
kungl. vitterhets historie
och antikvitets akademien

konferenser 70

kyrkohistoria
perspektiv på ett forskningsämne

k
y

r
k

o
h

ist
o

r
ia

 – pe
r

spe
k

t
iv

 på
 e

t
t

 fo
r

sk
n

in
g

sä
m

n
e

�
konferenser 70 | KVHAA

Kyrkohistoria – är det den kristna Kyrkans historia, de olika kyrkornas
historia, eller kanske kyrkobyggnadernas historia? Hur skiljer sig forsknings­
perspektiven i undersökningen av den äldsta kyrkan, kyrkan på medeltiden,
under reformationstiden och i modern tid? Vad betyder empiri och teori i
kyrkohistorien, hur kan kyrkohistoria vara teologi, och vad har kyrkan för an­
svar för sin historia? Vad har kyrkohistorikern för ansvar för framtiden?

Detta är några av de frågor som diskuteras och besvaras i denna konferens­
volym, som ger en introduktion till kyrkohistorien som forskningsämne i
Norden och ur ett internationellt perspektiv.

omslagsbild: Mönster sammansatt av gamla
bokbinderistämplar med religiösa motiv.

isbn 978-91-7402-386-2
issn 0348-1433

Distributör: eddy.se ab, Box 1310, 621 24 Visby
http://vitterhetsakad.bokorder.se

författare:

Oloph Bexell, Uppsala

INGMAR BROHED, Lund

Anders Jarlert, Lund

TORSTEIN JØRGENSEN, Stavanger/
Bergen

AILA LAUHA, Helsingfors

HUGH McLEOD, Birmingham

SINIKKA NEUHAUS, Lund

TARALD RASMUSSEN, Oslo

SAMUEL RUBENSON, Lund

1

KVHAA KONFERENSER 70

Rapport70.book Page 1 Friday, August 21, 2009 3:24 PM

2 KVHAA

Konferenser 70

Rapport70.book Page 2 Friday, August 21, 2009 3:24 PM

3

Kyrkohistoria –
perspektiv på ett forskningsämne

Redaktör:

 Anders Jarlert

Konferenser 70

KUNGL. VITTERHETS HISTORIE OCH

ANTIKVITETS AKADEMIEN

Rapport70.book Page 3 Friday, August 21, 2009 3:24 PM

4 KVHAA

Konferenser 70

Kyrkohistoria – perspektiv på ett forskningsämne.

Kungl. Vitterhets Historie
och Antikvitets Akademien,

Konferenser

 70.
Stockholm 2009. 109 s.

Abstract

This book presents actual perspectives on Church History from different
standpoints. It is the result of an academic conference on Ecclesiastical Histo-
ry in Stockholm, February 27–28, 2008. The volume starts with a chronologi-
cal section in which different research developments in Ancient, Medieval,
Reformation and Modern Church History are demonstrated by Samuel Ru-
benson (Lund), Torstein Jørgensen (Bergen/Stavanger), Tarald Rasmussen
(Oslo), and Aila Lauha (Helsinki). Hugh McLeod (Birmingham) presents the
international cooperation in CIHEC and the evolution of Church History. The
concluding, thematic section of the volume deals with theory and empiry in
Ecclesiastical History (Anders Jarlert, Lund), the Church’s responsibility for
its history (Oloph Bexell, Uppsala), Church History as theology (Samuel Ru-
benson, Lund), and the relevance of Church History for the future (Sinikka
Neuhaus, Lund). The volume offers an introduction to the study of Church
History as well as a presentation of different research problems in time and
space.

© 2009 Författarna

ISBN

978-91-7402-386-2/pdf

ISSN

 0348-1433
Utgivare Kungl. Vitterhets Historie och Antikvitets Akademien

Box 5622, 114 86 Stockholm
www.vitterhetsakad.se

Omslag Lars Paulsrud
Distributör eddy.se ab, Box 1310, 621 24 Visby

http://vitterhetsakad.bokorder.se
Grafisk form/
Tryck Motala Grafiska AB, Motala, 2009

Rapport70.book Page 4 Friday, August 21, 2009 3:24 PM

5

Innehåll

Ingmar Brohed

, Inledning 7

Samuel Rubenson

, Den tidiga kyrkan 13

Torstein Jørgensen

, Nordisk middelalderforskning med relevans
for kirkehistoriefaget 23

Tarald Rasmussen

, Nyere forskning i reformasjonshistorie 31

Aila Lauha

, Research on the Cold War – Experiences and Challenges 45

Hugh McLeod

, CIHEC and the Development of Modern Church
History since 1950 57

Anders Jarlert

, Teori och empiri i kyrkohistorien 71

Oloph Bexell

, Kyrkans ansvar för sin historia 79

Samuel Rubenson,

Kyrkohistoria som teologi 87

Sinikka Neuhaus,

Om kyrkohistoriens framtidsrelevans. Med perspektiv
på kyrkohistorikerns ansvar 95

Symposieprogram och deltagare 107

Rapport70.book Page 5 Friday, August 21, 2009 3:24 PM

6 KVHAA

Konferenser 60

Rapport70.book Page 6 Friday, August 21, 2009 3:24 PM

INGMAR BROHED 7

Inledning

Av

Ingmar Brohed

Välkomna till denna ämneskonferens i kyrkohistoria 27–28 februari 2008.
Den är arrangerad och finansierad av Kungl. Vitterhets Historie och An-
tikvitets Akademien i Stockholm. Vi har förmånen att hålla konferensen i
Akademiens vackra lokaler på Villagatan. Vitterhetsakademien stödjer på
många sätt forskning inom humaniora, samhällsvetenskap, juridik och reli-
gionsvetenskap. Den bildades 1753 (1786) med drottning Lovisa Ulrika som
första beskyddarinna 1753–1782. Därför möter vi henne på den stora mål-
ningen här i plenisalen. Bland de sätt Akademien stödjer svensk kulturforsk-
ning är att initiera och arrangera ämneskonferenser, en summering av var
forskningen inom en universitetsdisciplin står, tematiskt, kronologiskt, me-
tod- och teorimässigt och med blicken mot framtiden. Denna konferens är den
första inom ämnet kyrkohistoria i Akademiens regi. En kommitté har förberett
konferensen. Den har bestått av professorerna Oloph Bexell, Uppsala; Ingmar
Brohed, Lund; Anders Jarlert, Lund; Bertil Nilsson, Göteborg och Samuel
Rubenson, Lund. Helene Carson vid Akademiens kansli har ombesörjt alla
praktiska arrangemang. Ingmar Brohed och Anders Jarlert fungerar som
akademiledamöter som värdar vid konferensen.

Forskningsdelen av konferensen är upplagd så att den inleds med kronolo-
giska översikter av forskningsläget från nordiska forskare, följt av professor
Hugh McLeods, Birmingham, översikt av forskningstrender inom Commis-
sion Internationale d’Histoire et d’Études du Christianisme (CIHEC). Andra
dagen koncentreras till olika tematiska översikter av svenska ämnesföre-
trädare. Dessa bidrag presenteras i denna konferensrapport. De inledningar
som handlar om grund-

och forskarutbildningen inom ämnet publiceras inte.
Konferensrapporten inriktas helt på forskningsdelen. Hela programmet liksom
deltagarförteckning trycks också i rapporten.

Min inledning handlar till större delen om de yttre förutsättningarna för
svensk kyrkohistorisk universitetsforskning. Vi är alla fullt medvetna om att
det bedrivs forskning med stor relevans inom andra universitetsämnen, men
som ämneskonferens denna gång sker en koncentration just till ämnet kyrko-
historia som självständig forskningsdisciplin. Ser man på denna i ett längre
tidsperspektiv dominerades den ännu in på 1960-talet av de två fakulteterna i
Uppsala och Lund och där av mestadels kraftfulla, produktiva och drivande

Rapport70.book Page 7 Friday, August 21, 2009 3:24 PM

8 KVHAA

Konferenser 70

professorer som därtill skötte större delen av grundutbildningen. Kyrkohisto-
rieämnet och forskningen var till större delen enmansföretag även om det
tillkom en docenttjänst vardera i Uppsala och Lund på 1940-talet. Dessa tjän-
ster var emellertid tidsbegränsade, undervisningsskyldigheten förlades till
grundutbildningen och forskningsdelen i tjänsten inriktades helt på fritt vald
egen forskning. Docenterna hade ingen del i forskarutbildningen. Docenttjän-
sterna uppfattades som rekryteringstjänster för framtida eventuell profes-
sorstjänst. De två kyrkohistorieprofessorerna bestämde helt sin egen forsk-
ning och dominerade ensamma forskarutbildningen, som började etableras
som seminarieverksamhet på 1930-talet. Det gällde i Uppsala Herman Lund-
ström (1898–1917), Emanuel Linderholm (1919–1937), Gunnar Westin
(1937–1956) och Sven Göransson (1956–1977). I Lund var situationen den-
samma för Hjalmar Holmquist (1909–1937), Hilding Pleijel (1938–1960) och
Carl-Edvard Normann (1960–1977). Personlig forskningsinriktning domin-
erade också deras undervisning. I regel föreläste de om det tema de för tillfäl-
let forskade på och något senare kom föreläsningarna ut som böcker. Forsk-
ning och undervisning fick en stark inriktning på svensk kyrkohistoria från
1500-tal till 1800-tal. I Lund tillkom därtill ett religionsetnologiskt perspektiv
genom Hilding Pleijels inriktning också mot kyrklig folklivsforskning. Den
allmänna kyrkohistorien sammanfattades av Holmquist i hans trebandsverk

Kyrkohistoria

1922–1927, kompletterad av Jens Nørregaard i Holmquist-
Nørregaard,

Kirkehistorie 1–3,

 1931–1946. Detta svensk-danska samarbete i
allmän kyrkohistoria fick en efterföljare i Sven Göransson och Torben
Christensen,

Kyrkohistoria,

 tre band om sammantaget 1 700 sidor 1969–
1977. Den svenska kyrkohistorien sammanfattades också av Holmquist i
dennes

Handbok i svensk kyrkohistoria

 i tre volymer 1941–1948, med Yngve
Brilioth som författare till band ett. Senare tillkom nya och mer komprimerade
läromedel av Berndt Gustafsson, Sven Göransson, Alf Tergel och Harry
Lenhammar. Hjalmar Holmquist tog också initiativet till en mer forsknings-
inriktad översikt över Svenska kyrkans historia i nio band. Medredaktör var
Hilding Pleijel. Fem volymer utkom 1933–1946 författade av epok-
specialister: Hjalmar Holmquist, Yngve Brilioth, Hilding Pleijel och Emil
Liedgren. Hela perioden dominerades av professorernas specialforskning och
de stora syntetiska översikterna i allmän och svensk kyrkohistoria.
Doktoranderna kunde också i sina ämnesval dras in i professorernas special-
områden.

Vid slutet av 1970-talet skedde ganska stora förändringar inom den kyrko-
historiska universitetsforskningen. I grundutbildningen infördes blockämnet
Kristendomens historia. Samtidigt som det då skedde en profilering av det
egna ämnet medförde detta också en metodutveckling genom kontakterna
med grannämnena. Docenttjänsterna permanentades som lektorat och det

Rapport70.book Page 8 Friday, August 21, 2009 3:24 PM

INGMAR BROHED 9

ökade studentantalet medförde att nya tjänster kunde inrättas. Det blev nu
möjligt att skapa kvalificerade lärarlag med inbördes ganska olika forsk-
ningsinriktningar med utökade nordiska och internationella forskarnätverk.
Projektforskning började ta fart. Nya tjänster inrättades också vid Göteborgs,
Linköpings och Umeå universitet samt periodvis vid olika högskolor. Nya
forskningsmiljöer uppstod. Kyrkohistorieämnet fick internationella kontakt-
ytor i en utsträckning det inte tidigare haft, bredd och samtidigt specialisering
ämnes-, metod- och teorimässigt. Också inom universiteten breddades forsk-
ningssamarbetet främst med humanistiska ämnen. I Lund inrättades efter initi-
ativ inom ämnet kyrkohistoria vid början av 1980-talet ett tvärvetenskapligt
”Seminarium för medeltidsforskning” som under två decennier drev ett fram-
gångsrikt arbete. Här bildades också år 1979 det synnerligen aktiva tvärveten-
skapliga Collegium patristicum Lundense med egen publikationsserie och i
samarbete med Patristica Nordica. Kvalificerade översättningar från latin,
grekiska, syriska och koptiska har publicerats i

Svenskt Patristiskt Bibliotek

.
Det nordiska samarbetet mellan kyrkohistoriker pågår sedan 1968 i det då

bildade Nordiskt institut för kyrkohistorisk forskning. Detta är en arbetsgemen-
skap mellan kyrkohistoriker vid de teologiska fakulteterna i Danmark, Norge,
Finland och Sverige och under medverkan från isländska kyrkohistoriker. Det
arbetar genom gemensamma nordiska komparativa forskningsprojekt. Insti-
tutet utger en egen skriftserie, den senaste volymen 1998 har titeln

Kyrka och
nationalism i Norden. Nationalism och skandinavism i de nordiska folkkyrkor-
na under 1800-talet.

 I institutets anda utgav professor Jens Holger Schjørring i
Aarhus som redaktör och under medverkan av ett stort antal nordiska kyrkohis-
toriker år 2001

Nordiske Folkekirker i opbrud. National identitet og interna-
tional nyorientering efter 1945.

 En summering av forskningsresultaten utgavs
av Björn Ryman som redaktör år 2005 med titeln

Nordic Folk Churches: a
Contemporary Church History

 (Erdmans, Grand Rapids, Mich).
En helt ny forskningsbaserad

Sveriges kyrkohistoria

 utkom i åtta band
1998–2005, rikt illustrerad och upplagd så att epokspecialister författat en
sammanhållen översiktstext över perioden, kompletterad med åtta till tio för-
djupningsartiklar över teman som varit viktiga under epoken. Varje volym är
på cirka trehundra sidor. Svenska kyrkohistoriker har varit huvudförfattare
under medverkan av ett femtiotal teologiska och humanistiska forskare. Detta
projekt hade initierats och genomförts av Svenska kyrkans forskningsråd med
docent Lennart Tegborg som redaktör och ledare. Också utanför universiteten
men under medverkan av dess forskare kan således mycket stora kyrkohisto-
riska projekt genomföras.

Som en samlingspunkt för svensk kyrkohistorisk forskning bildades vid
Uppsala universitet år 1900 Svenska kyrkohistoriska föreningen av kyrkohis-
torieprofessorn Herman Lundström och honom närstående personer. Den har

Rapport70.book Page 9 Friday, August 21, 2009 3:24 PM

10 KVHAA

Konferenser 70

förblivit uppsalabaserad men från och med 1960 skedde en tydligare an-
knytning också till Lund då kyrkohistorieprofessorn där blev vice ordförande.
Föreningen utger sedan 1900

Kyrkohistorisk årsskrift,

 där en lundaprofessor
numera är redaktör, ytterligare ett tecken på det utökade samarbetet mellan
svenska kyrkohistoriker. Här publiceras större vetenskapliga uppsatser, svår-
tillgängliga källor och en mycket omfattande recensionsavdelning av interna-
tionell och nordisk kyrkohistorieforskning. I årsskriften kan också publiceras
av föreningen prisbelönade kvalificerade mastersuppsatser. Sedan 1980-talets
början anordnar föreningen i Uppsala Kyrkohistoriska dagen över olika te-
man. Föreningen utger sedan år 1900

Skrifter

, från 1956 Ny följd (52 num-
mer) och sedan 1961

Acta Universitatis Upsaliensis

.

Studia Historico-Eccle-
siastica Upsaliensia

 med 42 nummer fram till år 2004. I Lund utgav Hilding
Pleijel 1940–1983

Samlingar och Studier till Svenska kyrkans historia

 (45
volymer). År 1972 tillkom i Lund serien

Bibliotheca Historico-Ecclesiastica
Lundensis

 med 45 volymer. Som ett utflöde av den religionsetnologiska in-
riktningen inom kyrkohistorieforskningen i Lund tillkom 1940

Meddelanden
från Kyrkohistoriska Arkivet i Lund

 med 17 nummer fram till 1984, sedan år
2000 Ny följd med åtta nummer till 2006. I Lund arrangeras också årligen en
särskild dag kring verksamheten kring Lunds universitets kyrkohistoriska
arkiv och dess religionsetnologiska forskningsinriktning.

Om man överblickar den svenska kyrkohistoriska universitetsforskningen
de senaste decennierna sedd mot utvecklingen under hela 1900-talet står den
starkare nu än någon gång tidigare. Ämnet har en ganska liten forsknings-
organisation inom universitet och högskolor. Men differentiering mellan for-
skarkollegerna har medfört djup specialisering metod-, teori-, tids-, epok- och
materialmässigt. Detta har samtidigt medfört stor bredd om man ser den
kyrkohistoriska forskningen som totalitet vid landets universitet och hög-
skolor. Väl fungerande nordiska och internationella forskarnätverk har ut-
vecklats, som också doktoranderna kan ta del av. Den geografiska spridningen
har också breddat rekryteringsunderlaget. Starka forskningsmiljöer har skapats,
jämfört med de ”enmansföretag” kyrkohistorieforskningen utgjorde under en
stor del av 1900-talet.

Detta är nu inte enbart min bedömning. När forskningen vid Lunds univer-
sitet utvärderades av en internationell forskargrupp år 2008 ingick också teo-
logiska fakulteten i denna utvärdering. Därvid sattes också den lundensiska
kyrkohistoriska forskningen under luppen. Omdömet blev: ”Church History
is the most outstanding field in the Center for Theology and Religion. – The
milieu has had a high impact in Scandinavia and also internationally.” Den na-
tionella styrkan var närmast en självklarhet under tidigare decennier. Nu på
2000-talet framhålls den internationella styrkan. Det är en uppfordran för den-
na ämneskonferens att vidareutveckla denna position.

Rapport70.book Page 10 Friday, August 21, 2009 3:24 PM

INGMAR BROHED 11

Referenser

Brohed, Ingmar, ”Svensk kyrkohistorisk forskning. Ett hundraårsperspektiv” i

Kyrko-
historisk årsskrift 2000

 (med utförliga referenser).
— ”Kyrkohistoria” i Birger Olsson, Göran Bexell & Göran Gustafsson

(red.),

Theo-
logicum i Lund. Undervisning och forskning i tusen år.

 2001.

Rapport70.book Page 11 Friday, August 21, 2009 3:24 PM

12 KVHAA

Konferenser 70

Rapport70.book Page 12 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 13

Den tidiga kyrkan

Av

Samuel Rubenson

Forskning och undervisning kring den tidiga kristenheten, det som interna-
tionellt kallas patristik, har historiskt sett i endast mycket liten utsträckning
varit en del av ämnet kyrkohistoria i Sverige. Den viktigaste orsaken är att
svensk kyrkohistoria främst handlat om Svenska kyrkans historia och
främst ägnat sig åt tiden från reformationen och framåt. Den äldre tiden har
självfallet funnits med i översikter och i grundläggande undervisning, men
få uppsatser eller avhandlingar i kyrkohistoria har handlat om denna, och
ingen av 1900-talets professorer i kyrkohistoria i Sverige har haft sin spe-
cialisering på tiden före 1500. I den utsträckning medeltidens kyrka be-
handlats mer utförligt vid de teologiska fakulteterna har det främst skett av
forskare inom praktisk teologi och kyrkovetenskap.

1

 Den tidiga kyrko-
historien, och då främst kyrkofädernas texter och de dogmatiska texterna
från koncilierna har i svensk tradition i första hand tagits upp av system-
atiska teologer,

2

 som traditionellt även haft ansvaret för undervisningen i
teologins historia.

3

 Den tidigaste delen av kyrkohistorien, tiden fram till
300-talet och den konstantinska eran har dessutom i viss utsträckning be-
handlats inom nytestamentlig exegetik, i något fall gammaltestamentlig
exegetik,

4

 och inom religionshistoria.

5

 I viss utsträckning har äldre kyrko-

1

Inom den praktiska teologin kan under senare tid nämnas namn som Alf Härdelin, Jan Arvid
Hellström, Sven-Erik Pernler, Bertil Nilsson och Stephan Borgehammar. Medeltidens kyrko-
liv har naturligtvis även behandlats av latinister, arkeologer och under de senaste årtiondena
alltmer av historiker.

2

Bland svenska systematiska teologer som skrivit mer utförligt om kyrkofäderna märks
Gustaf Wingren, Ragnar Holte, Lars Thunberg, Ezra Gebremedhin, Gösta Wrede, Anna-
Stina Ellversson och Gösta Hallonsten.

3

Flertalet svenska systematiska teologer under 1900-talet behandlade den tidiga kyrkan relativt
utförligt i sina teologihistoriska undersökningar. Så t.

ex. Gustaf Aulén, Anders Nygren, Hjal-
mar Lindroth, Bengt Hägglund och Aleksander Radler.

4

Inte minst blev den uppsaliensiska exegetiska miljön under 1950-talet med Harald Riesenfeld
som professor en grogrund för den senare förnyelsen av studiet av den tidiga kyrkans historia,
främst genom Per Beskow och Lars Thunberg (se vidare nedan). Bland svenska exegeter som
under senare tid ägnat sig åt den tidiga kyrkans historia och litteratur märks framför allt Olof
Andrén, Sten Hidal och Anders Ekenberg.

5

Här bör främst nämnas Carl-Martin Edsman som kom att spela en viktig roll för den patristiska
renässansen i Sverige.

Rapport70.book Page 13 Friday, August 21, 2009 3:24 PM

14 KVHAA

Konferenser 70

historia även behandlats av klassiska filologer,

6

 och av forskare inom
semitiska språk.

7

Detta förhållande har i hög grad varit särpräglat svenskt, och i viss mån
även norskt, och den tidiga kyrkans historia har på ett helt annat sätt haft en
plats i framför allt tysk och brittisk, men även dansk kyrkohistoria. En bi-
dragande orsak har säkert varit att den tyska protestantiska teologin, liksom den
anglikanska på ett helt annat sätt än den svenska sett ett behov av att kritisera
den katolska teologins framställning av fornkyrkan som ett naturligt förstadi-
um till utvecklingen av den medeltida katolska kyrkan i väst. I anglikansk tra-
dition har detta delvis skett genom ett intresse för den tidiga östliga kyrkohis-
torien och dess kontinuitet med ortodox tradition, i Tyskland har det i högre
grad handlat om en betoning av den tyska kulturella förankringen i romarriket.
Den betoning av kontinuitet mellan antiken och den framväxande kristna tra-
ditionen som funnits i t. ex. Frankrike och Tyskland har inte haft någon riktig
motsvarighet bland svenska antikhistoriker och klassiska filologer, som snar-
ast anslutit sig till den brittiska forskningens syn på kristendomens fram-
trädande som ett totalt brott med den klassiska kulturen.

8

 Följaktligen har
studier om senantiken varit relativt sällsynta inom svensk klassisk och antik-
historisk forskning. Den tidiga kyrkans historia har så hamnat i ett mellanrum
mellan klassikernas och bysantinologernas forskning, som haft sin tyngd-
punkt på perioden efter de arabiska erövringarna på 600-talet.

Denna brist på kyrkohistorisk forskning kring den tidiga kristenheten och
dess plats i den senantika kulturen har haft som följd dels en påfallande brist
på svenska översättningar av texter från den tidiga kyrkan ända fram till 1980-
talet, dels en brist på studier som placerat de tidigkristna texterna i ett socialt
och idéhistoriskt sammanhang. Det har snarast varit de stora kyrkofädernas,
t. ex. Irenaeus, Origenes och Augustinus, läror som tilldragit sig intresse hos
svenska systematiker. Medan det t. ex. i våra nordiska grannländer funnits en
rätt omfattande forskning kring ämnen som kyrka och stat under de första år-
hundradena, om kyrkan och judendomen, eller om tidigkristen konst och arki-
tektur, har dessa ämnen inte haft någon framträdande plats i svensk forskning.
Någon motsvarighet till den livaktiga forskningen kring Nag Hammadi-tex-
ternas historiska och litterära kontext i t. ex. Norge och Finland finns inte hel-
ler i Sverige.

6

Bland andra kan här särskilt nämnas Harald Hagendahl, Samuel Cavallin, Albert Wifstrand,
Stig Rudberg och Kerstin Bjerre-Aspegren.

7

Detta gäller särskilt den syriska och etiopiska litteraturen där namn som Axel Moberg, Oskar
Löfgren och Witold Witakowski kan nämnas.

8

Man kan observera att det inte finns någon motsvarighet på engelskt språkområde till det om-
fattande program som utvecklades av Franz-Joseph Dölger kring antiken och kristendomen,
främst representerad av det stora uppslagsverket

Reallexikon für Antike und Christentum

 och
serien

Jahrbuch für Antike und Christentum.

Rapport70.book Page 14 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 15

Den patristiska renässansen

Internationellt har de senaste decennierna präglats av en påtaglig renässans för
patristisk forskning som i hög grad fört vidare traditionerna från äldre fransk,
tysk och engelsk forskning, men också berikats med perspektiv från nyare
amerikansk sociologi och litteraturvetenskap. Incitamentet till denna för-
nyelse var dels den franska katolska förnyelsen under mellankrigstiden,

la
nouvelle théologie

, och skapandet av serien

Sources Chrétiennes

 mitt under
brinnande världskrig med gestalter som Henri de Lubac och Jean Daniélou i
spetsen,

9

 dels det initiativ till de internationella patristiska konferenserna i
Oxford som togs av Frank Leslie Cross i en ambition att föra samman fransk
katolsk, tysk protestantisk och brittisk anglikansk forskning kring den tidiga
kyrkan som ett led i de europeiska enhetssträvandena efter andra världskriget.
Den första konferensen hölls i Oxford 1951 och konferensen har sedan hållits
vart fjärde år utan avbrott, senast 2007.

10

 Den betydelse dessa konferenser och
även den internationella sällskapet för patristisk forskning, Association Inter-
nationale de Études Patristiques, haft kan knappast överskattas.

11

I den ekumeniska rörelsens strävan efter att nå en enhet mellan de stora
kyrkliga traditionerna, främst de ortodoxa, katolska, och reformatoriska, ut-
gör den tidiga kyrkan och dess teologi och kyrkliga praxis en gemensam refe-
renspunkt och bas för samtal. Goda kunskaper inom det patristiska området
har därför visat sig vara väsentliga såväl för själva deltagandet i ekumeniska
dialoger, som för att legitimera den egna traditionen. Detta syns i dag inte bara
i texter som härrör ur dialogen utan även i den bearbetning av den egna teolo-
giska identiteten som sker i de olika kyrkorna.

12

 Men även utanför de teolo-
giska sammanhangen har den senantika perioden och därmed den äldre kyrko-
historien fått ökad betydelse, nämligen i den diskussion som i dag förs om ge-
mensam europeisk identitet och om Europas rötter. Frågan om kontinuiteten
mellan romarriket med dess grekisk-romerska kultur och den senare europeis-
ka traditionen, liksom frågan om samhörigheten mellan västeuropeisk och
östeuropeisk kultur har bidragit till ett starkt ökat intresse för senantiken. Den
klassiska synen på kristendomen som orsak till romarrikets fall och ”medelti-

9

För seriens bakgrund och tidiga historia se Etienne Fouilloux,

La collection

”

Sources chrétien-
nes

”

: éditer les pères de l’église au XXe siècle,

 Paris: Cerf 1995.

10

Konferenserna har blivit den självklara samlingsplatsen för patristisk forskning från hela värl-
den. Bidragen publiceras i serien

Studia Patristica

 som numera ges ut av Peeters förlag i Bel-
gien, men ursprungligen på Akademieverlag i Berlin.

11

Det internationella sällskapet, även betecknat som International Association of Patristic Stu-
dies grundades 1965. Se vidare dess hemsida: < www.aiep-iaps.org >.

12

Som exempel på hur ekumenisk inriktning, patristiska studier och bearbetning av den egna
teologiska traditionen hänger samman hos katoliker, ortodoxa, lutheraner, reformerta och ang-
likaner kan man nämna gestalter som Karl Rahner, Jürgen Moltmann, Robert Wilken, Thomas
Torrence, Alexander Schmemann, Rowan Williams och Sarah Coakley.

Rapport70.book Page 15 Friday, August 21, 2009 3:24 PM

16 KVHAA

Konferenser 70

dens mörker” som en klyfta mellan antiken och renässansen har därigenom er-
satts av studier i hur kyrkan och teologin omvandlade och förde vidare det
klassiska arvet och därmed skapade nya politiska, ekonomiska och kulturella
förutsättningar.

13

 Därvid har den från liberalteologin och Adolf von Harnack
nedärvda synen på en hellenisering av kristendomen i senantiken ersatts av en
insikt om en mer komplicerad process där kristen tradition växte fram genom
en transformation av både ett judiskt och ett hellenistiskt arv.

14

En tredje faktor som tydligt avspeglas i Oxfordkonferenserna är den
ökande betydelse som studiet av Bibelns utläggningshistoria fått inom teo-
logihistorien. Även denna har naturligtvis ekumeniska dimensioner, men
också ett samband med utvecklingen inom kontinental filosofi och särskilt
den moderna hermeneutiken. Allt eftersom det visat sig mer och mer proble-
matiskt att försöka fastställa vad de bibliska texterna i sig själva betyder, har in-
tresset för bibeltolkningens och bibelbrukets historia vuxit sig starkare.

15

 An-
dra bidragande orsaker till den patristiska förnyelsen som tydligt kan avläsas i
den internationella forskningen är 1900-talets liturgiska förnyelse främst
inom den romersk-katolska och den anglikanska kyrkan, och de där uttryckta
ambitionerna att finna gemensamma liturgiska rötter och uttryck, samt i sta-
digt ökande utsträckning det inflytande ortodox tradition fått i väst genom
emigration från länder med ortodox tradition och genom ökat resande. Med de
ryska exilteologerna fick ortodox teologi med dess starka patristiska förank-
ring en röst i Västeuropa, först i Paris genom Institut Saint Serge och sedan
framför allt i USA genom St.Vladimir’s Seminary. Med ett ökat ortodoxt in-
flytande inom patristiken har det skett en tydlig förskjutning från den västliga
traditionen och främst kyrkopolitiska och dogmatiska frågor, till den östliga,
främst grekiska, men även syriska och koptiska tradition, liksom till arbeten
med sociala frågor och spiritualitet.

Till Sverige kom den patristiska renässansen från Frankrike under slutet av
1950-talet främst genom Lars Thunberg och Per Beskow som båda tillhörde
den nytestamentliga forskningsmiljön i Uppsala.

16

 När intresset för den tidiga

13

Se Samuel Rubenson, ”Medeltiden – medel för vad och för vem?” i Samuel Rubenson & An-
ders Jarlert (utg.),

Kyrkohistoriska omvärderingar

(Lunds Universitets Kyrkohistoriska Ar-
kiv), Lund 2005, s. 19–28.

14

Samuel Rubenson, ”Kristendomens hellenisering – ett märkligt missförstånd.” i Samuel Ru-
benson & Anders Jarlert (utg.),

Kyrkohistoriska omvärderingar

(Lunds Universitets Kyrko-
historiska Arkiv), Lund 2005, s. 9–18.

15

Viktiga insatser har här gjorts av forskare som Henri de Lubac, John Behr och Frances Young.

16

Thunberg disputerade märkligt nog i ämnet nytestamentlig exegetik på en närmast systematisk-
teologisk undersökning av 600-tals författaren Maximos bekännaren, medan Beskow som mer
historiskt inriktad fick professorn i kyrkohistoria, Bengt Sundkler som handledare, men när
Sundkler blev biskop i Tanzania fick även Beskow disputera för Riesenfeld, varefter han ut-
nämndes till docent i exegetisk patristisk. På förslag av Carl-Martin Edsman blev han några år
senare docent i religionshistoria med religionspsykologi och med tiden lektor i kyrkohistoria.

Rapport70.book Page 16 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 17

kyrkan tilltog från och med slutet av 1960-talet, inte minst på grund av den
ekumeniska rörelsen, togs initiativ till en tjänst i patristik och 1976 inrättade
Humanistisk-samhällsvetenskapliga forskningsrådet en forskartjänst som
först innehades av Thunberg och sedan Beskow.

17

 Men det var först med bil-
dandet av Collegium Patristicum Lundense år 1979 som den patristiska förny-
elsen tog fart främst i Sverige, men också i övriga Norden. Redan år 1981 an-
ordnade Collegiet det första nordiska patristikermötet, som kom att följas av
nya möten vart fjärde år.

18

 Mötena, liksom den nordiska bulletin som Colle-
giet årligen publicerat, har skapat ett omfattande nätverk inom nordisk forsk-
ning på den tidiga kyrkan, som bland annat bidragit till fruktbart samarbete
kring gemensamma nordiska forskningsprojekt, gemensamma forskarutbild-
ningskurser och ett nordiskt mastersprogram.

19

 I Sverige har det ökade intres-
set för den tidiga kyrkan kanske främst märkts i en rik ström av översättningar
till svenska av texter från den tidiga kyrkan, både i form av monografier och i
form av antologin

Svenskt Patristiskt Bibliotek.20 En viktig roll har här bok-
förlaget Artos och dess ägare Per Åkerlund spelat. Den ekumeniska dimen-
sionen har i Sverige tydligast kommit till uttryck i ett växande intresse för den
tidiga kyrkan i frikyrkorna, inte minst i pingströrelsen genom författaren Peter
Halldorf.

Teman i samtida patristisk forskning
Redan från början markerade den franska patristiska renässansen en rörelse
bort från de stora dogmatiska texterna som varit byggstenar i den systematiska
teologins historia till förmån för texter som speglar tidigkristen spiritualitet.
Den första texten som gavs ut i Sources Chrétiennes var t. ex. en av den krist-
na mystikens viktigaste texter, Gregorios av Nyssas meditation över Mose
liv.21 Andra viktiga teman har varit texter inom områden som liturgik, kyrko-

17 Initiativet togs karakteristiskt nog av professorn i systematisk teologi i Lund, den ekumeniskt
mycket aktive Per-Erik Persson.

18 Föreläsningarna från de nordiska patristikermötena 1981, 1986, 1989, 1993, 1997, 2001 och
2005 är publicerade i serien Patristica Nordica, där de första fem volymerna gavs ut av teolo-
giska institutionen i Lund i serien Religio, och de senare är utgivna på Artos förlag.

19 Senaste utgåvan är Meddelanden från Collegium Patristicum Lundense 23 (2008). Nordiska
forskarkurser kring den tidiga kristenheten har hållits i Alexandria 2002, Athen 2005, Aleppo
2006, Rom 2007 och en vidare planeras för Efesos 2009.

20 De utgivna volymerna i Svenskt Patristiskt Bibliotek är Gudstjänst och kyrkoliv, red. P. Bes-
kow, Artos 1998; Martyrer och helgon, red. S. Rubenson, Artos 2000; Ur kyrkofädernas brev,
red. S. Borgehammar, Artos 2001; Bibel och predikan, red. S. Hidal, Artos 2003 och Asketer
och munkar, red. S. Rubenson, Artos 2008.

21 Grégoire de Nysse, Contemplation sur la vie de Moïse ou Traité de la perfection en matière de
vertu. Introd. et trad. de Jean Daniélou, Sources Chrétiennes 1, Paris: Cerf 1942.

Rapport70.book Page 17 Friday, August 21, 2009 3:24 PM

18 KVHAA Konferenser 70

rätt, bibeltolkning och hagiografi. På så sätt har serien kompletterat de äldre
filologiskt inriktade serierna Corpus Scriptorum Ecclesiasticorum Latinorum
och Die Griechischen Christlichen Schriftsteller samt den nya Corpus Chris-
tianorum. Under senare år har den franska serien fått en tysk efterföljare,
Fontes Christiani, med liknande inriktning på spiritualitetsforskning. Intressant
nog är båda serierna förankrade i katolsk tradition och någon motsvarande serie
på engelska finns t. ex. inte.

Ser man till Oxfordkonferenserna kan man även där se en tydlig förskjutning
från mer dogmatiska till socialhistoriska, pastorala och spiritualitetshistoriska
frågeställningar. Efterhand har också rörelser och företeelser i utkanten av den
kyrkliga ortodoxin fått allt större plats, så t. ex. den gnostiska traditionen, det
monastiska livet och en rad teologer och rörelser som av kyrkan kommit att be-
traktas som heretiska. Det har även skett en tydlig geografisk förskjutning från
en klar dominans av franska och italienska och en något mindre grupp tyska, hol-
ländska och brittiska forskare till en mycket stor nordamerikansk, liksom en
ökad skandinavisk, östeuropeisk och utomeuropeisk närvaro. Därmed har den
katolska dominansen brutits. Samtidigt är också tydligt att inom studiet av den
tidiga kyrkan har teologerna alltmer kommit att få konkurrens från historiker av
olika slag, inte minst genom Peter Brown och hans många lärjungar och efterföl-
jare.22 En påfallande skillnad är också den mycket starka representationen av
kvinnor bland dagens ledande patristiska forskare. Under de senaste åren kan
man se en ny våg av intresse för centrala teologiska frågeställningar, dock min-
dre som uttryck för en önskan att identifiera dogmatiska positioner i det forn-
kyrkliga materialet. Snarare handlar det om gemensamma intressen hos sys-
tematiskt inriktade teologer och kyrkligt inriktade historiker att identifiera
grundläggande hållningar, till exempel vad gäller människosyn och kunskaps-
syn, men även kring sambandet med den grekisk-romerska kulturen, där frågan
om litterär och retorisk kontinuitet givits ökad uppmärksamhet.

Går vi närmare in på den nordiska patristiska forskningen och särskilt den
svenska kan vi finna att den internationella utvecklingen på många sätt avspeg-
las, men med olika accent i de olika nordiska länderna.23 I Danmark är kopp-
lingen till den tyska patristiska forskningen fortsatt stark. Här är patristiken,
liksom i Finland, fortsatt representerad inom den systematiska teologin, och
tyngdpunkten ligger även bland mer historiskt inriktade forskare främst vid de

22 Peter Browns inflytande kan knappast överskattas och hans rika produktion citeras flitigt.
Bland hans lärjungar i vid mening märks bland kyrkohistoriskt inriktade forskare Glenn Bo-
wersock, Averil Cameron, Elizabeth Clark, Susanna Elm, James Goehring, Judith Herrin och
Philip Rousseau.

23 Vid det första nordiska patristikermötet i Lund 1981 togs initiativ till en nordisk patristisk bib-
liografi. Genom Holger Villadsens stora insats har denna förverkligats i form av en regelbun-
det uppdaterad databas tillgänglig via internet på adressen < www.patrist.dk >.

Rapport70.book Page 18 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 19

stora teologiska verken och vid framväxten av en kyrklig lärotradition och
skriftkanon. Centrum för dansk patristik är den teologiska fakulteten i Århus
där ämnet även är representerat inom kyrkohistorien och där ett forsknings-
program kring apologetik i den tidiga kyrkan ersatts av ett forskningsprogram
om striden om kanon.24 I Finland har patristiken en särställning på grund av
den ortodoxa kyrkans ställning och betydelsen av fornkyrkan för ortodox teo-
logi, något som kommer till uttryck främst genom den ortodoxa sektionen av
den teologiska fakulteten vid Joensuu universitet.25 Därtill har finska forskare
inom de klassiska ämnena sedan länge visat stort intresse för den tidiga kyrko-
historien. Tidig kyrkohistoria är därför starkare representerat vid Institutum
Classicum än vid den teologiska fakulteten i Helsingfors. I Åbo hör patristiken
fortsatt främst till den systematiska teologin.

I Norge har den äldre patristiska forskningen, som förutom inom exegetik
och systematisk teologi haft en plats inom kyrkohistorien, ersatts av ett in-
tresse för den tidiga kyrkan inom en rad olika ämnen och institutioner.26

Starkare än i något annat nordiskt land har patristiken i Norge varit ett gemen-
samt område för antikhistoriker, klassiska filologer, religionshistoriker och
inte minst nytestamentliga exegeter. Den stora norska satsningen på antikäm-
nena som kom samtidigt med framväxten av ett brett nordiskt patristiskt sam-
arbete under senare delen av 1990-talet, har resulterat i ett flertal projekt,
avhandlingar och inte minst konferenser.27 En tydligare förankring inom äm-
net kyrkohistoria kan komma genom att en professur i kyrkohistoria vid teo-
logiska fakulteten inriktats specifikt på fornkyrkan samtidigt som fakulteten
även fått en patristiker som professor i liturgik.28

24 Den förste innehavaren av en tjänst med inriktning på den tidiga kyrkohistorien i Norden var
Henning Lehmann, som 1967 blev lektor i patristik i Århus. Hans inriktning på armenisk tra-
dition och hans 6 år som dekan för teologiska fakulteten och 9 år som rektor för Århus univer-
sitet gjorde dock att hans direkta inflytande varit begränsat. Vid sin avgång som rektor 2002
utnämndes han till professor i östkyrkostudier vid fakulteten i Århus. I dag företräds studiet av
fornkyrkan främst av lektor Nils Arne Pedersen, kyrkohistoria och lektor Anders-Christian Ja-
cobsen, systematisk teologi.

25 Viktiga insatser för finsk patristisk forskning har främst gjorts av professor Gunnar af Hällström,
tidigare vid fakulteten i Joensuu, numera Åbo akademi, och nuvarande professorn i Joensuu,
munken Seraphim Seppälä som bl. a. översatt ett stort antal texter från fornkyrkan till finska.

26 Bland tidigare norska forskare skall främst nämnas Einar Molland, professor i kyrkohistoria i
Oslo 1939–1976 samt professor Kari Elisabeth Børresen som introducerat feministiska studier
inom ämnet och myntat begreppet matristik.

27 Särskilt betydelsefullt kom forskningsprojektet ”Det kristne menneske” under ledning av Ber-
genforskarna Jostein Børtnes, rysk litteraturvetenskap, Tomas Hägg, grekiska och Einar Tho-
massen, religionsvetenskap, samt Osloteologerna Halvor Moxnes och Turid Karlsen Seim,
båda inom nytestamentlig exegetik. Børtnes, Hägg och Seim kom också att leda större interna-
tionella forskningsprojekt med fornkyrklig inriktning vid Centre for Advanced Study i Oslo.
Av stor betydelse var också de nordiska patristiska textseminarier som professor Hägg ordna-
de i Bergen under 1990- och början av 2000-talet.

28 Øyvind Norderval, respektive Stig Frøyshov.

Rapport70.book Page 19 Friday, August 21, 2009 3:24 PM

20 KVHAA Konferenser 70

När det gäller Sverige har forskningen kring den tidiga kyrkan sedan 1980-
talets början i hög grad varit koncentrerad till Lund, som också är den enda
plats där den tidiga kyrkans historia är en del av kyrkohistorien. I Uppsala har
ansvaret för patristiken gått från att vara en del av systematisk teologi till att
vara en del av bibelvetenskapen. Det tidigare livaktiga seminariet med in-
riktning på senantiken och patristiken har dock upphört. Den patristiska forsk-
ningen i Lund har sedan 1980-talet kommit att präglas av att ha en klar tyngd-
punkt i den östliga traditionen, främst den grekiska, men även den syriska och
den koptiska, och inte minst ett särskilt intresse för den monastiska tradi-
tionen. Till detta har bidragit det faktum att en viktig rekryteringsgrund till
patristiken i Lund har varit de olika kurser som givits om den ortodoxa tradi-
tionen i samverkan mellan kyrkohistoria och systematisk teologi. Genom att
teologihistorien i allt högre grad kommit att företrädas av kyrkohistoria, och
inte som tidigare systematisk teologi, har det senare ämnet dock fått en star-
kare inriktning på nutiden. I gengäld har patristiken alltmer kommit att sam-
verka med forskare inom nytestamentlig exegetik och klassisk grekiska. Av
de sex avhandlingar med patristisk inriktning som under de senaste 8 åren
lagts fram i Lund, har två varit i klassisk grekiska, en i nytestamentlig exege-
tik, en i systematisk teologi och två i kyrkohistoria.29

Intresset har varit inriktat på den framväxande kristna spiritualiteten och på
relationen mellan den hellenistiska bildningstraditionen och den tidiga kris-
tenheten. Miljön har präglats av en stark anknytning till internationell forsk-
ning och ett omfattande nordiskt samarbete. Inte minst var patristikseminariet
i Lund under 1990- och det tidiga 2000-talet en stark forskningsmiljö av äm-
nesövergripande karaktär med nära samverkan med främst de klassiska språ-
ken, men också med bibelvetenskap och systematisk teologi. Forskningsmil-
jön har lett fram till att Riksbankens jubileumsfond beviljat ett omfattande an-
slag till ett sjuårigt forskningsprogram kring klosterväsendet och den antika
bildningen med början i januari 2009.

Utblickar
Sammanfattningsvis kan man konstatera att forskningen om den tidiga kyrkan
i Sverige står stark. Den har kommit att präglas av ett mycket starkt och om-
fattande nordiskt samarbete som främjats dels genom Collegium Patristicum
Lundense men under de senaste decenniet genom olika former av stöd från
samnordiska finansiärer, främst Nordiska ministerrådet och dess nordiska

29 Birgitta Elweskiöld och Britt Dahlman i grekiska, Per Rönnegård i NT, Tommy Johansson i
systematisk teologi och Jan-Eric Steppa och Henrik Rydell Johnsén i kyrkohistoria.

Rapport70.book Page 20 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 21

forskarutbildningsakademi. Den senare har bland annat medfinansierat de
nordiska patristikermötena, finansierat en nordisk gästprofessur i patristik i
Norge under tre år, en rad nordiska forskarutbildningskurser och ett nordiskt
forskarnätverk för forskning kring den tidiga kristenheten. Därigenom har
forskningen och forskarutbildningen kunnat ske i en internationell miljö med
stor bredd. I samklang med den internationella utvecklingen har forskningen
kommit att inriktas mot socialhistoriska frågeställningar, tidigkristen spiritua-
litet och relationen till den antika kulturen och särskilt filosofin.

När det gäller undervisningen om den äldre kyrkohistorien är situationen
betydligt mer problematisk. På grund av minskande studentantal vid de olika
utbildningsinstitutionerna och en nedprioritering av kyrkohistoria ges få kur-
ser om den äldre kyrkohistorien. Splittringen på en stor mängd undervisnings-
orter innebär också att undervisningen har svårt att dra nytta av den starka
forskningsmiljön. Samtidigt vittnar intresset för litteratur om och från den ti-
diga kyrkan samt för fortbildningskurser med patristisk inriktning om ett ut-
brett intresse för äldre kyrkohistoria.

Rapport70.book Page 21 Friday, August 21, 2009 3:24 PM

22 KVHAA Konferenser 70

Rapport70.book Page 22 Friday, August 21, 2009 3:24 PM

TORSTEIN JØRGENSEN 23

Nordisk middelalderforskning med
relevans for kirkehistoriefaget

Av Torstein Jørgensen

Innledende merknader
Innenfor kirkehistoriefaget som teologisk disiplin er middelalderen ikke
blant de sterkest fokuserte epokene innen nordisk forskning. Av grunner som
naturlig nok henger sammen med våre nordiske lands konfesjonelle tilhørig-
het til den lutherske leir har middelalderforskningen i alle fall rent kvantita-
tivt måttet nøye seg med en plass i skyggen av den oppmerksomhet som har
blitt andre epoker til del: oldkirken som økumenisk tilblivelsesperiode for
kirken i verden, reformasjonen som grunnlagsperiode for egen kirke- og teo-
logitradisjon, og den nyere tid med sin nære relasjon til nåtiden. I mitt eget
land Norge f. eks. har de siste årene nærmest vært preget av fullstendig tørke
hva angår nye Ph.D.-prosjekter rettet mot middelalderen fra kandidater med
teologisk bakgrunn. Og mitt generelle inntrykk er at situasjonen ikke har
vært synderlig annerledes i det øvrige Norden uten at jeg skal påberope meg
noen fullstendig oversikt her. Totalbildet av teologisk middelalderforskning
er selvsagt ikke helsvart. Det finnes svært hederlige unntak i alle nordiske
land, slik som Uppsala-teologen S. Fallberg Sundmarks nylig (2008) utgitte
avhandling om sykebesøk og dødsforberedelse under middelalder og refor-
masjon i Sverige. Men gjennomgående må arbeider av denne art karakterise-
res som få og spredte.

Men, det svake fokus på middelalderen i teologiske kretser har i vesentlig
grad vært kompensert av forskere med annen faglig bakgrunn: historikere,
arkeologer og filologer samt, og dette siste er ikke minst viktig, av tverrvi-
denskapelige tilnærminger og organiserte fellesprosjekter.

Jeg skal i dette lille innlegget gjøre et forsøk på å tegne opp en slags status
over nordisk middelalderforskning per i dag. En slik oversikt vil naturligvis
ikke være fyldestgjørende, og i den grad enkelte skulle føle sine tær tråkket
på ved ikke å bli viet tilstrekkelig oppmerksomhet, ber jeg om innspill til å
korrigere bildet.

Først vil jeg gi en oversikt over noen mer overordnede perspektiver. Der-
nest vil jeg se nærmere på forskningsemner som i dag står i fokus. Sluttelig

Rapport70.book Page 23 Friday, August 21, 2009 3:24 PM

24 KVHAA Konferenser 70

vil jeg redegjøre for en nordisk nettverksbygging samt gi en illustrasjon med
et eksempel fra egen forskningserfaring.

Ettersom ”det kirkelige”, om man kan bruke et sånt uttrykk, utgjorde en så
integrert del av samfunnsideologi og -organisasjon, i folks daglige liv og i
den litterære virksomhet i middelalderen, vil det aller meste av hva som leve-
res av forskning på denne perioden uansett faglig bakgrunn hos leveran-
døren, være av kirkehistorisk relevans, og dermed en utfordring til teologien
som fag.

Noen overordnede perspektiver

Kildesituasjonen
Enhver som arbeider med forskning på nordisk middelalder, kjenner til at kilde-
tilfanget er haltende og spredt. Et resultat av dette er at forskningen er preget av
en ujevn vektfordeling styrt av hva som forefinnes av kilder. På noen felt finnes
en mer rikholdig forskningstradisjon. Andre felt ligger nærmest brakk fordi det
enten rett og slett ikke ble produsert skriftlige kilder om temaet i samtiden eller
fordi de kildene som har funnes, er gått tapt. Folkelig religiøsitet i betydningen
daglig utført fromhet av vanlige menn og kvinner, kirkelig rettsvesen og retts-
praksis, og i utstrakt grad også klostervesen og klosterliv kan nevnes som
eksempler på slike kildefattige emner. De bevarte dokumenter og brevkilder er
i hovedsak lett tilgjengelige i samtlige land i form av diplomatarier. For Norges
vedkommende er disse nå også digitalisert og kan søkes i på nettet uten gebyrer
eller medlemskap av noen art. Når det gjelder litterære verk og andre større
tekstenheter som f. eks. lovtekster, er situasjonen svært sammensatt og varierer
mellom eldre og nyere utgivelser, samt mellom utgivelser av varierende viden-
skapelig kvalitet på originalspråk eller i oversettelse.

Norden – Europa
Mens nordisk middelalderforskning, som opplevde et oppsving i årtiene før
og etter år 1900, var preget av en nasjonal interesse både i søk etter egne kil-
der og i å fremstille middelalderen som en grunnlagsperiode for samtidens
nasjonsbygging, kan fokus i nåtiden karakteriseres som mere komparativt.
Det komparative perspektivet retter seg både mot en internordisk arena og
mot Europa. Dette perspektivet anvendes nå både på mer avgrensede emne-
studier som ulike typer litterær produksjon på nasjonalspråk og latin, krist-
ningsprosessen, statsdannelse og kirkelig organisasjon og institusjonalise-
ring samt lover og jurisdiksjon, og på fellesprosjekter hvor nordiske forskere
med ulik fagbakgrunn har organisert forskerteam med angitte programmer

Rapport70.book Page 24 Friday, August 21, 2009 3:24 PM

TORSTEIN JØRGENSEN 25

som skal gjennomføres innenfor gitte tidsrammer. Det er dette som ligger til
grunn for at det på internordisk basis i 2005 med støtte fra NOS-HS ble eta-
blert et nordisk Centre of Excellence (NCMS) bestående av tre forskerteam
med ialt ca 25 forskere tilknyttet, med knutepunkter i Bergen, Helsinki, Gö-
teborg og Odense, og med en funksjonsperiode på fem år. Senterets overord-
nede tema er: The Nordic Countries and the Medieval Expansion of Europe:
New Interpretations of a Common Past. De tre teamene arbeider med stats-
oppbygging i Norden, religion mellom ”unity og variety”, og kulturutvik-
ling. Et hovedsikte i hele dette prosjektet vil være å identifisere særskilte
nordiske påvirkninger og særtrekk i utviklingen av et felleseuropeisk sam-
funn og en felleseuropeisk kultur. I dette prosjektet hensyntas de forskjellige
forskningsperspektiv som har preget middealderforskningen i de siste tiår
som har variert fra økonomisk og teknologisk determinisme til kulturell
strukturalisme og dekonstruksjon. Mentalitetstradisjon fra den franske an-
nal-skolen har levert bidrag for å forstå kollektive holdninger. Strukturalis-
men i sine ulike former hos forskere som Mary Douglas, Clifford Geertz og
Michael Foucault har skjerpet oppmerksomheten omkring de inherente
føringer som ligger i språket og i sosial praksis. Begge strømninger kan imid-
lertid kritiseres for å ha underbetont viktigheten av individuelle valg og av
spenninger og forskjeller mellom grupper innen en kultur. Her presenterer
Ginzburgs og Gearys mikrohistoriske orientering, Bergers plausibilitets-
struktur-modell, og Bourdieus ideer og sosial praksis verdifulle og nyttige
nyere perspektiver. Det nordiske nettverket har nært formalisert samarbeid
med forskere i andre såkalte randsoner av Europa som Baltikum, Polen,
Tsjekkia, Ungarn og Kroatia. Leveransene fra teamene vil bestå i artikler,
monografier og antologier/fellesutgivelser.

Statsdannelse – kirke
Ettersom en så stor del av hva som finnes av bevarte kilder fra middelalderen,
på en eller annen måte berører staten og kirken, vil den innbyrdes og nære på-
virkningsrelasjonen som eksisterte mellom de to størrelsene naturlig nok ut-
gjøre et gjennomgående aspekt, som med ulike vinklinger preger både de tre
NCMS-prosjektene og den forskning som forøvrig pågår. Kirken spilte en
avgjørende rolle i utformingen av den fasong de nordiske kongedømmene og
Island i landets selvstendighetsperiode frem til midten av 1200-tallet antok.
Samtidig lot kirken seg naturligvis forme, ikke bare av internasjonale føring-
er fra pavedømmet og sentraleuropeiske lærdomsseter, men også av de for-
hold som gjaldt lokalt i Norden. Skiftningene mellom svakt og sterkt pa-
vedømme og svake og sterke kongedømmer i Norden dannet premiss for det
særpreg kirkens historie antok i middelalderen.

Rapport70.book Page 25 Friday, August 21, 2009 3:24 PM

26 KVHAA Konferenser 70

Lærd verden – folkeplan
Det siste overordnede perspektivet jeg vil nevne her, gjelder forholdet mellom
den lærde verden og de strømninger som utfoldet seg på et mer folkelig gras-
rotplan. Ettersom de aller fleste kilder reflekterer det utdannede sjikt av befolk-
ningen, er det deres verden vi vet mest om. Og som en hovedtendens regner
man i forskningen med at det gikk en impulsstrøm fra disse miljøene og ut til
folket. Det var også de ledende i samfunnet som satte premisser for utvik-
lingen ved at det var disse personene som formulerte lovgivning, og som opp-
trådte som taleføre på ting og på kirkens prekestoler. Et stadig vanskelig tema
er å få et klart bilde av den norrøne religion før kristendommen, særlig med
henblikk på å avgjøre i hvor høy grad de beskrivelser av norrøn religion som
finnes i dag, er farvet av kristendommen ettersom disse gjennomgående er
nedtegnet i kristen tid. Det samme gjelder folketro og folkereligiøs praksis i
Norden under høy- og senmiddelalderen. Bestemmelsene i kanonisk og sivil
rett avspeiler slett ikke alltid folks allmenne rettsfølelse. Den sene gjennom-
føringen av sølibatet i Norden er et eksempel på dette.

Aktuelle forskningstemaer
Jeg vil nå gi en kort presentasjon av noen aktuelle forskningstemaer. Disse er
for så vidt ikke nye. Men på noen felt er ny viten fremskaffet, og generelt for
samtlige kan man si at de perspektivene jeg har redegjort for ovenfor, er
kommet til anvendelse der det er relevant.

– Kristningen – Religionsskiftet i Norden omkring år 1000 har vært gjen-
stand for særlig tre større organiserte tverrvidenskapelige forsknings-
prosjekt i de senere år. Det gjelder prosjektet Sveriges kristnande (S.
Brink, B. Nilsson m. fl.) og kristningsprosjektet i regi av Senter for Vi-
kingtid og Middelalder ved Universitetet i Oslo (M. Rindal, J. V. Si-
gurdsson, G. Steinsland m. fl.) begge fra 1990-tallet, og det flernasjonale
prosjektet Christianization of Scandinavia, Central Europe and Rus (S.
Bagge, N. Berend m. fl.). De to første prosjektene var bredt anlagte som
ved hjelp av spesialstudier på ulike felt til sammen hadde til hensikt å teg-
ne tverrfaglige helhetsbilder av religionsskiftet i sine land, og de har re-
sultert i en rekke bokutgivelser, artikler og stoff på nettet. Det tredje pro-
sjektet, som nylig er avsluttet med én felles antologi, leverer mer kortfat-
tede oversiktsartikler om kristningen og fremveksten av kristne konge-
dømmer i nevnte geografiske område, som imidlertid igjen er basert på
studier av det som foreligger av oppdatert forskning fra hvert land. Noen

Rapport70.book Page 26 Friday, August 21, 2009 3:24 PM

TORSTEIN JØRGENSEN 27

hovedkonklusjoner fra disse prosjektene er: 1) kristningsprosessen be-
gynte tidligere og varte lenger enn man har ment i tidligere forskning, 2)
for Skandinavias vedkommende går kristning og etablering av større
kongedømmer hånd i hånd, i et relativt fredelig interessefelleskap mel-
lom konger og høyere geistlige knyttet til hoffene (S. Bagge, T. Lind-
kvist), 3) arkeologi og stedsnavnsforskning har gitt mer detaljerte nærbil-
der av religionsskiftet i mindre lokale enheter, og viser påfallende store
forskjeller både mellom lokalsamfunn som kunne ligge svært nær hver-
andre, og mellom større regioner, slik at tidligere lanseringer av enhetlige
trender må nyanseres betraktelig (S. W. Nordeide, S. Brink).

– Lover og rettpraksis – Det nordiske lovmaterialet utgjør en fyldig og gjen-
nomgående lett tilgjengelig kilde til kunnskap om samfunn, kirke og men-
talitet i middelalderen. De mange landskapslovene utgjør det mest om-
fangsrike materialet. For Norges vedkommende er også landsloven fra
1200-tallet viktig. Og sist, men ikke minst gjelder det reguleringer av for-
holdet mellom sivil og kirkelig jurisdiksjon og de diskusjoner som knyttet
seg til denne grenseoppgangen. Det er for tiden en fornyet interesse for
disse tekstene i Skandinavia, med Københavns Universitet som et sentralt
kjernemiljø (D. Tamm, H. Vogt, M. Gelting), men også med forskere i
Sverige (B. Nilsson), Finland (M. Kopiola, K. Salonen), Norge (J. Ø. Sun-
de, T. Jørgensen, T. Landro) og Skottland (S. Brink) som bidragsytere. En
rekke aspekter er her under forskning: Landskapslovenes bakgrunn og
innbyrdes forhold, påvirkningen fra kanonisk rett og anvendelsen av kir-
kelig rett i Norden, rettsinstitusjoner og rettsprosesser, kongemakt, ting og
lovgivningsmakt samt ulike rettsområder som vold og drap, ekteskap og
arv, eiendom osv. Mens det sivilrettslige materialet er relativt fyldig, kan
dessverre ikke det samme sies om materialet fra den kirkelige rettshåndte-
ringen. I hvilken grad etablerte kirkelige domstoler var i funksjon i Norden
eller om dette kun var en bi-funksjon hos biskopen eller et medlem av
domkapittelet, er fremdeles et åpent spørsmål, og bevart materiale er her
meget spinkelt.

– Skriftkultur, språk og sagaforskning – Dette er et stort og sammensatt felt
med en rekke elementer som jeg for korthets skyld sammenstiller her.
Ulike teksttyper har stått og står i fokus for betydelig oppmerksomhet fra
litteratur- og språkforskere. Det som skjer av ren litteratur- og språkviten-
skapelig forskning er vel kanskje av mindre relevans for kirkehistorien.
Men de historiografiske studier som for tiden går på en del av tekstene
kan i høy grad gi avkastning for vår disiplin, ikke minst fordi tekstenes
idémessige basis ofte er teologisk farvet og motivert (L. B. Mortensen
m. fl.). Sagaene, for eksempel, avspeiler på ulike vis datidens religiøse
verdensbilde og etiske idealer. Forholdet til Gud, Kristus, helgener, en-

Rapport70.book Page 27 Friday, August 21, 2009 3:24 PM

28 KVHAA Konferenser 70

gler og andre overnaturlige makter er i varierende grad et integrert trekk i
disse tekstene (E. Mundal m. fl.). Både i Norden og England finnes det en
egen krets av sagaforskere med sine egne seminarer og konferanser. To
litterære felt midt i teologiens interessefelt, er de hagiografiske tekstene
(H. Antonsson) og prekenmaterialet (R. Andersson, J. Schumacher). Ho-
miliesamlingene utgjør en kildeenhet. Det er nokså allment akseptert at
prekener i kirkene i middelalderen vanligvis ble fremført uten manu-
skript, men gjerne etter mønster av skrevne standardhomilier for den
aktuelle dagen, både latinske og i skandinavisk språkform. Noen egen og
original nordisk prekenmodell lar seg vanskelig påvise, men de skandina-
viske homiliebøkene er heller ikke uten norrøn farvesetting, og dette er et
stadig åpent felt for videre studier. Egenproduserte sermones finnes det
uhyre få av, og det kjente unntaket her er fra Vadstena, og for tiden gjen-
stand for utforskning (S. Borgehammar). Det er også nylig gjort funn av
akademiske sermones holdt av skandinaviske studenter ved utenlandske
læresteder, også på disse pågår det studier for tiden (C. Gejrot).

– Kirkelig organisasjon – Etableringen av en kirkelig organisasjon fra de
første fotfestegrep på nordisk mark under kristningsfasen til høy- og sen-
middelalderens velutbygde hierarkiske struktur, en regulert kirkelig geo-
grafi, relativt ordnede økonomi- og eiendomsforhold, alt underbygget av
en veletablert teologisk ideologi og av dekreter og anordninger som gjaldt
for hele Vest-Europa, er også et enormt rikholdig forskningsfelt med utal-
lige nordiske bidrag gjennom tidene. Nyere observasjoner om etable-
ringen av tidlig sognestruktur, kirkebygging og gravlegging er for tiden i
fokus både i Finland, Sverige og Norge. Det samme gjelder ulike trekk ved
kirkens rolle i etableringen og konsolideringen av de relativt stabile
skandinaviske monarkiene. Det pågår også nye studier av domkapittelin-
stitusjonen (A. M. Ciardi) og mer personrelaterte studier av for eksempel
biskoper. Det meste av oppmerksomheten har vært og er rettet mot tidlig-
og høymiddelalder, mens senmiddelalder og førreformatorisk tid har
ligget noe i skyggen. Et unntak er forskningen på svensk hold på provin-
sialkonsilene (B. Nilsson). De norske konsilene er imidlertid en utfordring
for videre forskning. Det samme gjelder den skandinaviske deltagelse i
den internasjonale konsilbevegelsen og dens innflytelse i Norden.

– Klosterliv – Kilder til informasjon om klostrene i Norden er svært ujevnt
fordelt. Nestoren i nordisk klosterforskning er T. Nyberg. For enkelte
kloster, og for særskilte perioder av deres historie, er vi brukbart godt in-
formert, mens vi nærmest er helt uten kunnskap om andre klostre. Vad-
stena står igjen i en særstilling. Nyere forskningsarbeider om klosterbe-
vegelsen i Norden mer allment og om cistercienserne er nylig utkommet
i bokform (K. Gervin). En større antologi med bidrag på ulike kloster-

Rapport70.book Page 28 Friday, August 21, 2009 3:24 PM

TORSTEIN JØRGENSEN 29

relaterte emner fra Danmark, Sverige, Norge og Island ble publisert i fjor
(L. Bisgaard, T. Nyberg). En dansk avhandling om predikebrødrene ble
forsvart i Odense i 2008 (J. G. G. Jakobsen). Kildesituasjonen setter klare
begrensninger for mer helhetlige studier, men de kilder som foreligger
bør kunne bearbeides og analyseres videre.

– Korstog – Den skandinaviske deltagelsen i de store felleseuropeiske
korstogene mot det hellige land i perioden fra slutten av 1000-tallet til
begynnelsen av 1200-tallet har vært gjenstand for nordisk forskning gjen-
nom hele forrige århundre, selv om trykket ikke har vært like sterkt og
konstant hele tiden. I dag er det nordiske forskningsfokuset på dette
emnet i stor grad også rettet mot de skandinaviske korstogene i Østersjø-
landene; mot Vendland og etterhvert mot Baltikum. Et kjernemiljø for
korstogsforskningen er Odense Universitet, med minst to pågående pro-
sjekter (K. V. Jensen, J. M. Jensen). Ett av disse prosjektene har også nett-
verksforgrening til Den iberiske halvøy, og igjen har man fokus på det
komparative. Andre tilgrensende felt som krigføring i mer generell for-
stand, og de danske etableringene i Livonia er også aktuelle forsknings-
felt for tiden (T. K. Nielsen).

– Nasjonalkirkene og pavedømmet – Dette er selvsagt et emne som har
tiltrukket seg betydelig oppmerksomhet så lenge nordisk middelalder-
forskning har pågått, og det innbefatter en rekke undertemata. Det vil føre
for langt å gå nærmere inn på detaljer i denne forskningstradisjonen i
dette lille innlegget. En generell betraktning er imidlertid at hoved-
tyngden av oppmerksomheten har vært rettet mot tidlig- og høymiddel-
alder, mens senmiddelalderen under skismaets og konsiliarismens periode
har ligget i noe brakk. Men en viss fornyelse av fokuset på senmiddel-
alderen og på relasjonen mellom pavestolen og Norden finner sted for
tiden. Og dette leder meg over til mitt siste punkt.

Eksempel – pønitensmaterialet
Min presentasjon innenfor gitt tidsramme i dag må nødvendigvis være kort-
fattet og punktvis. Men ett lite eksempel på aktuell forskning hører med. Og
jeg velger da et felt fra det allerede nevnte nordiske Centre of Excellence der
jeg selv er involvert ettersom det er det jeg har førstehåndskjennskap til.

Som ovenfor nevnt har kildesituasjonen lagt viktige begrensninger på hva
som er mulig å få til av forskning på skandinavisk middelalder. Dette skyldes
ikke minst mangel på kirkelige kilder med nordisk opphav. Etter åpningen –
ved dispensasjon riktignok – av Det pavelige botsarkiv omkring 1990 er det
åpnet opp et kildearkiv med et relativt rikholdig supplikkmateriale med tu-

Rapport70.book Page 29 Friday, August 21, 2009 3:24 PM

30 KVHAA Konferenser 70

senvis av tekster fra hele Europa, deriblant ca 1200 fra de tre skandinaviske
kirkeprovinsene. Nidaros-materialet ble publisert i 2004 (T. Jørgensen, G.
Saletnich). Uppsala-materialet ble utgitt høsten 2008 (K. Salonen, C. Gejrot,
S. Risberg). Lund-materialet er registrert, men ennå ikke publisert (P. Inges-
man). Tekstene innbefatter petisjoner om absolusjoner, dispensasjoner, li-
senser og deklarasjoner i pavelige reservatsaker, dvs. saker som paven i sen-
middelalderen hadde forbeholdt seg eller dem han bemyndiget å fatte av-
gjørelse i. Den altoverveiende del av materialet daterer seg fra perioden 1450
til reformasjonen. De største saksfeltene dreier seg om ekteskap i forbudte
slektskaps- og svogerskapsledd, vold og drap begått enten av eller på geistli-
ge og geistlig karriere på tvers av hindringer fastsatt i kanonisk rett. Andre
saker er apostasi fra klostre, fritak fra ed, lettelser i fasteregler, rett til eget
valg av skriftefar og en del andre.

Det er etablert et felleseuropeisk forskernettverk som arbeider med disse
tekstene, som møtes jevnlig til konferanser og workshops, og flere fellesut-
givelser et utkommet de senere år hvor nordiske bidrag inngår. Materialet er
viktig av flere grunner: 1) det er svært rikholdig, 2) det henter frem navngitte
enkeltpersoner i gitte nærsituasjoner av deres liv, 3) det reflekterer en an-
vendt kirkelig rettsordning og 4) det illustrerer hvorledes skandinaviske sam-
funn var integrert i en felleseuropeisk tros-, retts- og organisasjonsstruktur.
Utnyttelsen av det komparative aspektet er i sin første fase, men etter hvert
som stadig nye tekster blir tilgjengeliggjort fra forskjellige land og regioner,
åpner materialet for en rekke delprosjekter. Tekstene egner seg også godt for
relasjonsdragninger til sivil rett, og det er allerede etablert kontakt mellom
pønitensforskerne og rettshistorikere i Skandinavia.

Rapport70.book Page 30 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 31

Nyere forskning i reformasjonshistorie

Av Tarald Rasmussen

Den følgende oversikten fokuserer især på utviklingen i de nordiske landene
gjennom siste generasjon, med tendenser i europeisk – og særlig tysk – refor-
masjonsforskning som viktigste bakteppe. I et slikt perspektiv lar det seg hev-
de at det særlig er to spenningsfelt som har preget forskningen innen refor-
masjonshistorie i denne perioden:

A) For det ene har man kunnet spore en tydelig spenning mellom det man
kan kalle en konfesjonelt styrt reformasjonsforskning på den ene siden,
og en mer allmenn historisk eller kulturvitenskapelig orientert reforma-
sjonsforskning på den andre siden. Den konfesjonelt pregete reforma-
sjonsforskningen har især funnet utløp som teologihistorie, gjennom ar-
beid med luthersk og etterluthersk teologi på 1500- og 1600-tallet. Den
kulturvitenskapelig orienterte forskningen nærmer seg reformasjonen ut
fra et bredere tverrfaglig perspektiv.

B) For det andre har man kunnet spore en tydelig spenning mellom det man
kan kalle en nasjonalt orientert reformasjonsforskning på den ene siden,
og en mer allmenn europeisk orientert reformasjonsforskning på den an-
dre siden. Den nasjonale reformasjonsforskningen har inngått som del av
nasjonsbyggingen, i hvert fall for Finnlands, Sveriges og Danmarks del.
(For Norge er situasjonen atskillig mer komplisert, i og med at reforma-
sjonen her mer bidro til å svekke enn til å styrke de nasjonale elemen-
tene.1) En bredere europeisk orientert reformasjonsforskning vil blant an-
net være mer interessert i å anlegge komparative perspektiver på arbeidet
med reformasjonen.

Tendensen de siste årene kan kort beskrives slik: Både de konfesjonelle og de
nasjonale tradisjonene for reformasjonsforskning er i ferd med å åpne seg mot
bredere tolkningsrammer, slik at de tradisjonelle spenningsfeltene beskrevet
under a) og b) blir mindre akutte. Dette innebærer ikke at den teologihistoriske
arbeidsmåten er i ferd med å bli mindre relevant eller at de nasjonale tolk-

1 Se nærmere om dette i Gilje & Rasmussen 2002, 35–40.

Rapport70.book Page 31 Friday, August 21, 2009 3:24 PM

32 KVHAA Konferenser 70

ningsperspektivene blir uviktige. Men tolkningsrammene for arbeidet både
med teologihistorien og med de enkelte landenes nasjonale reformasjonshis-
torie er i ferd med å utvides og revideres.

Lutherforskningen
Det er naturlig å begynne med å se litt nærmere på det som tross alt må sies å
ha vært kjernen i (den teologiske) reformasjonsforskningen i denne perioden
både i de nordiske landene og i Tyskland, nemlig lutherforskningen. Luther-
forskningen har især etter 2. verdenskrig hatt en sterk plass både i dansk og
svensk, finsk og norsk teologi.2 I alle disse landene er lutherforskningen det
viktigste eksemplet på det man kan kalle en konfesjonell reformasjonsforsk-
ning3: Luther er først og fremst blitt studert med sikte på teologisk forankring
av egen kirkelig identitet, og samvirket mellom historisk og systematisk teo-
logisk arbeid har vært tett. I et videre europeisk perspektiv kan man si at dette
er en måte å studere Luther på som har en klar affinitet til den såkalte Luther-
renessansens tilnærming til Luthers teologi:

Lutherrenessansen og Karl Holl4 sto i utgangspunkt for en kritisk tilnær-
ming til Luthers teologi. Man så det slik at Luther i tysk teologi gjennom his-
torien hadde vokst sammen med den lutherske tradisjon på en måte som ut fra
et historisk kritisk grunnsyn ikke lot seg forsvare. Luther skulle ved hjelp av
historisk kritisk arbeid med kildene befris fra den lutherske tradisjon, som
hadde gjort ham til noe helt annet enn han hadde vært i sin samtid. Metodene
for å hente Luther fram fra tradisjonen var preget av historismens idealer, og
målsettingen for Holl-skolens arbeid var hele tiden å vise Luthers relevans.
Etter at Luthers teologi var blitt befridd fra den konfesjonelle overleveringen,
kunne den, med rettferdiggjørelseslæren i sentrum, brukes til å fornye luthersk
teologi i en moderne verden.

I Skandinavia kan man kanskje hevde at tråden fra lutherrenessansen er
mest tydelig tatt opp i Danmark og i Norge. Det er lettere å se den teologiske
forbindelseslinjen fra Karl Holl til Leif Grane eller Inge Lønning enn fra Holl
til Gustaf Wingren og Tuomo Mannermaa. Men også svensk og finsk luther-
forskning de siste par generasjonene har vist idéhistorisk affinitet til Holl-sko-

2 Ett representativt navn fra hvert av de nordiske landene: Gustaf Wingren (sml. Wingren 1942),
Tuomo Mannermaa (sml. Mannermaa 2005), Leif Grane (sml. Grane 1962, 1975 og 1994) og
Inge Lønning (sml. Lønning 1972).

3 Især for Sveriges del har også forskningen på den lutherske ortodoksi vært en viktig del av den
konfesjonelt pregede reformasjonsforskningen; ikke minst slik denne forskningen var repre-
sentert ved Bengt Hägglund, (sml. Hägglund 1951, 1959 og 2001).

4 Sml. Holls klassiske lutherbok fra 1923 (Holl 1923). Sml. også Assel 1994.

Rapport70.book Page 32 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 33

len i sine grunnleggende målsettinger: også her gjaldt det å befri Luther fra en
konfesjonell annektering og – fortrinnsvis innen rammen av systematisk teo-
logi – bringe ham på bane som en aktuell fornyer av luthersk kristendom.

Luthers teologi er her over hele linjen, i alle de nordiske landene, blitt utfor-
sket først og fremst med vekt på dens bruksverdi for samtidens kirker og kristen-
dom. Metodisk har man ofte basert seg tungt på Luthers tekster, og brukt dem
dels for å vise at Luther er noe annet enn den senere lutherske tradisjon, og dels
for også å vise at han er noe annet enn den middelalderske tradisjon han vendte
seg mot. Luther har på denne måten en tendens til å bli stående alene med sine
tekster, på en måte utenfor historien, og hevet over tradisjonen som om han re-
presenterte noe annet enn den.5 Den historiske kontekstualiseringen av Luther
har i disse forskningstradisjonene i stor grad måttet vike for den systematisk-
teologiske bearbeidingen av Luthers tekster og tanker.

En slik fortrinnsvis systematisk-teologisk orientert lutherforskning spiller
fortsatt en viss rolle både i Tyskland og i Skandinavia. Men den spiller ikke
lenger en like viktig rolle som den gjorde i Gerhard Ebelings, Gustaf Win-
grens og Leif Granes generasjon. Parallelt med svekkelsen av Lutherrenessan-
sens forskningsparadigme kan man merke en langsom styrking av en ny type
historisk-kritisk omgang med Luther, der den konfesjonelle interessen for di-
rekte relevans blir stilt litt til side til fordel for en ny type interesse for en om-
fattende og grunnleggende historisk kontekstualisering av Luthers teologiske
og kirkelige betydning.

Dette gir seg to typer utslag. For det ene settes Luther på en mye tyngre
måte enn før inn i en middelalderlig tradisjon. Og mens lutherrenessansens re-
latering av Luther til middelalderen først og fremst hadde som mål å demon-
strere en kontrast,6 er målet i den nyeste lutherforskningen mer å se senmid-
delalderens teologi og fromhetsliv som en nødvendig historisk kontekst for å
tolke Luther, en kontekst som Luther er sterkere preget av enn man ofte har
vært villig til å se i lutherrenessansens tolkningsarbeid. Luther står ikke bare
for noe nytt, som ved guddommelig inspirasjon kommer ned fra himmelen og
hjelper kirken tilbake til sine bibelske røtter. Han er også langt sterkere enn
man har vært vant til å tenke, forankret i senmiddelalderens teologi og religiø-
sitet. Dette gjør ham ikke mindre interessant, men det gjør ham mindre enestå-
ende sett både i et teologihistorisk og i et fromhetshistorisk perspektiv.

Flere lutherforskere på 1970- og 1980-tallet var med på å bane vei for en
slik ny historisk innordning av Luther i en senmiddelaldersk kontekst. Mest
sentral i denne sammenhengen var kanskje HEIKO OBERMAN, som inntil 1985

5 Et særlig tydelig eksempel på denne holdningen finner man hos Grane 1975. Sml. kritikken av
Grane i Rasmussen 1989, 5–10.

6 Både arbeider som Ebeling 1960, Grane 1962 og 1975 kan sees som uttrykk for en slik forsk-
ningstradisjon.

Rapport70.book Page 33 Friday, August 21, 2009 3:24 PM

34 KVHAA Konferenser 70

ledet Institut für Spätmittelalter und Reformation ved Eberhard Karls Univer-
sität i Tübingen. I en rekke artikler og bøker bidro Oberman til å vise hva det
i praksis kunne bety å intensivere arbeidet med å tolke Luther ut fra en bred
historisk og idéhistorsk kontekst. Ikke minst bidro han til å vise at den nomi-
nalistiske teologien, som hos Ebeling og Grane mest fungerte som et negativt
bakteppe for Luthers reformatoriske gjennombrudd, også fortsatte å sette sitt
preg på Luthers teologi. Trass i Luthers brudd med nominalistisk nådelære,
var hans teologiske tenkning på grunnleggende måter preget av strukturen i
nominalistisk teologi.7

BERNDT HAMM arbeidet i 1970-årene ved Obermans institutt i Tübingen,
og har siden 1985 vært professor i kirkehistorie i Erlangen. Også Hamm har
gjennom flere tiår fulgt opp arbeidet med en sterkere historisk kontekstualise-
ring av Luthers teologi.8 Hans hovedinteresse har gått i retning av det han har
kalt ”fromhetsteologi”; det vil si mer praktisk og bruksorientert teologi.9 Li-
kesom Oberman spilte en hovedrolle for å få i stand den kritiske edisjonen av
Gabriel Biels Collectorium de quattuor libri sententiarium10, sto Hamm i
spissen for en kritisk edisjon av flere sentrale verker av Johann Paltz, en av
1400-tallets sentrale fromhetsteologer. Paltz’s hovedverk, Coelfodinae og
Supplementum Coelifodinae, kom begge ut i løpet av 1980-tallet.11

Gjennom sitt omfattende arbeid med fromhetsteologien i overgangen
mellom senmiddelalder og tidlig nytid har Berndt Hamm gitt et viktig bidrag
til å vise at Luther ikke bare var akademisk teolog. Reformasjonen innebar
ikke bare en endring av den akademiske og skolastiske teologi. Like viktig var
endringen av fromhetsteologien, den praktisk orienterte teologien relatert til
folks konkrete religiøse liv. På begge disse områdene er det tale om endringer
av sentrale middelalderske tradisjoner gjennom reformasjonen, men på begge
områder er det også slik at endringene er vanskelige å forstå uten å arbeide
grundig også med den kontinuiteten som lar seg dokumentere mellom refor-
masjonen og senmiddelalderen.

I de aller siste årene har disse bestrebelsene på en bedre senmiddelaldersk
kontekstualisering av Luthers teologi og religiøsitet blitt videreført på en inte-
ressant måte av VOLKER LEPPIN, professor i kirkehistorie ved universitetet i Je-
na. Leppin er ingen direkte Oberman-elev,12 men passer ikke desto mindre

7 Blant Obermans mange viktige arbeider kan her henvises til det sentrale verket Werden und
Wertung der Reformation: vom Wegestreit zum Glaubenskampf (Oberman 1989) og for ek-
sempel til de to engelskspråklige artikkelsamalingene Oberman 1986 og 1994.

8 Sml. for eksempel Hamm 1982 og 2008.
9 I engelskspråklig forskning har termen Spirituality lenge vært i omløp med en tilsvarende be-

tydning.
10 Sml. Biel 1973–1984.
11 Sml. Paltz 1983 I og II.
12 Han har sin dissertasjon fra Heidelberg der han har vært elev av Gottfried Sebass.

Rapport70.book Page 34 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 35

godt inn i det bildet som er tegnet i det foregående. I 2006 vakte han atskillig
oppsikt i Tyskland gjennom sin bok Martin Luther; en lutherbiografi skrevet
for et bredere publikum.13 Leppins tolkningsperspektiv, som målbevisst søker
å korrigere det tradisjonelle perspektivet med den plutselige reformatoriske
oppdagelse som utgangspunkt for framstillingen, møtte på heftig motstand fra
flere kolleger.14 Også hos Leppin er reformatorisk teologi og religion noe som
vokser gradvis fram og ikke lar seg forstå uten senmiddelalderen som kontekst
også for reformasjonen.

I flere arbeider de siste årene er dette kontinuitetsperspektivet på Luthers
teologi og fromhet blitt utprøvd videre. To sentrale publikasjoner som doku-
mentere dette arbeidet er bindene Luther und das monastische Erbe og Gottes
Nähe unmittelbar erfahren. Mystik im Mittelalter und bei Martin Luther, beg-
ge fra 2007, og begge med Volker Leppin som medutgiver.15 Et eksempel på
den typen korrigering av tradisjonell lutherforskning som ad denne veien
bringes inn i den teologiske forskningen, er en diskusjon om sentrum for Luth-
ers reformatoriske oppdagelse. I artikkelen ”omnem vitam fidelium penitenti-
am esse voluit”. Zur Aufnahme mystischer Traditionen in Luthers erster Ab-
lassthese16 utfordrer Leppin det tradisjonelle tolkningsparadigmet. Med ut-
gangspunkt i Luthers fortale til den tyske Bibel 1545 har man her sett Luthers
gjenopdagelse av begrepet iustitia som det sentrale innholdet i hans reforma-
toriske oppdagelse, og dermed også i hans teologi.

Leppin viser at ved siden av denne fortellingen fins det også en annen for-
telling, der ordet poenitentia spiller en tilsvarende rolle som nøkkelord for
Luthers reformatoriske oppdagelse. Denne tilnærmingen til Luthers reforma-
toriske gjennombrudd kan knytte an til en tekst som er mer samtidig med selve
gjennombruddet: nemlig til Luthers fortale til skriftefaren Staupitz, trykt sam-
men med Resolutiones til avlatstesene i 1518. Luther snakker her om sin ny-
oppdagelse av hva ordet egentlig betyr på en måte som minner mye om det
han sier om nyoppdagelsen av innholdet i ordet rettferdighet 25 år senere.
Luthers nye forståelse av boten speiles i bruken av ordet poenitentia i av-
latstese 1, sitert i tittelen på Leppins artikkel.

Legger man Staupitz-fortalen og begrepet poenitentia til grunn som per-
spektiv for tolkning av Luthers reformatorske gjennombrudd, ligger det nær å
betone kontinuitet like mye som brudd når man skal karakterisere forholdet
mellom reformatorisk og førreformatorisk tenkning. Om den tradisjonelle
brudd-tenkningen, fokusert om begrepet iustitia, især har skjedd i relasjon til

13 Sml. Leppin 2006.
14 Heftigst var angrepene fra Dorothea Wendebourg i Süddeutsche Zeitung; sml. Wendebourg

2007.
15 Sml. Bultmann, Leppin & Lindner 2007; Hamm & Leppin 2007.
16 Sml. Leppin 2002.

Rapport70.book Page 35 Friday, August 21, 2009 3:24 PM

36 KVHAA Konferenser 70

den skolastiske tradisjon, legger Leppin i sin tilnærming mer vekt på å relatere
Luther til den mystiske tradisjon og til senmiddelalderes fromhetsteologi: Han
trekker fram tekster fra Theologia Deutsch og tekster av Tauler. Både i disse
tekstene og i Luthers avlatsteser tales det på en ny måte om boten, sett i for-
hold til tradisjonell kirkelig botslære. Boten ansees nå som en varig oppgave
som først og fremst foregår i det indre mennesket, og den ytre sakramantale
siden av saken behandles som noe sekundært.

Ved siden av denne kontekstualiseringen av Luther med senmiddelalderen
som viktigste horisont, har det i de siste årene også vært lagt en del arbeid i å
sette Luther inn i en resepsjonshistorisk kontekst, for på en bedre måte enn før
å dokumentere hvordan senere tiders bilder av Luther er blitt som de er blitt.17

Mens de nye bestrebelsene på en senmiddelaldersk kontekstualisering står i et
klart spenningsforhold til lutherrenessansens hovedanliggender, skjer dette
resepsjonshistoriske arbeidet på en langt tydeligere måte i lutherrenessansens
ånd. Det bidrar til enda klarere å vise hvordan bildet av Luther har forandret
seg gjennom århundrene, og dermed også til å vise at det bildet 1800-tallets
konfesjonskirker hadde av Luther ikke svarer til moderne reformasjonsforsk-
nings bilde av Luther i 1500-tallskontekst. Men i en konsekvent resepsjons-
historisk omgang med Luther ligger det utvilsomt samtidig et kritisk potensial
som går langt ut over lutherrenessansen og dens teologiske idealer: Resep-
sjonshistorien kan bidra til å underbygge et syn om at lutherresepsjonen til en-
hver tid – på grunn av dens store tidsbetingede endringer – sier like mye om
de som tolker Luther som om Luther selv.

Reformasjonsforskningen
Reformasjonen er mer enn Luther og mer enn teologi og fromhet. Og også den
kirkehistoriske reformasjonsforskningen i videre forstand har endret seg en
god del både i Skandinavia og i Tyskland i løpet av de siste årene. To fokus-
punkter kan trekkes fram for å sammenfatte sentrale utviklinger på dette feltet
gjennom siste generasjon:

a) Reformasjon og konfesjonalisering
b) Reformasjonen som religionsskifte

Begge punktene har det til felles at de inviterer til og inkluderer overgripende
komparative problemstillinger, som strekker seg ut over tradisjonell nasjonal

17 For en svensk studie av dette temaet, se Aurelius 1994. For Tyskland se for eksempel Assel
1994 og Laube & Fix 2002.

Rapport70.book Page 36 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 37

reformasjonsforskning. Som sagt: det betyr ikke at de nasjonale historiene blir
uviktige, men at det legges mer vekt på å tolke dem inn i en større helhet der
de bidrar til en nyansert forståelse av bredere prosesser som ofte har vært
vanskelige å få øye på når man har begrenset tolkningsperspektivet til det
nasjonale. Typisk for begge de to tolkningsperspektivene er at de faglig sett
framstår som disiplinovergripende i forhold til tradisjonell reformasjonshisto-
rieskrivning, som gjerne har vært preget enten av et teologisk (luthersk eller
katolsk) eller av et allmennhistorisk sekulært utgangspunkt.18 Den nye refor-
masjonshistorieskrivingen er i stedet preget av tverrfaglig samarbeid mellom
kirkehistorikere, historikere, kulturhistorikere, kunsthistorikere og arkeolo-
ger.19 Typisk for begge de to tolkningsperspektivene er også at de – trass i
ulikt fortolkningsfokus – delvis overlapper hverandre og griper inn i hveran-
dre. Tolkningsperspektivet ”kristendommens konfesjonalisering” kan for ek-
sempel også betraktes som uttrykk for religionsskifte.

Konfesjonaliseringsparadigmet har som hovedanliggende å vise at både
religion, samfunn og kultur gjennomgikk noen grunnleggende endringer da
kristendommen på grunn av reformasjonens spaltninger ble tvunget til å gi
opp idealet om unum corpus christianum og måtte innordne seg i en referan-
seramme preget av konfesjoner i gjensidig strid med hverandre.20 Ikke bare
den protestantiske kristendommen i dens to konfesjonelle varianter, men også
– og like mye – katolsk kristendom ble omfattet av disse endringene. Katoli-
sisme før og etter Trient ansees her som sto grunnleggende ulike kristendoms-
former, trass i all kontinuitet definert gjennom kirkens tradisjonsbegrep. Noe
av det paradoksale ved konfesjonaliseringsperspektivet er at det viser hvordan
tre kristne konfesjoner på en og samme tid bruker svære ideologiske og poli-
tiske krefter på å definere seg i motsetning til hverandre ut fra premisser som
i dag fortoner seg som nesten fundamentalistiske21, og på den andre siden
strukturelt, kulturelt og politisk utvikler seg påfallende parallelt, slik at de stri-
dende konfesjonene i bunn og grunn i flere henseender er ganske like. Konfe-
sjonaliseringen av Europa er dermed å forstå som en overgripende prosess,
som ikke bare favner videre enn det enkelte land, men også videre enn den en-
kelte konfesjon. Og selv om prosessen benevnes med et begrep hentet fra re-
ligionen, nemlig ”konfesjon”, er det også tale om en endring som er overgri-
pende i forhold til det skillet som ofte trekkes mellom religion og politikk.

18 Som et mye lest eksempel på det første kan henvises til Oftestad 2001; som et mye lest norsk
eksempel på det andre kan nevnes Ågren 1985.

19 Et par nyere eksempler: Jaeggi & Staecker 2007 og Kaufmann, Schubert & von Greyerz 2008.
20 En kort oversikt over konfesjonaliseringstesen finner man i Schilling 2009. Historikeren Schil-

ling har mer enn noen andre bidratt både til den teoretiske og den empiriske utfoldelsen av kon-
fesjonaliseringsparadigmet gjennom de siste 30 årene.

21 Sml. Schilling 2005.

Rapport70.book Page 37 Friday, August 21, 2009 3:24 PM

38 KVHAA Konferenser 70

Konfesjonalseringen preger hele samfunnet, og ansees som en integrert pro-
sess som omfatter både det religiøse, det politiske og det kulturelle feltet.

Konfesjonaliseringsparadigmet har satt sitt preg på reformasjonsforsk-
ningen i omtrent en generasjon, og har bestemt mye av den kirkehistoriske de-
batten om den senere reformasjonsperioden og om det tidlige 1600-tallets kir-
kehistorie og politiske historie i tysk og delvis også engelskspråklig sammen-
heng de siste tiårene.22 På denne bakgrunnen er det påfallende hvor beskjedne
spor dette tolkningsparadigmet har satt i skandinavisk kirkehistorieskrivning
i samme periode.23 De nordiske landene representerer en sentral del av den
lutherske konfesjonskulturen, og det er all grunn til å tro at nordisk refor-
masjonsforskning kan berikes ved at vi i høyere grad går i dialog med de siste
tiårenes konfesjonaliseringsforskning i arbeidet med de nordiske landenes
kirkehistorie på 1500- og 1600-tallet. Ikke bare kan den internasjonale forsk-
ningen her bidra med tolkningsperspektiver som kan inspirere arbeidet med
nordisk reformasjonshistorie, men de nordiske landenes reformasjonshistorie
kan også gi materiale og perspektiver som kan bidra til videreutvikling og ny-
tolkninger av konfesjonaliseringsteorien.

Et par eksempler kan angi litt mer konkret hva dette kan innebære. I senere
dansk-norsk reformasjonshistorie var NIELS HEMMINGSEN kanskje den aller
mest fremstående intellektuelle, med et stort forfatterskap som omfattet
mange fagfelt, og en bred leserkrets i flere europeiske land. I tradisjonell re-
formasjonshistorieskriving drøftes Hemmingsen ofte under synspunktet filip-
pisme; det vil si som en teolog preget av innflytelse fra Philipp Melanchton. I
et konfesjonsteoretisk perspektiv kan tolkningen av Hemmingsen settes inn i
en videre ramme, og sees på som det viktigste eksemplet i Norden på en utvik-
ling som ellers satte ganske dype spor i europeisk reformasjonshistorie: nem-
lig en reformert dreining i områder som allerede var blitt protestantiske med
luthersk fortegn. Denne prosessen kalles i konfesjonaliseringsforskningen
gjerne ”den andre reformasjon”, og den ga seg utslag på mange felt i samfunns-
livet.

22 Et sentralt utgangspunkt for moderne konfesjonliseringsforskning var Ernst Walter Zeedens
bok Die Enstehung der Konfessionen. Grundlagen und Formen der Konfessionsbildung im
Zeitalter der Glaubenskämpfe (Zeeden 1965). En god oversikt over den påfølgende debatten
og videre faglige utviklingen på dette feltet finner man i Ehrenpreis & Lotz-Heumann 2002. Et
vesentlig forum for forskningsbidragene på dette feltet har hele tiden vært Schriften des Ver-
eins für Reformationsgeschichte, som har hatt egne bind om konfesjonaliseringen både på
luthersk, katolsk og reformert hold, og dessuten har viet en serie andre bind til debatten om
kristendommens konfesjonalisering, deriblant det nylig utgitte bind 205 om Konversion und
Konfession in der frühen Neuzeit (Lotz-Heumann, Missfelder & Pohlig 2007).

23 Ett av de få unntakene er det nordiske samarbeidsprosjektet som resulterte i bindet Reforma-
tionens konsolidering i de nordiska länderna 1540–1610 (Brohed 1990), der enkelte av bidra-
gene henter inn et konfesjonaliseringsteoretisk perspektiv som grunnlag for tolkningen av
utviklingen i Norden.

Rapport70.book Page 38 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 39

Ikke bare politikk og religion, men også kunst og kultur har vært gjenstand
for nærmere undersøkelser i konfesjonalseringsteoretisk perspektiv de siste
årene. Kunst og ikonografi blir tolket som iscenesetting av den konfesjonelle
kultur, med religionen som en sentral dimensjon. Dette gjelder innen alle de
tre konfesjonene. Et av de nyeste bidragene på dette feltet er bindet Kunst und
Konfession. Katholische Auftragswerke im Zeitalter der Glaubensspaltung
1517–1563, utgitt av Andreas Tacke.24 Kulturen i videre forstand har blant
annet blitt utforsket gjennom studier av skole og oppdragelsesvesen. Et av de
seneste bidragene her er bindet Erziehung und Schulwesen zwischen Konfes-
sionalisierung und Säkularisierung, utgitt av Heinz Schilling og Stefan Eh-
renpreis.25

Teoriene om kristendommens konfesjonalisering på 1500-tallet kan også
sies å implisere en tenkning om et internt religionsskifte innen den kristne re-
ligion på 1500-tallet. Endringene som fant sted var så omfattende og så dypt-
gripende, og de inkluderte også så mange dimensjoner av religionen, at begre-
pet religionsskifte er et nærliggende tokningsbegrep å prøve ut. Konfesjonali-
seringen fører med seg en ny religiøs kultur innen alle de tre hovedkonfesjo-
nene. Og denne nye religiøse kulturen utforskes ikke først og fremst i et teolo-
gihistorisk perspektiv som en ny teologi, slik tilfellet har vært i tradisjonell
protestantisk kirkehistorieskriving, der man gjerne har sett på teologien som
det viktigste uttrykket for en religions egenart.

Religionsskiftet må fanges inn som mye mer en teologi. Det kan identifise-
res som en ny religiøsitet eller fromhet, som ikke bare gjelder trosinnholdet,
men like mye dimensjoner som religiøs atferd, religiøse holdninger, iscene-
settelse og representasjon av religion i kulturen. Religion er alltid sosialt for-
ankret: i klasser, miljøer og kollektive interesser, og den endres i pakt med
endringer i samfunnet. Bernd Moeller har i sin klassiske studie Reichsstadt
und Reformation26 vist hvordan noen av reformasjonens mest aktive og radi-
kale grupper er nær knyttet til det sosiale og politiske miljøet i de såkalte frie
riksbyene i Tyskland på 1500-tallet. Berndt Hamm har gått videre på denne
veien og anlagt et klasseperspektiv på reformasjonens religiøsitet i den lille
boken Bürgertum und Glaube. Konturen der städtischen Reformation,27 der
han viser hvordan protestantisk religion tar form som en religion for byborger-
skapet på 1500-tallet. Her blir senmiddelalderens religiøse idealer fra klostre-
ne transformert og tilpasset slik at de kan gjøres gjeldende for alle: I stedet for
at munker og nonner trekker seg tilbake fra samfunnet og lever et hellig liv re-
presentativt for resten av samfunnet, blir idealet at alle på et vis skal leve som

24 Sml. Tacke 2008.
25 Sml. Schilling & Ehrenpreis 2003.
26 Sml. Moeller 1962.
27 Sml. Hamm 1996.

Rapport70.book Page 39 Friday, August 21, 2009 3:24 PM

40 KVHAA Konferenser 70

”munker” og ”nonner”; hele samfunnet annekterer idealer som før bare gjaldt
for klostrene, og alle borgere vil leve som hellige, i stedet for å overlate det til
en liten elitær gruppe.

Dette er typiske trekk for de religiøse endringene som skjedde i en del by-
miljøer i Tyskland, især i det sørlige Tyskland. Mindre utforsket er hvordan
reformatorisk religion utformes i agrare miljøer, som preget mange av de luth-
erske områdene, og også det lutherske Norden. Innebar reformasjonen et reli-
gionsskifte også i disse miljøene, i forlengelsen av bondekrigens idealer om
religiøs frihet? Og kan samme tolkningsmønster anvendes for alle de nordiske
landene; dvs. kan det anvendes også for Norge, der reformasjonen etter alt å
dømme brakte mindre av skifte og omveltning enn i de andre nordiske lande-
ne?

Lite forskning er gjort for å svare på slike spørsmål. Skal man komme vi-
dere, må de store spørsmålene om reformasjonen som religionsskifte brytes
ned på noen mer avgrensede men fortsatt strategisk viktige spørsmål. A) Det
kan for eksempel dreie seg om forholdet mellom kjønnene: hvordan endret
kristendommen seg med reformasjonen når det gjaldt roller som sto disposi-
sjon for kvinner og kvinners religiøsitet? Den elitære religiøse rollen som non-
ne falt bort, men hva kom i stedet i de protestantiske områdene? Hvordan var
det i byene, og hvordan var det på landet? B) Det kan videre dreie seg om om-
gangen med døden og de døde. Med reformasjonen var skjærsilden falt bort;
adgangen til å påvirke de avdødes skjebne og avlaste dem for straff i skjærsil-
den var ikke lenger til stede. I det hele tatt var muligheten til å nå de døde bor-
te, og forbønn for dem framsto som meningsløs. Hvordan ble denne tilsyne-
latende nokså brutale endringen håndtert i praksis i de protestantiske områdene?
Hvordan ble den protestantiske fromheten utformet med tanke på slike utford-
ringer?28 C) Og det kan mer generelt dreie seg om endringer i den materielle
kultur som bringer en religion til uttrykk, fra kirkerommet via gravminnene i
og rundt kirken til det offentlige rommet i byene eller i fyrstenes residens-
steder og til det private rommet, der nye typer ting, bøker og bilder er med på
å forme en ny ramme for det religiøse livet.29

Alt dette er temaer som har vært lite utforsket i Norden, og ofte kommet i
skyggen av arbeid med den teologiske eller den politiske siden av reformasjo-
nen. Dette er i ferd med å snu seg nå. Hele veien gjelder regelen om at en tverr-
faglig tilnærming er nødvendig, både når det gjelder å studere konfesjonalise-
ringen i hele dens bredde, og ikke mindre når det gjelder å forstå den nye reli-
giøsiteten som vokser fram. Men den nye tverrfagligheten som er i ferd med å

28 Sml. Gordon & Marshall 2000 og Koslofsky 2000. To nye nordiske bidrag på feltet er Wangs-
gaard Jürgensen 2009 og Angel 2009.

29 Jaeggi & Staecker 2007 gir en rekke interessante bidrag til utforskning av dette feltet.

Rapport70.book Page 40 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 41

manifestere seg i dette forskningsfeltet har fortsatt behov for den kirkehisto-
riske fagkompetansen, – en kirkehistorisk kompetanse som fører videre arbei-
det med teologihistorie og politisk historie, men som også må våge seg ut på
et bredere felt for å forstå de religiøse endringene som fant sted.

Bibliografi
Angel, Sivert, ”Å møte døden med en preken. Forholdet mellom levende og døde i

lutherske begravelser og likprekener på slutten av 1500–tallet”, Norsk Teologisk
Tidsskrift 110 (2009), 42–57.

Aurelius, Carl Axel, Luther i Sverige: svenska lutherbilder under tre sekler. Skellefteå
1994.

Assel, Heinrich, Der andere Aufbruch: die Lutherrenaissance – Ursprünge, Aporien
und Wege: Karl Holl, Emanuel Hirsch, Rudolf Hermann (1910–1935) (= Forsch-
ungen zur systematischen und ökumenischen Theologie Bd. 72). Göttingen 1994.

Biel, Gabriel, Collectorium circa quattor libros sententiarum. Utg. av W. Werbeck &
U. Hofmann. Tübingen 1977–1993.

Brohed, Ingmar (utg.), Reformationens konsolidering i de nordiska länderna 1540–
1610. Oslo 1990.

Bultmann, Christoph; Leppin, Volker & Lindner, Andreas, Luther und das monas-
tische Erbe (= Spätmittelalter, Humanismus, Reformation 39) Mohr. Tübingen
2007.

Ebeling, Gerhard, ”Luther/Theologie” i Die Religion in Geschichte und Gegenwart, 3.
Aufl., bind 4, 495–520.

Ehrenpreis, Stephan & Lotz-Heumann, Ute, Reformation und konfessionelles Zeitalt-
er. Darmstadt 2002.

Gilje, Nils & Rasmussen, Tarald, Tankeliv i den luthserke stat (= Norsk idéhistorie bd.
2). Oslo 2002.

Gordon, Bruce & Marshall, Peter (utg.), The Place of the Dead. Death and Remem-
brance in Late Medieval and Early Modern Europe. Cambridge 2000.

Grane, Leif, Contra Gabrielem: Luthers Auseinandersetzung mit Gabriel Biel in der
Disputatio Contra Scholasticam Theologiam 1517 (= Acta theologica Danica vol.
4). København 1962.

— Modus loquendi theologicus: Luthers Kampf um die Erneuerung der Theologie
(1515–1518) (= Acta theologica Danica vol. 12). København 1975.

— Martinus noster: Luther in the German Reform Movement 1518–1521 (= Ver-
öffentlichungen des Instituts für Europäische Geschichte Mainz, Vol. 155). Mainz
1994.

Hägglund, Bengt (utg.), Loci theologici: föreläsningar vid Uppsala universitet 1611–
1613 / Johannes Rudbeckius; utgivna med inledning och kommentarer av Bengt
Hägglund (= Acta Regiae societatis humaniorum litterarum Lundensis vol. 63).
Stockholm 2001.

— De homine: människouppfattningen i äldre luthersk tradition (= Studia theologica
lundensia bd. 18). Lund 1959.

— Die heilige Schrift und ihre Deutung in der Theologie Johann Gerhards: eine Un-
tersuchung über das altlutherische Schriftverständnis. Lund 1951.

Rapport70.book Page 41 Friday, August 21, 2009 3:24 PM

42 KVHAA Konferenser 70

Hamm, Berndt, Bürgertum und Glaube. Konturen der städtischen Reformation. Göt-
tingen 1996.

— Frömmigkeitstheologie am Anfang des 16. Jahrhunderts: Studien zu Johannes von
Paltz und seinem Umkreis (= Beiträge zur historischen Theologie Bd. 65). Tü-
bingen 1982.

— Die Reformation. Potentiale der Freiheit. Tübingen 2008.
Hamm, Berndt & Leppin, Volker (utg.), Gottes Nähe unmittelbar erfahren. Mystik im

Mittelalter und bei Martin Luther (= Spätmittelalter und Reformation Neue Reihe
Bd. 36). Tübingen 2007.

Holl, Karl, Gesammelte Aufsätze zur Kirchengeschichte Bd. 1: Luther. Tübingen
1923.

Jaeggi, Carola & Staecker, Jörn (utg.), Archäologie der Reformation. Studien zu den
Auswirkungen des Konfessionswechsels auf die materielle Kultur (= Arbeiten zur
Kirchengeschichte Bd. 104). Berlin 2007.

Kaufmann, Thomas; Schubert, Anselm & von Greyerz, Kaspar (utg.), Frühneuzeitliche
Konfessionskulturen (= Schriften des Vereins für Reformationsgeschichte vol.
207). Heidelberg 2008.

Koslofsky, Craig M., The Reformation of the Dead. Death and Ritual in Early Modern
Germany 1450–1700. London 2000.

Laube, Stefan & Fix, Karl-Heinz (utg.), Lutherinszenierung und Reformationserin-
nerung (= Schriften der Stiftung Luthergedenkstätten in Sachsen-Anhalt, 2). Leip-
zig 2002.

Leppin, Volker, ”omnem vitam fidelium penitentiam esse voluit”. Zur Aufnahme mys-
tischer Traditionen in Luthers erster Ablassthese, Archiv für Reformationsge-
schichte 93 (2002), s. 7–25.

— Martin Luther. Darmstadt 2006.
Lotz-Heumann, Ute; Missfelder, Jan-Friedrich & Pohlig, Mathias (utg.), Konversion

und Konfession in der frühen Neuzeit, Hrsg.: (= Schriften des Vereins für Reforma-
tionsgeschichte Bd. 207). Gütersloh 2007.

Lønning, Inge, ”Kanon im Kanon”: zum dogmatischen Grundlagenproblem des neu-
testamentlichen Kanons. Oslo 1972.

Moeller, Bernd, Reichsstadt und Reformation (= Schriften des Vereins für Reforma-
tionsgeschichte vol. 180). Gütersloh 1962.

Oberman, Heiko A., The Dawn of the Reformation: Essays in Late Medieval and Early
Reformation Thought. Edinburgh 1986.

— Werden und Wertung der Reformation: vom Wegestreit zum Glaubenskampf (=
Spätscholastik und Reformation Bd. 2). Tübingen 1989.

— The Reformation: Roots and Ramifications. Grand Rapids 1994.
Oftestad, Bernt, Tro og politikk: en reformasjonshistorie. Oslo 2001.
Paltz, Johannes, Coelifodina (= Spätmittelalter und Reformation Bd. 21), utg. av

Christoph Burger & Friedhelm Stasch. Berlin 1983 (I).
— Supplementum coelifodinae (= Spätmittelalter und Reformation Bd. 32), utg. av

Berndt Hamm. Berlin 1983 (II).
Rasmussen, Tarald, Inimici ecclesiae: das ekklesiologische Feindbild in Luthers

”Dictata super Psalterium” (1513–1515) im Horizont der theologischen Tradi-
tion (= Studies in Medieval and Reformation Thought 44). Leiden 1989.

Tacke, Andreas (utg.), Kunst und Konfession. Katholische Auftragswerke im Zeitalter
der Glaubensspaltung 1517–1563. Regensburg 2008.

Schilling, Heinz, ”The Confessionalization of European Churches and Societies – an en-

Rapport70.book Page 42 Friday, August 21, 2009 3:24 PM

TARALD RASMUSSEN 43

gine for Modernizing and for Social and Cultural Change”, Norsk teologisk
Tidsskrift 110 (2009), s. 3–24.

— ”Gab es um 1600 in Europa einen Konfessionsfundamentalismus? Die Geburt des
internationalen Systems in der Krise des konfessionellen Zeitlaters” i Jahrbuch
des historischen Kollegs, s. 69–93. München 2005.

Schilling, Heinz & Ehrenpreis, Stefan (utg.), Erziehung und Schulwesen zwischen
Konfessionalisierung und Säkularisierung. New York, München, Berlin 2003.

Wangsgaard Jürgensen, Martin, ”Grav og gravminde – Sorg og savn. Nogle over-
vejelser omkring det protestantiske epitafium”, Norsk Teologisk Tidsskrift 110
(2009), s. 25–42.

Wendebourg, Dorothea, ”Kann auch anders”, Süddeutsche Zeitung 19.02.2007.
Wingren, Gustaf, Luthers lära om kallelsen. Lund 1942 og flere senere utgaver.
Zeeden, Ernst Walter, Die Enstehung der Konfessionen. Grundlagen und Formen der

Konfessionsbildung im Zeitalter der Glaubenskämpfe. München, Wien 1965.
Ågren, Kurt, Et nytt Europa: 1500 –1750, Aschehougs verdenshistorie bd. 8. Oslo

1985.

Rapport70.book Page 43 Friday, August 21, 2009 3:24 PM

44 KVHAA Konferenser 70

Rapport70.book Page 44 Friday, August 21, 2009 3:24 PM

AILA LAUHA 45

Research on the Cold War – Experiences
and Challenges

By Aila Lauha

Motivation for Church Historical study of the Cold War
The Department of Church History at the University of Helsinki has coordina-
ted and conducted research on churches and the Cold War since the late 1990s.
In this article, I will discuss some threats or challenges which are relevant for
all who are interested in topics in modern history, such as the Cold War peri-
od. In regard to the results of this research, I shall restrict myself here to some
of the most pivotal results of this research, knowing that the particular inten-
tion of the seminar is to develop the research networking and international co-
operation in the field of Church History.

The field of my professorship is modern church history. A few decades ago
the expressions “modern history” or “modern church history” widely referred
to “the period after 1815.” Today, however, the expression “modern” has
more contemporary connotations; in the minds of many it is associated with
the second half of the twentieth century. I began as a scholar of the early twen-
tieth century, but over the past few years my teaching and research has been
increasingly focused on the period following the Second World War, much of
which is identified with the Cold War.

Why this move toward more contemporary topics? Is this a particularly Fin-
nish phenomenon or even an international academic trend? The answer to both
questions seems to be affirmative. Widespread study of the Cold War is particu-
larly relevant now, because it may now be possible to speak of a historical period
with a distinct beginning and an end. Historians are now in a position to explore
soundly defined questions concerning the Cold War. They are able to offer re-
flections that sum up the past decades and open new perspectives. One may even
argue that it is the duty of every historian and, similarly, of every church histor-
ian, to reflect on this significant period of our recent history. The fact that traces
of the Cold War still affect world politics, perhaps even more than was believed
in the 1990s, makes research of this period still more interesting. In the light of
recent political developments and tensions one can see some similarities be-
tween the present international political tensions and the Cold War period.

Rapport70.book Page 45 Friday, August 21, 2009 3:24 PM

46 KVHAA Konferenser 70

The Cold War period is as interesting from the viewpoint of church history
and the history of ideologies as it is from the political point of view. The Cold
War was not only a clash of nations and political systems, but also a conflict
between different ideologies. We know that during this time period, religion
was ruthlessly forced to serve political and military ambitions in some parts of
the world. In some other areas, however, churches and religiously active citi-
zens encountered mistrust and oppression. It is important that historians today
strive to study the role religion and churches actually played in the European
and global politics during the Cold War and how far-reaching their influence
was.

Finnish scholars have their particular interests to add to this broader study
of the Cold War, given that Finland lies geographically between the camps of
East and West. It has not always been easy to determine on which side of the
Iron Curtain this borderland belonged. During the Cold War, the Finns per-
ceived themselves as part of the West – Finland had during the first decades of
the 20th century established its reputation as a democratic country where the
freedom of religion was ensured by legislation. Finnish churches were al-
lowed to function normally and they were both visible and influential within
the Finnish society. Nevertheless, it was widely known that Finland’s foreign
policy was strongly influenced by its Eastern neighbour. It is, nonetheless,
another question entirely to what extent private citizens shared the views of
the politicians whose official speeches applauded the bilateral agreement that
Finland signed with the Soviet Union in 1948, known as the Treaty of Friend-
ship, Cooperation, and Mutual Assistance. From the point of view of church
historians, the question of particular interest is, of course, how churches in
Finland and in other European countries reacted to the Iron Curtain and what
type of influence they exercised during the years of the Cold War.

Recently, scholars have been interested in studying the political roles of
churches in Finland from many angles. One of the key questions has been, not
surprisingly, how independent the churches were in their pronouncements on
social and political questions, or in any of their overt political stances. It has
also been of interest to study how active the churches actually were politically,
whether they were politically aware at all. Furthermore, research has been car-
ried out on the efforts of various actors, such as Communist regimes, Western
governments, political leaders, and the CIA, to reveal and explore the use of
the churches for political purposes.

History belongs to the winners. It is common to state today that the end of
the Cold War meant defeat for the Communist ideology with its aggressive
atheistic stances. Correspondingly, the winner was western capitalism, which,
at least in principle, recognizes the value of its Christian roots and supports the
freedom of religion. Despite being a gross simplification, this analysis is not

Rapport70.book Page 46 Friday, August 21, 2009 3:24 PM

AILA LAUHA 47

without truth, and it gives reason to be wary of uncritical accounts written by
cheering members of the winner’s victory parade. This needs to be remem-
bered when studying any particular case – such as the Finnish one – or larger
international or global issues. With this caveat, the church history of the Cold
War years is a fascinating subject.

Research Began with Directed Master’s Theses
In 1999, I founded a small-scale research project entitled “Churches and the
Cold War”. The work began with a lecture course that focused on the time of
the Cold War, seen through the perspectives of secular and church history. I
was joined by Seppo Hentilä, who at that time was directing several political
science research projects concerning the Cold War. We also invited several
visiting lecturers from Finland and abroad to take part in the course. The lec-
ture hall was full. Students were clearly enthusiastic about the topic.

Our next step was to offer an undergraduate research seminar. My students
were able to choose from either Finnish or international topics. We arranged
three of these seminars, starting with the academic year 1999–2000. By the se-
cond year the seminar had attracted so many students that we had to divide the
group into two. The third seminar, held during the academic year 2001–2002,
was also overflowing with students.

We supported these seminars with other lecture series and also got together
to watch relevant documentaries. Some of the students attended conferences
in Finland and abroad. During these three years 30 master’s theses were star-
ted – eventually almost all of them were completed on schedule. Remarkably,
nine participants in these undergraduate research seminars chose to pursue
post-graduate studies, and a few of them have already successfully defended
their doctoral dissertations.

Towards an International Research Project
Enthusiasm grew with this promising beginning. There was clearly a need to
broaden the scope and look for international contacts. It was easy to convince
a few of my colleagues abroad to contribute, and the idea of an international
research project with European research funding was born. We chose to focus
on the funding available through the Fifth Framework Programme of the Euro-
pean Union.

At this point, our project was entitled simply “Churches and the Cold
War.” However, soon we encountered a roadblock – all application guidelines

Rapport70.book Page 47 Friday, August 21, 2009 3:24 PM

48 KVHAA Konferenser 70

and forms were geared towards the natural sciences. Expressions such as
“work package”, “milestones”, and “deliverables” are rarely used in theology
or history. How were we to understand the European Union’s focus? We even
encountered resistance towards the topic of our project. I took advantage of an
opportunity to discuss our plans with one of the representatives of the Euro-
pean Union’s Commission for Research while he was visiting Finland in order
to promote European research activities. “Not impossible,” he said, “but quite
soft.” Obviously “soft” was to be understood in contrast to hard sciences and
their more compact and precise project plans. The European Union had thus
far not granted funding for purely humanistic research projects, much less for
theology. I learned that our project’s implications for the European Union and
European integration should be outlined more clearly.

After considering these suggestions, we drafted a project proposal entitled
Churches and European Integration (CEI). The project received a three-year
grant of 800,000 € from the European Union for three years (from 2001 to
2004) to be used by the schools of theology at the Universities of Helsinki,
Lund, Muenster, and Tartu and by the Department of History at the University
of Glasgow. Professor Anders Jarlert from Lund was among the key figures in
the project from the beginning. The participating institutions were chosen ac-
cording to their high standards of research as well as their ability to generate
ideas and launch a successful campaign that would not founder in the notable
bureaucracy of the European Union.

The CEI Project and the Study of the Cold War
We had thus found a way to merge the study of the Cold War with European
integration. From the beginning we characterized the CEI project as a study
that focused on the role of European churches during the years of the Cold
War. The framework for our project was, as the title implies, the history of
Europe and its integration. We wanted to find out whether the churches had a
role in it.

The disciplines represented in the project were church history, history, and
ecumenics, and a total of 20 scholars were involved. Funds were set aside for
one or two young scholars in each participating institution as well as for
travelling expenses. The project also attracted a few affiliated scholars who
had their own funding. The professors of each participating institution formed
a committee for coordinating the research and other planned events. An Ad-
visory Board was also established consisting of three eminent scholars, among
them Professor Hugh McLeod of the University of Birmingham.

The project was comprised of individual research projects undertaken by

Rapport70.book Page 48 Friday, August 21, 2009 3:24 PM

AILA LAUHA 49

the associated young scholars. Their progress was monitored by professors
and peers, but also at bi-annual workshops which were rotated among the par-
ticipating institutions. We even arranged a panel discussion concerning our
project in Brussels, thanks to our good connections with the Finnish represen-
tatives at the European Union. The project culminated in August 2004 with a
concluding conference that was held both in Helsinki and near Tartu, in Esto-
nia. Other scholars joined in to hear about our work. We evaluated the success
of the project, planned for publications, and laid foundations for future net-
working and cooperation.

The churches and the European Union proved to be a relevant topic during
the first years of the 21st Century. The European Union expanded and the de-
bate concerning its constitution was intense. I had the honour to be invited to
Mr. Romano Prodi’s reflection group on European values while he was Presi-
dent of the European Commission.

Each member of our umbrella project chose topics from their work pack-
age. We discussed the project’s shared objectives along the way, and we even
had some small arguments. In the end, we were quite unanimous that our pro-
ject had a genuinely shared framework and that transnational collaboration
had benefitted individual projects. The project gave us an opportunity to prac-
tice our international networking skills. The coordinating role that the Univer-
sity of Helsinki and I held was admittedly exhausting, but as a learning expe-
rience it was certainly worth it.

What Did We Discover? What Did We Learn?
It would, of course, not be correct to state that the CEI project was able to fill
all of the gaps in the study of modern church history or that it solved all the
relevant problems concerning the study of the Cold War. Like many other re-
search projects, ours was intended as a framework for several independent
studies. We were, however, brought together by our shared interest in the Cold
War period and the political roles of the churches within it. In addition, we all
studied at the role of the churches in the process of the European integration.

The project resulted in several publications besides the large official re-
ports required by the European Union (accessible on the CEI website at
< http://www.helsinki.fi/teol/pro/cei/materials.html >). To date, several doc-
toral dissertations and post-doctoral research projects have been completed.
The proceedings of the final conference of the CEI project have been pub-
lished in a special issue of the periodical Kirchliche Zeitgeschichte (KZG 1/
2006). One of the particularly valuable outcomes of the project was the book
North European Churches from the Cold War to Globalisation (Hugh McLeod,

Rapport70.book Page 49 Friday, August 21, 2009 3:24 PM

50 KVHAA Konferenser 70

Risto Saarinen & Aila Lauha) which popularized the findings of our project.
This book also included excerpts from the terminal report of the project and
information on the other publications of the project.

This book solidified the significance of our research project: we had suc-
ceeded in finding new approaches to the study of the churches during the Cold
War era. The project had many other benefits, including new opportunities for
international collaboration among participating scholars and their depart-
ments. The project was particularly beneficial for doctoral students – of my
students alone five received funding from the project. They also gained valu-
able experience by presenting papers at international conferences.

In the following, I will briefly review some of the main results of the pro-
ject. It was without doubt a pioneering exploration of a neglected aspect of Eu-
rope’s recent history. The bulk of the work done in the project covers the period
of the Cold War. Its main scientific breakthrough was in demonstrating the
importance of religion and the churches in the political history of this period
in northern Europe, which was much greater than had generally been recog-
nised. The importance of religion in southern Europe and the USA during the
Cold War is fairly well known. However, this was not the case for northern
Europe prior to the CEI project. A presumption has been that these countries
were too secularised for religion to be politically significant. This presump-
tion is erroneous.

The project produced new information about the intensity of the churches’
political actions; about the main topics they were interested in, and about the
main actors and opinion makers in the field of international affairs within the
churches. In addition, the project discovered different courses of action in spe-
cific countries in the post-war era, as well as the consequences of these activi-
ties. New information was also gained about the motivation and justification
of the political and international activity of the churches.

The CEI project has shown that any political history of Europe, as well as
of the Cold War, up to at least the later 1960s, has to give serious attention to
religion – although the precise role and significance of religion varied con-
siderably from country to country. The project shows the close relationship
between politicians and church leaders in the period c. 1945–1965 in the UK
and Finland – even to the extent that bishops were seen as possible candidates
for the presidency in Finland. It has also revealed the important role of religion
in popular culture – with special influence on anti-communism in Finland, and
the continuing role of Protestantism as an aspect of national identity in Swe-
den, with negative consequences for attitudes toward the EEC, at least up to
the 1960s. In-depth case studies managed to clarify in a concrete way the so-
cial and political attitudes and actions of a number of European churches on
the basis of previously untapped archival material.

Rapport70.book Page 50 Friday, August 21, 2009 3:24 PM

AILA LAUHA 51

One important finding of the project was the churches’ general willingness
to promote efforts on both national and international levels to lessen prejudi-
ces, tension, and hatred between nations, political systems, and religious de-
nominations. The churches also stressed the importance of human rights and
of the mental unity of European people. These aspects became especially clear
in the Swedish case, as the project showed how the Catholic minority church
of Sweden became integrated into the somewhat secularized Lutheran society
in the post-war period. One of the two German studies highlighted the unique
bridge-building role of the churches during periods of maximum East-West
tension and reinterpreted the meetings between German and Soviet churches,
drawing uniquely on interviews with each of the parties to these encounters.
Although most of the work was related to the Cold War era, some of the work
packages offered insights into the contemporary situation. The work on post-
Communist Estonia was particularly interesting in this respect, since language
barriers mean that the distinctive situation in that country is little known
elsewhere.

The research showed that during the Cold War period the discussions and
activities concerning European unity in the churches under examination were
dominated by questions of peace, human rights, religious freedom and general
social responsibility of Christians. Direct political statements were, however,
not common. The actual process towards European integration was thorough-
ly discussed only in the British study which concentrated on the part that
British churches played in the intellectual debates and politics related to that
issue. Nevertheless, our research indicates that the churches did more to assist
than to hinder the processes of European integration.

During the post Cold War era, the interest of the northern churches was
more explicitly focused on European integration. The analysis of theological
statements by the Helsinki work package as well as the research carried out for
Estonia and Germany pointed out greater willingness to actively promote po-
litical actions that would help Europe to become more aware of the rights and
needs of different minorities and other parts of the world.

When comparing the different case studies within the project, it becomes
obvious how thoroughly the location, size and foreign and security policy
stances of the countries concerned determined the churches’ activity in inter-
national questions. Nevertheless, an emphasis on responsibility, concern for
the world situation and aspirations to promote peace and alleviate the political
and denominational prejudices and tensions could be found in all the case stu-
dies, on both a national and on international levels. Studies on European chur-
ches and globalization showed also that contemporary churches, though well
networked, have very different primary audiences. It seems more customary
for the Catholic Church to address global levels of decision making, while the

Rapport70.book Page 51 Friday, August 21, 2009 3:24 PM

52 KVHAA Konferenser 70

Protestant and Orthodox churches directed their efforts toward the national
actors.

As a whole, the project probed deeply into recent European history from
the viewpoint of the churches. The results show that the Northern European
churches under examination were notable political opinion makers and actors
during the whole post-war period on national and international policy issues.
The project also highlighted their great dependency on their countries’ politi-
cal cultures, as well as on their individual security politics and foreign and se-
curity policy situations. The churches influenced the values and attitudes of
people by stressing the already mentioned importance of peace, human rights,
religious freedom and general social responsibility of Christians. This was the
most important way they influenced European unity.

Challenges
It is regrettably typical that research on recent history leads to an effort to con-
trol the past. We cannot change the past. However, we are tempted to ap-
proach it selectively. It is possible to disguise and cover up the past with ten-
dentious research. An even more common approach is to pass judgment on the
past by looking intentionally at failures, neglects, and crimes.

Recently, we have also seen that discoveries and public condemnations have
been followed by efforts to be reconciled with the past. First there is judgment,
then confession, and finally apology. Some institutions have seen fit to absolve
themselves of the crimes of the past. Widely known examples concerning the
churches of Nazi Germany or the recent moral scandals within the Catholic
Church has recently been joined by revelations, confessions, and apologies
concerning indigenous populations, such as the aboriginals of Australia.

I do not want to disqualify this kind of activity if it leads to results that are
perceived as healing. Maybe this is a way to avoid similar problems in the fu-
ture. Nonetheless, we should remember that historians should not primarily seek
to embellish or hide the past, nor should they be on the lookout for sensational
discoveries. A scholar should seek the truth; a scholar should seek explanations.
It is not wise to position oneself in the role of a judge or, much less, God.

My experiences in the field of Cold War studies made me aware of certain
risks for the researcher of this period. These can be avoided only by honest
self-reflection. It is therefore necessary for scholars to consider whether they
have any extra-scholarly motives and agendas that shape their interpretation
of the past. I have witnessed principally three questionable motives in Finnish
research that, I believe, can lead scholars astray. These are 1) the perceived
need to cover up, 2) personal or collective trauma, and 3) revenge.

Rapport70.book Page 52 Friday, August 21, 2009 3:24 PM

AILA LAUHA 53

Covering up happens when church historians draw an idealized picture of
the past that seeks to protect the reputation of the nation and the state. Histor-
ians may also want to defend the church and its decisions. Or perhaps they feel
responsible to disguise the actions of a certain religious group, or even to pro-
tect their relatives or associates from the emergence of negative discoveries.

Historians might be motivated by a trauma when they have personally or
indirectly witnessed persecution and hostility in the recent past. This trauma-
tic experience colors their interpretation of the past. It is not at all uncommon
in the case of the Cold War research that a scholar, whose nation or church has
suffered under the Communist regime, might see persecution, pressure, and
subjugation even in neutral political events.

The third questionable motive is the most problematic, namely, a Besser-
wisser mentality or even, revenge. It is regrettably common that scholars,
sometimes unintentionally and sometimes not, start to use their academic stu-
dies for the purposes of public disgrace and defamation. Anger or bitterness
toward one’s present political or ideological opponents is often to be found be-
hind this kind of activity. Through research it is possible to question the mor-
ality or rationality of former actions and strategies in an elegant way. If public
revelations of this kind and even defamations begin to dominate the results of
one’s study, it is time to reconsider one’s motives thoroughly. Sometimes I
have been forced to ask whether some groundless or loosely documented re-
velations have originated in the personal feelings of the scholar, such as disap-
pointment at one’s career or bitter personal controversies between scholars.
Although this may secure one’s place as a public figure I certainly would not
recommend it.

In Praise of International Cooperation
Can anybody be free of biases? Is there such a thing as absolute truth? Is it poss-
ible to be a truly disinterested scholar? How can we best avoid exaggerations
and oversimplifications in our study of the recent past?

I think that one of the best ways to work toward objective and balanced re-
search is through international and interdisciplinary collaboration. Internatio-
nal collaboration presents us with opportunities to look at our national traumas
and tensions from fresh angles: a comparative perspective allows us to evalu-
ate the circumstances and choices of the past without specific national or re-
gional motivations. Personally, I am thankful that I have been given the oppor-
tunity to participate in international projects, and I welcome new ones! In my
opinion, international projects and networks offer the best hopes of avoiding
one-sidedness and of understanding the real character of the recent past.

Rapport70.book Page 53 Friday, August 21, 2009 3:24 PM

54 KVHAA Konferenser 70

Selected Publications of the CEI Project
(as of September 2008)

Reports (unprinted, to be found on the internet)
Churches’ social and political role in Europe after the Second World War. Ground Re-

port for the European Union Research Department, August 2002, 54 pages.
Final Report of the Research Project Churches and European Integration, financed

by European Union 1.9.2001–31.8.1004, 152 pages. URN:NBN:fi-fe2004430
< http://www.helsinki.fi/teol/pro/cei >.

A special number of the periodical Kirchliche Zeitgeschichte
KZG 1/2006, ”Christliche Beiträge zur Europäischen Intergration – Die politische

Rolle der Kirchen”, (pp. 1–280).

Publication presenting the main results to a wider audience
Hugh McLeod, Risto Saarinen & Aila Lauha, North European Churches from the Cold

War to Globalisation. Publications of the Church Research Institute 56. Jyväskylä
2006.

Other books and articles
Altnurme, Lea, ”Letters to the Medium, or Looking to New Age for Answers”, in Die

Bedeutung der Religion für Gesellschaften in der Vergangenheit und Gegenwart.
Hg. M. Dietrich & T. Kulmar. Münster, 2003, 1–13.

— (ed.) Mitut usku Eesti. Valik usundiloolisi uurimusi. Tartu 2004.
— ”Kristlusest oma usuni. Uurimus muutustest eestlaste religioossuses 20. sajandi II

poolel.” Tartu: Tartu Ûlikooli Kirjastus, 2006.
Altnurme, Riho, ”Die Phase des Zusammenbruchs der kommunistischen Herrschaft in

Estland, Lettland und Litauen” in Wie die Träumenden? Protestantische Kirchen
in der Phase des Zusammenbruchs der kommunistischen Herrschaft im östlichen
Europa. Hg. P. Maser & J. H. Schjörring. Erlangen 2003, 63–75.

— ”The Church in Soviet Estonia: Overt Collaboration and Covert Resistance” in Die
Bedeutung der Religion für Gesellschaften in Vergangenheit und Gegenwart. Hg.
M. Dietrich & T. Kulmar. Münster 2003, 15–24.

— ”Soviet Religious Policy towards the Lutheran church in Estonia (1944–1959) and
its Consequences” in The Soviet Occupation Regime in the Baltic States 1944–
1959: Policies and their Consequences. Riga 2003, 269–277.

— ”The Sovietization of the Estonian Evangelical Lutheran Church” in Olaf Mertels-
mann (ed.), The Sovietization of the Baltic States, 1940–1956. Tartu 2003, 187–
195.

Rapport70.book Page 54 Friday, August 21, 2009 3:24 PM

AILA LAUHA 55

Arola, Pauliina & Saarinen, Risto, ”In search of sobornost and new symphony. The so-
cial doctrine of Russian Orthodox Church”, The Ecumenical Review 2002, 130–
141.

Bremer, Thomas, Kleine Geschichte der Religionen in Jugoslawien. Herder: Freiburg
2003.

— Religion und Nation. Wiesbaden: Harrassowitz 2003.
Coupland, Philip M., Britannia, Europa and Christendom. British Christians and Eu-

ropean Integration. Basingstoke: Palgrave Macmillan, 2006.
— ”Western Union, ’Spiritual Union’, and European Integration, 1948–51”, Journal

of British Studies (July 2004).
Hope, Nicholas, ”The George Bell Papers (Lambeth Palace Library) and the Nathaniel

Micklem Collection (Bodleian Library) on the German Church Conflict 1933–
1939”, in Wolfgang Elz & Sonke Neitzel (eds), Internationale Beziehungen im 19.
und 20. Jahrhundert. Paderborn 2003, 329–40.

— ”German Christianity”, in Leslie Houlden (ed.), Jesus in History, Thought, and
Culture, 2 vols. Oxford, 2003, vol. 1, 309–16.

— ”Confession – Oppostion – Resistance; Considerations on various Patterns of
Church identity in Twentieth Century Europe”, in Wie die Träumenden? Hg. von
P. Maser & J. H. Schjörring. Erlangen 2003, 21–35.

Jalovaara, Ville, ”Suomen kirkon yöpakkaset”, Historiallinen aikakauskirja 1/2004,
33–45.

— Kirkko, Kekkonen ja kommunismi poliittisina kriisivuosina 1958–1962. (”The
Church, Kekkonen and Communism during Political Crisis Years 1958 to 1962”).
Diss. SKHS 200. Helsinki: Societas historiae ecclesiasticae fennica, Gummerus
kirjapaino Oy, 2007.

Jarlert, Anders, ”Die Anwendung der Nürnberger Gesetze in der Schwedischen Kirche
1935–1945”, Kirchliche Zeitgeschichte 1/2001.

— ”Kyrka och nationalsocialism”, Kyrkohistorisk årsskrift 2003.
Kunter, Katharina, ”The Bells of Hope ring behind the Iron Curtain. Die Ökumene, das

Jahr 1953 und dieWahrnehmung des deutschen Protestantismus”, Martin Greschat
& Jochen-Christoph Kaiser (Hg.), Die Kirchen im Umfeld des 17.6.1953. Stuttgart
2003, 265–276.

— ”Ein Stück Westen im Osten: Ökumenische Begegnungen zwischen nieder-
ländischen und ostdeutschen Christen in den 70er und 80er Jahren”, Jahrbuch des
Instituts für Niederlandestudien 13/2002. Münster 2003, 67–83.

— ”Das, was man denkt und was einen bewegt, offen sagen zu dürfen. Protestanten in
der DDR und die Endphase der kommunistischen Herrschaft 1987–1990”, Wie die
Träumenden? Hg. von P. Maser & J. H. Schjörring. Erlangen 2003, 107–116.

— Erfüllte Hoffnungen und zerbrochene Träume. Evangelische Kirchen in Deutsch-
land im Spannungsfeld von Demokratie und Sozialismus (1980–1993). Göttingen:
Vandenhoeck & Ruprecht, 2006.

Latvala, Piia, Valoa itään? Kansanlähetys ja Neuvostoliitto 1967–1973 (Light to the
East? – Finnish Lutheran Mission and the Soviet Union 1967–1973). Diss. SKHS
209. Helsinki: Societas historiæ ecclesiasticæ fennica, Gummerus Kirjapaino Oy,
2008.

Lauha, Aila (ed.), Final report of the research project ”Churches and European integra-
tion”. Electronic materials (pdf, 154 pages) available at < www.helsinki.fi/teol/
pro/cei > (as of December 2004; available in paper format in the Department of
Church History, University of Helsinki).

Rapport70.book Page 55 Friday, August 21, 2009 3:24 PM

56 KVHAA Konferenser 70

— ”Kansankirkko maallistuvassa yhteiskunnassa”, Suomen kulttuurihistoria 4, 200–
209. Helsinki 2004.

— ”Finnish Christianity since 1940” and ”Martti Simojoki” and ”Urho Kekkonen:
The Grand Man of Finland’s Politics during the Cold War”, in Björn Ryman, Aila
Lauha, Gunnar Heiene & Peter Lodberg, Nordic Folk Churches: A Contemporary
Church History. Grand Rapids 2005, 27–40, 153–158.

Overmeyer, Heiko, Frieden im Spannungsfeld zwischen Theologie und Politik Die
Friedensthematik in den bilateralen theologischen Gesprächen von Arnoldshain
und Sagorsk. Frankfurt/Main: Verlag Otto Lembeck, 2005.

Saarinen, Risto, ”Ljuteransko-pravoslavnyj dialog: dostinzenija i zadaci na budus-
cee”, Stranicy 7:4 (Moscow 2002), 562–585.

— ”Der weltweite lutherisch-orthodoxe Dialog von 1994 bis 2002”, Ökumenische
Rundschau 52, 2003, 213–229.

Saarinen, Risto & Bernd Jochen Hilberath, ”Bekehrung, Rechtfertigung und die Be-
wahrung der eigenen Identität”, Beihefte zur Ökumenischen Rundschau 73, 2003,
21–41.

Valk, Pille & Tõnu Lehtsaar, ”Developments of Practical Theology in Today’s Esto-
nia”, International Journal of Practical Theology, vol. 7, 2003, 101–130.

Valk, Pille, ”Religious Education Through the Eyes of Pupils, Teachers and Headmas-
ters” in M. Dietrich & T. Kulmar (Hrsg.), Die Bedeutung der Religion für Gesell-
schaften in Vergangenheit und Gegenwart. Münster 2003, 239–252.

Werner, Yvonne Maria, ”Gunnar Rosendal i kyrkopolitiken – europeiska perspektiv
på kyrklig förnyelse”, in Gunnar Rosendal. En banbrytare för kyrklig förnyelse,
Vivi-Ann Grönqvist (ed.). Skellefteå 2003.

— ”I den katolska kyrkans tjänst – biskop Hubertus ser tillbaka”, Signum 2003:7;
Nordisk katolicism. Göteborg 2004.

Rapport70.book Page 56 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 57

CIHEC and the Development of Modern
Church History since 1950

By Hugh McLeod

The Commission Internationale d’Histoire Ecclésiastique Comparée (CI-
HEC) was founded in 1950 at the International Historical Congress (CISH) in
Paris, as an affiliate of CISH. It was part of the post-war climate of reconcili-
ation between France and Germany, and sometimes between Protestants and
Catholics.

The first president was the veteran French Catholic historian, Augustin
Fliche, and most of the leading figures in the early years came from France,
Germany and the Low Countries. The strong French influence within CIHEC
remains to the present day. The other distinctive feature was collaboration be-
tween Catholic and Protestant historians at a time when associations of church
historians were generally formed on a strictly confessional basis and most
church history was written from a confessional standpoint. Ever since then the
Commission has maintained a tradition of alternating Catholic and Protestant
presidents – though in recent years there have been Jewish and Orthodox
members of the central committee (the ‘Bureau’, as it is called), and one of the
‘Catholic’ presidents liked to insist on his anti-clericalism. Few, if any, of
those prominent in the organisation have been professed secularists, and there
also have been few women – the major exception being the London medie-
valist, Brenda Bolton, who for many years has been the Secretary, with the
unenviable task of recording minutes of discussions carried out at speed in sev-
eral languages, sometimes by speakers with little mercy for the non-native-
speaker.

CIHEC got off to a slow start, but by the later 1950s it was developing col-
laborative projects, and since 1960 it has organised frequent conferences,
most notably in the 1970s and 1980s, when a number of large events were
held, at, for instance, Oxford in 1974, Uppsala in 1977, Durham in 1981 and
Salamanca in 1987. The five yearly meetings of CISH have also been impor-
tant occasions for CIHEC: not only has it regularly organised its own sessions,
it has also held a general assembly, and elected new presidents and other offi-
cers.

Fliche himself embodied the confessional traditions of his discipline. His

Rapport70.book Page 57 Friday, August 21, 2009 3:24 PM

58 KVHAA Konferenser 70

history of the church in 26 volumes devoted only one volume to Eastern Chur-
ches and one to the Protestants. Its strengths lay mainly in the history of the
Papacy, of religious orders, of Catholic thought and of church-state relations.1

Since that time there has been an enormous growth in the scope of church his-
tory, and its methods have changed. Impulses have come from more general
historiographical developments, from the influence of other disciplines, and
from the discovery and exploitation of new sources, but also from new move-
ments within the church and from wider political and intellectual changes. In
what follows, I shall be emphasising the political and ecclesiastical context,
which has often been decisive in pushing particular questions to the top of the
research agenda, and which has strongly influenced the ways in which his-
torians have approached the issues. In doing this, however, I am not suggesting
that history is ever simply the product of the historian’s beliefs – even though
some scholars think that a statement in the preface of ‘where they’re coming
from’ gives them licence to air all of their prejudices in the main text, and
others try to ‘explain away’ arguments they dislike by reference to the author’s
religious or political affiliations. Church history, like any other history, has pro-
gressed both through generational conflict and through the fruitful interaction
of historians coming from different religious and political backgrounds, or
bringing different methodological perspectives to their work. Historians do
not only debate with one another: they learn from one another, and historical
understanding progresses thereby. What follows is obviously a personal view
and can make no claim to comprehensiveness; in particular, it is biased to-
wards publications in English.

I
In the later 1950s and early 1960s the biggest stimulus to innovative research
on modern church history was concern about the ‘failures’ of the church, es-
pecially in relation to the working class. Important influences were the Sociol-
ogie religieuse of Gabriel Le Bras, with its origins in the inter-war years, and
the French Worker Priest movement. Typically these historians were Chris-
tians with left-wing sympathies, critical of the church authorities of earlier ge-
nerations for being too closely linked with political and economic elites, and
consequently distanced from working-class movements and insufficiently
aware of the needs of the working class or of the poor more generally. In Eng-
land the pioneer of this approach was E. R. Wickham, who as director of the
Church of England’s Sheffield Industrial Mission set out to explore and chro-

1 Fliche & Martin, 1934–64.

Rapport70.book Page 58 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 59

nicle the historical roots of present-day working-class detachment from the
churches. Even more influential was a book by the Australian social historian,
K. S. Inglis, which not only attacked the mediating stance of the churches in
situations of class conflict, but was especially critical of the prevalent evan-
gelical theology, which he branded as other-worldly and as unable to apply
Christian principles to the solution of economic and social problems. In many
respects Inglis established an historical orthodoxy in the face of which the ‘re-
visionist’ historians of the 1980s and ‘90s struggled to make their voices
heard.2 Something of the same happened in France, where orthodoxies es-
tablished in the 1960s and ‘70s were nuanced or even rejected in the ‘80s and
‘90s. The outstanding contributions to the French literature on the failure of
the church in the face of the ‘social question’ were two books by Christiane
Marcilhacy on the diocese of Orléans in the mid-nineteenth century.3 Apart
from their polemical purpose, these were also notable for the influence of the
Annales school and especially the attempt to construct ‘collective mentali-
ties’. In this respect they were more methodologically innovative than the more
conventional approach of Wickham and Inglis, whose novelty rested more on
the discovery of new sources than in the ways in which these sources were
handled.4

By the later 1960s and early 1970s, Vatican II and its radical impact on ecu-
menical relationships were beginning to affect the ways in which earlier peri-
ods of church history were interpreted. Most notably, the French Catholic,
Jean Delumeau, tried to demolish two of the favourite orthodoxies of his own
tradition. As against traditional Catholic nostalgia for the Middle Ages, he dis-
missed the period before the Reformation as a time of religious ignorance and
continuing paganism. In the light of this, the Protestant and Catholic Reforma-
tions, rather than being seen as opposites were to be understood as two parallel
movements of christianisation.5 A later development on somewhat similar li-
nes was Heinz Schilling’s concept of ‘confessionalisation’, which again stres-
sed the parallels between developments in Catholic and Protestant Europe,
though in this case with the emphasis on church-state relations and social dis-
cipline.6 Vatican II was also the starting-point for one of the most influential
English-language historians of the Protestant Reformation, the Australian
Bob Scribner. A liberal Catholic, strongly influenced by Vatican II and an ad-
mirer of Erasmus, Scribner sought to show that the gulf between Catholics and

2 Wickham 1957, Inglis 1963.
3 Marcilhacy 1962 and 1964.
4 For examples of similar work, see for instance Gustafsson 1953, Isambert 1961, Vorländer

1963.
5 Delumeau 1971.
6 Schilling 1981.

Rapport70.book Page 59 Friday, August 21, 2009 3:24 PM

60 KVHAA Konferenser 70

Lutherans was much narrower than either party would admit. For instance,
Protestant propaganda, rather than depending entirely on ‘the word’, made
very extensive use of pictures, and Lutherans were as ready to attribute mira-
culous properties to pictures of their Martin as Catholics were with regard to
pictures of their saints.7

‘Popular religion’ was in fact one of the buzz words of the 1970s, and
Scribner was only one among many historians who had come to the same
place by different routes. There were also those who had started with Wick-
ham, Inglis and the other historians of working class religious ‘alienation’, but
who then found that they wanted to look in a more positive way at what non-
church-goers did believe and do, rather than merely at what they did not.8 And
most important of all were those, often influenced by anthropology, who wan-
ted a broader understanding of religion, and, in particular, one that focused on
the relationship between religion and magic. Two outstanding books were by
Keith Thomas and James Obelkevich,9 the first being a very wide-ranging and
extremely lengthy study of England in the sixteenth and seventeenth centu-
ries, while the other was a much more concentrated study of a small corner of
rural England in the mid-nineteenth century. Obelkevich, in particular, with
his sympathetic treatment of the rural labourers and of plebeian sects, such as
the Primitive Methodists, was inspired partly by the contemporary vogue for
‘history from below’, a by-product of the democratic and egalitarian mood of
the later 1960s. (He would later go on to edit the papers resulting from a late
flowering of this ‘people’s history’, the History Workshop on Religion and
Society, held in London in 1983.)10 Both Thomas and Obelkevich were in
reaction against all traditional conceptions of church history. In some ways
they were pioneers of a newer ‘religious history’, inter-disciplinary, broadly
comparative in spirit, in terms of which the church no longer played the cen-
tral role. Obelkevich indeed posited a ‘copernican revolution’, according to
which paganism should be placed at the centre of our conception of popular
religion and official Christianity on the periphery.11

II
Obelkevich was a declared disciple of Feuerbach, and though Thomas’s rela-
tionship with his subject-matter was not explicitly stated, the tone of his book

7 Scribner 1981 and 1986.
8 This was an important theme of a lot of my own earlier work. See, for instance, McLeod 1974,

1981 and 1996; also Cox 1982.
9 Thomas 1971, Obelkevich 1976.
10 Obelkevich et al. (eds) 1987.
11 Obelkevich 1976, p. 306.

Rapport70.book Page 60 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 61

is strongly rationalist. The reaction in the 1980s and ‘90s often came from his-
torians writing from within a particular Christian tradition, and often more at-
tached to the specificities of that tradition than would have been considered
appropriate in the ecumenical atmosphere of the 1960s. The new generation
was equally committed to writing a ‘history from below’. But they rejected
any clear-cut division between clergy and people, between the ‘official’ and
the ‘popular’. One of the most powerful voices was the French historian Phi-
lippe Boutry. In his study of the relations between priest and people in the re-
gion of rural France made famous by the Curé d’Ars, he wrote:

In the countryside of the Ain during this century the faith is defined above all by
the observation of the rites and rules of the church: never perhaps was the con-
formity of religious practices to the injunctions of the clergy so complete or im-
mediate. To go in search of a ‘popular religion’ seen as autonomous, even as in
rupture with the teaching of the clergy, would be to underestimate or ignore the
imprint of the church on the overall religious behaviour of the faithful, and the
deep attachment of the rural population to Catholic rites and dogmas. … The sev-
en sacraments form the basis and the point of reference of rural Christianity in the
19th century, which does not exclude either incomprehensions or conflicts.12

This might be compared with an equally programmatic statement by Obelke-
vich:

Popular Christianity in south Lindsey was no mere derivative or debased version
of the clerical faith. Its libretto was not written by bishops or by Fellows of Oriel
or by Regius Professors of Divinity. What villagers understood by Christianity
was never preached from a pulpit or taught in Sunday School, and what they took
from the clergy they took on their own terms.13

A powerful voice for the newer approach in Britain was the Catholic historian
Eamon Duffy, author of several historical best-sellers,14 and president of the
Ecclesiastical History Society (EHS) in 2004–5. The EHS, founded in 1961,
was among the first national organisations of church historians to follow in the
footsteps of CIHEC by crossing confessional boundaries. The president holds
office for one year and both the choice of president and the themes chosen by
them for the annual summer conference provide a good indicator of changing
trends within the discipline. ‘Popular Religion’ was chosen as early as 1970
by the Methodist and anti-clerical W. R. Ward.15 Duffy in 2004 responded
with ‘Elite and Popular Religion’, his main purpose being to challenge this

12 Boutry 1986, p. 454.
13 Obelkevich 1976, p. 279.
14 Notably Duffy 1992 and 2001.
15 Baker (ed.) 1972.

Rapport70.book Page 61 Friday, August 21, 2009 3:24 PM

62 KVHAA Konferenser 70

dichotomy, by demonstrating the extensive overlaps between them at most
points in Christian history.16 By the 1990s such terms as ‘common religion’ or
‘lived religion’ were being proposed as alternatives to what were seen as the
dogmatic presuppositions inherent in the concept of ‘popular religion’. Duffy
began his history of English religion between about 1400 and 1580 with an at-
tack on Keith Thomas and on the concept of ‘popular religion’, proposing in-
stead ‘traditional religion’ as a term that would embrace the beliefs and prac-
tices both of elites and of the common people, and would allow for the central
influence on both of the liturgy.17 ‘Lived religion’ is the term favoured by the
Harvard historians, David Hall and Robert Orsi, specialists respectively on
seventeenth-century New England and twentieth-century New York.18 Orsi in
his study of the Italian immigrant district of East Harlem posited a ‘theology
of the streets’. He wanted to retain the idea of popular agency while insisting
that the religion of working-class New Yorkers was an interpretation of Cath-
olicism (by implication, a more authentic interpretation) in the light of their
own situation and experiences – and not something essentially different to the
‘orthodox’ variety.

New methodologies have also played a part here. The democratic and ega-
litarian mood of the later 1960s and in particular the ambition to write a ‘his-
tory from below’ gave a big boost to oral history as a means of writing history
from the perspective of the marginalized and especially those who left few
written sources behind them and had little input into official documents of any
kind. Initially the objective was often primarily to contribute to the history of
twentieth-century labour movements and working-class protests, but before
long oral history was being used to provide a ‘grassroots’ history of religious
movements or simply to explore the religious beliefs of ‘ordinary people’.19

Orsi was among the pioneers, and one of the most significant contributions
was Sarah Williams’s study of ‘religious belief and popular culture’ in a work-
ing-class district of London, which tried to abolish the distinctions between
‘orthodox’ church-based beliefs and those classified as ‘folk belief’ or even
‘superstition’. She argued that most people held to beliefs and practices of
both kinds seeing no contradiction between them, and that some important
practices, such as the baptism of infants, were understood both in ‘orthodox’
and in ‘folk’ terms by the same people.20

Meanwhile, the Women’s Liberation Movement, at its height in the 1970s,
was profoundly influencing history generally and, after an interval, church

16 Cooper & Gregory (eds) 2006.
17 Duffy 1992, pp. 1–4.
18 Hall 1997, Orsi 1985.
19 See for instance McLeod 1986.
20 Williams 1999; see also Sykes 1999.

Rapport70.book Page 62 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 63

history. In Britain, indeed, the national movement began in February 1970
with what was intended to be a conference on women’s history, but soon tur-
ned into a more general discussion of the situation of women at that time.
What began as ‘women’s history’ in the 1970s had become by the 1980s part
of a wider ‘gender history’. Many of the pioneers had a strongly secular out-
look, in terms of which religion was either condemned as being nothing more
than a tool of patriarchy, or simply ignored. But before long, American his-
torians of women were recognising that, regardless of one’s personal beliefs,
religion had to be taken more seriously, both as a central aspect of the lives of
many American women, from Puritan days right up to the 1960s, and as a de-
finer of the roles open to women or denied to them. These historians were soon
joined by others with a more explicitly Christian feminist agenda, seeking to
use history as a means of pressing the claim by Christian women for full equa-
lity in the church. Already in the 1970s and early 1980s there was a consid-
erable body of American literature on women’s religious history and the role
of women in the church. Outstanding examples included Nancy Cott’s work
on the domestic life of New England women in the early nineteenth century
and Mary Ryan’s study of evangelical revivals in the same period, which
highlighted the strategic role of women in the religious life of families.21 It
was also in the United States in the 1970s that the influential thesis concerning
the alleged ‘feminisation’ of Christianity in the nineteenth century was first
formulated by Ann Douglas and Barbara Welter.22

In France and Britain the key decade was the 1980s. The landmark studies
were by Claude Langlois, a leading historian of French Catholicism, who pub-
lished a massive study of French nuns in the nineteenth century, and by Leonore
Davidoff and Catherine Hall, whose roots were in social history and feminist
history, and who gave extensive attention to evangelicalism in their history of
the English middle class family.23 Langlois opened up a previously neglected,
but increasingly popular field of research. Nuns have been a popular subject of
research because they attract researchers for a diversity of reasons, ranging
from desires to praise the piety of religious women, to expose scandals, or to
celebrate women who escaped from the patriarchal family, to a wish to explore
areas of partial female autonomy, where in the nineteenth century women had
possibilities of power and influence that were not available elsewhere.24 In
other countries, the major advances came in the 1990s, or even later.25

21 Cott 1977, Ryan 1981; see also James 1980.
22 Douglas 1977, Welter 1976.
23 Langlois 1984, Davidoff & Hall 1987.
24 As examples of the wide-ranging literature: Arnold 1984, Clear 1987, Mumm 1999.
25 For instance in Germany: Paletschek 1990, Götz von Olenhausen et al. (eds) 1995.

Rapport70.book Page 63 Friday, August 21, 2009 3:24 PM

64 KVHAA Konferenser 70

At the beginning of the new century interest in the relationship between
religion and gender was given a big boost by the Scottish historian, Callum
Brown, who argued that discourses on female piety and male irreligion had
been central to British Christianity from about 1800 to 1960, that the 1960s
had seen a ‘defeminisation of piety’ and a ‘depietisation of femininity’, and
that the later twentieth century has seen a ‘remasculinisation’ of religion.26

In Brown’s own work the influence of post-modernism has been especially
significant, reflected both in the central role given to ‘hegemonic discourses’
and in the effort to scale down the emphasis on class that characterised much
of the work on the social history of modern British religion published from
the end of the 1950s up to the early 1990s. Instead of class, Brown placed
gender as the central category of analysis. His work remains controversial; it
has in equal measures inspired followers and provoked critics. But there is
no denying the influence it has had, most especially on those writing the his-
tory of the 1960s, but also in reviving the ‘feminisation’ thesis and in proble-
matising men’s religion generally and forms of religious masculinity in par-
ticular.27

III
Brown’s ‘remasculinisation’ thesis was partly a response to the mainly male
phenomena of religiously-inspired vigilantism and terrorism, especially since
2001. But already in the 1980s and early ‘90s events in the ‘real world’ were
forcing historians to rethink the relationship between religion and nation-
alism. Up to the early 1980s, historians of religion had tended to take little inte-
rest in nationalism, and historians of nationalism mainly assumed that they
were dealing with an essentially secular phenomenon.28 Events in Ireland since
the later 1960s might have suggested the contrary, but there was a tendency to
see Ireland as aberrant, a survival from a bygone age. However, in Britain the
upsurge of patriotic feeling that accompanied the war with Argentina in 1982,
and, even more, Margaret Thatcher’s victory in the 1983 election forced the
many historians whose sympathies were internationalist or pacifist to take
questions of national identity more seriously. So, for instance, History Work-
shop, the bastion of Socialist and Feminist history, broke new ground with a
massive collection of essays on patriotism.29 And, more generally, the role of

26 Brown 2001 and 2006.
27 There are major research projects in progress at the moment at Lund and at Ghent and Leuven

on respectively religion and masculinity, and religion and gender.
28 See such classic texts on nationalism, as Anderson1983 and Hobsbawm 1990 (based on lectu-

res given in 1985).

Rapport70.book Page 64 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 65

the Catholic Church in Poland, the break-up of the Soviet Union, and most
acutely the break up of Yugoslavia made it impossible to ignore the relation-
ship between religion and nationalism, and sometimes between religion and
violence. Symptomatic of this new interest was Linda Colley’s history of the
making of ‘British’ identity in the century or so after the union of England and
Scotland in 1707, where she identified war and Protestantism as the two de-
cisive shapers of the new nation.30 While religion was far from being Colley’s
main concern, the period since about 1994 has seen a proliferation of works
focusing more specifically on religion and nationalism or religion and war. In
that year Hutchison and Lehmann published a collection of essays on ‘chosen
peoples’, including the Swiss and the Swedes, as well as more familiar ex-
amples such as Zionists and Afrikaner Nationalists.31 The sense of treading on
previously forbidden ground is explicit in Michael Snape’s pioneering study
of the religion of the British soldier, where he notes that the combined effect
of the secular assumptions of most military historians and the pacifist sympa-
thies of most church historians has been to render his topic either a contradic-
tion in terms, or maybe an embarrassment.32

While Hutchison and Lehmann remained mainly within the western Chris-
tian world, other studies of religion and nationalism were more deliberately
comparative, embracing for instance Islam in India or Shinto in Japan, as well
as Christianity in Europe.33 However, the biggest development in Christianity
since the 1960s has been the combination of decline in most parts of the wes-
tern world with spectacular growth in Africa and parts of Asia. For a time this
contrast was obscured both by uncertainties concerning the situation in the
west and by the expectation that decolonisation and the attractions of Marxism
would lead to a crisis of Christianity in the former mission territories. By the
1990s however it was clear that the real crisis was in the west, and that the at-
tacks on Christianity by nationalist and Marxist regimes in Africa and even in
China had largely failed. A major task for the church historians at the end of
the twentieth century and the beginning of the twenty-first would be the writ-
ing of a history of Christianity which reflected these new realities. This would
involve a more detached assessment of the role of western missionaries in this
process, going beyond the long-running debates between their admirers and
detractors.34 It would mean discovering the history of Christianity in Asia,
Africa and Latin America as themes in their own right, rather than only as an

29 Samuel (ed.) 1989.
30 Colley 1992.
31 Hutchison & Lehmann (eds) 1994; see also Hastings 1997.
32 Snape 2005, p. x.
33 Van der Veer & Lehmann (eds) 1999.
34 Two excellent recent studies are Cox 2002 and 2007.

Rapport70.book Page 65 Friday, August 21, 2009 3:24 PM

66 KVHAA Konferenser 70

aspect of mission history, and in particular it would require an emphasis on the
key role played in christianisation by natives of these continents.35 It would
also lead to new ways of conceptualising world Christianity, with the ‘global
South’ moving from the periphery to the centre.36

Secularisation in Europe – and indeed in other parts of the western world,
including Australia, Canada and the United States – remains a central con-
cern for historians, and again ‘the world sets the agenda’. The crisis of wes-
tern Christianity in the 1960s promoted first a considerable sociological and
theological literature, and then a growing body of works by historians, ex-
amining the chronology and the roots of contemporary dechristianisation.
These historians offered radically different narratives of how and why this
happened.37 One narrative focused on the Enlightenment and the rise of mod-
ern science;38 a second began with the French Revolution and the continuing
attractions of ‘political religions’;39 and a third on the impact of industriali-
sation and urbanisation.40 In spite of these differences, they were agreed that
secularisation was the central theme in the religious history of the modern
west, and that the roots of this secularisation lay deep in the nineteenth cen-
tury or even the eighteenth century. Both assumptions came under attack in
the 1990s. The most radical attack came from those like Jeffrey Cox who
questioned the whole concept of secularisation;41 less radical, but more
widely influential was the argument that secularisation has indeed happened,
and on a drastic scale – but only since the 1960s. The latter view was stated
most forcefully by Callum Brown, who argued that in spite of the decline in
church-going since about 1890, Britain had retained a ‘Christian’ culture, in
which moral norms, personal narratives, and especially concepts of femin-
inity continued to be shaped by Christianity.42 Historians of other countries
were reaching somewhat similar conclusions, and in particular this was lead-
ing to a revaluation of the religious history of the nineteenth century and the
first half of the twentieth, with more emphasis on the central social role of
Christianity and the churches and less on secularisation. For instance, Olaf
Blaschke has aroused as much interest as Brown, and provoked as much
controversy, with his claim that the period c. 1815–1960 was a ‘second con-
fessional age’.43

35 See for instance Hastings 1994.
36 Jenkins 1994, Sanneh & Carpenter (eds) 2005.
37 McLeod 2003.
38 E.g. Chadwick 1975.
39 E.g. Burleigh 2005.
40 E.g. Gilbert 1976 and 1980.
41 Cox 2001.
42 Brown 2001.
43 Blaschke 2001. See also van Rooden 2003, Pasture 2004.

Rapport70.book Page 66 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 67

Paradoxically, secularisation may have freed historians to look anew and
with fresh curiosity at things which earlier generations either took for granted or
maybe found embarrassing. Thus Ruth Harris, professing to be a secular Jew,
wrote a brilliant book on Lourdes, in which she was able to enter sympathetic-
ally into the world of the pilgrims, questioning conventional assumptions about
healing, while also skilfully analysing the political, social and ecclesiastical
context in which the pilgrimage was established.44 Pilgrimages, cults of saints,
devotions, miracles had for long been the province either of hagiographers or of
a reductionist social or political history, devoted either to finding strictly materi-
alist ‘explanations’ or to showing that these phenomena were only significant in
terms of their (usually reactionary) political implications. All of these topics
have become significant areas of historical research in their own right.45

IV
A reflection of how far church history has moved since the days of Fliche and
Martin is the most recent attempt at synthesis, namely the nine volume Cam-
bridge History of Christianity, publication of which began in 2006.46 Its con-
cern is with ‘World Christianities’, and both words are significant. The aim is
to provide a history that is genuinely global, and which also embraces the
‘popular’ and even the ‘heretical’, while trying to look broadly at the social,
political and cultural impact of these varied ‘Christianities’. Some critics ap-
proved these aims and concluded that they had been achieved, while others
felt that the series was still too European. Inevitably individual volumes
reflected some of the assumptions and prejudices of their editors, and review-
ers were quick to point this out – though it would be harder to level such accu-
sations against the series as a whole, since the editors included Catholics,
Protestants and Jews, theological liberals and theological conservatives.

CIHEC had also changed since the days of its first president – one reflec-
tion of this being a change of name, proposed by the French commission,
opposed most strongly by the Vatican commission, and finally agreed in
2007. The acronym was retained, but the letters now stood for Commission
Internationale d’Histoire et d’Étude du Christianisme. Some traditions re-
mained in spite of changes in the historical profession. For instance, at a
time when international scientific meetings are increasingly dominated by
the English language, conferences organised by CIHEC as well as meetings

44 Harris 1998.
45 See for instance Boutry 1980, Christian 1992, Blackbourn 1994, Heimann 1995, Busch 1997.
46 Volumes which have already appeared include Tackett & Brown 2007, Gilley & Stanley 2006,

McLeod 2006.

Rapport70.book Page 67 Friday, August 21, 2009 3:24 PM

68 KVHAA Konferenser 70

of its international bureau continue to be marked by linguistic diversity. In
particular, French has a major role. In the Paris conference of 2007 the ma-
jority of papers were in French and at the meetings in Lublin and Lviv in
2007 and Santiago de Compostela in 2008 there were also many contribu-
tions in French (and not only by speakers from francophone countries). In
another even more important sense, CIHEC is a product of the post-war
years, and is now faced with the problems of adaptation to a changed scien-
tific environment. Like many of the affiliates to CISH it has a very broad re-
mit – in this case the whole two thousand years of Christian history. As the
number of professional historians has grown, as international contacts have
become much easier and more frequent, and as many of the old divisions
between historical sub-disciplines have become less rigid, the tendency has
been towards increasing specialisation on quite limited periods, and for
church historians to meet with other historians working on their own period,
rather than with church historians working on different periods or different
regions of the world. In recent years the biggest growth of interest in CIHEC
has been in the formerly Communist ruled countries of central and Eastern
Europe, where until the 1990s the possibilities for research on Christian his-
tory were very limited, and where the partly hidden history of Christians
under Communism is beginning to be recovered, partly through oral history.
In this situation the value of an organisation specifically for historians of
Christianity is evident. At the same time CIHEC still has little presence in
the countries of the ‘global South’. If it is to be truly international that is the
next challenge to be faced.

Bibliography
Anderson, Benedict, Imagined Communities: Reflections on the Origins and Spread of

Nationalism. London 1983.
Arnold, Odile, Le corps et l’âme: la vie des religieuses au XIXe siècle. Paris 1984.
Baker, Derek (ed.), Popular Belief and Practice. Cambridge 1972.
Blackbourn, David, Marpingen: Apparitions of the Virgin Mary in Bismarckian Ger-

many. Oxford 1993.
Blaschke, Olaf (ed.), Konfessionen im Konflikt: Deutschland zwischen 1800 und 1970:

ein zweites konfessionelles Zeitalter. Göttingen 2001.
Boutry, Philippe, Deux pèlerinages au XIXe siècle. Paris 1980.
— Prêtres et paroisses au pays du Curé d’Ars. Paris 1986.
Brown, Callum, The Death of Christian Britain. London 2001.
— Religion and Society in Twentieth-Century Britain. London 2007.
Burleigh, Michael, Earthly Powers: Religion and Politics in Europe from the French

Revolution to the Great War. London 2005.
Busch, Norbert, Katholische Frömmigkeit und Moderne: die Sozial- und Mentalitäts-

Rapport70.book Page 68 Friday, August 21, 2009 3:24 PM

HUGH MCLEOD 69

geschichte des Herz-Jesu-Kultes in Deutschland zwischen Kulturkampf und Er-
stem Weltkrieg. Gütersloh 1997.

Chadwick, Owen, The Secularization of the European Mind in the Nineteenth Century.
Cambridge 1975.

Christian, William A. Jr, Moving Crucifixes in Modern Spain. Princeton NJ 1992.
Clear, Caitriona, Nuns in Nineteenth-Century Ireland. Dublin 1987.
Colley, Linda, Britons: Forging the Nation 1707–1837. New Haven CT 1992.
Cooper, Kate & Jeremy Gregory (eds), Elite and Popular Religion. Woodbridge 2006.
Cott, Nancy, Bonds of Womanhood: ‘Woman’s Sphere’ in New England 1780–1835,

1977.
Cox, Jeffrey, English Churches in a Secular Society: Lambeth 1870–1930. Oxford

1982.
— ‘Secularisation and other master-narratives of religion in modern Europe,’ Kirch-

liche Zeitgeschichte, 14/1 (2001), pp. 24–35.
— Imperial Faultlines: Christianity and Colonial Power in India 1818–1940. 2002.
— The British Missionary Enterprise since 1700. London 2007.
Davidoff, Leonore & Catherine Hall, Family Fortunes. London 1987.
Delumeau, Jean, Le catholicisme entre Luther et Voltaire. Paris 1971.
Douglas, Ann, The Feminization of American Culture. New York 1977.
Duffy, Eamon, The Stripping of the Altars. New Haven CT 1992.
— The Voices of Morebath: Reformation and Rebellion in an English Village. New

Haven CT 2001.
Gilbert, A. D., Religion and Society in Industrial England: Church, Chapel and Social

Change, 1740–1914. London 1976.
— The Making of Post-Christian Britain. London 1980.
Gilley, Sheridan & Brian Stanley (eds), Cambridge History of Christianity, volume 8,

World Christianities 1815–1914. Cambridge 2006.
Götz von Olenhusen, Irmtraud, et al. (eds), Frauen unter der Patriarchat der Kirchen.

Stuttgart 1995.
Gustafsson, Berndt, Socialdemokratien och kyrkan, 1881–90. Stockholm 1953.
Hall, David D. (ed.), Lived Religion in America. Princeton NJ 1997.
Harris, Ruth, Lourdes: Body and Spirit in the Secular Age. London 1999.
Hastings, Adrian, The Church in Africa, 1450–1950. Oxford 1994.
— The Construction of Nationhood: Ethnicity, Religion and Nationalism. Cambridge

1997.
Heimann, Mary, Catholic Devotion in Victorian England. Oxford 1995.
Hobsbawm, E. J., Nations and Nationalism since 1789. Cambridge 1990.
Hutchison, William R. & Hartmut Lehmann (eds), Many are Chosen: Divine Election

and Western Nationalism. Harrisburg PA 1994.
Inglis, K. S., Churches and the Working Classes in Victorian England. London 1963.
Isambert, François-André, Christianisme et classe ouvrière. Tournai 1961.
James, Janet Wilson (ed.), Women in American Religion. Philadelphia 1980.
Jenkins, Philip, The next Christendom: the Coming of Global Christianity. New York

2002.
Langlois, Claude, Le catholicisme au féminin. Paris 1984.
Marcilhacy, Christiane, Le diocese d’Orléans sous l’épiscopat de Mgr Dupanloup,

1849–1878. Paris 1962.
— Le diocese d’Orléans au milieu du XIXe siècle. Paris 1964.
McLeod, Hugh, Class and Religion in the late Victorian City. London 1974.

Rapport70.book Page 69 Friday, August 21, 2009 3:24 PM

70 KVHAA Konferenser 70

— Religion and the People of Western Europe 1789–1970. Oxford 1981.
— ‘New perspectives on Victorian working class religion: the oral evidence,’ Oral

History 14 (1986), pp. 31–49.
— Piety and Poverty: Working Class Religion in Berlin, London and New York 1870–

1914. New York 1996.
— ‘Introduction,’ in Hugh McLeod & Werner Ustorf (eds), The Decline of Christen-

dom in Western Europe, c. 1750–2000. Cambridge 2003.
— (ed.), Cambridge History of Christianity, volume 9, World Christianities c. 1914–

c. 2000. Cambridge 2006.
Mumm, Susan, Stolen Daughters, Virgin Mothers: Anglican Sisterhoods in Victorian

Britain. Leicester 1999.
Obelkevich, James, Religion and Rural Society: South Lindsey, 1825–1875. Oxford

1976.
Obelkevich, James, et al. (eds), Disciplines of Faith. London 1987.
Orsi, Robert M., The Madonna of 115th Street: Faith and Community in Italian East

Harlem, 1880–1950. New Haven CT 1985.
Paletschek, Sylvia, Frauen und Dissens. Göttingen 1990.
Pasture, Patrick, ‘Christendom and the legacy of the sixties: between the secular city

and the age of Aquarius,’ Revue d’histoire ecclésiastique (2004), pp. 82–116.
Rooden, Peter van, ‘Long-term religious developments in the Netherlands, c. 1750–

2000,’ in Hugh McLeod & Werner Ustorf (eds), The Decline of Christendom in
Western Europe, c. 1750–2000. Cambridge 2003, pp. 113–129.

Ryan, Mary, Cradle of the Middle Class: the Family in Oneida County, New York,
1790–1865. Cambridge 1981.

Samuel, Raphael (ed.), Patriotism, 3 volumes. London 1989.
Sanneh, Lamin & Joel Carpenter (eds), The Changing Face of Christianity. Oxford

2005.
Schilling, Heinz, Konfessionskonflikt und Staatsbildung. Gütersloh 1981.
Scribner, R. W., For the Sake of Simple Folk: Popular Propaganda for the German

Reformation. Cambridge 1981.
— ‘Incombustible Luther: the image of the Reformer in early modern Germany,’ Past

& Present 110 February (1986), pp. 38–68.
Snape, Michael, God and the British Soldier. London 2005.
Sykes, Richard, ‘Popular Religion in Dudley and the Gornals, c. 1914–1965’. Univer-

sity of Wolverhampton, Ph.D. thesis 1999.
Tackett, Timothy & Stewart J. Brown, Cambridge History of Christianity, volume 7,

Enlightenment, Reawakening and Revolution, 1660–1815. Cambridge 2007.
Thomas, Keith, Religion and the Decline of Magic. London 1971.
Veer, Peter van der & Hartmut Lehmann (eds), Nation and Religion: Perspectives on

Europe and Asia. Princeton NJ 1999.
Vorländer, H., Evangelische Kirche und soziale Frage in der werdenden Industrie-

großstadt Elberfeld. Düsseldorf 1963.
Welter, Barbara, ‘The feminisation of American religion, 1800–1860,’ in Mary J.

Hartman & Lois Banner (eds), Clio’s Consciousness raised: New Perspectives on
the History of Women. New York 1976, pp. 137–157.

Wickham, E. R., Church and People in an Industrial City. London 1957.
Williams, Sarah C., Religious Belief and Popular Culture in Southwark, c. 1880–1939.

Oxford 1999.

Rapport70.book Page 70 Friday, August 21, 2009 3:24 PM

ANDERS JARLERT 71

Teori och empiri i kyrkohistorien

Av Anders Jarlert

Varje historisk händelse är unik. Varje händelse har också generella drag och
kan placeras i sammanhang med andra händelser. Förintelsen blir inte mindre
unik för att den sätts i samband med folkmord i andra tider och världsdelar.
Tvärtom: det är just dessa sammanhang som tydliggör det unika i skeendet.
Först insikten om det generella kan få oss att se vad som verkligen är unikt.

Empiri utan någon teoretisk reflektion är oordning, dvs. kaos, teori utan nå-
gon empirisk förankring är abstrakt struktur, dvs. tomhet. Ingen av dessa ex-
tremer kan göra anspråk på att vara historia. Såväl teorin som empirin kan för-
blinda. Man kan bli så fångad av det empiriska material man samlat ihop att
det framstår som så unikt att det inte skulle kunna tolkas med hjälp av någon
övergripande teori. Men varje material är i något avseende unikt, och den
framgångsrika användningen av generalisering är att finna mönster och per-
spektiv som placerar in det unika i ett historiskt sammanhang som ger det ge-
nerell relevans. I det motsatta fallet, när man fångas av teorin på empirins be-
kostnad, blir man så ivrig att läsa mellan raderna eller urskilja dessa raders
struktur, att man inte ser vad som faktiskt står på raderna. Teorin skulle kunna
användas på snart sagt vilket material som helst, och lever sitt eget liv obero-
ende av materialet.

Frestelsen att inte se vad som faktiskt står i texten, därför att man är fångad
av ett sammanhang som man själv konstruerat, är aktuell inte bara när man
sysslar med stora teoribyggen. Det gäller också drivandet av en tes. Konsisto-
riernas roll vid kyrkans övergång från Danmark till Sverige bestämdes i fre-
den i Roskilde 1658 som att alla prostar och präster skulle ”föllia den biskop
eller superintendent och consistorium, som Kon. Mat. i Sverige dem förord-
nandes varder”.1 I sin på många sätt förtjänstfulla undersökning om hållning-
arna hos biskop och prästerskap i Skåne 1658–1679, där biskop Peder Win-
strup står i centrum, har Paul Erik Engelhardt särskilt lyft fram denna viktiga,
men ofta förbisedda formulering. Han återkommer till den flera gånger, men
hoppar då över formuleringen om ”consistorium”, och tolkar bestämmelsen
enbart utifrån biskop Winstrups personliga situation som en fråga om vem

1 Paul Erik Engelhardt, Skåne mellem dansk og svensk. En undersøgelse af de nationale bryd-
ninger i Skåne stift i årene 1658 til 1679. Holdninger hos biskoppen og i præsteskabet. Køben-
havn 2007, 78.

Rapport70.book Page 71 Friday, August 21, 2009 3:24 PM

72 KVHAA Konferenser 70

som skulle inneha biskopsämbetet i Lund.2 Frågan är emellertid större än så.
Läser man texten, är det inte självklart att Lunds stift skulle bestå, åtminstone
inte i den utsträckning det dittills haft. Redan genom Hallands överförande till
Göteborgs superintendentia 1646 hade lundastiftet förminskats, det förmin-
skades ytterligare genom Bornholms återförande till Danmark 1660, och fler
förändringar kunde ha kommit. Amiralitetssuperintendenten Canutus Choræ-
lius föreslog 1683 att Karlskrona stad och närliggande församlingar skulle
brytas ut ur Lunds stift, men amiralitetssuperintendentian förblev personell
och inte territoriell.3

I den vetenskapliga metoddebatten talar man i dag ofta om ”empiriresi-
stens”. Friedrich Wilhelm Graf skriver om hur den så kallade sekulariserings-
tesen i bästa fall speglar en moderniseringsteoretisk dogmatism med hög em-
piriresistens.4 Bland ekonomhistoriker kan ”empiriresistens” ibland beskrivas
som ett generellt problem. Jan Tullberg skriver: ”Forskare kan bli så överty-
gade om att deras teorier är riktiga att intresset för empiri avtar. I en platonsk
besvikelse över faktiska cirklars bristfällighet som approximationer till cir-
kelns idé, kan man välja att bortse från empirin. Många samband ses som så
väl teoretiskt förankrade att de inte rubbas av motstridiga data.” Det motsatta
diket utgörs av ”en oförmåga att förstå varför man bör generalisera och att det
gäller att göra generaliseringar som potentiellt kan förbättra en teori”.5 Om
empiriresistens utgör det ena diket, kan vi kalla det andra faktapositivism.

Den självklara frågan för en historiker blir då om och hur man kan genera-
lisera över tid. Kan en genusteori som konstruerats på kontexter och material
från 1800- eller 1900-talet användas även på 1600-talets empiri? Det kan inte
uteslutas, men troligare är att teorin är alltför beroende av den empiri på vilken
den utformats eller prövats för att kunna användas i ett så annorlunda sam-
manhang. Här går en avgörande skiljelinje mellan teori i historisk vetenskap
och mycken annan teoribildning. Inom historievetenskaperna har den generel-
la teorin inget egenvärde. Anakronismen blir helt enkelt inte bättre för att den
kläs i teoretiska kläder. Gentemot ett okritiskt intresse för Pierre Bourdieus
teoribildning har Christer Winberg understrukit Donald Broadys kritik: att
Bourdieus teorier är svåra att överföra till en annan kontext än den franska, att
de är triviala och slår in öppna dörrar.6

2 Engelhardt 2007, 83, 86.
3 Elvir Liedman, Amiralitetskonsistoriet i Karlskrona. En kyrkohistorisk undersökning. Stock-

holm 1960, 24 f.
4 Friedrich Wilhelm Graf, ”Dechristianisierung. Zur Problemgeschichte eines kulturpolitischen

Topos” i Hartmut Lehmann, Protestantische Weltsichten. Transformationen seit dem 17.
Jahrhundert. Göttingen 1998, 62.

5 Jan Tullberg, ”Svar till Jakobsson samt Dohan och Vahlquist”, Forum 1/2007, årg 35, 66.
6 Maria Sjöberg, ”Förklara eller förstå. Om meningen med historia” i Historia. Vänbok till

Christer Winberg 5 juni 2007. Göteborg 2007, 275.

Rapport70.book Page 72 Friday, August 21, 2009 3:24 PM

ANDERS JARLERT 73

Men inte ens den strängaste empiriker kan begränsa sig till den historiska
tid och kontext som ryms i källmaterialet. Samtiden är alltid närvarande – som
ett pedagogiskt hjälpmedel och som en anakronistisk utmaning. Ytterligare en
svårighet är att vi, utifrån vår samtid och dess värderingar, reagerar så olika på
spåren av samtidstolkningar i äldre historiska framställningar. Hjalmar Holm-
quist började år 1938 bandet om Svenska kyrkan under Gustav II Adolf i
Svenska kyrkans historia med orden: ”Även Sverige har haft sin Versailles-
fred. Det var freden i Knäred 1613 …”, och fortsatte: ”Som ofta i sådana lägen
sökte sig folkets livsvilja, när en sådan fanns, en ledare för att åter bryta sig
fram till en plats i solen. Sverige fann honom i den unge konungen på tronen.
Gustav Adolfs konungamakt blev en diktatur, uppburen av folket, har det
sagts.”7 Kritiken blir närmast bedövande. Min poäng är emellertid att just där-
för att vi tar avstånd från de politiska värderingarna, reagerar vi starkt också
mot anakronismen. Generaliseringen utgår från vad vi inser är felaktiga pre-
misser, och därför blir det fel att generalisera. När däremot Carl-Edvard Nor-
mann tio år senare i inledningen till sin avhandling om det svenska prästerska-
pets statsuppfattning under stormaktstidens slutskede skriver: ”Det stora
nordiska kriget blev det svenska stormaktsväldets fruktansvärda slutkamp,
och den tid, som därefter följde, fick i mycket ett annat utseende än den för-
gångna”,8 kallar vi det för en pedagogisk anknytning, eftersom vi inte reagerar
på någon värdering som vi måste ta avstånd från. Annars är ju associationen
från andra världskrigets slut till stormaktsväldets ”fruktansvärda slutkamp”
väl så anakronistisk.

Handböcker och uppslagsartiklar är inte fria från teoretiska perspektiv,
men de presenteras sällan som teorier. Hartmut Lehmanns genomgång av tys-
ka uppslagsartiklar som ser eller inte ser sammanhangen mellan kulturens el-
ler individernas sekularisering och indragningen av kyrklig egendom i ro-
mersk-katolska områden 1803 visar tydligt på behovet av sammanhang som i
sin tur genererar teoretiska resonemang.9

Bland svenska kyrkohistoriker har det funnits en sund skepsis mot övergri-
pande teoretiska antaganden. Den är frukten av mötet med en normativ teolo-
gi. I äldre tid var det självklart att kyrkohistorisk forskning var insatt i ett kon-
fessionellt tolkningssammanhang. Motsvarande förutsättningar gäller för ett
alternativt perspektiv som Gottfried Arnolds förfallsteori, som fått ny aktuali-

7 Hjalmar Holmquist, Svenska kyrkan under Gustav II Adolf 1611–1632 (Svenska kyrkans his-
toria IV:1). Stockholm 1938, 13.

8 Carl-Edvard Normann, Prästerskapet och det karolinska enväldet. Studier över det svenska
prästerskapets statsuppfattning under stormaktstidens slutskede (SSSKH 17). Stockholm
1948, 1.

9 Hartmut Lehmann, Säkularisierung. Der europäische Sonderweg in Sachen Religion. Göt-
tingen 2007, 2. Aufl., Kap. 4.

Rapport70.book Page 73 Friday, August 21, 2009 3:24 PM

74 KVHAA Konferenser 70

tet med intresset för gnostiska och udda rörelser, när man utgår från att de för-
följda och osynliggjorda måste ha haft rätt. I den liberala teologin, till exempel
hos Emanuel Linderholm, slog dogmatiska antaganden igenom, men så är det
också i vad vi kan kalla fornkyrkoidealism eller reformationsidealism. Kyrko-
historikernas skepsis mot generella teoribildningar har förstärkts i mötet med
andra teologiska discipliner som lagt färdiga teologiska tolkningsmönster
som ett slags mallar för den historiska tolkningen. Det finns spår som för-
skräcker, till exempel den typ av avhandlingar som skrevs av flera av Gustaf
Wingrens lärjungar utifrån konceptet att Luther hade rätt, också när mötet
med empirin pekade på något annat eller i varje fall gjorde frågan om vad som
var ”rätt” mycket mer komplex. Motsvarande gäller när ekumeniska värde-
ringar upphöjts till generella ideal, utan att man gör skillnad mellan ”frivillig”
ekumenik och enhetssträvanden som drevs av exempelvis nationalsocialistis-
ka maktmotiv.

Finns det någon specifikt kyrkohistorisk teoribildning? Utgår vi från teorin
som generalisering och sammanhangsskapande, är det tydligt att det finns ut-
rymme för och behov av särskilda kyrkohistoriska teorier, som syftar till just
kyrkohistorisk generalisering, och söker skapa kyrkohistoriska sammanhang.
Det innebär också att teorier gärna kan hämtas från andra discipliner, men behö-
ver kontextualiseras inte bara efter den särskilda empirin, utan också efter de
större kyrkohistoriska sammanhangen. Dessa kan vara fördolda eller uppenba-
ra, som när Rowan Williams talar om hur den kristna kontinuiteten präglas av
”the regular business of literally making our own the rhythms and vocabulary of
another age”,10 en verksamhet som skiljer kyrkohistorien från mycken annan
historia. I en akademisk värld som till stor del alltjämt kan kallas religionsblind
är detta en utmaning. Samtidigt handlar det om att kritiskt ifrågasätta större kyr-
kohistoriska sammanhang som tagits för givna.11 Detta arbete behöver utföras
tillsammans med företrädare för andra discipliner. Kyrkohistoriker sitter inte
inne med alla svar eller ens de rättaste svaren. Men vi undersöker den för alla
gemensamma historien ur särskilda perspektiv, där internationella samman-
hang, långa historiska linjer och den lokala nivåns grundläggande betydelse del-
vis blir annorlunda än med andra historiska perspektiv.

Exempel på teoretiska koncept från min egen verkstad är ”kyrkohistoria som
möte”, en formulering som inspirerats av och reagerat mot Emil Brunners
”Wahrheit als Begegnung” (”sanning som möte”), som jag utvecklat i flera
sammanhang.12 Ett annat, mera avgränsat koncept som jag lanserat på svenska

10 Rowan Williams, Why study the Past? Quest for the Historical Church. Grand Rapids, Mich.
2005, 93.

11 Se t. ex. Samuel Rubenson, ”Kristendomens hellenisering – ett märkligt missförstånd” i Sam-
uel Rubenson & Anders Jarlert, Kyrkohistoriska omvärderingar. Lund 2005.

Rapport70.book Page 74 Friday, August 21, 2009 3:24 PM

ANDERS JARLERT 75

är ”kyrklig vardagshistoria”, en tillämpning av det tyska Alltagsgeschichte, som
presenterades av Martin Broszat 1981 som ett medvetet alternativ till den soci-
al- eller idéhistoria som rör sig på högre nivåer. Alf Lüdtke, som redan 1978 ta-
lat om Alltagswirklichkeit, har utvidgat programmet, som på engelska kallas
”everyday history”.13 Alltagsgeschichte kan definieras som rekonstruktionen
av insidan av de stora förändringsprocesser som från ett centristiskt historieper-
spektiv brukar skildras endast utifrån, och som objektivt nödvändiga. I stället
visar man på en erfarenhetshistoria där aktörerna återverkar på strukturerna och
förändrar dem.14 Hilding Pleijels program för kyrklig folklivsforskning från
1942 kan beskrivas som en form av kyrklig vardagshistoria. Det gick ut på ”att
utforska och klargöra huru och i vilken utsträckning det gamla kyrkliga folkli-
vets olika karakteristiska kännemärken (i tro och sed) undanträngts eller helt
försvunnit inom de skilda bygderna av vårt vidsträckta land”.15

Teori kan också beteckna generella förklaringar till historisk förändring, till
exempel Olaf Blaschkes teori om det långa 1800-talet som en andra konfession-
ell tidsålder, som utgår från den tyska, dualistiska konfessionssituationen. Jag
har modifierat teorin till skandinaviska förhållanden som ”diversified confes-
sionalisation”,16 och som sådan har den visat sig fungera i skilda sammanhang.
Ett annat exempel på teori är Paul A. Levines ”bureaucratic resistance”, som
jag preciserat till ”motstånd med byråkratiska medel” och kompletterat med
”vägran” (refusal), ”acceptans” (acceptance) och ”entusiasm” (enthusiasm).17

Definitionerna av historiska begrepp visar sig ofta innehålla teoretiska och
tolkande moment, som ger dem en axiomatisk prägel. Det gäller exempelvis

12 Anders Jarlert, ”Kvinnohistoriska alternativ och/eller kyrkohistoriska perspektiv”, Svensk
Teologisk Kvartalskrift 71 (1995), 73; dens., ”Vadstenamötet 1895 – kyrkohistoriskt möte på
tre kulturnivåer”, Kyrkohistorisk årsskrift 1997, 111; dens., ”Kyrkohistoriens objekt” i Anders
Jarlert & Samuel Rubenson, Kyrkohistoria i Lund. Fyra föreläsningar. Lund 2000, 15. Wil-
liams 2005, 28, går ett steg vidare och talar ur ett konfessionellt perspektiv om att ”what we are
attending to is the record of encounter with God in Christ”.

13 Alf Lüdtke, ”Einleitung. Was ist und wer treibt Alltagsgeschichte?” i Alf Lüdtke (Hg.), All-
tagsgeschichte. Zur Rekonstruktion historischer Erfahrungen und Lebensweisen. 1989 s.
11 f.; Dorothee Wierling, ”Alltagsgeschichte und Geschichte der Geschlechterbeziehungen.
Über historische und historiographische Verhältnisse” i Alf Lüdtke (Hg.), Alltagsgeschichte.
Zur Rekonstruktion historischer Erfahrungen und Lebensweisen, 1989, 185, n. 6; Anders Jar-
lert, Judisk ”ras” som äktenskapshinder i Sverige. Effekten av Nürnberglagarna i Svenska
kyrkans statliga funktion som lysningsförrättare 1935–1945. Malmö 2006, kap. 7.

14 Hans Medick, ”Missionare im Ruderboot?” Ethnologische Erkenntnisweisen als Herausfor-
derung an die Sozialgeschichte” i Alf Lüdtke (Hg.), Alltagsgeschichte. Zur Rekonstruktion
historischer Erfahrungen und Lebensweisen, 1989, 64.

15 Nils-Arvid Bringéus, ”Hilding Pleijels frågelista ’Kyrklig folklivsforskning’” i Hilding Pleijel
Symposium 19 oktober 1893–19 oktober 1993. Ett hundraårsjubileum. 1995, 13, 18, 24.

16 Anders Jarlert, ”State Churches and Diversified Confessionalization in Scandinavia” i Nigel
Yates (ed.), Bishop Burgess and his World. Culture, Religion and Society in Britain, Europe
and North America in the Eighteenth and Nineteenth Centuries. Lampeter 2007.

17 Jarlert 2006, 111–114.

Rapport70.book Page 75 Friday, August 21, 2009 3:24 PM

76 KVHAA Konferenser 70

den aktuella diskussionen om ”motstånd”. I tysk forskning har man försökt
kvalificera eller begränsa ”Widerstand” till motstånd mot en nationalsocialis-
tisk regim eller som väpnat motstånd. När kyrkohistoriker talar om motstånd
är det emellertid inte möjligt att distansera sig från den äldre historien, helt en-
kelt därför att den kristna traditionen bygger på gamla teologiska texter och
handlingar. Kyrkans sentida möten med samhället innebär också en konfron-
tation med hennes egna rötter. Att söka begränsa ”motstånd” till en viss tid el-
ler metod är därför en kyrkohistorisk omöjlighet, helt enkelt därför att mötet
med nationalsocialismen, kyrkohistoriskt sett, innebar en ny utmaning för en
motståndsdiskurs som utgår från Nya testamentet och har fortsatt till exempel
i medeltidens och reformationens diskussioner om tyrannmordet.18

Det är inte önskvärt att alldeles utesluta normativa utsagor i historiska sam-
manhang.19 Det visar den debatt om moralens plats i historieskrivningen som
förts på senare år. I den populära debatten moraliserar man ibland hejdlöst över
historiska företeelser. Allt mäts med nutida, politiskt korrekta mått. Idéhistori-
kern Gunnar Broberg varnade vid ett symposium, anordnat av Kungl. Musika-
liska akademien år 1999, för faran att i det historiska arbetet hamna i en position
som påminner om nazismens: i en brist på historisk empati. Han pläderade för
”en moralisk men inte moraliserande historieskrivning”, ett program som jag
anslutit mig till och ytterligare utvecklat.20 Ett alternativ till anakronistisk mo-
ralism kan vara att bedöma handlingar i historien enbart efter då gängse moral-
begrepp – något som ofta föreslagits för äldre tid. Men bedömningar av skeen-
den i totalitära system kan inte utgå enbart från normerna i dessa system. Det
skulle leda till moralismens motsats: moralisk relativism. Denna fara är särskilt
aktuell för hermeneutiskt orienterade historiker med respekt för empirin. Allt
kan nämligen inte bedömas utifrån sina egna förutsättningar. Många nationalso-
cialister hade en mycket hög moral, men det var samtidigt en starkt perverterad
moral. Men ett sådant konstaterande kan inte göras utan överordnade normativa
idéer som människovärdet, allmänna fri- och rättigheter osv.

Normativa idéer är berättigade också i kyrkohistorieskrivningen, till exem-
pel tanken att rättvisa inte kan identifieras enbart med gällande rätt, utan måste

18 Se Anders Jarlert, ”Das Problem des Widerstandes in den evangelischen Kirchen Europas
1933–1945” i Glaube – Freiheit – Diktatur in Europa und den USA. Festschrift für Gerhard
Besier zum 60. Geburtstag. Göttingen 2007, 41–45.

19 En intressant diskussion från systematisk-teologisk utgångspunkt för Torleiv Austad, ”Die Be-
deutung der Kirchlichen Zeitrgeschichte für die Systematische Theologie” i Glaube – Freiheit
– Diktatur in Europa und den USA. Festschrift für Gerhard Besier zum 60. Geburtstag. Göt-
tingen 2007.

20 Gunnar Broberg, ”Ansvar och inlevelse” i Anpassning Motstånd Naivitet. Svenskt musikliv i
den bruna slagskuggan 1930–1945, Stockholm 2000, s. 23; Anders Jarlert, ”Eine moralische
Geschichtsschreibung – ohne Moralismus. Kritische Bemerkungen zur modernen Kirchenge-
schichte” i Religion – Staat – Gesellschaft 1/2008.

Rapport70.book Page 76 Friday, August 21, 2009 3:24 PM

ANDERS JARLERT 77

relateras till föreställningar om vad som är rättfärdigt. Gentemot en historie-
skrivning där forskarens egen teologiska ståndpunkt aldrig ifrågasätts, kan en
moralisk historieskrivning utan moralism få en självkritisk funktion.

Det finns en empiriskt tillgänglig, historisk verklighet. För att kunna orien-
tera oss i spåren av den, ordna dem, urskilja deras variationer och nyanser, be-
höver vi teoretiska antaganden. För en kyrkohistoriker är detta egentligen inte
så svårt att förstå. De kristna traditioner och miljöer vi ständigt sysslar med
innehåller ju teoretiska antaganden, som kristna kyrkor och individer behövt
och behöver för att över huvud taget kunna orientera sig i och få struktur på sin
empiriskt levda tro och erfarenhet. I sina möten med det omgivande samhället
har de också tillämpat, avvisat eller bearbetat andra teoretiska modeller. På
motsvarande sätt är det också kyrkohistorikerns uppgift.

Referenser
Austad, Torleiv, ”Die Bedeutung der Kirchlichen Zeitrgeschichte für die Systema-

tische Theologie” i Glaube – Freiheit – Diktatur in Europa und den USA. Fest-
schrift für Gerhard Besier zum 60. Geburtstag. Göttingen 2007.

Bringéus, Nils-Arvid, ”Hilding Pleijels frågelista ’Kyrklig folklivsforskning’” i Hild-
ing Pleijel Symposium 19 oktober 1893–19 oktober 1993. Ett hundraårsjubileum.
Lund 1995.

Broberg, Gunnar, ”Ansvar och inlevelse” i Anpassning Motstånd Naivitet. Svenskt
musikliv i den bruna slagskuggan 1930–1945. Stockholm 2000.

Engelhardt, Paul Erik, Skåne mellem dansk og svensk. En undersøgelse af de nationale
brydninger i Skåne stift i årene 1658 til 1679. Holdninger hos biskoppen og i
præsteskabet. København 2007.

Graf, Friedrich Wilhelm, ”Dechristianisierung. Zur Problemgeschichte eines kultur-
politischen Topos” i Hartmut Lehmann, Protestantische Weltsichten. Transforma-
tionen seit dem 17. Jahrhundert. Göttingen 1998.

Holmquist, Hjalmar, Svenska kyrkan under Gustav II Adolf 1611–1632 (Svenska kyr-
kans historia IV:1). Stockholm 1938.

Jarlert, Anders, ”Kvinnohistoriska alternativ och/eller kyrkohistoriska perspektiv”,
Svensk Teologisk Kvartalskrift 71 (1995).

— ”Vadstenamötet 1895 – kyrkohistoriskt möte på tre kulturnivåer”, Kyrkohistorisk
årsskrift 1997.

— ”Kyrkohistoriens objekt” i Anders Jarlert & Samuel Rubenson, Kyrkohistoria i
Lund. Fyra föreläsningar. Lund 2000.

— Judisk ”ras” som äktenskapshinder i Sverige. Effekten av Nürnberglagarna i
Svenska kyrkans statliga funktion som lysningsförrättare 1935–1945. Malmö
2006.

— ”State Churches and Diversified Confessionalization in Scandinavvia” i Nigel
Yates (ed.), Bishop Burgess and his World. Culture, Religion and Society in Brit-
ain, Europe and North America in the Eighteenth and Nineteenth Centuries. Lam-
peter 2007.

— ”Das Problem des Widerstandes in den evangelischen Kirchen Europas 1933–

Rapport70.book Page 77 Friday, August 21, 2009 3:24 PM

78 KVHAA Konferenser 70

1945” i Glaube – Freiheit – Diktatur in Europa und den USA. Festschrift für Ger-
hard Besier zum 60. Geburtstag. Göttingen 2007

— ”Eine moralische Geschichtsschreibung – ohne Moralismus. Kritische Bemer-
kungen zur modernen Kirchengeschichte”, Religion – Staat – Gesellschaft 1/2008.

Lehmann, Hartmut, Säkularisierung. Der europäische Sonderweg in Sachen Religion.
Göttingen 2007, 2. Aufl.

Liedman, Elvir, Amiralitetskonsistoriet i Karlskrona. En kyrkohistorisk undersökning.
Stockholm 1960.

Sjöberg, Maria, ”Förklara eller förstå. Om meningen med historia” i Historia. Vänbok
till Christer Winberg 5 juni 2007. Göteborg 2007.

Lüdtke, Alf, ”Einleitung. Was ist und wer treibt Alltagsgeschichte?” i Alf Lüdtke
(Hg.), Alltagsgeschichte. Zur Rekonstruktion historischer Erfahrungen und Le-
bensweisen. 1989.

Medick, Hans, ”’Missionare im Ruderboot’? Ethnologische Erkenntnisweisen als Her-
ausforderung an die Sozialgeschichte” i Alf Lüdtke (Hg.), Alltagsgeschichte. Zur
Rekonstruktion historischer Erfahrungen und Lebensweisen. Alf Lüdtke (Hg.),
1989.

Normann, Carl-Edvard, Prästerskapet och det karolinska enväldet: studier över det
svenska prästerskapets statsuppfattning under stormaktstidens slutskede. Stock-
holm 1948.

Rubenson, Samuel, ”Kristendomens hellenisering – ett märkligt missförstånd” i Sam-
uel Rubenson & Anders Jarlert, Kyrkohistoriska omvärderingar. Lund 2005.

Tullberg, Jan, ”Svar till Jakobsson samt Dohan och Vahlquist”, Forum 1/2007, årg 35.
Wierling, Dorothee, ”Alltagsgeschichte und Geschichte der Geschlechterbeziehun-

gen. Über historische und historiographische Verhältnisse” i Alf Lüdtke (Hg.), All-
tagsgeschichte. Zur Rekonstruktion historischer Erfahrungen und Lebensweisen.
1989.

Williams, Rowan, Why study the Past? The Quest for the Historical Church. Grand
Rapids, Mich. 2005.

Rapport70.book Page 78 Friday, August 21, 2009 3:24 PM

OLOPH BEXELL 79

Kyrkans ansvar för sin historia

Av Oloph Bexell

Till ämnet ovan kunde fogas underrubriken pia desideria, ty mer än önskning-
ar kan det knappast bli när en kyrkohistoriker från akademiens aspekt vänder
sig mot kyrkan för att framföra några tankar om dess ansvar för sin egen his-
toria.

I
Kyrkohistoria är en teologisk disciplin. Historiska metoder och ett historiskt
perspektiv vävs samman med teologisk kunskap och teologisk reflektion. Vår
uppgift är att undersöka och förklara kyrkan som historisk företeelse, så som
den på olika sätt har framträtt och manifesterats i de ömsesidiga relationerna
till samhället. Kyrkan är ingen abstraktion, utan en konkret aktör i det historis-
ka skeendet.

De kristna kyrkorna och samfunden har därmed ett ansvar för sin historia
och historiemedvetandet utgör en del av deras identitetsskapande. Kristendo-
men bygger sin existens på en teologisk tolkning av historiska händelser. Nya
testamentet handlar om skeenden utifrån en historisk person och följdverk-
ningarna av hans gärning, det som kyrkan tolkar i inkarnatoriska termer. Den
kristna kyrkan kan i sin självförståelse alltså inte bortse från historien, med
mindre än att den gör våld på sin egenart. De fornkyrkliga trosbekännelserna,
apostolicum och nicænum, markerar den kristna trons historiska bas genom en
nästan staccatoartad verbsammanställning och den gudstjänstfirande försam-
lingen ansluter sig söndag efter söndag bejakande till detta. Dagens kyrka
hävdar också att den firar sin gudstjänst inte ensam och isolerad, utan tillsam-
mans med troende människor ”i alla tider”.1

Den kristna trons innehåll uppfattas alltså som manifesterat i tiden och och
rummet. Därför är historien en del av den empiriska kyrkans teologiska själv-
förståelse. Det är nödvändigt att säga detta, eftersom kristendomen eljest re-
duceras till endast ett tankesystem och en filosofi, en tjänsteteori eller bara ett

1 Citatet från avslutningsfrasen i prefationen enligt Den svenska kyrkohandboken 1986: ”Därför
vill vi med dina trogna i alla tider och med hela den himmelska härskaran tillbedjande sjunga:”

Rapport70.book Page 79 Friday, August 21, 2009 3:24 PM

80 KVHAA Konferenser 70

sociologiskt observerbart förhållningssätt. Kristendomen framträder i de his-
toriska kyrkornas och samfundens form. Samtidigt kan ingen tid och ingen ge-
neration göra anspråk på att ensam äga kyrkan, så som ett företag eller en för-
ening ägs och drivs av sin styrelse, sin bolagsstämma, sitt årsmöte eller sina
medlemmar – eller så som staten driver sin verksamhet genom riksdag och re-
gering. Det ofta använda genitivuttrycket ”Kristi kyrka” uttrycker ju att kyr-
kan tillhör Kristus. De ecklesiologiska metaforerna av relationen mellan ho-
nom och kyrkan är många. Kyrkan är hans kropp i världen. Alla syftar de till
att framställa kyrkans kontinuerliga relation till Kristus – över de gränser som
tiden och generationerna sätter. Men det är bara kyrkan som empirisk histo-
risk företeelse som kan vara vårt forskningsobjekt.

Nutidskyrkan behöver kyrkohistoriens korta perspektiv på några decen-
nier, men också dess långa perspektiv som griper över sekler och millennier
och som teologiskt tolkas över tidens gräns – det är först i det perspektivet vi
kan förstå den fullt ut. Historien blir inspirationskälla, en utmaning och ett
korrektiv.

En kyrka som lösgör sig från sin historia är som en människa utan minne; hon
tappar kontakten först med sitt förflutna, sedan med sin omgivning och till sist
också med sig själv. En människa utan minne famlar i tillvaron och kan inte ta
vara på sig.

II
Vi har, inte minst i vårt eget land under de senaste decennierna, kunnat iaktta
hur det historiska medvetandet i kyrkorna och samfunden på många sätt mar-
ginaliserats. Det bristande intresset för historien som – med vissa isolerade
men spektakulära undantag – präglat det senaste halvseklets samhällsklimat
har fått ett tydligt genomslag i den akademiska undervisningen. Man kan där
tala om en avhistorisering. När intresset – också bland de teologiska och reli-
gionsvetenskapliga institutionernas avnämare: kyrkor, samfund och skola –
under åberopande av relevans och aktualitet inriktades mot det moderna och
mot det samtida, skärmades det historiska perspektivet av. Dess värde förflyt-
tades ofta till bakgrunder, förstudier och preludier till de projekt man ville
ägna sig åt. Att vi genom historisk kunskap kunde lära oss och förstå hur det
nuvarande formats och blivit till, låg sällan inom det tänktas ram. Skolunder-
visningen förändrades, och i takt med den också den akademiska grundutbild-
ningen. Ett diakront betraktelsesätt ersattes av ett synkront. Frågor om ur-
sprung, uppkomst och påverkan marginaliserades till förmån för annat. Den
mänskliga kulturen och tanken, knuten till tiden, rummet och enskilda indivi-

Rapport70.book Page 80 Friday, August 21, 2009 3:24 PM

OLOPH BEXELL 81

ders agerande där uppfattades länge av många inte som så särskilt intressant.
Måhända är detta bristande intresse kopplat till att historieämnet i skolan har
fått ett markant mindre utrymme – och det i en tid då intresset för historia,
hembygd och släktforskning nästan blivit folkrörelser och den s. k. Arn-fe-
bern grasserar i landet.2 Historisk litteratur kommer i en strid ström och de his-
toriska populärtidskrifterna har hundratusentals läsare.3

Kyrkan har ett ansvar för sin historia – inte bara av de nyss nämnda inkar-
natoriska skälen – utan också därför att människor frågar efter den och det i
konkret mening. Man är intresserad av historiska framställningar också med
långa perspektiv. Varje kristen församling, trakt och land har en historia och
bär på ett arv, som varje generation måste förhålla sig till. En lokalförsamlings
andliga historia finns närvarande t. ex. i dess kyrkobyggnad. Den berättar inte
bara om socknen utan om de människor, som byggde och inredde den, och om
deras andliga drivkrafter. Vi kan inte hantera kyrkobyggnaderna, utan att se
dem som den gångna tidens artefakter in i vår egen tid. Samtidigt är kyrkorna
först och främst funktionella rum, där det förflutna blir ett närvarande presens.
Men den lokala kyrkohistorien kan aldrig förvandlas till att endast bli bygg-
nadshistoria. Kyrkans gudstjänst, den som firas söndag efter söndag, har ock-
så den en historia som sträcker sig över årtusenden. Högmässan är västerlan-
dets äldsta, alltjämt fungerande kulturfenomen, framvuxet och vävt i en har-
monisk jämvikt av olika moment och perspektiv. Gudstjänstlivets historia är
ett väsentligt uttryck för kyrkans pastoralhistoria.

Kyrkan av i dag måste kunna läsa av sin egen historia för att förstå sig själv.
Det är en historia som sträcker sig åtskilligt längre än det nuvarande präster-
skapets tjänstgöringsperiod. Men den finns i människors minne och bildar det
mönster mot vilket man ofta tar ställning i andligt och religiöst avseende. Där-
för kan en präst eller pastor inte vara okunnig om kyrkohistorien. Människor i
vår samtid minns hur mormor berättade om gudstjänst, bönhusmöten och kon-
firmationsläsning när hon var barn och vad hennes far i sin tur sagt från sin
barndom. Historikern kan ge en förklaring. Den äldre generationen förmedlar

2 Författaren J. Guillous historiska romantriologi (1998, 1999, 2000) om tempelriddaren Arn
Magnusson från 1100-talets Västergötland har blivit en miljonindustri. Man kan därför tala om
en ”Arn-feber”, där lokala turistbyråer och näringsidkare inte alltid skiljer på fiktion och verk-
lighet. Utan tvekan har romanerna och deras filmatisering bidragit till att väcka och befrämja
intresset för svensk medeltid.

3 Den historiska bokklubben Clio, som ägs av bokförlaget Atlantis och Norstedts förlagsgrupp,
marknadsför och säljer årligen ca 120 titlar från olika förlag; fler likande klubbar finns. Bok-
förlaget Historiska Media ger ut två månadstidskrifter. Populär historia har en TS-kontrolle-
rad upplaga om 34 600 exemplar och enligt SIFO:s Orvesto-undersökning 170 000 läsare. Till
en än bredare läsekrets vänder sig Allt om historia; för den är motsvarande siffror 22 300 ex.
resp. 140 000 läsare. Förlagets marknadsundersökningar visar att tidskriftsläsarnas medelål-
der är 40 år, av dem är 40% kvinnor. Bonnierkoncernen ger ut tidskriften Bonniers Världens
historia i en upplaga om 37 000 exemplar.

Rapport70.book Page 81 Friday, August 21, 2009 3:24 PM

82 KVHAA Konferenser 70

ett andligt arv, som måste möta respons hos kyrkans företrädare. Detta arv
måste alltså – på gott och ont måhända – vara levande i kyrkans minne. Den
gamla Allhelgonalitanian med dess långa uppräkning av namn på personer
från alla århundraden är en sällsam och konkret påminnelse om kyrkans långa
historia, om ”dina trogna i alla tider”.

Präster får inte vara okunniga om kyrkohistorien, därför att det ju då är så
lätt att tro sig vara först på plan, att inte inse att det har hänt saker av värde i
kyrkan före nutiden. I sina ställningstaganden behöver kyrkan sällan starta
från ruta ett, kunskaper och erfarenheter finns. Ekumeniska överläggningar
kan aldrig bortse från det förflutna. Kyrkohistorien är möjligheten att finna det
och lära av det.

En präst som vill ta ett pastoralt ansvar kan inte vara okunnig om kyrkans
historia. Med kunskaper om historien går det att förklara för människor det de
vill veta, men också reda ut sådant som de måhända missförstått.

En särskild möjlighet för Svenska kyrkans präster har varit tillgången till
ett kyrkoarkiv. På ett unikt sätt har de haft sitt tjänstearkiv på nära håll, många
gånger det där de själva bott. Här har den intresserade och pastoralt ansvarsta-
gande genom ämbetsberättelser, protokoll, församlings- och ministerialböck-
er för det senaste seklet lätt kunnat bilda sig en uppfattning om den lokala kyr-
kohistorien. För många har närheten till kyrkoarkivet blivit en slags aha-upp-
levelse som öppnat dörren till det förflutna. Genom de pågående leveranserna
till landsarkiven töms nu dessa arkivutrymmen. Det är alltså inte längre möj-
ligt att på ort och ställe skaffa sig de kyrkohistoriska kunskaper arkiven vill
förmedla. Den kyrkohistoriska medvetenheten måste därför i dag tydligare än
tidigare väckas under de blivande prästernas studietid.

I varje fall sedan mitten av 1800-talet har, som ett inslag vid de återkom-
mande prästmötena i Svenska kyrkan, förekommit parentationer av dem som
avlidit sedan föregående prästmöte. Dessa minnesteckningar har flera funk-
tioner. En av dem är att påminna de närvarande om den nära historien, om de
präster som varit verksamma i stiftet strax före nutiden. Prästmötesminnes-
teckningarna har alltså också ett pastoralhistoriskt syfte.4 Minnestecknarens
uppgift är att i nekrologens form teckna ett stycke historia, göra den aktuell
och levande. Muntligen sägs några få meningar om var och en, samtidigt som
en utförligare levnadsteckning publiceras i tryckt form. Tillsammantaget ger
bilderna av de många gestalterna en beskrivning av hur kyrkolivet gestaltat sig
och bör med intresse kunna läsas också av dem som inte själva känner de bio-
graferade eller den bygd där dessa verkade. Kyrkans historia är inte bara dess

4 Härtill se Anders Jarlert, ”Minnesteckningar som stiftshistoria”, Personhistorisk tidskrift 85
(1989), 94–101 och Oloph Bexell, Präster i S:t Sigfrids stift. Minnesteckningar till prästmötet
i Växjö 1990, (Växjö stiftshistoriska sällskap. Minnesteckningar 1.) Göteborg 1990, 5–8.

Rapport70.book Page 82 Friday, August 21, 2009 3:24 PM

OLOPH BEXELL 83

prästers, men den kan inte tänkas utan dem. Parentationerna sker på biskopens
uppdrag. Det är ett biskoparnas ansvar för stiftets historia att denna tradition
inte bryts.

Inom Svenska kyrkans och i Stockholms katolska stift finns stiftshistoriska
sällskap, och i de s. k. fria samfunden liknande organisationer där den egna
kyrkohistorien får stå i centrum. På flera håll är det stiftshistoriska sällskapet
bas för en imponerande publikationsverksamhet, som har högt ställda anspråk
och som når långt utanför den egna medlemskadern. I Svenska kyrkan hålls
arbetet samman av nätverket Stiftshistoriskt forum. Främjandet och under-
stödjandet av sådana initiativ är ett sätt för stifts-, kyrko- och samfundsled-
ningar att ta ett konkret ansvar för att den egna historien hålls levande.

I kyrkan kan det ta generationer för en andlig tradition att ta form och finna
sin funktion, en sekulariserad värld har inget annat tidsmått än mandatperio-
dernas växlingar. En präst och en förtroendevald måste förmå att se sitt eget
samfunds konfessionella historia insatt i ett 2000-årigt sammanhang med röt-
ter i medeltid och fornkyrka, ja längre än så. I en tid när historieintresset är en
folkrörelse får kyrkornas och samfundens företrädare inte ställa sig vid sidan
av sitt eget sammanhangs historia.

III
Kyrkans ansvar för sin historia i vårt land handlar också och med nödvändighet
om kyrkohistorieämnets närvaro i den prästutbildning, som är de teologiska
och religionsvetenskapliga institutionernas stora uppgift. Vi är alla medvetna
om att dess plats där är tämligen inskränkt och studierna inte obligatoriska för
dem som skall bli präster, – även om många alltjämt föreställer sig detta. Det
finns sedan länge – och till följd av kyrkans uppläggning av prästkandidaternas
utbildningsprogram – en strukturell marginalisering av det historiska perspek-
tivet och av kyrkohistorieämnet som sådant. Å andra sidan är de studenter som
läser våra kurser vanligen mycket intresserade. Som kyrkohistoriker har vi en
självständig teologisk uppgift, inte bara att måla upp en historisk kuliss till lite
olika samtidsprojekt inom andra ämnen. Vi måste tydliggöra för vår utbild-
nings avnämare, att varje kyrka och varje samfund behöver präster och pastorer
med historiska kunskaper och historisk medvetenhet just för att de på ett pro-
fessionellt sätt skall kunna orientera sig i sitt yrke, sin vardag och sin tillvaro
och att utföra sina uppgifter utan att stå handfallna. Det är lika väsentligt, som
att de har kunskaper och insikter i t. ex. exegetisk eller systematisk teologi. Det
är lika väsentligt därför att detta nödvändiga medvetande är en teologiskt mo-
tiverad, konkret konsekvens av kyrkans tro på inkarnationen och på sig själv så-
som Kristi kropp i världen. Kyrkohistoria är ju en teologisk disciplin.

Rapport70.book Page 83 Friday, August 21, 2009 3:24 PM

84 KVHAA Konferenser 70

Svenska kyrkan har satsat stora belopp i det omfattande bokverket Sveriges
kyrkohistoria (1–8, 1998–2005). Det är rimligt att man ser till att få valuta för
pengarna genom att stärka ämnets ställning i utbildningen, så att de blivande
prästerna verkligen får ta del av vad som står där och också att sådana materier
blir en naturlig del i fortbildningen. I den utredning om En förändrad utbild-
ning, som nu är aktuell, men som ju stött på kraftig remisskritik, tror jag inte
ordet ”kyrkohistoria” alls finns med. Man talar om ”Svenska kyrkans tro och
liv i historia och nutid, dess spiritualitet och plats i samhällslivet”, men inte
mer.5 Det är endast den egna konfessionens närmastliggande förhållanden
som uppfattas vara av värde och sakligt intresse. Inför mera vidgade, långsik-
tiga eller övergripande perspektiv står man främmande.

Att kyrkan tar ansvar för sin historia måste också komma till uttryck, t. ex.
när man i stiften och på kyrkans nationella nivå väljer ut de doktorandprojekt,
som skall medges resurser för fyra års forskningstid. Också forskning kring
händelser i förflutna sekel för ganska länge sedan är och måste kunna definie-
ras som kyrkorelevanta i djupare mening. Det är i dag inte självklart. Också
kyrkohistorisk primärforskning om äldre epoker måste förekomma i en kyrka
som tar ansvar för sig själv, sin samtid och sin framtid.

Att kyrkan tar ansvar för sin historia innebär också att personer som låter
sig förtroendeväljas bibringas medvetenhet om det historiska perspektivet
som förpliktande i en kyrka som bejakar inkarnationen. Det är först då som
man får en möjlighet att förstå hur kyrkan inte är en tjänsteproducent i mäng-
den, utan tolkar och har förstått sig själv och tolkat sin historia utifrån andra
förutsättningar.

Går vi till det pastorala basplan, där varje präst har sin vardag borde – med
detta perspektiv – ett stycke kyrkohistoria också höra till det som ingår i kon-
firmandkursen. Därmed menar jag inte bara kunskap om hembygden, utan om
glimtar av den stora kyrkohistorien i det både långa och breda perspektivet.
Det skulle tydliggöra hur kyrkan är en gemenskap över tid och rum.

Det är dags för en kyrkohistorikernas offensiv. Vi behöver mellan institutio-
nerna rådslå om vårt ämnes roll och framtid i den teologiska utbildningen. Vi
behöver såsom grupp göra oss gällande och komma med goda argument. Jag
har inga färdiga recept. Men våra påsar får inte ställas vid dörren. Det är vik-
tigt med ordentliga samtal med de utbildningsansvariga i kyrkor och samfund,
inte minst i Svenska kyrkan på nationell nivå.

I mycket handlar det om en långsiktig marknadsföring. Kanske är våra
egna teologiska institutioner vår bästa arena för sådana syften. Vi måste bli de

5 En förändrad utbildning för Svenska kyrkan, utg. av Else-Maj Eineborg Falk m. fl. (Svenska
kyrkans utredningar 2007:2), Uppsala 2007, 165.

Rapport70.book Page 84 Friday, August 21, 2009 3:24 PM

OLOPH BEXELL 85

bästa pedagogerna och satsa på den grundutbildning, där vi når de många som
vi kan intressera för de historiska perspektiven. Som ämneskolleger skall vi
inte konkurrera mellan institutionerna, utan samverka – inte bara i vetenskap-
liga projekt – utan också på den nivå jag nu talar om. Offensiven kan börja
med att vi utbyter erfarenheter om hur ämnet görs lockande och attraktivt för
tjuguåriga studenter och andra. Vi ska samverka för att de, som i framtiden
kommer att ta ansvar i kyrkor och samfund också tar ansvar för sin historia.
Som akademiska lärare omges vi dagligen av den kommande generationen.

Kyrkohistoria är en teologisk disciplin. För att inte tappa minnet måste kyr-
kan ta ansvar för sin historia, och inse att också ett sådant ansvarstagande är en
väg mot framtiden.

Rapport70.book Page 85 Friday, August 21, 2009 3:24 PM

86 KVHAA Konferenser 70

Rapport70.book Page 86 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 87

Kyrkohistoria som teologi

Av Samuel Rubenson

Kyrkohistoria har en med internationella mått mätt svag ställning vid de svenska
teologiska institutionerna. Vi behöver bara jämföra med Norge eller Danmark
för att se skillnaden. Dessutom är skillnaden stor mot hur det var för tjugofem år
sedan. Det handlar inte heller endast om ämnet kyrkohistoria utan om hela det
historiska perspektivet inom teologin. När jag läste teologi på 1970-talet var teo-
logihistoria fortfarande centrum i den systematiska teologin i Lund, och kyrko-
och samfundsvetenskap ett i hög grad historiskt inriktat ämne. Kyrklig praxis
och aktuell teologisk diskussion hade en ständig referens till historien, till tidiga-
re erfarenheter och lösningar på de aktuella frågorna. I dag är det alltmer littera-
turvetenskap och filosofi som är den systematiska teologins samtalspartner och
sociologi, psykologi och pedagogik som är den praktiska teologins. I den teolo-
giska miljön har kyrkohistorien marginaliserats, för att inte säga trängts ut. Sam-
tidigt växer intresset för historia och inte minst för kyrkans historia både bland
allmänheten och på de historiska institutionerna. Historiker blir uppburna förfat-
tare och uppburna författare blir historiker, och särskilt intressant blir det om det
handlar om kyrka och religion, om moralfrågor och livssyn.

Denna paradoxala situation ställer frågan om vårt ämnes identitet och hem-
hörighet. Hör vi hemma i teologin? Eller är kyrkohistoria enbart en del av den
allmänna historien, av praktiska skäl förlagd till teologisk fakultet, men på väg
hem? Är teologin äntligen fri från tyngden av historiska frågeställningar och ma-
terial? Har kyrkohistorien blivit onödig inom teologin när exegetik och systema-
tisk teologi tar hand om helheten, exegeterna som litteraturhistoriker och syste-
matikerna som idéhistoriker? Är det så att det kyrkohistoriska perspektivet
egentligen inte behövs, mer än kanske för att ge lite allmänbildning och förklara
gamla ting som råkar finnas kvar? På den korta tid som är vill jag kasta fram någ-
ra lite provocerat formulerade teser med vilka jag vill tydliggöra varför jag me-
nar att en teologi utan kyrkohistoria är utarmad och en teologiskt omedveten kyr-
kohistoria otillräcklig.

Tes 1. Vi lever inte i nuet
Tron att vi lever i nuet, att det egentligen bara är samtiden som är relevant är en
myt, och riskerar att göra oss till nufånar. Att vi lever just nu betyder inte att vi

Rapport70.book Page 87 Friday, August 21, 2009 3:24 PM

88 KVHAA Konferenser 70

lever i nuet. Vi försöker snarare inlemma nuet i de mönster som ger samman-
hang och mening, som bestämmer vår position och vårt handlingsutrymme, det
språk som utgör vår tankeförmåga, de erfarenheter vi är gjorda av, kort sagt den
historia, inte det nu, vi lever i. Vi bär vår historia i oss, ja vi är den i hög grad. Inte
ens den som drabbats av en plötslig och total minnesförlust lever helt i nuet. Det-
ta gäller inte bara oss som enskilda utan också som kollektiv, vare sig det är et-
niska, politiska eller religiösa. Det vi hanterar just nu är inte nuet utan det förflut-
na. Det vi gör är en ständig pågående revidering av det förgångna, en ständig för-
handling om vilka vi är och varför, vad vårt språk och våra erfarenheter betyder.

För teologin som bearbetning av och reflektion över kristen tro och praxis be-
tyder detta att vi inte skapar teologi, vi omformulerar. Den till synes historielösa
teologin vi i dag ser en hel del av är inte historielös, den är historiskt omedveten,
och det är rätt allvarligt. Det finns en romantisk föreställning om teologi som nå-
got man gör i nuet, i den aktuella kontexten, en teologi som är fräsch, aktuell,
kontextuell och obunden. I verkligheten är den programmatiskt nutida eller kon-
textuella teologin i sin historiska omedvetenhet snarare mindre fri. Den saknar
nämligen avgörande redskap för bearbetning och reflektion, den blir fånge i ut-
tryck och former, i sammanhang den inte kan hantera eftersom den saknar per-
spektiv. Därför uppstår det lätt en rundgång och ett ständigt jagande efter be-
grepp och gestaltningar som snabbt måste överges eftersom de inte visar sig svä-
va så fritt i luften som man hoppats. Kontextuell teologi har blivit ett honnörsord,
men grundtanken är, som jag ser det, djupt problematisk och i bästa fall vilsele-
dande. Att all teologi är kontextuell i den meningen att den utgår fråm teologens
sammanhang är en självklarhet, ingen kan krypa ur sig själv och sin tid. Men den
teologi som nöjer sig med detta och inte strävar efter att sträcka sig utanför sin
kontext, brytas mot andra sammanhang och tider, blir antingen meningslös eller
farlig. Ett teologins språk som blir partikulärt och fångat i en avgränsad kontext
har mycket begränsad räckvidd och potential att tolka och gestalta gemensamma
erfarenheter av Gud, och inte minst att kritiskt granska sig själv.1

Om vi inser att vårt nu är inget annat än den punkt där vår historia befinner sig
blir det tydligt att vi behöver redskap att hantera denna historia, och att vi behö-
ver perspektiv på våra frågor och intryck. En teologi som förnekar historien och
som bara svarar på de senaste intrycken blir ytlig och flyktig, ja riskerar att göra
oss ytliga och rotlösa, i värsta fall till offer för allehanda makter. Det är bara med
respekt för och insikt i den historia vi är som vi kan svara ansvarsfullt och i läng-
den relevant. En kyrka som blundar för sin, ja hela kristenhetens historia, gör sig
inte bara urarva, den blir ett rö för vinden, en parentes som slutar som en särtra-
dition, självupptaget stirrande på sin egen yta. Om kyrkan till sin natur är en ge-

1 Rowan Williams, Why Study the Past. The Quest for the Historical Church, Eerdmans Pub-
lishing Company 2005.

Rapport70.book Page 88 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 89

menskap över tid och rum, får kristen tro och praxis sin fulla innebörd endast i
ljuset av alla delar. Varje kyrka bär i och med sig alla de andra, har sin innebörd
genom denna gemenskap och kan inte förstå sig själv utan den. I ortodox teologi
talar man därför ofta om ekumenikens, helhetens, två dimensioner, den geogra-
fiska och den historiska.2

Tes 2. Vi studerar inte det förflutna
Det finns en utbredd och förenklad bild av historia som det ämne som studerar
det förflutna. Men, som vi alla vet, kännetecknas det förflutna just av att det inte
längre är, eller omvänt att allt det vi kan se, känna, höra och studera är här och
nu, inte förflutet. Vi kan, så att säga, inte lägga det förflutna under mikroskop
och börja titta. Det vi studerar är inte förflutet, det är det förflutnas spår i det som
är nu, vare sig det är lämningar eller minnen, individuella eller kollektiva. Hur
mycket vi än anstränger oss att återskapa ett förflutet och leva oss in i det för-
gångna för att studera det, är det inget annat än vår nuvarande bild av det vi stu-
derar. Vi försöker sätta samman meningsfulla och träffande berättelser, måla
upp realistiska bilder, rita förtydligande kartor, lägga samman kvarlämnade bitar
till ett pussel och i bästa fall konstruera genomtänkta modeller för skeenden.
Men det vi studerar är den mening vi i dag kan ge de ting och berättelser som är
spår av det förflutna, och denna mening är i högsta grad beroende av våra per-
spektiv. Den som betvivlar detta kan studera hur bilden av något förflutet hela
tiden förändras.

Att vi inte studerar det förflutna blir kanske tydligast när vi ser på studiet av
Bibeln. Med sin okritiska syn på historia har den historisk-kritiska exegetiken
bidragit till en reduktionistisk och historielös bibelsyn där forskare menar sig
kunna isolera och studera bibliskt material och komma åt den historiske Jesus,
den äkta galileiska Jesusgestalten, men hamnar i en spegelbild av sin egen Je-
susuppfattning, en Jesus för vår tid. Inte bara vår läsning utan själva forsk-
ningsföremålen är präglade av vårt arv och vårt förhållningssätt till det. Bart
Ehrman har träffande illustrerat detta när han talar om ”the orthodox corrup-
tion of Scripture”.3 Att Markusevangeliet har buntats samman med Johannes-
evangeliet har för alltid och oåterkalleligen förändrat det, liksom att Hebréer-
brevet står intill Paulusbreven. Kanonprocessen kan inte rullas upp igen. Det
är inte meningsfullt att försöka studera bibeltexterna som om de inte stod i Bi-
beln. Som Robert Wilken uttrycker det i The Myth of Christian beginnings,

2 Ion Bria, The Sense of Ecumenical Tradition: The Ecumenical Witness and Vision of the Orth-
odox, World Council of Churches 1992.

3 Bart Ehrmann, The Orthodox Corruption of Scripture, Oxford University Press 1996.

Rapport70.book Page 89 Friday, August 21, 2009 3:24 PM

90 KVHAA Konferenser 70

”you can’t go home”.4 Lika lite kan någon studera bibeltexter, kyrkofäder,
Luther eller pietism som om historien efter inte varit, som om vi inte fanns.
Ingen kan arbeta med Sveriges kristnande som om det inte blev av, eller läsa
den tidige Luther som om reformationen inte inträffat. Ju mer vi försöker iso-
lera och begränsa materialet och tolkningstraditionen för att komma åt kärnan
desto mer blir vi utlämnade åt aktuella trender. Och omvänt, ju mer av spåren
och deras tolkningar vi överväger desto mindre blir vi bundna av förutfattade
meningar och desto mer kritiskt kan vi se på vår egen horisont. Det är därför
angeläget att studenter har historiografisk medvetenhet och gör genomtänkta
forskningsöversikter som inte bara tar upp nya böcker!

Det är i dag självklart bland historiker att vi inte kommer ifrån att våra
egna perspektiv och utgångspunkter spelar en avgörande roll i vår forskning,
det har vi lärt av Hans-Georg Gadamer och andra.5 Men ofta är vi omedvetna
om de vidare implikationerna, att det inte bara handlar om min egen uppfatt-
ning och mina frågor här och nu, utan i hög grad om hela det språkliga, me-
todiska, religiösa arv jag bär på, ja är ett uttryck för. Det handlar inte om två
punkter, mig själv och forskningsobjektet, mig själv och texten. Det handlar
också om hela den historia som finns mellan mig och det jag studerar, den
som format spåren. Det handlar om avståndet, ett avstånd som inte är ett tom-
rum att hoppa över utan som är befolkat. De spår av Jesus, Karl den store,
Luther eller Wallin vi ser i sanden eller skogen är inte de ursprungliga av-
trycken, det är avtrycken så som de ter sig efter att ha utsatts för sol, regn,
vind och andra som trampat i dem. Många skulle nog hålla med om detta,
men ändå mena att det vi studerar är det förflutna, vi måste bara vara medvet-
na om att både vi och spåren är färgade.

Men spåren är inte det förflutna och kan inte heller återskapa det. Det vi kan
göra är att ge dem mening för oss och skapa för oss meningsfulla samband mel-
lan dem. Med meningsfulla menar jag inte användbara, nyttiga eller passande,
utan just meningsfulla. Det vi gör när vi studerar historia är ytterst inget annat än
att vi ger mening åt det vi finner. Och denna mening är en mening för oss, för vår
tid. Lite tillspetsat kan man säga att vad vi ytterst studerar är våra egna samtids-
problem. Det är för att på djupet finna lösningar på dem som vi utforskar spåren
av det förflutna, medvetna om att ett förändrat minne är en avgörande del av lös-
ningen. Ingen illustrerar detta bättre än Augustinus i sina Bekännelser.

4 Robert Wilken, The Myth of Christian Beginnings, University of Notre Dame Press 1980.
5 Hans-Georg Gadamer, Sanning och metod (urval, inledning och översättning av Arne Mel-

berg), Daidalos förlag 1997.

Rapport70.book Page 90 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 91

Tes 3. Vårt arbete är normativt
Inom systematisk teologi har det under det senaste decenniet funnits en le-
vande diskussion om huruvida teologin kan och till och med bör vara norma-
tiv, eller som man gärna säger konstruktiv, dvs. om den inte skall nöja sig
med att undersöka och redovisa tidigare teologers utsagor utan även komma
med egna förslag till en samtida teologi. Det intressanta med diskussionen ur
vårt perspektiv är tanken att den som sysslar med historiskt material till skill-
nad från den som till synes bortser från historien inte arbetar konstruktivt och
normativt. En del historiker har mer eller mindre medvetet bidragit till en så-
dan uppfattning. Jag har redan visat varför jag menar att den som tror sig
bortse från historien inte arbetar historielöst utan bara historiskt omedvetet.
Det jag nu vill visa är att kyrkohistoria i hög grad är ett konstruktivt och nor-
mativt arbete, låt vara att norm i detta fall är något annat än dogmatiska läro-
formuleringar. Därmed vill jag också föra oss tillbaka till frågan om kyrko-
historia som teologi.

Om kyrkohistorien försöker ge mening och meningssammanhang åt spå-
ren av det förflutna, i medvetenhet om att det som ligger mellan spåren och
oss färgat båda, betyder det att kyrkohistorien också färgar spåren för fram-
tiden, lägger sig emellan ursprung och framtid. Den mening vi ger åt mate-
rialet blir en del av förutsättningarna för den mening som efteråt kommer att
ges, oberoende av om just våra böcker får stor spridning eller inte. Lika lite
som vi kan hoppa över den tradition vi står i kan framtiden hoppa över oss.
Vårt ordnande av material och uppspårande av samband blir för alltid en del
av materialet. Detta är naturligtvis tydligast om vi gör textutgåvor, samman-
ställer mängder av data eller översätter texter. Det vi gör blir redskap för
framtida forskare, och som vi vet beror resultat i hög grad på redskapens ut-
formning och kvalitet. Men i lika hög grad är andra redovisningar av kyrko-
historisk forskning redskap, och ofta kanske än mer betydelsefulla eftersom
de formar framtida forskares ingång till och blick för materialet.

Om jag får vara lite personlig vill jag påstå att min egen forskning, utan
att jag alltid insett det, i backspegeln ter sig högst normativ och konstruktiv,
främst naturligtvis för min egen fortsatta forskning, men i hög grad även för
andras. Det handlar inte bara om att min avhandling råkade bli en av flera
avgörande nyansatser i tolkningen av det monastiska livets framväxt och på
ett ibland oroväckande sätt styrt forskningen, antingen så att forskare fort-
satt i de upptrampade spåren eller satsat allt på att visa att jag hade fel. I den
närmare kontexten handlar det om att de som jag varit med om att utbilda
och de som i vidare sammanhang läst vad jag skriver, införlivat i sin egen
historia den mening jag givit åt olika delar av det fornkyrkliga arv som finns
bevarat. De redskap och perspektiv jag bidragit med är nu, på gott och ont,

Rapport70.book Page 91 Friday, August 21, 2009 3:24 PM

92 KVHAA Konferenser 70

en del av de redskap och perspektiv som finns och att tro sig kunna bortse
från dem när man väl tagit dem till sig är att lura sig själv.

Men normativitet och konstruktivitet har inte bara med forskarvärlden att
göra, och denna är inte isolerad från världen i stort. Teologin är inte, om vi
nu skulle tro det, isolerad från kyrkan, bara för att många i kyrkan intresserar
sig föga för vad teologerna skriver. Inte heller är det så, som kanske en del
tror, att systematisk teologi är viktig eftersom den svarar på dagens frågor,
medan kyrkohistoria är föga relevant för kyrkan annat än som tillbakablick-
ande förklaringar. Tvärtom tror jag att kyrkohistorien har större relevans för
vad som sker i församlingarna i dag än mycken systematisk teologi. Anled-
ningen är väldigt enkel. Till största delen handlar den enskildes kristna liv,
liksom församlingslivet, om praxis, om att finna former för tro och guds-
tjänst, bön och handling, att finna förebilder, symboler och uttryck som kan
bära och ladda den egna världen. I detta sammanhang spelar läroformule-
ringar en mindre roll än berättelser och riter. Utan sådana blir det hela lätt
riktningslöst och tillfälligt. Paradoxalt nog är det ju det historiska samman-
hanget som gör det möjligt att transcendera tid och rum, medan samtidsfix-
eringen stänger en inne i nuet.

Avslutning
När jag höll min provföreläsning för professuren i kyrkohistoria för nio år
sedan var mina två första teser att kyrkohistoriens objekt är kyrkan och att
kyrkohistoria är ett teologiskt ämne. Jag har blivit alltmer övertygad om att
det måste vara så, och att vi som historiker måste slå vakt om vår ibland ifrå-
gasatta teologiska hemortsrätt och vara medvetna om vårt teologiska an-
svar. Historiskt omedveten teologi är ingen bra teologi, inte heller är teolo-
giskt omedveten kyrkohistoria bra kyrkohistoria. Det betyder inte att kyrko-
historien som vetenskap är underordnad den samtida kyrkans syften, eller
att kyrkohistoriker måste vara teologer eller ha en konfessionell utgångs-
punkt. Det betyder bara att en kyrkohistoria som inte reflekterar över vad
kyrkan är riskerar att missa poängen och i värsta fall vilseleda sina läsare.

Referenser
Bria, Ion, The Sense of Ecumenical Tradition: The Ecumenical Witness and Vision of

the Orthodox, World Council of Churches 1992.
Ehrmann, Bart, The Orthodox Corruption of Scripture, Oxford University Press 1996.

Rapport70.book Page 92 Friday, August 21, 2009 3:24 PM

SAMUEL RUBENSON 93

Gadamer, Hans-Georg, Sanning och metod (urval, inledning och översättning av Arne
Melberg), Daidalos förlag 1997.

Wilken, Robert, The Myth of Christian Beginnings, University of Notre Dame Press
1980.

Williams, Rowan, Why Study the Past. The Quest for the Historical Church, Eerdmans
Publishing Company 2005.

Rapport70.book Page 93 Friday, August 21, 2009 3:24 PM

94 KVHAA Konferenser 70

Rapport70.book Page 94 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 95

Om kyrkohistoriens framtidsrelevans
Med perspektiv på kyrkohistorikerns ansvar

Av Sinikka Neuhaus

Jag har blivit ombedd att tala om kyrkohistoriens framtidsrelevans och tanken
är att jag därigenom skall ge ett perspektiv på kyrkohistorikerns ansvar. Och
jag vill då börja med att sära något på begreppen framtid och relevans för att
kunna göra några noteringar beträffande deras respektive egenart.

Framtid kan vi, utan att bli allt för filosofiska, säga är det som vi är medvet-
na om ligger framför oss i tid och som vi kan ha mer eller mindre välgrundade
föreställningar om och hysa vitt skilda förväntningar inför, men som vi av
princip inte vet någonting säkert om. Framtiden är öppen och kan rent logiskt
aldrig användas som ett facit till hur relevant dagens historievetenskap är, inte
ens i framtiden, lika lite som vår tid låter sig användas som ett entydigt facit i
mötet med historien. Historien är nämligen inte slut ännu. Något slags facit
finns inte för historievetenskapen. I stället har vi sådana erinringar och histo-
riska erfarenheter, sådana farhågor och förhoppningar som nödvändiggör för
oss att berätta vår historia i varje ny tid. Vi formar den utifrån erfarenheter in-
lagrade i våra liv genom tidigare generationer, vi gör det här och nu i mötena
och samtalen med varandra, och vi gör det med intentionen att en framtid skall
vara möjlig att tänka i förlängningen av denna historia.

Detta hur vi människor förbinder vår historia med vårt nu och samtidigt
riktar oss med farhågor och förhoppningar mot framtiden, är vad som fångas
av begreppet historiemedvetande. Själv har jag lånat detta begrepp från histo-
rieteoretikern Jörn Rüsen vars teoretiska reflexion utgör grunden för min egen
här i dag.1 I historiemedvetandet har framtiden, trots sin ovisshet och obe-

1 Representativa texter av Jörn Rüsen finns översatta till svenska och samlade i volymen Berät-
tande och förnuft. Historieteoretiska texter (Rüsen 2004). Framställningen som följer har
dessa texter som sitt enda teoretiska underlag och speglar mitt pågående försök till förståelse
av Rüsens teoretiska ansats. Det finns inga genvägar till en sådan förståelse, utan begrepp och
tankegångar blir tydliga först genom läsning inte endast av enskilda textställen utan av voly-
men som helhet. Jag har därför valt att vara återhållsam vad gäller hänvisningar inne i texterna.
Fullständiga hänvisningar skulle ha blivit komplexa och omfattande och riskerat att störa läs-
ningen utan att för den sakens skull ha gjort Rüsen mer lättillgänglig. För den som ger sig i kast
med dessa Rüsentexter torde det i gengäld inte vara särskilt svårt att se vilka val, kombinatio-
ner och eventuella missförstånd eller förståelsemässiga vinster som utmärker föreliggande fö-
reläsning. För begreppet historiemedvetande se Rüsen 2004, 104–105, 159.

Rapport70.book Page 95 Friday, August 21, 2009 3:24 PM

96 KVHAA Konferenser 70

stämbarhet, del i det historiska meningssammanhang som verkar som inten-
tionell bestämningsgrund för den historia vi nu har att berätta.2

För att tydliggöra vad som menas med detta måste vi nu se närmare på vad
vi i ett vetenskapligt sammanhang kan mena med relevans. All vetenskap har
det gemensamt, att den drivs av en praktisk nödvändighet för människan, att
hantera den verklighet hon lever i. Vetenskapen skall på ett kvalificerat sätt
underlätta för livet att fortgå i riktning mot det vi, som en regulativ idé, kan
kalla för ”det goda livet”. I detta hanterande av verkligheten ligger ansvaret
underförstått. Med Jörn Rüsens hjälp kan vi om all historisk vetenskap säga,
att den är ett kvalificerat sätt att här och nu pröva möjligheten till framtid i
praktiken med hjälp av det förflutna.3 Prövar framtiden i praktiken med hjälp
av det förflutna, det gör vi alla när vi berättar om vår historia. Historieberät-
tandet är denna praktik. Vi berättar om hur det har varit för att kunna säga var-
för det är som det är nu, med avsikten att utifrån denna historia kunna leva vi-
dare, förhoppningsvis leva ett gott liv. Det historiska berättandet är syntetise-
rande och meningsskapande, det hjälper oss med den praktiska nödvändighe-
ten att skapa personliga såväl som kollektiva identiteter och låter oss med his-
toriens hjälp formulera framtidsinriktade, orienterande perspektiv. Sådant his-
toriskt, meningsskapande berättande pågår ständigt på olika nivåer i samhäl-
let. Historievetenskap är en kvalificerad, rationell form av sådant berättande.
Hur relevant den historievetenskapliga forskningen och undervisningen är
sammanhänger således med den mening som framställs, vilka identiteter den
möjliggör och hur väl det går att orientera sig mot framtiden med hjälp av den.
Relevansen är alltid en relevans för dem som i sina liv och för sin framtids
skull är beroende av den historia som berättas.

Jörn Rüsen utvecklar dessa tankegångar med hjälp av begreppet historisk
mening vilket han grundar i en specifikt historisk rationalitet, med hjälp av
sannings- eller giltighetskriterier för det historiska berättandet.4

Vi skall nu, utifrån ett exempel hämtat ur den verklighet som jag som kyrko-
historiker tvingats hantera, närma oss några referenspunkter för begreppet his-
torisk mening och dess vidhängande giltighetskriterier för ett rationellt, histo-
rievetenskapligt berättande.

Mitt exempel är samtidigt svaret på frågan till mig själv om när jag i prakti-
ken upplevt min kyrkohistoriska kompetens som djupt meningsfull och rele-
vant. Det var på stadsbiblioteket i Landskrona, alldeles i början av 2000-talet.
Vid den tiden turnerade en vandringsutställning bland Sveriges kommuner med

2 Jämför Rüsen 2004, 84.
3 Rüsen 2004, 61.
4 För begreppet historisk mening se Rüsen 2004, 9, 51–52, 83–85, 97–98, 246.

Rapport70.book Page 96 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 97

titeln ”Gud har 99 namn”. Intentionen var att på många olika sätt spegla och ge
upplevelser av det mångreligiösa samhälle som Sverige nu utvecklas till. I
Landskrona ordnades föreläsningar och program i anslutning till utställningen
och jag var inbjuden för att säga något om hur synen på äktenskapet utvecklats
inom olika religiösa traditioner. Eftersom jag fick uppdraget med kort varsel
fick jag koncentrera mig på det jag kunde bäst, nämligen katolsk och protestan-
tisk äktenskapssyn, samtidigt som jag bemödade mig om att berätta med hjälp
av folkliga aspekter av hur människor firat sina bröllop genom historien.

Uppslutningen var mycket god och jag förstod snart att en stor del av åhö-
rarna var människor som genom sin undervisning i svenska för invandrare
hade uppmanats att närvara. Mitt självförtroende inför hela situationen var
inte det bästa, men efterhand som jag berättade växte också gensvaret. Ämnet
engagerade långt mer än vad jag kunnat föreställa mig. Frågor ställdes, spon-
tana diskussioner uppstod, ja människor ställde sig upp och berättade om hur
bröllop firats i deras egen släkt och religiösa tradition och vad detta alltjämt
betydde för dem. Spontana sånger och danser ur dessa traditioner framfördes
och så slutade den kvällen. Själv fick jag anledning att tänka vidare kring vad
det var som gjorde att det jag berättat om föll så väl ut i den situationen. Nu,
långt senare, kan jag säga att det handlade om flera samverkande faktorer i ett
historiskt meningsskapande.5 Låt mig visa på dessa.

Först vill jag visa på den normativitet som gjorde att föreläsningen i Lands-
krona kom till stånd. Hela projektet ”Gud har 99 namn”, utställningen, före-
läsningarna och programmen, allt hade sin bakgrund i en normativ föresats, i
det här fallet en politisk vilja att verka för integration i det svenska samhället
genom att låta människors religiositet och våra olika religiösa traditioner stå i
fokus. Det universella och gränsöverskridande, erfarenheten av Gud eller det
heliga, valdes till utgångspunkt för en orientering mot ett samhälle där de 99
namnen, de partikulära religiösa uttrycken, gemensamt skall kunna bidra till
ett gott liv för alla som lever i Sverige. Med detta vill jag peka på att normati-
vitet, eller moralitet, är en grundläggande faktor i varje försök till historiskt
meningsskapande.6

Sedan har vi åhörarna. Merparten av dessa befann sig i en livssituation präg-
lad av uppbrott. Förändringen, från att en gång ha levt ett liv någon annanstans
i världen, under andra omständigheter, till ett liv som ny svensk i Landskrona,
är en förändring som låter sig erfaras i sin tidsliga dimension. Så som det en
gång var är det inte längre och när det nu är såhär, hur kommer det då att bli?
Varje sådan historisk fråga är en impuls till historiskt berättande eller historiskt

5 För begreppet historiskt meningsskapande se Rüsen 2004, 102–108, 172–174.
6 För moralitet som grundläggande faktor i ett historiskt meningsskapande se Rüsen 2004, 53–

60, 79–81, 238.

Rapport70.book Page 97 Friday, August 21, 2009 3:24 PM

98 KVHAA Konferenser 70

meningsskapande och sådana frågor infinner sig alltid när vi i våra egna liv er-
far förändringar över tid och när vi som en följd av sådana förändringar söker
nya identiteter och nyorientering inför framtiden.7 Sådana erfarenheter och be-
hov av historisk mening hör till varje människas liv. I de nyblivna svenskarnas
fall blev det dock extra tydligt. De hade lagt en del av sitt liv bakom sig och där
på biblioteket befann de sig mycket tydligt i en situation ämnad till orientering
mot ett liv på delvis nya villkor. Med detta vill jag peka på erfarenheten av för-
ändring över tid som en impuls till historiska frågor, vilka i sin tur är början till
ett historiskt meningsskapande, ett historiskt berättande.

Och nu till vad jag hade att säga den där gången. Jag kan med en gång näm-
na att det inte var särskilt avancerat. Jag var en ung, osäker kyrkohistoriker
som läst lite för mycket i mina böcker men som ändå var fascinerad av mitt
ämne och tyckte att jag hade något att berätta. Så jag berättade. Jag började vid
kristenhetens början och arbetade mig framåt genom medeltiden med någon
slags mittpunkt i 1100-talets diskussioner kring äktenskapet som sakrament.
Jag passerade reformationen och den evangeliska äktenskapsuppfattningen
och förde historien fram till den något ambivalenta position som äktenskapet
i dag intar i svensk kultur. Det blev en blandning av historiska erfarenheter,
alltifrån teologernas brottningar med äktenskapets plats i det kristna livet till
allt det som rör folkliga bestyr. Meningsbärande var den allmänmänskliga
omständigheten och erfarenheten att två människor väljer att leva tillsam-
mans, insatta i en familj, med släktingar som lägger sig i, i en viss sorts sam-
hälle, i en viss tid, med vissa begränsningar och möjligheter som följder där
av, beträffande barn, ekonomi, sorger, glädjeämnen, framtid, ja liv.

I detta blev det uppenbart att ett äktenskap i historisk tid, vilken tid det vara
må, inte är det samma som ett äktenskap i dag. Lika uppenbart blev det att den
mening som ett äktenskap står för i vår historia alltjämt består, vare sig vi tar
avstånd ifrån den, lever av den eller exploaterar den. Det blev rentav tydligt att
den bestående meningen hör ihop med det faktum att äktenskapsuppfattningar
har förändrats genom historien. Ibland har nya sätt att tänka teologiskt tillfört
äktenskapet en ny mening som det tidigare saknat, ibland har nya sätt att leva
i äktenskap förändrat teologin så att dess mening har fördjupats.

Med detta vill jag peka på att den historiska erfarenheten, texterna, empirin
och våra förklaringar, är nödvändiga när vi skall visa på historiska förändring-
ar. Om inte särarten i dessa tidsliga skillnader och förändringar blir tydlig för
oss går det heller inte att tillmäta historien någon betydelse. Det måste i histo-
rien gå att särskilja en riktning, med en början, via en mitt, fram mot ett slut
med potential att säga oss vilka just vi är.8 Förändringsperspektivet, det histo-

7 För begreppet historisk fråga se Rüsen 2004, 119–124.
8 Rüsen 2004, 97–98, 100.

Rapport70.book Page 98 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 99

riska perspektivet, säger oss därtill att historien går vidare. Den historiska me-
ningen lever av att vi tvingas hantera det faktum, att så som det var då, är det
inte längre och att framtiden alltjämt är öppen.

Mottagandet bland åhörarna har jag redan antytt liksom att det var över-
rumplande. Jag har varken före eller efter sett människor sjunga eller dansa i
samband med en kyrkohistorisk föreläsning. Den faktor i det historiska me-
ningsskapandet som på detta sätt gick i dagen tror jag måste hänföras till vad
Jörn Rüsen beskriver som historisk erinran.9 Det jag berättade fick människor
att erinra sig sina egna och andras bröllop. Det kom fram beskrivningar av och
tolkande synpunkter på hur det brukat gå till i den egna släkten. Betydelsen av
att gifta sig och leva i äktenskap och familj diskuterades utifrån vitt skilda re-
ligiösa traditioner. Perspektiven vidgades.

Historisk erinran handlar om att erfarenheter ur det förflutna aktualiseras i
den egna livssituationen, inom ramen för en tolkning av hur man själv hör
ihop med detta förflutna, hur vi lever av det här och nu och vilka farhågor och
möjligheter det tycks ge inför framtiden. Erinran är en av de centrala mentala
operationerna inom historiemedvetandet. Den är en tolkning och en gestalt-
ning av en minnesgemenskap som vi kan sägas ingå i, den upprätthåller vad vi
med Jörn Rüsen kan kalla för en tidslig intersubjektivitet, genom vilken män-
niskors handlande och umbäranden i det förflutna tillåts höra ihop med och
tillmäts betydelse för våra handlingsmöjligheter här och nu.10 Erinran är att ta
den historia vi lever av på allvar och göra någonting av den inför framtiden.
Sådan erinran kan komma fram i dans och i sång, i det historiska berättandet
vid lägereldar eller i föreläsningssalar. Gestaltandet av sådana minnesgemen-
skaper kommer till uttryck i kyrkornas nattvardsfiranden såväl som vid riks-
dagens högtidliga öppnande eller vid historiska jubileer av skiftande slag.11

Med detta vill jag peka på att historia ständigt används, i konstruktionen av
våra identiteter, av vårt samhälle och våra politiska system, i gestaltandet av
våra religiösa gemenskaper och våra kulturer. Därmed kvittar det inte på vil-
ket sätt vi umgås med vår historia, vilken historiekultur vi håller oss med. Det
spelar roll för människors chanser till ett gott liv, om endast vissa former för
erinran tillåts, om en viss historieskrivning görs allenarådande eller om vi i
stället låter flera former av erinran och en mångfald av historiskt berättande
komma fram i något av en perspektivutvidgning eller en perspektivutvidgande
rörelse.12

9 För begreppet historisk erinran se Rüsen 2004, 153–160.
10 För begreppet tidslig intersubjektivitet kan Rüsen även använda temporal intersubjektivitet el-

ler tidsövergripande subjektivitet Rüsen 2004, 208, 211–215, 219.
11 Jämför Rüsen 2004, 212–214. Här problematiseras minnesgemenskapen i relation till begrep-

pet erinran.
12 För begreppet perspektivutvidgning se Rüsen 2004, 73–74, 80.

Rapport70.book Page 99 Friday, August 21, 2009 3:24 PM

100 KVHAA Konferenser 70

Att berätta historia medför alltid ett ansvar för framtiden. Det ansvaret ma-
nar till eftertanke. Min egen reflexion är också den sista faktorn i det historiska
meningsskapandet som jag vill lyfta fram med anledning av mitt exempel från
Landskrona. Där och då gavs det inget utrymme för eftertanke. Men den har
blivit nödvändig senare, inte minst nu, när jag ville berätta för er om vad som
hände på ett sätt som kan ge mening åt en framtida kyrkohistoria. Hade inte
jag som kyrkohistoriker tänkt vidare utifrån det som hände där och då, och ve-
lat något med det, hade det inte funnits något att berätta här i dag. Den förflut-
na händelsen hade då saknat historisk mening. Den hade bara varit förfluten.
Men genom att beskriva och reflektera kring det som faktiskt hände, genom
att vilja något, genom att teoretisera och berätta på samma gång kan det få be-
tydelse för min egen identitet som kyrkohistoriker och för de framtidsoriente-
rande perspektiv jag anger. Och genom våra möten här vid konferensen får jag
därtill möjlighet att pröva giltigheten i det jag har att berätta. Perspektiven
kommer att vidgas.

Det där med människor som får undervisning i svenska för invandrare
och tvingas fundera över äktenskap har dessutom väckt till liv en erinran
hos mig om min egen tyska farmor. Hon hette Käthe, som Luthers fru bru-
kade kallas. När min far flydde från DDR på 60-talet kom han så småning-
om till Helsingborg. Där träffade han min mamma, en sjuksköterska från
Finland. Det var på en kurs i svenska för invandrare. När farmor hörde om
finskan utbrast hon: ”Men hon är väl inte ortodox!” Farmors historia möj-
liggjorde inga andra identiteter eller berättelser än dem hon själv fostrats till
och dess giltighet måste i dag ifrågasättas. Men historien är inte slut ännu.
Jag heter också Käthe, tillsammans med mina fastrar och mina egna döttrar.
Och jag har mer att berätta. Jag vill ta ansvar inför framtiden genom att be-
rätta en kyrkohistoria som kan uppfattas som giltig, ja vinna gehör och ge
mening i vår tid, detta med hjälp av förflutna erfarenheter av den kristna
kyrkans liv och genomgripande förändringar. Framtiden för alla som lever i
Sverige är nämligen beroende av hur en sådan historia berättas, vilka iden-
titeter den möjliggör, vilka orienterande perspektiv den ger, vilket samhälle
den bidrar till.

Det är nu dags för några förtydliganden beträffande de redskap för en kyr-
kohistoria med framtidsrelevans som jag tycker mig finna i Jörn Rüsens ut-
veckling av begreppet historisk mening.

Låt oss först konstatera att historisk mening inte är något vi som histori-
ker kan skapa. Den finns där alltid redan. Den skapas genom människors
historiemedvetande, genom att vi erinrar oss händelser och människors
handlingar ur det förflutna och låter dem få betydelse för vår identitet och
för hur vi orienterar oss inför framtiden. På samma sätt brukas den historiska
meningen alltid redan genom människors sätt att berätta historia och genom

Rapport70.book Page 100 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 101

vårt sätt att leva med det historiska. En av poängerna med begreppet histo-
risk mening är att det förflutna inte är historia enbart genom att vara förflu-
tet. Det måste först erinras och berättas för att bli till historia, det måste ge-
nomgå en tolkande operation genom vilken det får betydelse för hur vi lever
våra liv.13

Vad vi som historiker och kyrkohistoriker kan göra är att utföra denna
tolkande operation på ett kvalificerat, rationellt och reflekterat sätt, för att
därigenom utveckla den historiska meningen och göra den mer relevant.
Den historia vi berättar kan nämligen vara mer eller mindre relevant bero-
ende på hur väl den låter oss hantera den verklighet vi nu lever i. Rüsen me-
nar att vi på samma gång kan utveckla både relevansen och vetenskaplighe-
ten genom att ta fasta på de faktorer som grundlägger det historiska berät-
tandets inneboende rationalitet. Rationaliteten sammanhänger här med vad
som gör en berättelse giltig, trovärdig eller sann för oss, alltså sådana fakto-
rer som får oss att godta en viss berättelse som rimlig och välgrundad, såda-
na faktorer som gör att vi låter berättelsen bidra till vår identitet och ingå i
våra framtidsinriktade perspektiv. Tre sådana faktorer går att omvandla till
sanningskriterier för ett rationellt, historievetenskapligt berättande. Det för-
sta sanningskriteriet rör empirin och de historiska förklaringarna. Det andra
sanningskriteriet rör den normativitet som vi gör våra berättelser beroende
av. Det tredje sanningskriteriet rör hur vi berättar med hjälp av historiska er-
farenheter och normer, hur vi låter dem bli till historia och därmed prövar
framtiden i praktiken.14

Beträffande den empiriska trovärdigheten är vi kyrkohistoriker över lag
mycket kompetenta vad gäller källkritik, kunskaper i språk och genomgång-
ar av arkivmaterial. Det går att lita på att det vi berättar om det förflutna
verkligen har gått till på det sättet. Men ibland nöjer vi oss alltför lätt med att
enbart konstatera. Jag tror att vi har mycket att vinna på att vara mer teore-
tiskt och metodologiskt medvetna i vårt sätt att förklara historien. Då skulle
vi samtidigt kunna utveckla kyrkohistoriens särart genom att förklara hur
människors religiositet i allmänhet och den kristna tron i synnerhet har bi-
dragit till historiska förändringsprocesser. Tänk er kyrkohistorikerns sär-
skilda specialitet som en kompetens att förklara hur kristen tro har fungerat
som förändringskraft från då till nu. Vore inte det något? Då skulle det bli
lättare att tänka kristen tro som förändringskraft också inför framtiden. Då
skulle vi, om vi vill, kunna bli teologer i det avseendet att vi utvecklar den
historiska meningen med kristen tro utan att för den skull bli konfessionella.
Men det ställer krav på vilka material vi väljer att arbeta med. I högre grad

13 Rüsen 2004, 97–98, 102–103, 128–129, 154, 163–164, 219, 227.
14 Rüsen 2004, 53–85.

Rapport70.book Page 101 Friday, August 21, 2009 3:24 PM

102 KVHAA Konferenser 70

måste vi då ägna oss åt att hålla vid liv minnet av paradigmatiska förändring-
ar i den kristna kyrkans historia, förändringar som bidragit till vad vi kan
kalla för humaniseringar.15

I och med det tangerar vi också den normativa trovärdigheten i vårt histo-
rievetenskapliga berättande som ett andra sanningskriterium. Normativitet är
ett känsligt område för alla teologiska discipliner eftersom den så lätt förväx-
las med konfessionalitet. Detta har i sin tur lett till två strategier med bristande
ansvarstagande som följd. Den första är att inte låtsas om att den egna histo-
rievetenskapliga framställningen är beroende av normer. Vi säger oss bara
visa och förklara hur det en gång var men detta behöver inte betyda något sär-
skilt. Med denna hållning avmoraliseras historien, den betyder ingenting, den
blir meningslös och därmed ansvarslös. Den andra strategin är att tydligt ange
en normativ utgångspunkt för sin undersökning för att sedan låta resultatet av
de egna undersökningarna bekräfta densamma. Med denna hållning instru-
mentaliseras historien moraliskt och förlorar i trovärdighet och förmåga att
hantera en verklighet som rymmer en mångfald normativa ståndpunkter. En
viktig uppgift inom en ansvarig historievetenskap blir ur Jörn Rüsens perspek-
tiv i stället att försöka berättiga de normer som skänker vår historia dess me-
ning.16 Det gör vi genom att reflexivt förvissa oss om att det vi vill med vår
kyrkohistoria tjänar deras liv som är beroende av det vi har att berätta. En så-
dan reflexiv förvissning kan vi inte uppnå på egen hand. Den handlar om att
försöka vinna konsensus, den handlar om att låta den egna viljan med kyrko-
historien möta andra viljor för att så ingå i en ständig perspektivutvidgning. Vi
måste genom våra samtal och vårt teoretiserande förvissa oss om att det vi vill
med vår kyrkohistoria kan tjäna självförståelsen och orienteringen för män-
niskor med olika ståndpunkter, och i tankens förlängning, mänskligheten i ett
universellt perspektiv.17

Kunde vi som kyrkohistoriker finna tydligare former för våra pågående
samtal kring vad vi vill med vår kyrkohistoria och om vi kunde vara mer utta-
lade i vår vilja till reflexiv förvissning,18 ja då är jag säker på att vi skulle kun-
na övervinna vår rädsla för det konfessionella och rentutav börja använda oss
av det på ett nytt sätt. Vi skulle få en plattform för vår vilja att ta ansvar för
samhällets utveckling och vi skulle få mod att kritisera avarterna inom de re-
ligiösa traditioner vi studerar och kanske själva tillhör. Då skulle vi vara tro-
värdiga i kraft av den normativitet vi utvecklar tillsammans, inom det pågåen-
de, perspektivutvidgande och reflexiva kyrkohistoriska samtalet.

Jörn Rüsen är mycket tydlig med att först det tredje sanningskriteriet, det

15 Rüsen 2004, 185, 191.
16 Rüsen 2004, 53–60, 79–85.
17 Jämför Rüsen 2004, 77–78, 159, 173–174.
18 För begreppet reflexiv förvissning se Rüsen 2004, 7, 111–112.

Rapport70.book Page 102 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 103

han själv kallar för narrativ trovärdighet, är specifikt historiskt.19 Enbart ett
uppradande av historiska förekomster, händelser eller handlingar ger ingen
mening. Inte heller historiska förklaringar som är totaliserande eller som när-
mar sig det lagbundna. Normativa hållningar i sin tur må vara hur genomre-
flekterade som helst och viljan med historieskrivningen aldrig så god. Men
om inte dessa hållningar själva kan förstås som framburna av en historia och
förbindas med en erinran av förflutna händelser och normativiteter, genom
vilka livet ömsom har kränkts, ömsom har upprättats, så saknar de historisk
mening. I en paroll likt ”om detta må ni berätta” 20 är ett normativt ”må” för-
bundet med ett konstaterande ”detta” och ordet ”berätta” anger syntetisering-
en av den förflutna erfarenheten och den normativa viljan som ett berättande
av historisk art, något om det förflutna som måste berättas för att vi framgent
skall kunna leva ett gott liv.

Med denna praktiska angelägenhet som historia alltid berättas, så kvittar
det heller inte vilka estetiska kvaliteter vi förlänar våra historievetenskapliga
berättelser. Den estetiska framställningen hör genom sin förmåga att skapa
narrativ trovärdighet till det historiska berättandets inneboende och särprägla-
de rationalitet. Det estetiska skall inte förstås som ett förskönande. För Rüsen
handlar det snarare om att låta den tidsliga förändringens mänskliga ansikte
komma till uttryck.21 Framställningen av hur människor levt i det förflutna
förbinder deras förhoppningar, farhågor och umbäranden med hur jag kan
leva mitt liv nu och vad vi själva vågar tro och hoppas inför morgondagen.

Det estetiska perspektivet ligger vidare nära hur vi tänker när vi konstrue-
rar våra historiska framställningar. Med Landskronaexemplet har jag velat
peka på sådana faktorer för ett historiskt meningsskapande som jag tror att vi
måste vara medvetna om när vi på ett rationellt och kvalificerat sätt vill berätta
en kyrkohistoria som kan ha framtidsrelevans. Vi måste då vara medvetna om
vad vi vill med vår kyrkohistoria, för vem vi berättar och varför vi väljer att
studera just de historiska erfarenheter vi studerar. Behovet av historisk me-
ning föreligger överallt där människor erfar förändringar över tid och vill vi att
vår kyrkohistoria skall vara meningsfull och relevant inför framtiden måste vi
försöka svara på de historiska frågor som redan finns runtomkring oss i sam-
hället. Människors erinran och historiemedvetande är grunden för den histo-
riska mening som vi har möjlighet att utveckla på ett rationellt eller vetenskap-
ligt sätt. Vår vetenskaplighet erövrar vi genom vår gemensamma reflexion
kring villkoren för det historiska berättandets giltighet.

Till sist, två observationer gjorda i mediebruset den senaste månaden, vilka

19 För begreppet narrativ trovärdighet se Rüsen 2004, 68–70, 81–82.
20 Jämför … om detta må ni berätta … En bok om Förintelsen i Europa 1933–1945. Bruchfeld &

Levine 1998.
21 Jämför uttrycket ”det mänskliga ansiktet hos den tidsliga förändringen” i Rüsen 2004, 211.

Rapport70.book Page 103 Friday, August 21, 2009 3:24 PM

104 KVHAA Konferenser 70

fått mig att tänka att just kyrkohistoria är ett av de mest relevanta ämnena inför
framtiden. Först vill jag nämna rapporteringen från Frankrike om president
Sarkozys hållning i religionsfrågan. Den muslimska minoriteten i Frankrike är
Europas största och Sarkozy tycks inte länge vara beredd att försvara den del
i det rådande samhällskontraktet som säger att religion skall sakna betydelse i
statliga angelägenheter och i den offentliga debatten. Religionslagen från
1905 och erinringarna av 1789 hanterar inte längre den franska verkligheten
på ett relevant sätt. Sarkozy ser som Frankrikes möjlighet till nationell sam-
manhållning att människors religiositet aktivt måste få bidra till samhällsut-
vecklingen. Muslimska samfund, som anses söka sig till islams grundläggan-
de värderingar för att motverka fundamentalism, lyfts fram som föredömliga.
Frankrikes historia som katolskt land skall ge fransmännen sådan identitet och
sådan orientering som möjliggör ett nytt förhållningssätt till människor av an-
nan religion.22

Och sedan, som nummer två, vill jag nämna ärkebiskopen av Canterbury,
Dr. Rowan Williams, som ventilerat möjligheten av att, på vissa premisser,
göra en tillämpning av sharia möjlig inom brittiskt rättsväsende. Som kyrko-
ledare tycks ärkebiskopen se samma sak som statsmannen Sarkozy. Den seku-
lära staten måste ge större utrymme för de källor till moralitet, identitet och
orientering som de religiösa traditionerna i samhället genererar samtidigt som
de religiösa samfunden på ett nytt sätt, utifrån sina partikulära berättelser,
måste fås att bidra till en överordnad sekulär samhällsordning.23

Vi lär få se motsvarande diskussion etablera sig i vårt land, för också vi står
inför en omförhandling av vårt grundläggande samhällskontrakt, det som
grundlades under reformationen och som formellt sades upp när Svenska kyr-
kan upphörde att vara statskyrka. Också i vårt land är det förändringar i män-
niskors religiösa tillhörighet som gör detta nödvändigt. Också hos oss kom-
mer vår kristna historia att efterfrågas på ett nytt sätt, som en möjlighet till så-
dan identitet och orientering som krävs i mötet med framför allt islam. Och
den historia som vi då har att orientera oss utifrån, är den månne inte just en
kyrkohistoria?

22 Se t. ex. Anders Gustafsson artikel ”Sarkozys utspel om tro får kritik” i Dagen, 20080122.
< http://www.dagen.se/dagen/Article_Print.aspx?ID=148559 >.

23 Williams, ”Archbishop’s Lecture – Civil and Religious Law in England: a Religious Perspec-
tive”, 20080207, < http://www.archbishopofcanterbury.org/1575 >.

Rapport70.book Page 104 Friday, August 21, 2009 3:24 PM

SINIKKA NEUHAUS 105

Referenser
Bruchfeld, Stéphane & Levine, Paul A., … om detta må ni berätta … En bok om

Förintelsen i Europa 1933–1945. Stockholm 1998.
Gustafsson, Anders, ”Sarkozys utspel om tro får kritik”, Dagen 20080122. < http://

www.dagen.se/dagen/Article_Print.aspx?ID=148559 >.
Rüsen, Jörn, Berättande och förnuft. Historieteoretiska texter. Göteborg 2004.
Williams, Rowan, ”Archbishop’s Lecture – Civil and Religious Law in England: a Re-

ligious Perspective”, 20080207. < www.archbishopofcanterbury.org/1575 >.

Rapport70.book Page 105 Friday, August 21, 2009 3:24 PM

106 KVHAA Konferenser 70

Rapport70.book Page 106 Friday, August 21, 2009 3:24 PM

107

Symposieprogram och deltagare

Kungl. Vitterhets Historie och Antikvitets Akademiens
ämneskonferens i kyrkohistoria, Villagatan 3, Stockholm,
27–28 februari 2008

27 februari

12.30 Gemensam lunch på Östra Stations restaurang, Valhallavägen 77
13.45 Professor Ingmar Brohed, Lund: Inledning
13.50 Universitetslektor Nils Arne Pedersen, Århus: Den nytestamentlige

kanondannelse. Forskningsoversigt 1997–2008
14.10 Professor Torstein Jørgensen, Bergen/Stavanger: Middelalderforsk-

ning i Norden: Faglige tyngdepunkt og nettverksbygging – noen ek-
sempler

14.30 Kort paus
14.45 Professor Tarald Rasmussen, Oslo: Konfesjonalisering og religiøsi-

tet. Aktuelle utfordringer i reformasjonsforskningen
15.05 Professor Aila Lauha, Helsingfors: Research on Cold War – expe-

riences and challenges
15.35 Kaffe
16.05 Docent Cecilia Wejryd, Uppsala, och FD Martin Berntson, Göte-

borg: Ansvaret för grundutbildningen
16.45 TK Joel Halldorf, Uppsala, och TD Erik Sidenvall, Lund/Göteborg:

Ansvaret för forskarutbildningen
17.15 Professor Hugh McLeod, Birmingham: CIHEC and the evolution of

Church History
18.00 Middag i Akademiens lokaler, Villagatan 3

28 februari

9.00 Professor Anders Jarlert, Lund: Teori och empiri i kyrkohistorien
9.20 Professor Oloph Bexell, Uppsala: Kyrkans ansvar för sin historia
9.40 Professor Samuel Rubenson, Lund: Kyrkohistoria som teologi
10.00 Kort paus

Rapport70.book Page 107 Friday, August 21, 2009 3:24 PM

108 KVHAA Konferenser 70

10.10 TK, FM Sinikka Neuhaus, Lund: Kyrkohistoriens framtidsrelevans
10.40 Samtal under ledning av professor Bertil Nilsson, Göteborg, om

kyrkohistorieämnet och Kyrkohistoriska föreningens framtidsroll.
Avslutning

12.15 Lunch på Östra Stations restaurang, Valhallavägen 77.

Hotell Crystal Plaza, Birger Jarlsgatan 35, tel. +46-(0)8-406 8800.

Rapport70.book Page 108 Friday, August 21, 2009 3:24 PM

109

Deltagare

VIKTOR ALDRIN, doktorand, Göteborg
TORBJÖRN ARONSON, teol. dr, Uppsala
MARTIN BERNTSON, fil. dr, Göteborg
OLOPH BEXELL, professor, Uppsala
KJELL BLÜCKERT, teol. dr, Stockholm
STEPHAN BORGEHAMMAR, professor, Lund
INGMAR BROHED, professor em., Lund
ANNA MINARA CIARDI, doktorand, Lund
URBAN CLAESSON, universitetslektor, Falun
JOEL HALLDORF, doktorand, Uppsala
JOHAN HERBERTSSON, doktorand, Lund
MIKAEL HERMANSSON, doktorand, Lund
ANDERS JARLERT, professor, Lund
HENRIK JOHNSÉN, teol. dr, Lund
ULRIK JOSEFSSON, teol. dr, Örebro
TORSTEIN JØRGENSEN, professor, Stavanger/Bergen
HANNA KÄLLSTRÖM, doktorand, Lund
AILA LAUHA, professor, Helsingfors
ALEXANDER MAURITS, doktorand, Lund
HUGH MCLEOD, professor, Birmingham
SINIKKA NEUHAUS, doktorand, Lund
BERTIL NILSSON, professor, Göteborg
NIELS ARNE PEDERSEN, universitetslektor, Århus
TARALD RASMUSSEN, professor, Oslo
SAMUEL RUBENSON, professor, Lund
STINA FALLBERG SUNDMARK, teol. dr, Uppsala
CECILIA WEJRYD, docent, Uppsala
ANDREAS WESTERGREN, doktorand, Lund

Rapport70.book Page 109 Friday, August 21, 2009 3:24 PM

110 KVHAA Konferenser 70

Rapport70.book Page 110 Friday, August 21, 2009 3:24 PM

111

Kungl. Vitterhets Historie och Antikvitets Akademiens
serie Konferenser

1 Människan i tekniksamhället. Föredrag och diskussioner vid Vitterhetsakademiens konferens 25–
27 januari 1977. 1977

2 Människan i tekniksamhället. Bibliografi. 1977
3 Swedish-Polish Literary Contacts. 1979
4 Människan, kulturlandskapet och framtiden. Föredrag och diskussioner vid Vitterhetsakademiens

konferens 12–14 februari 1979. 1980
5 Människan, kulturlandskapet och framtiden. Bibliografi. Ed. Arnold Renting. 1980
6 Safe Guarding of Medieval Altarpieces and Wood Carvings in Churches and Museums. A Confe-

rence in Stockholm, May 28–30 1980. 1981
7 Tolkning och tolkningsteorier. Föredrag och diskussioner vid Vitterhetsakademiens symposium

17–19 november 1981. 1982
8 Research on Tropes. Proceedings of a Symposium Organized by the Royal Academy of Letters His-

tory and Antiquities and the Corpus Troporum, Stockholm, June 1–3 1981. Ed. Gunilla Iversen.
1983

9 Om stilforskning. Föredrag och diskussionsinlägg vid Vitterhetsakademiens symposium 16–18 no-
vember 1982. 1983

10 J. V. Snellman och hans gärning. Ett finskt-svenskt symposium hållet på Hässelby slott 1981 till
100-årsminnet av Snellmans död. 1984

11 Behövs ”småspråken”? Föredrag vid Vitterhetsakademiens konferens den 22 november 1983. 1984
12 Altaistic Studies. Papers Presented at the 25th Meeting of the Permanent International Altaistic

Conference at Uppsala June 7–11, 1982. Eds. Gunnar Jarring and Staffan Rosén. 1985
13 Att vara svensk. Föredrag vid Vitterhetsakademiens symposium 12–13 april 1984. 1985
14 Samhällsplanering och kulturminnesvård. Föredrag och diskussionsinlägg vid Vitterhetsakade-

miens symposium 28 mars 1985. 1986
15 Runor och runinskrifter. Föredrag vid Riksantikvarieämbetets och Vitterhetsakademiens symposi-

um 8–11 september 1985. 1987
16 The Slavic Literatures and Modernism. A Nobel Symposium August 5–8 1985. Ed. Nils Åke Nils-

son. 1987
17 Nubian Culture: Past and Present. Main Papers Presented at the Sixth International Conference for

Nubian Studies in Uppsala, 11–16 August, 1986. Ed. Tomas Hägg. 1987
18 ”1786”. Vitterhetsakademiens jubileumssymposium 1986. 1988
19 Polish-Swedish Literary Contacts. A Symposium in Warsaw September 22–26 1986. Eds. Maria

Janion and Nils Åke Nilsson. 1988
20 Sverige och Petersburg. Vitterhetsakademiens symposium 27–28 april 1987. Red. Sten Carlsson

och Nils Åke Nilsson. 1989
21 Tradition and Modern Society. A Symposium at the Royal Academy of Letters History and Anti-

quities, Stockholm, November 26–29, 1987. Ed. Sven Gustavsson. 1989
22 Die Bronzezeit im Ostseegebiet. Ein Rapport der Kgl. Schwedischen Akademie der Literatur Ge-

schichte und Altertumsforschung über das Julita-Symposium 1986. Ed. Björn Ambrosiani. 1989
23 Bilden som källa till vetenskaplig information. Föredrag vid Vitterhetsakademiens symposium 13–

14 april 1989. Red. Allan Ellenius. 1990
24 Att tala utan ord. Människans icke-verbala uttrycksformer. Föredrag vid symposium i Vitterhetsa-

kademien 25–26 oktober 1989. Red. Göran Hermerén. 1991
25 Boris Pasternak och hans tid. Föredrag vid symposium i Vitterhetsakademien 28–30 maj 1990.

Red. Peter Alberg Jensen, Per-Arne Bodin och Nils Åke Nilsson. 1991
26 Czeslaw Milosz. A Stockholm Conference. September 9–11, 1991. Ed. Nils Åke Nilsson. 1992
27 Contemplating Evolution and Doing Politics. Historical Scholars and Students in Sweden and in

Rapport70.book Page 111 Friday, August 21, 2009 3:24 PM

112 KVHAA Konferenser 70

Hungary Facing Historical Change 1840–1920. A Symposium in Sigtuna, June 1989. Ed. Ragnar
Björk. 1993

28 Heliga Birgitta – budskapet och förebilden. Föredrag vid jubileumssymposiet i Vadstena 3–7 okto-
ber 1991. Red. Alf Härdelin och Mereth Lindgren. 1993

29 Prehistoric Graves as a Source of Information. Symposium at Kastlösa, Öland, May 21–23, 1992.
Ed. Berta Stjernquist. 1994

30 Rannsakningar efter antikviteter – ett symposium om 1600-talets Sverige. Red. Evert Baudou och
Jon Moen. 1995

31 Religion in Everyday Life. Papers given at a symposium in Stockholm, 13–15 September 1993. Ed.
Nils-Arvid Bringéus. 1994

32 Oscar Montelius 150 years. Proceedings of a Colloquium held in the Royal Academy of Letters,
History and Antiquities, Stockholm, 13 May 1993. Ed. Paul Åström. 1995

33 August Strindberg och hans översättare. Föredrag vid symposium i Vitterhetsakademien 8 septem-
ber 1994. Red. Björn Meidal och Nils Åke Nilsson. 1995

34 The Aim of Laboratory Analyses of Ceramics in Archaeology, April 7–9 1995 in Lund, Sweden.
Eds. Anders Lindahl and Ole Stilborg. 1995

35 Qumranlitteraturen. Fynden och forskningsresultaten. Föreläsningar vid ett symposium i Stock-
holm den 14 november 1994. Red. Tryggve Kronholm och Birger Olsson. 1996

36 Words. Proceedings of an International Symposium, Lund, 25–26 August 1995. Ed. Jan Svartvik.
1996

37 History-Making. The Intellectual and Social Formation of a Discipline. Proceedings of an Interna-
tional Conference, Uppsala, September 1994. Eds. Rolf Torstendahl and Irmline Veit-Brause. 1996

38 Kultursamanhengar i Midt-Norden. Tverrfagleg symposium for doktorgradsstudentar og forskarar.
Førelesingar ved eit symposium i Levanger 1996. Red. Steinar Supphellen. 1997

39 State and Minorities. A Symposium on National Processes in Russia and Scandinavia, Ekaterin-
burg. March 1996. Eds. Veniamin Alekseyev and Sven Lundkvist. 1997

40 The World-View of Prehistoric Man. Papers presented at a symposium in Lund, 5–7 May 1997.
Eds. Lars Larsson and Berta Stjernquist. 1998

41 Forskarbiografin. Föredrag vid ett symposium i Stockholm 12–13 maj 1997. Red. Evert Baudou. 1998
42 Personnamn och social identitet. Handlingar från ett Natur och Kultur-symposium i Sigtuna 19–22

september 1996. Red. Thorsten Andersson, Eva Brylla och Anita Jacobson-Widding. 1998
43 Philipp Melanchthon und seine Rezeption in Skandinavien. Vorträge eines internationalen Sympo-

sions an der Königlichen Akademie der Literatur, Geschichte und Altertümer anläßlich seines 500.
Jahrestages in Stockholm den 9.–10. Oktober 1997. Herausgegeben von Birgit Stolt. 1998

44 Selma Lagerlöf Seen from Abroad – Selma Lagerlöf i utlandsperspektiv. Ett symposium i Vitter-
hetsakademien den 11 och 12 september 1997. Red. Louise Vinge. 1998

45 Bibeltolkning och bibelbruk i Västerlandets kulturella historia. Föreläsningar vid ett symposium i
Stockholm 27 oktober 1997. Red. Tryggve Kronholm och Anders Piltz. 1999

46 The Value of Life. Papers presented at a workshop at the Royal Academy of Letters, History and
Antiquities, April 17–18, 1997. Eds. Göran Hermerén and Nils-Eric Sahlin. 1999

47 Regionala samband och cesurer. Mitt-Norden-symposium II. Föreläsningar vid ett symposium i
Stockholm 1997. Red. Staffan Helmfrid. 1999

48 Intuitive Formation of Meaning. Symposium held in Stockholm, April 20–21 1998. Ed. Sven Sand-
ström. 2000

49 An Assessment of Twentieth-Century Historiography. Professionalism, Methodologies, Writings.
Ed. Rolf Torstendahl. 2000

50 Stiernhielm 400 år. Föredrag vid internationellt symposium i Tartu 1998. Red. Stig Örjan Ohlsson
och Bernt Olsson. 2000

51 Roman Gold and the Development of the Early Germanic Kingdoms. Symposium in Stockholm
14–16 Nov. 1997. Ed. Bente Magnus. 2001

52 Kyrkovetenskap som forskningsdisciplin. Ämneskonferens i Vitterhetsakademien, 12–13 novem-
ber 1998. Red. Sven-Åke Selander. 2001

Rapport70.book Page 112 Friday, August 21, 2009 3:24 PM

113

53 Popular Prints and Imagery. Proceedings of an International Conference in Lund 5–7 October 2000.
Eds. Nils-Arvid Bringéus and Sten Åke Nilsson. 2001

54 The Chronology of Base-Ring Ware and Bichrome Wheel-Made Ware. Proceedings of a Colloqui-
um held in the Royal Academy of Letters, History and Antiquities, Stockholm, May 18–19 2000.
Ed. Paul Åström. 2001

55 Meaning and Interpretation. Conference held in Stockholm, September 24–26 1998. Ed. Dag Pra-
witz. 2001

56 Swedish-Polish Modernism. Literature – Language – Culture. Conference held in Cracow, Poland,
April 20–21 2001. Eds. Ma¬gorzata Anna Packalén and Sven Gustavsson. 2003

57 Nationalutgåva av de äldre geometriska kartorna. Konferens i Stockholm 27–28 november 2003.
Red. Birgitta Roeck Hansen. 2005

58 Medieval Book Fragments in Sweden. An International Seminar in Stockholm, 13–16 November
2003. Ed. Jan Brunius. 2005

59 Trygghet och äventyr. Om begreppshistoria. Red. Bo Lindberg. 2005
60 Wis¬awa Szymborska. A Stockholm Conference May 23–24, 2003. Eds. Leonard Neuger och Ri-

kard Wennerholm. 2006
61 Konsterna och själen. Estetik ur ett humanvetenskapligt perspektiv. Red. Göran Hermerén. 2006
62 Litteraturens värde – Der Wert der Literatur. Konferens i Stockholm 26–28 november 2004. Red.

Antje Wischmann, Eva Hættner Aurelius och Annegret Heitmann. 2006
63 Stockholm – Belgrade. Proceedings from the Third Swedish-Serbian Symposium in Stockholm,

April 21–25, 2004. Ed. Sven Gustavsson. 2007
64 När religiösa texter blir besvärliga. Hermeneutisk-etiska frågor inför religiösa texter. Red. Lars

Hartman. 2007
65 Scholarly Journals between the Past and the Future. The Fornvännen Centenary Round-Table Se-

minar, Stockholm, 21 April 2006. Ed. Martin Rundkvist. 2007
66 Hela världen är en teater. Åtta essäer om Lars Wivallius. Red. Kurt Johannesson och Håkan Möller.

2007
67 Efter femtio år: Aniara 1956–2006. Föredrag vid ett symposium i Kungl. Vitterhetsakademien 12

oktober 2006. Red. Bengt Landgren. 2007
68 Jordvärderingssystem från medeltiden till 1600-talet. Red. Alf Ericsson. 2008.
69 Astrid Lindgrens landskap. Hur landskapets kulturarv förändras, förstås, förvaltas och förmedlas.

Red. Magnus Bohlin. 2009.

Rapport70.book Page 113 Friday, August 21, 2009 3:24 PM

114 KVHAA Konferenser 70

Rapport70.book Page 114 Friday, August 21, 2009 3:24 PM

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

