

BOGOMTALE


Liv og død i Grønland

Lone van Deurs: *Vi går gerne langt for vore døde. Kirkegårde og landskaber i Grønland.*

Introduktion af Karen Nørgaard. Vandkunsten, 2011. 274 s., 400 kr. ISBN 978-87-7695-226-6

Kirkegårdene i Kallaliit Nunaat (Grønland) har fået et smukt mindesmærke, en stærkt anbefalelsesværdig bog.

Døden er altid tæt på i Grønland. Uventet, pludselig og tragisk. Et stort, vildt og nådeløst landskab og et iskoldt hav kræver sine ofre. Mange blev derude og var væk for altid. De, der døde under skindene derhjemme, blev båret væk og dækket med sten, så ravn og ræve ikke skulle æde ligene. I 1721 kom Hans Egede til landet og prædikede kristendom. Om sjælens udødelighed og kødets opstandelse. Og en langsom proces skulle over tid ændre grønlændernes opfattelse af liv og død. Nu skulle det døde legeme stedes til hvile i indviet jord og ikke blot efterlades, hvor den døde nu havde opgivet ånden. Der blev oprettet kirkegårde. Og her tager Lone van Deurs fat i sin prægtige bog: *Vi går gerne langt for vore døde. Kirkegårde og landskaber i Grønland.*

Bogen indledes med kapitlet *Fra åndetro til kristentro* af eskimologen Karen Nørgaard, en fin introduktion til den grønlandske forestillingsverden. Kultur og religion udformes af den geografi, menneskene lever i. Og eskimoernes kultur har gennem de sidste 4.500 år udviklet sig materielt og kulturelt under de, for os at se, næsten umenneskelige naturforhold. Det fortæller kapitlet kort og meget præcist om. Om åndemanerne, der med fare for deres liv kunne nærme sig *Havets*

Upernavik på Grønlands vestkyst. Her findes intet muldlag, men kun den rå klippe, så graven dækkes af sten afdækket med et betonlignende materiale og ligner mest af alt sarkofager, som det er skik på katolske kirkegårde. Stenkasserne er bevokset af en cinnobarfarvet lav, som lyser op på den grå stenflade. I byen findes kun én kirkegård, der igennem tiden er blevet udvidet
Upernavik on Greenland's west coast. There is no soil layer here, only naked rock, so the graves are topped with stone and covered with a concrete like material, and look almost like sarcophagi, which is the custom at catholic cemeteries. The stone coffers are overgrown with a cinnabar colored lichen, which brightens the grey stone surface. There is only one cemetery in the town, which has been enlarged over the years


Denne side. Tiniteqilaag på østkysten. Den velordnede nye kirkegård. Her i bygden findes også en Fjeldkirkegård, som er den første kirkegård på stedet. I Grønland foretages kun én begravelse i hver gravplads, så når arealet er fyldt, må et nyt sted findes. På grund af vinterens snemængder er der uden for kirkegården blevet opført tre vinteropbevaringshuse, hvor vinden sørger for snefrit, tilgængeligt areal. Så jordbegravelsen kan udskydes til foråret

This page. Tiniteqilaag on the east coast, the well-ordered new cemetery. Here in the village, there is also a Mountain Cemetery, which was the first cemetery established here. In Greenland, there is only one burial at each burial place, so when the area is filled up, a new place must be found. Due the large amounts of snow during the winter, three winter storage buildings were built outside the cemetery, where the wind ensures a snow-free accessible area. So the ground burials can be postponed until spring

Moder og frisætte de bundne fangstdyr, så livet fortsat kunne opretholdes. Om den altafgørende kraft *Sila*. En kraft, der var den største enkeltfaktor i kampen for livet. *Sila* betyder den dag i dag vejr på grønlandsk. Enhver med blot den mindste interesse for Kallaliit Nunaat, som landet rettelig hedder efter selvstyrets indførelse, får en rigtig god introduktion til eskimoisk forestillingsverden uden at skulle pløje sig gennem Knud Rasmussens omfattende værker.

Der fortælles om kristendommens indførelse. Om Hans Egedes relative fiasko med at omvende grønlænderne til den strenge, tørre evangeliske lære og om herrnhuternes suc-

ces med deres følelsesmæssige og sangglade udgave.

Den kristne begravelse var i indviet jord og omkranset af volde, stakitter og adgang gennem 'himmelporte'. Hvide kors og selvlysende plasticblomster. Øjet tiltrækkes og fascineres. Alene Lone van Deurs smukke fotografier er hele bogen værd.

Minderne om den døde falmer, plasticblomster og kors forgår, og stormene tager dem til sidst. På en smuk, højtliggende fjeldhelle i udstedet Kangaamiut med udsigt over Davisstrædet ligger en samling grave. Her er hverken himmelport eller dige, blot lave, sammensunkne grave, hvor hovedskaller og knog-

ler kommer til syne. Hen over gravene vokser en mangfoldighed af græsser og vilde planter. Godt nær af gravenes omsatte indhold selv her efter mange, mange år. Så smukt sluttet kredsen.

Kirkegårde og landskaber i Grønland er en flot og sigende undertitel. Man er ikke i tvivl, det grønlandske landskab er besjælet. Eget møde med de grønlandske ismasser i Sydgrønland kan til stadighed frembringe en ro. Hvorfor kan ikke forklares, det skal opleves.

Der er heller ikke tvivl om, at denne bog, er blevet skabt – efter adskillige rejser – af en ildsjæl med forståelse og interesse for grønlandske kirkegårde og landskaber.


Kulusuk Fjeldkirkegård. Der er hele tre kirkegårde i denne bygd, der ligger på Grønlands østkyst, Fjeldkirkegården, Bydgekirkegården og Lufthavnskirkegården, hvis navne taler for sig selv. Sidstnævnte på grund af placeringen ved vejen til lufthavnen med flyforbindelse til Island

Chiliastic Field Cemetery. There are three new cemeteries in this settlement, which lies on Greenland's west coast, The Fjeld Cemetery, Bydge Cemetery and the Airport Cemetery, the names of which speak for themselves - the latter due to the location on the road to the airport and the air connection to Iceland

Bogen er opdelt efter geografisk område og omfatter kirkegårde fra det gråhvide nord til det grønne syd. Hver kirkegård er veldokumenteret med tekst og smukke fotografier. Lidt mere plan- og kortmateriale havde været ønskeligt, men måske findes det ikke.

Kirkegårdene er, som i Danmark, oftest hegnede og indgangen markeret af en port. Placeringen i landskabet er bestemt af en storslået udsigt over havet – og tilgængelighedskravene langt fra opfyldt. Ligesom de her gældende love og bekendtgørelser for kirkebygninger og kirkegårde (første udgivelse i 1992) ikke gælder for Færøerne og Grønland. Og Gud være lovet for det.

Gravpladserne er enkeltgrave, oftest afgrænset med kanter og forsynet med et hvidmalet trækors, der kan fungere som stativ for blomster- og uldkranse. Undergrundens beskaffenhed tillader ikke dybe grave, hvorfor graven dækkes med sten og, hvor det er muligt, også med muld. Gravstedet fremstår derfor som en hævet flade, beklædt med sten og/eller laver og græs. I Grønland forekommer kun kistebegravelser, idet der ikke findes noget krematorium i landet.

Ønsket om at skabe paradiset have findes også her, og kunstige blomster tilfører stedet alle palettens farver. Et sted til glæde for de levende.

Selvoplevet er kirkegårdene i Qaqortoq, der i juli måned er totalinvaderet af polarvalmue og lupin. Her var ingen synlige gange blot for dybningerne mellem de hævede grave. Naturen gør sit arbejde, og menneskene kan blot se til, og sådan er forståelsen og indstillingen.

Det er svært at fremhæve den ene kirkegård fremfor den anden, men følgende tre kirkegårde er de, som har fascineret os mest ud fra de illustrative fotos: Kulusuk Fjeldkirkegård, Tiniteqilaag på østkysten og den velordnede nye kirkegård i Upernavik på Grønlands vestkyst

Bogen inspirerer i den grad til selvsyn, og det er en unik registrering anno 2010. Som det forstås, er udviklingen i Grønland, som her i Danmark, også med til at forandre kirkegårdenes udseende.

Gunnar Christensen, pensioneret skoleinspektør, gennem 14 år bosat på forskellige steder i Grønland og tager stadig hvert andet år vandreture i den grønlandske ødemark med gode kammerater

Solveig Stenholm, landskabsarkitekt MDL, novice udi Grønland, har kun besøgt Sydgrønland i 2001