, s. 280). Många kyrkor övergavs i
Skandinavien i samband med agrarkrisen och återkommande pestepide-
mier, som decimerade befolkningen och resulterade i nedläggningen av min-
dre huvudgårdar, t.ex. Tirup vid Horsens på Jylland och Västerhus på
Frösön i Jämtland (Kieffer-Olsen m.fl. 1986; Iregren m.fl. 2009). Som ett
markant exempel kan också nämnas de såkallade nordbobygderna på
Grönland. I samband med att bosättningen upphörde på 1400-talet över-
gavs en mängd kyrkor. De är ännu synliga i landskapsbilden som ruiner eller
grunder.

Reformationen i de skandinaviska länderna medförde att talrika klos-
terkyrkor, hospitalskyrkor, sockenkyrkor och kapell revs. Tydligast är för-
ändringen i de kyrkorika städerna Lund, Visby, Sigtuna, Roskilde, Viborg,
Bergen och Trondheim. I medeltidens Danmark revs ca 40 % av sockenkyr-
korna i städerna och ca 5 % av sockenkyrkorna på landet, de flesta i sam-
band med reformationen (Wienberg 1993, s. 114). I Lund fanns således vid
reformationen 26 stenkyrkor. Redan på 1540-talet stod de flesta tomma
som ruiner och användes som stenbrott, och idag återstår enbart två kyrkor,
domkyrkan och S:t Peters klosterkyrka (Gardelin 2009).

I Danmark planerades 1555 nedläggning av annexkyrkor för att uppnå
mer bärkraftiga socknar, men i de flesta fallen genomfördes ingen nedlägg-
ning (jfr Slottved 1973).

På 1700–1800-talet genomfördes stora förändringar i kyrkotopografin.
I många fall i Sverige uppfördes en ny och större kyrka på en ny plats i
socknen. Och efter hand slogs flera socknar samman. Som en konsekvens
blev de existerande medeltidskyrkorna överflödiga; ofta revs de eller blev
kvar som ruiner (jfr Fernlund 1982; Franzén 2004). Som exempel kan näm-

När Gud flyttar ut – ödekyrkor förr och nu  65

nas den enorma Marsvinsholms kyrka i Skåne, invigd 1867, som skulle
ersätta 3 mindre sockenkyrkor. Av dessa kyrkor blev Balkåkra ruin med
gravkapell i koret, Snårestad förföll, men återuppfördes 1924–25, och
Skårby återinvigdes 1934 (Wienberg 1989, s. 258ff.).

1900-talets övertaliga kyrkor och ödeläggning handlar om en fortskri-
dande sekularisering och befolkningsminskning på landet. Landsortsför-
samlingar slås ihop, så att en församling råder över flera kyrkor, mellan
vilka gudstjänsten roterar. Maglarp är således en del av Hammarlövs för-
samling med fram till rivningen 8 kyrkor. Och så handlar det om nedlägg-
ning av kyrkor i städerna.

Således har varje period, som har skapat nya kyrkor, även lämnat efter
sig övertaliga kyrkor.

Ödekyrkornas framtid

Delningen mellan stat och kyrka 2000 har ytterligare aktualiserat en pågå-
ende debatt om framtiden för de övertaliga kyrkorna. Varje gång en kyrka
hotas av stängning, försäljning eller rivning börjar diskussionen – i medi-
erna, i kyrkans regi, vid fakulteten och hos de antikvariska myndigheterna.
Saken utreds, tidningsartiklar och insändare skrivs, konferenser och möten
anordnas, rapporter skrivs – och artiklar som denna (jfr Rodwell & Bentley
1984, s. 223ff.; Fädernas kyrkor – till varje pris ?, 1992; Fädernas kyrkor
– och framtidens, 1996; Kulturmiljövård 1993:1; 1996:3–4; 2003:2; Sjö-
ström 2007; 2008a; 2008b; Bexell & Weman 2008; Brohed 2008).

Vad kan eller bör hända med kyrkor som har blivit öde, övergivna,
avlagda, döda, övertaliga eller underutnyttjade ? Här går meningarna isär
– och gick isär, när det handlade om Maglarps nya. Skulle kyrkan läggas i
malpåse inför ett framtida bruk, så att Trelleborgs förstäder senare skulle
kunna nå kyrkan ? Skulle kyrkan kunna återanvändas för andra syften ?
Skulle kyrkan få lov att förfalla ytterligare, kanske reduceras till en ruin
utan risk för ras ? Kunde kyrkan flyttas ? Eller skulle kyrkan rivas, så som
blev fallet ? I valet handlar mycket också om kyrkans ålder och tillstånd,
dess lokalisering i församlingen, om den är omgiven av en kyrkogård så att
hänsyn måste tas till gravar – och om hänsyn till ekonomin.

Minskad kyrka, minskat bruk
Redan på medeltiden har man förändrat kyrkor, mestadels domkyrkor och
klosterkyrkor, så att de har minskat i storlek för att passa nya behov. En stor
träkyrka uppfördes i Jelling på initiativ av kung Harald Blåtand på 900-
talet och ersattes av en något mindre stenkyrka omkring år 1100. Efter en
brand omkring 1245 flyttades biskopssätet från Gamla Uppsala till Östra
Aros/ Uppsala och kyrkans korsarmar och långhus revs. Domkyrkan för-
vandlades till sockenkyrka och krympte till mindre än hälften av sin
ursprungliga storlek. Korsarmarna vid Børglum klosterkyrka på Nordjyl-
land revs efter reformationen. Ett annat exempel kunde vara Dalby kloster-
kyrka, som halverades, när östpartiet revs efter ras omkring år 1755.

En reduktion kan också ske genom att avskärma delar av kyrkan som i
Källunge på Gotland, där det romanska långhuset fungerar som förhall till

66  När Gud flyttar ut – ödekyrkor förr och nu

den mäktiga gotiska kyrkan. Ryssby kyrka utanför Kalmar brann 2001.
När den återinvigdes 2005 hade läktaren utökats med olika rum för för-
samlingens behov på bekostnad av själva kyrkorummet. Ett annorlunda
exempel är Trönö nya kyrka i Hälsingland, som även den brann 1998. När
kyrkan återinvigdes 2001 var det med en »lillkyrka« och en öppen förgård
innanför de bevarade murarna (fig. 4). Vidare kan nämnas Lima kyrka i
Dalarna, en kyrka från 1865, där den västra del avskärmades som ett för-
samlingsrum efter en renovering 2005. Mera allmänt ser man en tendens
till att förnya kyrkornas inredning, skapa mer flexibla kyrkorum, t.ex.
genom borttagande av bänkrader.

När kyrkor riskerar att bli överflödiga är det vanligt att differentiera och
minska bruket. Den övertaliga kyrkan används som sommarkyrka, vigsel-
kyrka eller kanske periodiskt, någon gång i månaden, i samband med att
gudstjänsten alternerar mellan kyrkorna i församlingen. Kyrkorna får såle-
des särskilda uppgifter.

Malpåse
Att lägga kyrkor i malpåse var ett förslag i utredningen »Fädernas kyrkor
– till varje pris ?« (1992). Kyrkor läggs i malpåse för senare bruk dvs. stängs,
kanske avlyses och underhålls endast nödtorftigt. Tanken är att ha en möj-
lighet att ta kyrkan i bruk igen. Maglarps nya stod stängd under många år,
medan förfallet fortskred. Ett annat exempel kunde vara Odarslöv utanför
Lund som stängdes 1990 och avlystes 2002 – och där diskussionen pågår
om, vad som skall hända.

Försäljning och återbruk
Det finns otaliga exempel på återbruk av övertaliga kyrkor för andra syften,
men det är en kontroversiell och omdiskuterad utväg. Kyrkan uppfattas

Fig. 4. Trönö nya kyrka
efter brand och restau­
rering. Foto: Anders
Ödman, juni 2007.

När Gud flyttar ut – ödekyrkor förr och nu  67

som helig – och heligheten tycks hänga kvar även om den avlyses av en
biskop. Sockenkyrkan är och har ofta varit en central del av lokalsamhället
och en kraftfull symbol på den lokala identiteten, och så var fallet med
Maglarps nya, ett landmärke på Söderslätt. Är kyrkan omgiven av en kyrko
gård i bruk, som vid Maglarps nya, utesluter det många nya funktioner.
Kyrkor i tätorterna, särskilt frikyrkorna, tycks däremot relativt lätt kunna
få nya funktioner.

I Storbritannien, Nederländerna och Tyskland finns exempel på kyrkor
med allehanda nya funktioner, där fasaden är oförändrad, men interiören
förnyas. Kyrkor har förvandlats till museum, kulturhus, konferenscenter,
varuhus, konstgalleri, bibliotek, bostad, kontor, diskotek, restaurant, pub,
gym, modevisning med cat-walk i mittgången – och även moské. Sedan
1970 har Church of England stängt omkring 1700 kyrkor (Lewis 2008;
Ludwig 2008; en.wikipedia.org/wiki/Redundant_church; www.friendsoff-
riendlesschurches.org.uk; www.de.wikipedia.org/wiki/kirchensterben).

Dominikanerklostret i Stralsund har sedan reformationen fungerat som
gymnasium, barnhem, arsenal och tyghus – och är nu museum, Deutsches
Meermuseum, med akvarier i kyrkan. Brick Lane-moskén i London har
också en lång och omtumlande historia: den startade som kapell för franska
hugenotter 1743, var sedan Wesley-kapell, metodistkyrka, synagoga och
sedan 1976 moské för muslimer från Bangladesh (en.wikipedia.org/wiki/
Brick_Lane_Mosque). Men konvertering av kyrkor till andra trosinrikt-
ningar är kontroversiell. Gränsen tycks gå vid att flytta ut och därmed
underlätta för inflyttningen av andra, konkurrerande trosinriktningar.

Även i Sverige finns flera kända exempel på återbruk. En pingstkyrka i
Västerås är moské sedan 1997. I Stockholm planeras ett körcenter i Skepps-
holmens kyrka, som togs ur bruk 1993 och avsakraliserades 2002. Vens nya
kyrka, som saknar kyrkogård, förvandlades 2005 till ett Tycho Brahe-
museum (fig. 5). Och Caroli kyrka i Malmö såldes 2009 för att byggas om
till köpcentrum och avsakraliserades 2010.

I Danmarks kan nämnas, att S:t Nikolaj kyrka nära Strøget i Köpen-
hamn, som brann 1795 och återuppfördes 1914, har inrymt ett bibliotek,
senare en modellsamling och idag fungerar den som konsthall. I Rønne på
Bornholm används en frikyrka från 1900 sedan 1976 som magasin för
Bornholms Museum. Ett tidigare bönehus och kapell från 1892 i Over Lerte
i Sønderjylland är sedan 1998 ett klockmuseum. I min hemstad Silkeborg
på Jylland är ett arkitektkontor inhyst i en frikyrka från 1923. Vesterø
hamnkyrka på Læsø från 1954 är sedan 2008 ett kurbad. Och i Köpen-
hamn har kyrkoministern startat en diskussion om framtiden för 11 kyrkor
på Vesterbro.

En egen historia handlar om kyrkorna i forna Östeuropa och Sovjet, där
kyrkorna revs eller tilläts förfalla. När jag 1990 besökte Estlands huvudstad
Tallinn användes således S:t Nicolai som konstmuseum och konsertlokal,
S:t Olais höga torn för KGB:s antenner, dominikanerkyrkan som garage och
Svenska kyrkan som sportklubb.

68  När Gud flyttar ut – ödekyrkor förr och nu

Förfall och ruin
I många fall har den övertaliga kyrkan övergivits och tilläts förfalla. Kyrkan
blev stenbrott, men kom under romantiken åter till värdighet som målerisk
ruin. Man kan här tänka på kyrkoruinerna i Visby och Sigtuna. Och på
domkyrkan i Hamar, som nu skyddas av en glaskonstruktion.

På medeltiden nämns att påfallande många kyrkor skulle ligga öde, men
kyrkorna finns fortfarande. Enligt en process förd av Erik av Pommern
1424 skulle krig och strid på 1300-talet i Danmark ha ödelagt 100 kyrkor
på Jylland och lika många i resten av riket (SRD VII, s. 268). Och mer än
200 kyrkor (dvs. ¹/³ av stiftets kyrkor) skulle ha varit öde i Lunds stift åren
före 1377 (DD/ DRB 4 I nr. 221). Mycket tyder på, att kyrkorna har varit

Fig. 5. Vens nya kyrka
omvandlad till Tycho
Brahe-museum. Foto:
Jens Vellev, april 2005.

När Gud flyttar ut – ödekyrkor förr och nu  69

ur bruk och har förfallit, men sedan har de reparerats för att åter användas.
Ett exempel är Vejrup på Jylland, som betecknas »desolata«, öde, på 1320-
talet, och som bär spår av en märklig ombyggnad. Den sengotiska kyrkan
uppfördes med återbruk av delar av den romanska kyrkan, som måste ha
stått öde (Wienberg 1993, s. 111f.; DK XIX hf. 29 (1994), s. 3003ff.).

Flyttning
En kyrka som har blivit överflödig kan eventuellt flyttas till en ny plats, där
den behövs. Träkyrkor, som har hotats av rivning, har i flera fall flyttats till
friluftsmuseer från och med slutet av 1800-talet, t.ex. Gol stavkyrka som
flyttades till Norsk Folkemuseum på Bygdøy i Oslo, Fortun/ Fantoft till
Bergen, Bosebo kyrka till Kulturen i Lund och Seglora kyrka till Skansen i
Stockholm. Även stenkyrkor har flyttats. Rubjerg och Lyngby på Jylland
återuppfördes på nya platser, där de inte längre hotades av havet (Jensen
1987). En flyttning har också övervägts för Mårup, men museerna har inte
varit intresserade (Wienberg 2006). Det är dyrt att montera ner och åter-
uppföra en stenkyrka på ny plats. Nyligen flyttades emellertid en romansk
stenkyrka i Tyskland. Emmauskyrkan i Heuersdorf i Sachsen vägande 660
ton flyttades i sin helhet på en vagn 12 kilometer till Borna 2007, när kyrkan
och byn kom i vägen för brunkolsbrytningen (de.wikipedia.org/wiki/
Emmauskirche_(Borna)).

Nedrivning
Men i de flesta fall har övertaliga kyrkor fått försvinna. Det kunde vara en
mycket medveten rivning för att kyrkan som symbol skulle bort – eller
platsen behövdes för andra syften. I Malmö revs Helgeandsklostret 1536–
38 för att ge plats till Stortorget. Medeltida kyrkor har rivits hämningslöst
långt fram i tid, inte minst under 1700–1800-talet för att ersättas av nya
kyrkor i tidens anda (jfr Fernlund 1982).

Nära slutet av det stora kyrkobyggandet upphör stegvis rivandet av de
medeltida kyrkorna (fig. 6). Den sista rivningen av en medeltidskyrka i
Skåne var Röke 1906. När Maglarps nya invigdes 1905, fick medeltidskyr-
kan stå kvar. I Danmark revs medeltidskyrkan i Kolind på Jylland 1918 som
den sista bortsett från rivningen, eller, som det betonas, «nedtagningen«, av
Mårup 2008. Under 1900-talets första årtionden restaurerades övergivna

Fig. 6. Nedrivning och
bevarande av medeltida
sockenkyrkor i det nuva­
rande Danmark och i
Skåne 1700–2000.
Staplar: Nedrivna per
årtionde. Punkter: Med­
eltidskyrkor per årtionde
som har bevarats, även
om en ny kyrka uppförts.
Efter Wienberg 2006,
s. 64, fig 3.

70  När Gud flyttar ut – ödekyrkor förr och nu

medeltidskyrkor och togs åter i bruk. Riksantikvarieämbetet drev en kam-
panj för att ödekyrkor efter restaurering skulle bevaras som just kyrkor
(Elmén Berg 1997; Wienberg 2006, s. 64f.). Rivning var således den vanli-
gaste strategin i Skandinavien, i samband med att en kyrka skulle förnyas
eller blev övertalig fram till tiden för Första världskriget.

Ödekyrkorna som arkeologiskt objekt

Som källa till kunskap är ödekyrkorna ovärderliga. Ödekyrkorna med sina
kyrkogårdar är den viktigaste källan till kunskap om medeltida människors
liv och död. Arkeologiska undersökningar av ödekyrkor som Tirup på Jyl-
land, Drotten i Lund och Västerhus i Jämtland är nyckelplatser (jfr Kieffer-
Olsen m.fl. 1986; Cinthio 2002; Iregren m.fl. 2009; Jonsson 2009). Även
kunskapen om kyrkobyggnadens utveckling kan bero på kyrkor, som helt
eller delvis har tagits ur bruk, som i fallet med Barbro Sundnérs detaljerade
analys av tegelmurverket i Maglarps gamla kyrka (Sundnér 1982).

Ett aktuellt exempel är nämnda Mårup på Jylland (fig. 7), där den arkeo
logiska undersökningen, föranledd av den delvisa nedrivningen av kyrkan,
gav en överraskande ny bild av kyrkans byggnadshistoria. Kyrkan har varit
långt rikare i utformningen än den senare ödekyrkan omedelbart gav
intryck av (Bertelsen 2009). Är kyrkan redan riven – eller ska den rivas – så
får man konstatera, att den kan vara en guldgruva av ny kunskap.

Även Maglarps nya kyrka blev dokumenterad i samband med rivningen.
I en etnologisk undersökning belystes processen kring rivningen och män-
niskors reaktioner (jfr Alftberg & Eriksson 2008; även Davidsson Brem-
borg 2009), men det återstår att visa om samtidsarkeologin även här kan
bidra med ny kunskap dvs. mer än vi redan vet om denna relativt välkända
byggnad.

Fig. 7. Mårup medeltids­
kyrka vid avgrunden.
Foto: Jes Wienberg,
juli 2006.

När Gud flyttar ut – ödekyrkor förr och nu  71

Ödekyrkorna i förändring

Förändring kan upplevas som ett hot eller en möjlighet. Men förändring är
en förutsättning för bevarandet, för utan förändringar finns inga förutsätt-
ningar för fortsatt bruk, och utan bruk försvinner det vi vill bevara. På
samma sätt uppfattas ödekyrkan ofta som ett problem, men den kan även
vara en möjlighet; det beror på perspektiven.

Återbruk och hållbar utveckling är tidens trend. Då är det en utmaning
att hitta ett nytt innehåll, antingen i kyrklig regi eller i nya sammanhang.
Om få eller inga förändringar tillåts i en tid med fortsatt sekularisering och
demografiska förflyttningar från land till storstad, står man snart med ett
antikvariskt problem, som kommer att växa utöver det ekonomiskt möj-
liga.

Om det finns potentiella intressekonflikter mellan kyrkan och de antikva-
riska myndigheterna, mellan kyrklig förnyelse och antikvariskt bevarande,
trots ständiga formuleringar om att bruka för att bevara, så kan det även
uppstå konflikter inom sfärerna – mellan kyrkans församlingsarbete och
dess fastighetsförvaltning – och mellan den antikvariska strävan att under-
söka (ofta knuten till ett borttagande) och viljan att bevara dvs. mellan
byggnadsarkeologer och byggnadsantikvarier.

Kyrkor som har blivit öde, övergivna, avlagda, döda, övertaliga eller
underutnyttjade, behöver användas på nya sätt. Enbart fantasin (och myn-
digheternas regelverk) sätter gränser, men hur långt är man villig att gå ?
Och alla kan inte bli museer. Kanske vi även måste acceptera att allt av
värde inte behöver användas och bevaras – och acceptera förgängligheten
som ett grundvillkor. Och nu är Maglarps nya riven.

Tack till Markus Dahlberg (Riksantikvarieämbetet), Gunnar Nordanskog
(Linköpings stiftskansli) och Bodil Petersson (Lunds universitet) för kon-
struktiva kommentarer till manus. Tack även till Ingemar Krigström (Regi-
onmuseet), Jens Vellev (Aarhus Universitet) och Anders Ödman (Lunds
universitet) för tillskickade illustrationer.

