PAGE
1

Meldeltidens litteratur i Sverige
I Sverige under medeltiden, var litteraturen fattig och osjälvständig. Det som skrevs var mest religiösa texter både latin och svenska. Även världsliglitteratur, som t.ex. riddarromaner från andra länder, översattes till svenska.
De äldsta medeltidsskrifterna är runinskrifterna. Runinskrifter finner man främst på gravstenar eller olika typer av stenar, som skrevs som minnen av stora berömda män.

Men man har också funnit runverser som liknar de hjältedikter som ingår i den äldre Eddan som är en isländsk samling med verser om idéer om skapelsen.

Varför den litterära delen var så låg i Sverige under medeltiden beror dels på att det tog en tid innan kristendomen med sitt latinska alfabet verkade i Sverige. När kristendomen hittat sin plats i Sverige började bokstäverna flöda.

Det första som upptecknades var landskapslagarna. På den tiden då Sverige inte var ett enat rike hade varje landskap sin egen lag. Lagtexten fördes vidare från generation till generation av lagmän. Under 1200-talet med hjälp av de nya alfabetet började lagarna tecknas ner.
Så här kunde en landskapslag se ut.
Landskapslag om hor:
Nu gör kvinnan hor och går i den säng, som en annan kvinna är gift till. Blir hon tagen där av den kvinna, som är lagligen gift till den sängen, och blir hennes blir hennes näsa eller öron stympade eller syns reva på hennes kläder, då skall för detta icke gäldas böter, och hon skall böta till hustrun för sängrånet tre marker; det skall vara hennes ensak, och däri har varken karl eller konung någon del. Den kvinnan skall sedan heta stympad horkona.

Heliga Birgitta:

En av den svenska medeltidens största och kanske mest kända litterära personlighet är antagligen Den heliga Birgitta. Hon var inte bara nunna utan också en kraftfull och påverkande kyrkopolitiker. Hennes idéer och tankar var grundande till birgittinorden som idag har ett väldigt välbesökt centrum i Vadstena kloster.

Efter Birgittas död i Rom 1373 förde hennes barn Katarina och Birger hem hennes reliker till Vadstena. Relikerna bestod av de skelettdelar som fanns kvar efter Birgittas kropp.

Den 7 oktober 1391, Birgittadagen, helgonförklarades Birgitta i Rom.
Påven Bonifacius IX genomförde den högtidliga ceremonin då Birgitta skrevs in i helgonens gyllene bok. Utanför ringde alla Roms kyrkklockor.
Birgitta Birgersdotter blev Den heliga Birgitta, Sancta Birgitta. Hon är Sveriges enda helgon som har helgonförklarats utav påven.
Det som gör Birgitta till intressant inom den svenska litteraturen är hennes facinerande dokument och dikter.

Många av hennes texter handlar om uppenbarelser och kärleken till gud. Mycket är också nedskrivet med fantasi inlevelse och bildspråk.

Birgitta hade två sekreterare (Alvastramunken Petrus Olofsson och magister Mattias från Linköping). Dessa två skrev ner allt som Birgitta ville föra vidare till folket för att uttrycka sin religiösa uppfattning och kärlek till Gud den allsmäktige.

Birgittas dikter och texter innehåller en mängd liknelser, bilder och metaforer för att på alla sätt måla upp bilder framför våra ögon.
Det himmelska krutet

Vi kan inte fatt andliga ting

utom genom liknelser.

Det finns ett pulver

Som ger en så brännande eld,

Att när det stängs inne,

ger det ifrån sig ett så starkt ljud,

att alla som det,

blir utom sig av förvåning.

Detta andliga ting är Gud fader.

Egna tankar om Birgittas texter:

Genom att studera Birgittas texter tycker jag man kan se mycket tydligt hennes religiösa åsikter. Hon försöker i flera fall förklara människan och hennes huvudsakliga uppgift här på jorden. Som jag nämnde tidigare så använder hon sig mycket av att förklara genom att använda sig av liknelser. Detta gör det enklare för oss människor att förstå. Samma metod använde sig en annan religiös människa sig av. Jag syftar då på Guds son Jesus. Att använda sig utav liknelser och metaforer på detta sätt gör det omöjliga lättare att förstå.
Till sist har jag valt lägga in en medeltidsballad som betytt jätte mycket för mig.

Denna ballad sjöng min pappa för mig varje kväll som vaggvisa när jag var liten. Jag kommer alltid bära med mig balladen och naturligtvis sjunga den för mina barn, som jag hoppas bär med sig den till sina.

Denna ballad sägs även ha varit mycket populär under medeltiden. Förutom att min familj och släkt, använt den som vaggvisa till läggdags, som kan verka lite konstigt när man läser texten, så har den tidigare använts som arbetsvisa till sjöss, då bland annat som halarvisa.

HERR PEDERS SJÖRESA

Herr Peder han gångar sej i kammaren in

Han kammar och krusar sitt hår

Så gångar han sej till sin kära fostermor

Och frågar vad död han skulle få.

”Ja inte ska du ligga upp på sotesängen död

Ej heller bli slagen ute i krig

Men akta dej väl för böljorna de blå

Att de ej må förkorta ditt liv!”

” Ja nog ska jag akta mej för böljorna det blå

Att de ej må för korta mitt liv

Jag ska bygga mej ett skepp utav lättaste kork

Med master av valfiskens ben.”

Men när de hade seglat i fyra hundra dygn

Då började skeppet till att slå

Då bådo de alla till Herren vår gud

Att de någon hjälp skulle få.

Kaptenen han var en förståndiger man

Han talade förståndiga ord

Han sade: ”Låt oss kasta gulltärningen ombord

Så får vi se vem största synden haver gjort!”

Första (andra, tredje) gulltärningen på tavelbordet rann

Bland dessa de sjöfarande
Och lotten den föll på Herr Peder första (andra, tredje) gång

Vår älskade konungason.

”Ja är det jag som största synden haver gjort

Bland dessa de sjöfarande män

För kyrkor har jag plundrat och kloster har jag bränt

Och små flickor har jag narrat och skänt.

Om någon utav eder skulle komma iland

Och min fästmö hon frågar efter mej

Så säj att jag vilar under böljorna det blå

Säj även att hon gifta sej må.

Så togo de Herr Peder i hans guldgula hår

Och kastade honom över bord

När Herr Peder börjat sjunka börjar skeppet till att gå

Och segla på böljorna det blå.

ELIN RONNHEDEN MU3D
