[image: image1.wmf]Välsignelse eller förslavning?

Inledning

En medeltida företeelse som alltid intresserat mig är kloster och klosterlivet. Att ge upp sitt materiella liv för att leva mer eller mindre avskilt från samhället för att finna kunskap och visdom är fascinerande, inte bara för en kristen utan även för människor i andra religioner och ateister. Men hur levde munkarna på medeltiden och på vilket sätt skiljer sig klosterliven på medeltiden från idag? Vad fick människor att gå i kloster? Hur behandlades munkarna? Fick de privilegier i samhället? Hur mycket influerades munkarna av samhället och samhället av munkarna? Var de en maktfaktor under medeltiden på samma sätt som prästerna? Varför, varför inte? Fanns det andra anledningar att bli munk än de rent religösa? Medeltiden var ju som vi alla vet ett mycket ojämnställt och orättvist samhälle. Hur påverkade det klosterlivet?

Vad är historien bakom Europas kloster? När och varför började kloster byggas? Vad var anledningen till att kloster började komma? När stod klosterna på sin maktmässiga, finansiella och numerära höjdpunkt? Varför kom nedgången?

Det finns munkar på andra platser i världen. Vad skiljer våra västeuropeiska munkar från Asiens buddhistmunkar? Vad har de gemensamt? Vilken kontakt har de haft genomåren?

Avhandlingen…

Ordet kloster kommer från latinets clau’strum som betyder något slutet. I takt med att utvecklingen gick framåt för de kristna i mellanöstern var det fler och fler, främst i Palestinas och Egyptens ökenområden och såväl män som kvinnor, som sökte sig undan dem världsliga prakt som mer och mer kom att utmärka livet i staden. I stället blev de eremiter levde ensam och spartanskt. Förebolden anses ha varit profeten Elia på berget Karmel. De tidigaste spåren på detta beteende finns från 200-talets början, men det är med klosterlivets fader, Antonios som det börjar utövas på allvar. Antonios dog är 356 och ska enligt legenden ha blivit över hundra år.

Munken Basileois levde mellan 330-379. Han lade grunden införde gemenskap och gästfrihet i klostrena, och kom att bli förebild för det österländska klosterväsendet. Munkarna Augustinus och Benediktus, som levde under ungefär samma tid, blev västs förebilder.

Klostrena organiserade sig i klosterordnar, en organisation av flera kloster som följde gemensamma regler. De viktigaste klosterordnarna är Benediktinorden, Cisterciensorden, Dominikanorden och Franciskanorden. Dominikanorden är unik i sitt slag eftersom den grundades av kvinnor.

Klosterväsendet rörde sig upp emot Västeuropa. Under 1100- och 1200-talen etablerade sig flera olika klosterordnar i Sverige. Alvastra, Nydala och Varnhems kloster grundas av cistercienserna. Dominikaner och franciskaner öppnar konvent i bl.a. Visby och Skara.

För att bli munk var du först tvungen att bli elev, såtillvida att du inte var tillräckligt gammal för att bli novis. För att bli elev måste din far ha gett dig till klostret. När du blev tillräckligt gammal kunde du sen avlägga dina första klosterlöften och bli novis. År senare kunde, om abboten tillät det, kunde novisen avlägga de slutliga klosterlöftena och bli en fullfjädrad munk. De tre klosterlöftena är centrala och välkända, kyskhet, fattigdom och lydnad.

Munkens liv var mycket strikt. Den mesta tiden ägnades åt böner. De fick bara två mål mat om dagen under sommarhalvåret, och bara ett enda mål mat under vinterhalvåret. Kött åt man inte, förutom under vissa speciella dagar eller om man var sjuk. Munkarna fick inte ens prata med varandra i matsalen. De kommunicerade med hjälp av teckenspråk mellan varandra.

Böcker och manuskript skrevs och illustrerades i skriptoriumet. Århundradens erfarenhet inom konsten hade gjort dem mycket skickliga inom sitt hantverk. Mycket av utvecklingen inom områden som läkekonst, estetik, matlagning och tryckkonst kom från klostrena. Böckerna dekorerades med vackra målningar. De som utförde dessa dekorationer måste vara mycket skickliga, och att böckerna skrevs på djurskinn gjorde inte dekorationen enklare.

Under medeltiden var klostren en maktfaktor i samhället. Kanske inte lika mycket i det unga Sverige som i resten av Europa. Ett kloster var skola, bibliotek och sjukhus på samma gång. Dessutom var de många gånger den enda platsen där fred rådde, när resten av Europa låg i krig, antingen med varandra, eller i korståg nere i mellanöstern. När länder invaderades och dess språk förbjöds var klostret det enda landet där landets egna kultur och traditioner kunde utövas.

Mångas bild av munkar är att det skulle vara en gammal fetlagd man som ägnade det mesta av tiden av böner och inte hade ägnat sig åt fysiskt arbete på år, men den bilden är en felaktig efterkonstruktion. Munkarna var skogshuggare, fiskare och trädgårdsmästare, och skickliga sådana.

Fortfarande idag går människor i kloster, även i Sverige. Inte i samma utsträckning som under medeltiden, men ändå.

Egna tankar

Närjag började med det här arbetet kände jag, som ateist, inte särskilt starkt för klosterväsendet. Jag ansåg, ogrundat, att det bara hade varit en produkt av den orättvisa medeltiden, där rika präster kunde leva gott medan folket svalt, som idag inte var något annat än en föråldrad kvarleva från en svunnen tid.

 I själva verket var den största anledningen till att jag valde att arbeta om munkar att en ny Star Wars-film kom ut i dagarna. I Star Wars kretsar mycket kring en Jedi-orden, som lånat allt från motton och ideal till kläder och seder från medeltida munkar.

Efter att genom det här arbetet satt mig in i klosterlivet har jag förstått att munkarna och nunnorna under medeltiden var en av de främsta anledningarna till utvecklingen. Att några människor kunde dra sig undan från samhället och i lugn och ro ägna sig åt praktiskt forskning var i själva verket oumbärligt för att samhället skulle kunna gå framåt. Många ytliga saker i dagens samhälle, som gastronomi och ölbryggande, har vi munkarna att tacka för, på samma sätt som människor under medeltiden som annars skulle avlidit hade munkarna att tacka för deras kunskaper om sjukdomar och dess botemedel.

Istället för feta och giriga män var munkarna snarare de goda i samhället, de som ville dra sig undan från den hårda och giriga värden utanför och istället ägna sig helhjärtat åt vad som egentligen bara var att hjälpa andra. Givetvis gjorde många det också eftersom deras gudatro fick dem att tro att det var det rätta, och om en tro på något är så stark att man ger upp sitt ”vanliga liv” för det är det värt att respektera, även om man inte delar den tron.

Men, liksom ”Star Wars” Jedi-orden har en mörk sida, hade naturligtvis munkarna på medeltiden också sämre sidor. Anti-semitismen var brett utbredd i klostren, vilket naturligtvis är mycket beklagligt, men om inte förlåtligt så gott och väl förståligt, eftersom judehat var en naturlig sak i det medeltida Europa. Alla munkar var inte fredsälskare, många drog ut i krig, och de tre klosterlöftena fick ett fjärde lydandes ”Du skall bekämpa de otrogna”.

Av: Emanuel Forslund, Sp1b

Källor

Böcker

Laven, Mary, ”Nunnorna i Venedig”

Blom, K Arne & Fredestad, Sigfrid, Vägen till katolska kyrkan i Sverige

Byström Janarv, Görel, ”Religösa Profiler”

Beskov, Per, Teologiskt Lexikon

Hellström, Jan Arvid, Vägar till Sveriges kristande

Kyle, Gunhild, Handbok i svensk kvinnohistoria

Häftet ”Kärlek och erotik”

Internetsidor

http://myweb.ecomplanet.com/kirk6479/mycustompage0021.htm
http://www.johanniterorden.se/
http://www.kyrene.k12.az.us/schools/brisas/sunda/ma/1xiao.htm
http://www.bbc.co.uk/shropshire/history/2004/01/shropshire_monasteries.shtm
Bildkällor

www.roadtrip.co.uk/photomed.htm
Historiearbete våren 2005

Av Emanuel Forslund SP1B

�

1
7

