

9 Lekfolkets kristendom

Lekfolk, prester og munk

Betegnelsen lekfolk går tilbake på det greske adjektivet *laikos*, som betyr «folkelig» eller «det som hører til folket». I kristen språkbruk betyr også lekfolket «kirkens folk», avgrenset på den ene siden fra kirkens eliter (prester, munk og nonner) og på den andre siden fra hedningene eller de uendøpte, de som stod utenfor. Lekfolket befant seg altså innenfor kirken, som del av det kristne legeme, men nederst på rangstigen.

Fra Gregor den stores tid var det vanlig å kommentere standsforskjellene innen kirken med utgangspunkt i Jesu lignelse om såmannen i Matt 13:18–23: Såkornet bærer frukt i kirken – mest blant munk og nonner, som lever et liv i kontemplasjon og seksuell avholdenhet. De kan høste sin lønn i hundre fold i himmelen. På det midterste nivået kommer presteskapet og de lærde, som lever i en mellomstilling mellom det åndelige og det verdslige. Deres lønn i himmelen er seksti fold. Minst lønn får lekfolket, de som lever i ekteskap og også ellers er dypt involvert i verdens gjøremål. De kan ikke vente seg mer enn tretti fold lønn i himmelen.

Et paradoks knyttet til denne hierarkiske oppstillingen er dette: Den skarpe strukturelle kontrasten i skjemaet er den mellom lekfolket på den ene siden og munkene og nonnene på den andre. Men det skarpe skillet i den praktiske religionsutfoldelsen var det mellom lekfolket og presteskapet. Skillet mellom lekfolket og munkene var nemlig åpent på en helt annen måte enn skillet mellom lekfolket og prestene. Dette ser man tydelig i tidlig middelalder, før det lukkede klosternet for alvor får etablert seg. Da rekrutteres eneboerne og den monastiske eliten direkte fra lekfolket, og disse demonstrerer også sin hellighet direkte overfor dem. Men man ser det også i senmiddelalderen, da noe tilsvarende kan observeres: Grensene mellom klosteret og lekfolket åpnes igjen, og tiggerordenene satser på å nærme seg folket for å få dem til å annektere især fransiskanernes religiøse idealer. Skillet mellom munk og lekfolk er her tonet sterkt ned, og hovedsaken er sammen å følge Kristus.

De monastiske idealene var noe lekfolket kunne strekke seg mot og nærme seg på ulike måter, også uten å gå i kloster: Den monastiske standens viktigste kjennetegn utad var kyskhetsidealet, og særlig innen adelen var det enkelte som prøvde å nærme seg dette idealet ved å inngå avtale med sin ektefelle om å leve resten av livet i seksuell avholdenhet når de var kommet et stykke opp i årene. Fattigdomsidealet kunne de strekke seg etter ved å gi til de fattige. De kunne også nærme seg det monastiske livet ved å støtte klostrene enten med penger eller med arbeid. Der viktigste eksemplet på det siste er lekbrorinstitusjonen hos cistercienserne (se s. 206–207). Og i senmiddelalderen kunne lekfolk bli formelt assosiert til fransiskanerne eller dominikanerne ved å gå inn i deres «tredje orden» beregnet på lekfolk.

Gjennom alle disse tiltakene kunne lekfolket nærme seg det monastiske livet uten å avlegge fulle klosterløfter og skifte standstilhørighet. Det de dermed bestrøbet seg på, var å strekke seg etter det kristne fullkommenhetsidealet, som representerte et høyere stadium, ut over det som var nødvendig for frelsen. Det monastiske livet representerte prototypen på dette fullkomne livet, livet etter Kristi lov. Men skillet mellom lekfolkets hellighetsstandard og det monastiske fullkommenhetsidealet var ikke absolutt. Overgangen fra det ene til det andre var glidende.

Det geistlige livet kunne lekfolket detimot ikke nærme seg på en tilsvarende måte, og her var det ikke tale om noen glidende overganger fra den ene standen til den andre. Her var grensen absolutt, stadfestet gjennom ordinasjonssakramentet og de fullmaktene der ga. Presten hadde som ordinert monopol på å forrette messe og dele ut sakramentene. Og dette var noe lekfolket var avhengige av å ta imot for å få del i frelsen. Prestens tjenester kunne formidles «billig» eller «dyrt»: de kunne deles ut som *gaver* eller selges som *varer*. Dåps sakramentet ble for eksempel formidlet som en gave, selv om det også kunne være tale om en eller annen form for motytelse fra dåpskandidatens familie. Privatmesser feiret for levende eller døde enkeltpersoner ble formidlet mest som en vare, til salgs for dem som hadde råd. Også botssakramentet gav, som vi snart skal se, grunnlag for å tenke overveiende handelsmessig om det som ble formidlet.

Presteskapets tjenester overfor lekfolket falt stort sett innenfor rammen av det som var *nødvendig*: det var tale om tjenester som lekfolket etter kirkens syn trengte for å ha håp om å bli frelst etter døden. Man måtte døpes for å høre med i kirken, man måtte gå til skrifte og motta botssakramentet for ikke å miste eller gå glipp av de gavene man hadde mottatt i dåpen osv. På denne måten var lekfolket avhengig av presteskapet. Men presteskapet var også avhengig av lekfolket, trass i den geistlige standens tendenser til å trekke seg tilbake fra folket og markere forskjellen mellom de to stendene. Prestenes rolle var å representere og forvalte det hellige overfor folket og på vegne av folket – uten en slik motpart ville deres oppgave være meningsløs.

Også her er relasjonen mellom munkene og lekfolket annerledes: Munkene

var ikke på samme måte som prestene avhengige av lekfolket for å leve sitt fullkomne kristne liv. Selv om de aldri så mye skulle tjene som forbilder for lekfolket, kunne de likevel på en helt annen måte enn prestene leve sitt hellige liv for seg selv, uavhengig av en motpart.

Vi innledet dette kapitlet med å henvise til den hierarkiske selvforståelsen som kirkelige forfattere la for dagen når det gjaldt forholdet mellom kirkens tre stender. Som supplement til denne tenkemåten kan vi ut fra de foregående refleksjonene srille opp en litt mer kompleks tegning med vekt på de gjensidige relasjonene mellom de ulike stendene:

Relasjonen mellom lekfolket og munkene er en forbilderelasjon, der gjensidigheten ikke er noe viktig element. Forholdet mellom lekfolket og presteskapet er en bytte- eller utvekslingsrelasjon, der gjensidigheten er nødvendig. Forholdet mellom munkene og presteskapet er preget både av etterligning (der de monastiske idealene får en forbildefunksjon for prestene) og av utveksling (munkenes avhengighet av geistlige tjenester). Tilnærmingen mellom munke- og prestestanden i høymiddelalderen er blant annet betinget av den såkalte Cluny-reformen, der monastiske idealer innskjerpes som grunnlag for reform av prestestanden. Det praktiske resultatet er at mange munkers også mottar prestevigsel. Dette muliggjør i sin tur en omfattende rekruttering fra klostrene til høyere geistlige stillinger, helt opp til pave stolen selv.

Hvordan nærme seg lekfolkets religion i middelalderen?

Når vi skal kommentere lekfolkets religion nærmere, er det viktig å ha for øye at den får sitt særpreg innen et spenningsfelt som er enda mer komplekst enn det som fremgår av skissen ovenfor. Noen av hovedpunktene i dette spenningsfeltet kan sammenfattes slik:

midlertidig å la det være. Den som ikke holder seg til disse bestemmelsene, skal så lenge han lever, hindres i å tre inn i kirken, og etter sin død nektes en kristen begravelse. Derfor skal dette frelsebringende påbudet stadig på nytt leses opp i kirkene, slik at ingen skal kunne unnskylde seg med sin uvitenhets blindhet. Men dersom noen har en god grunn til å be om å få bekjenne sine synder for en fremmed prest, må han først be om og få tillatelse til dette fra sin egen prest; ellers kan den andre verken løse eller binde ham.

Men presten må være diskret og varsom. Liksom en erfaren lege må han helle vin og olje i sårene til den skadede [Luk 10:34], og omhyggelig spørre etter de nærmere omstendighetene den aktuelle synden er begått under. Først da kan han få innsikt nok til å vite hvilket råd han skal gi og hvilket hjelpemiddel han skal gjøre bruk av. For det er ofte nødvendig å gjøre bruk av ulike hjelpemidler når en skal helbrede en syk.

Men han må for enhver pris vokte seg for å forråde synderen, det være seg gjennom ord, tegn eller på andre måter. ... For den som forråder en synd han har fått kjensskap til gjennom skriftemålet, han skal ikke bare bli fjernet fra presteembedet, men i tillegg kastes i et klosterfengsel og for all evighet bøte sin skyld der. (Fra Denzinger – Schönmetzer, *Enchiridion*, nr. 812–814.)

Det nye ved denne bestemmelsen er ikke bare at boten gjøres til en fast årlig plikt for alle troende. Det er også uttrykk for en ny tendens at skriftemålet fastsettes som et individuelt mellomværende mellom den enkelte troende og presten. I tidlig middelalder hadde botsordningene de fleste steder hatt et kollektivt preg, og de hadde inngått i gudstjenesten som en del av felleshandlingen. Under påvirkning fra irsk botspraksis begynte så den private boten å bre seg i høymiddelalderen. Nå var det ikke lenger nok å klassifisere en synd i en bestemt gruppe ut fra ytre kjennetegn. Synden ble mer og mer betraktet ikke bare som *handling*, men også som *intensjon*. Det ble viktig å finne ut mest mulig om de nærmere omstendighetene rundt en synd før presten kunne ta stilling til hvor alvorlig den var og dermed også fastsette en riktig straff eller godtgjørelse.

De troende *måtte* underkaste seg kirkens botsregime. Straffen for å la være var utstøtelse fra det kirkelige fellesskap. Parallelt med dette ble prestens taushetsplikt understreket, og sanksjonene var ikke mildere her. Om prestene skulle få adgang til de troendes indre slik det her var lagt opp til, måtte de også være fullt og helt til å stole på.

Denne måten å tenke om boten på hadde grepet om seg fra sist på 1100-tallet, og ble altså fastsatt som felles kirkelig ordning i 1215. Og selv om et konsildekret av denne typen ikke uten videre kunne settes om i praksis i hele kirken, ble det starten på en grunnleggende endring av lekfolkets plass. Presteskaper var fra nå av pålagt å etablere en individuell og ganske inngående kontakt med hver eneste voksne person i sognet. Nokså snart fikk de hjelp i dette arbeidet av dominikanerne og fransiskanerne, som av paven fikk tildelt som privilegium at også de, og ikke bare de lokale prestene, skulle få ta imot skriftemål.

Botssakramentet var på 1100- og 1200-tallet delt opp i tre ulike elementer: bekjennelse (*confessio*), fyldestgjørende gjerninger (*satisfactio*) og prestens tilgivelsestilsagn (*absolutio*). Tilgivelsestilsagnet hadde form av en talehandling: «Jeg tilgir deg ...» (lat. *Ego te absolvo*). Presten hadde ansvar for å motta et mest mulig utførlig skriftemål, og for å pålegge et riktig mål av fyldestgjørende gjerninger (botshandlinger). Presten hadde også ansvar for selve absolusjonen eller tilsigelsen av syndenes forlatelse. Her talte han på vegne av Kristus, og benyttet seg av sin rett til å «løse og binde» (Matt 16:19). Absolusjonen ble gitt direkte i forlengelse av skriftemålet, og før botshhandlingene var utført.

Dette var naturligvis ikke noen uproblematisk modell. Var det prestens absolusjonsord eller var det botskandidatens fyldestgjørende gjerninger som var hovedsaken? Praktisk er det lett å forstå at det ville blitt en helt uhandterlig ord-

De sju dødssyndene, malt av Hieronymus Bosch 1510. Lest med klokka nedenfra ser vi: vrede (ira), misunnelse (invidia), grådighet (avaritia), fråtseri (gula), lede (acedia), vellyst (luxuria) og hovmot (superbia). Den store sirkelen i midten er omgitt av fire små sirkler, de to nedre viser helvetes plager (til venstre) og himmelens gleder, de to øvre menneskets død (til venstre) og Kristus som dommer. Bildet henger i Prado-museet i Madrid.

Fra Angelico: Dommedag, malt 1432. Kristus sitter på himmeltronen omgitt av de hellige og med erkeengelen Mikael foran seg. I den nedre, mørke delen av bildet er menneskene som skal dømmes. De skilles i to grupper, den ene drives til høyre, ned i mørket og helvetet. Den andre gruppen føres til motsatt side, opp mot Kristus og de hellige.

ning om botskandidaten skulle komme tilbake til presten for å få godkjennelse for at botshhandlingene var bra nok utført, før absolusjonen kunne gis. Skriftemålet og absolusjonen måtte deles ut sammen om ordningen skulle fungere. Teologisk ble forholdet mellom absolusjon og botsgjeringer nærmere forklart av den store dominikanerteologen Thomas av Aquino. Han baserte sin argumentasjon på det aristoteliske skillet mellom form og materie: Ethvert sakrament skulle ha både en form og en materie. Formen var prestens ord, «Jeg tilgir deg ...» i boten, «Jeg døver deg ...» i dåpen, «Dette er Kristi legeme ...» i nattverden osv. Marerien var i dåpen vannet, i nattverden brødet og vinen, og i boten de fyldestgjørende gjeringene utført av botskandidaten. Før materien hadde kommet til ved siden av formen, var ikke sakramentet fullstendig.

Til hjelp for presten og munkene i kirkens nye botsoffensiv ble det skrevet en rekke inngående håndbøker. De fleste av dem kom fra dominikanere og

fransiskanere. Et av de mest berømte verkene av denne typen er den katalanske dominikaneren Raimond de Peñafortes *Summa de casibus poenitentiae* («Oversikt over ulike tilfeller i botssakramentet», etter hvert bare omtalt som «Oversikt over boten»). Dette verket kom først ut på 1220- og 1230-tallet, og omfattet fire deler. Gjennom de følgende århundrene ble det utgitt i flere nye – også forkortede – utgaver, blant annet i en fullstendig og mye brukt utgave så sent som i 1603 i forbindelse med forfatterens kanonisering. Peñafortes verk tjente også som forbilde for en lang rekke verker av samme slag, utgitt over hele Europa.

Botshåndbøkene gav først og fremst råd til skriftefedrene om hvordan de best kunne spørre ut en botskandidat. Det gjaldt å belyse motivene bak en synd så godt som mulig. Samtidig skulle presten få hjelp til å overvinne hindringer for et oppriktig skriftemål hos botskandidaten, for eksempel frykt, skam eller fortvilelse. Både Peñaforte og mange av hans etterfølgere på dette området var også

Skillet mellom dødssynder (peccata mortalia) og lettere synder (peccata venialia)

spilte en viktig rolle i middelalderens diskusjon om synd. Dette skillet hadde tilknytning til en tekst i Det nye testamente, nemlig 1 Joh 5:16f. Men her brukes bare selve skillet mellom dødssynder og andre synder, og det står ingenting om hva som gjør noen synder til dødssynder («synd som fører til død») eller om hvilke synder dette er. I den tidlige kirken bidrog Augustin til å etablere et fast skille mellom de to typene synd ved å si at de lettere syndene er de som ikke bryter sjelens bånd med Gud. De representerer bare en forstyrrelse fordi et menneske – ikke *mot* Gud, men *ved siden av* Gud – er for opptatt av det materielle eller det kjødelige. De kan også bekjempes av den enkelte uten hjelp fra kirken, gjennom bønn, faste og gode gjerninger. Dødssyndene, derimot, er slike som bryter båndet med Gud og fratrer et menneske den nåden som er gitt i dåpen, og retten til å komme til himmelen. Slike synder kan bare bøtes ved kirkens hjelp, via presteremberets rett til å løse og binde (nøkkelmakten) – altså gjennom botssakramenter.

Trass i denne klargjøringen ble det opp gjennom middelalderen ført mange teologiske diskusjoner både om selve skillet mellom de to typene synd, og om hvilke synder som i praksis skulle regnes som dødssynder. Fra høymiddelalderen av var det blitt vanlig å regne med *sju dødssynder* (likvis det også var sju botssalmer, sju sakramenter, sju bønner i Fadervår, sju kanoniske tider for tidebønnen osv.). Denne listen over sju dødssynder finner vi blant annet hos Thomas av Aquino, og dødssyndene spiller også en viktig rolle i Dantes *Den guddommelige komedie*. De har også en sentral plass i botsbøkene, de går igjen i middelalderens prekener, og de dukker rett som det er også opp som motiv i 1400- og 1500-tallets religiøse kunst.

De sju syndene man vanligvis opererte med fra 1200-tallet, var hovmot (*superbia*, gjerne regnet som syndens rot), misunnelse (*invidia*), vrede (*ira*), griskhet eller gjerrighet (*avaritia*), lede (*acedia*; i tidlig middelalder hadde man heller snakket om tristhet, *tristitia*), grådighet eller fråtseri (*gula*) og vellyst (*luxuria*).

utdannet som kanonister (kirkerettslærde), og argumentasjonen deres bar ofre preg av dette. Det var viktig å finne frem til hvilke bud og regler som var overtrådt, og hvilke straffer som gjaldt for hvilken type overtredelser.

Helvete og skjærsild

Botsbøkene var nødvendige praktiske håndbøker i den kirkelige offensiven for å fremme botssakramentet. Men horisonten for denne nye refleksjonen rundt synd og straff var ikke bare de hotsøvelsene kirken kunne pålegge de troende her i verden. I forlengelsen av kirkens virke var det også tale om straff og soning etter døden, som Gud selv hadde hånd om. Kirken mente den samvirket med Gud i bestrebelsene på å rense de troende for synd og frelse dem. Og der kirken slapp, der overtok så å si Gud selv.

Foresrillingen om at den kristne Gud ikke bare har en himmel i vente for de troende, men også et sted for straff og pine for syndere, er også forankret i Det nye testamente, ikke minst i den store teksten om Kristi gjenkomst for å dømme menneskene i Matt 25:31–46. Likevel var det slik at forestillingen om helvetet spilte en underordnet rolle i de første kristne århundrene. Det kan man blant annet slutte seg til ut fra den kristne kunsten: først på 700- og 800-tallet begynner dette motivet å bli vanlig i kunsten, mens fremstillinger av et himmelsk paradys var vanlige allerede på 300-tallet.

Forestillingene om et straffested hinsides døden ble stadig viktigere utover i høymiddelalderen, og tiltok i betydning parallelt med intensiveringen av den kirkelige botspraksisen. Den franske historikeren Jacques Le Goff har vist at det først var på 1100-tallet at det ble vanlig å operere med en geografi for det hinsidige der det var tale om *tre* ulike steder, ikke bare om himmel og helvete, men også om *skjærsilden*. Skjærsilden skilte seg fra helvetet ved at det var et sted for *rensende straff*, ikke for evig straff. For dem som kom til helvetet, var alt håp ute. De som derimot havnet i skjærsilden, skulle renses, for deretter å komme til himmelen og bli frelst. Det som kunne gjøres opp i skjærsilden, var lettere synder som man ikke hadde rukket å gjøre bot for mens man levde. Skjærsilden kunne derimot ikke kompensere for dødssynder. Døde man med dødssynder på samvittigheten, uten å ha gjort opp for dem i botssakramentet, hadde man ikke annet enn helvete i vente.

Dominikanerne og fransiskanerne spilte en viktig rolle i utformingen av de konkrete forestillingene om helvetet og skjærsilden, og bidrog også sterkt til å spre dem blant folket. I den praktiske forkynnelsen ble helvetet et motiv man truet med, mens skjærsilden ble et sted man kunne drive handel med: Renselsen i skjærsilden fungerte etter bestemte regler som svarte til reglene for straff for synd i kirkens botsbøker. Og fordi kirken gjennom munkevesenet samlet seg opp en kapital av gode gjerninger som overskred det som var nødvendig for frelse for dem

det gjaldt, kunne den tilby hjelp og avlastning fra denne kapitalen til dem som ikke hadde klart å leve opp til de nødvendige kravene for frelse. Denne logikken er forutsetningen for det såkalte *avlatssystemet*, der kirken kunne gi eller selge av sin skatt av overskytende gode gjerninger. Og slike transaksjoner var altså mulige også ut over den grensen som døden satte: Man kunne selv, før man døde, kjøpe seg avlat fra kommende straff i skjærsilden, eller man kunne kjøpe avlat til avlastning for sine nærmeste, selv om de allerede var døde. På denne måten var kirken med på å gjøre opp regnskapet for synd og nåde ikke bare innen rammen av jordelivet, men også inn i livet etter døden.

Korstog og pilegrimsreiser

Preken, undervisning og bot utgjorde kontaktformer mellom presteskap og lekfolk der presteskapet satte de fleste betingelsene. Kommunikasjonen skjedde i stor grad på geistlighetens premisser. På andre områder står lekfolket tydeligere frem som religiøs aktør med egen tyngde, selv om de geistlige fortsatt er med på å fastsette rammebetingelsene. Korstog og pilegrimsreiser er to områder for lekfolkets religiøse utfoldelse som kan beskrives på denne andre måten. I utgangspunktet var korstog og pilegrimsreiser nokså ulike ting:

Korstoget var en organisert felles ekspedisjon ledet av en hærfører med det mål å erobre Bibelens hellige steder fra muslimene, eller i det minste sikre de kristnes adgang til disse stedene. Korstogstiden varte i ca. 200 år, fra 1095, da pave Urban II kalte de kristne til å gjenereobre Jerusalem, til 1291, da korsfarerstatens siste støttepunkt falt og ble overtatt av muslimene.

Gjennom hele middelalderen finner vi en kontinuerlig strøm av pilegrimer. Pilegrimsreisene har tradisjoner bakover til den eldste kirken, og de fortsetter inn i nytiden, helt frem til vår egen tid. Målet for reisene er kristenhetens hellige steder, med Jerusalem, Roma og Santiago de Compostella i spissen. I tillegg kommer en mengde andre, mindre prominente pilegrimsmål. Selv om også pilegrimsreisene i middelalderen ofte var organisert som «gruppereiser», var

Peter eremitt oppfordrer riddere til å følge med på det første korstoget i 1096. Bildet er hentet fra et fransk manuskript produsert ca. 1500.

Kart over Jerusalem og de hellige stedene, laget i Firenze ca. 1500. Den lille sirkelen inne i den store viser Herrens tempel. Nederst til venstre ser man mons gaudii peregrini gaudentis, «gledens berg, der pilegrimene gleder seg» når de skuer utover byen. Helt øverst i bildet er mons excelsus (et høyt fjell), og som kommentar står det: Hic jejunavit et temptatus est a diabolo («Her fastet han og ble fristet av djevlen»). Like utenfor sirkelen oppe til venstre er Mariakirken med hennes grav.

det å legge ut på en slik reise i prinsippet en individuell beslutning, og opp til den enkelte kristne.

Trass i disse forskjellene, er det også noen interessante *likhetstrekk* mellom korstogene og pilegrimsreisene. Disse likhetstrekkene henger ikke minst sammen med at de begge er uttrykk for *lekfolkets* religionsutøvelse, og at de åpner veier som gjør det mulig for lekfolk å måle seg med både munk og prester i hellighet.

La oss først se på korsrogene under dette perspektivet: Selv om det var paver og prester som tok initiativet til flere av korstogene, var det konger og riddere som ledet an og fikk gjennomført dem i praksis. Og selv om korstogene også hadde prester og munk med som deltakere, var det ikke de som dominerte her. De toneangivende var en hær av riddere som selv skulle ta ansvar for et livsviktig oppdrag i kristendommens navn. De første korsfarerne var kalt av pave Urban II til dette oppdraget med de samme ordene som Jesus hadde brukt da han kalte

Gjennom det meste av middelalderen var *Santiago de Compostella* i praksis det viktigste pilegrimsmålet i Vesten. Jerusalem var vanskelig tilgjengelig, og fra sist på 1200-tallet utilgjengelig for de kristne fra Europa. Roma var hele tiden viktig, men kirken satset i høy- og senmiddelalderen mer på den institusjonelle konsolideringen av pavedømmet enn på lanseringen av byen Roma som pilegrimsmål. Først på 1500-tallet endret dette seg. Santiago, derimot, hadde en apostelgrav som nesten kunne måle seg med den i Roma: Jakob den eldre hørte jo til i kretsen av de tre disiplene som stod Jesus nærmest. Santiago var dessuten lokalisert på et ekstremt sted, i et utsatt hjørne av Europa, helt ut mot verdens ende i vest. På denne måten var det også utfordrende og spennende som pilegrimsmål.

De mangfoldige kunstneriske fremstillingene av Jakob rundt om i Europa – enten som pilegrim med stav og skjell på hatten eller som kriger på en hvit hest i kamp mot maurerne – sier noe om hvor kjent og populær han har vært. Pilegrimstrafikken til Santiago tok seg særlig opp fra 1000-tallet av. Den første reisehåndboken for pilegrimer er en ca. 50 sider lang tekst skrevet midt på 1100-tallet av en ukjent forfatter, og overlevet til ettertiden under betegnelsen *Codex Calixtinus*. Den forteller om veien, om severdigheter og relikvier underveis, og om hva pilegrimene skal gjøre når de når målet. Den oppfordrer også befolkningen langs pilegrimsruten til å vise gjestfrihet mot pilegrimene, ellers kan det gå dem ille:

Pilegrimer på vei til eller fra Santiago må, enten de er fattige eller rike, mottas av alle med vennlighet og respekt. For den som ønsker dem velkommen og sørger vel for dem med overnatting, vil ikke bare ha den hellige Jakob som sin gjest, men Herren selv, som i sitt evangelium sier: «Den som tar imot dere, tar imot meg» (Matt 10:40). Mange er de som gjennom tiden har pådratt seg Guds vrede fordi de nektet å ta imot pilegrimer til den hellige Jakob eller de fattige. ... To modige franskmenn var en dag på vei tilbake fra Santiago. De hadde mistet alt, og gikk rundt i byen Poitiers for å spørre etter husvær, for Guds kjærlighets og den hellige Jakobs skyld. De gikk fra Jean Gautiers hus og så langt som til Saint-Porchaire, men kunne

ikke finne noe sted å ta inn. Til slutt ble de tatt imot av en fattig mann i det siste huset i gata, rett overfor Saint-Porchaire-kirken. Da sendte Gud en voldsom brann som straff, og samme natt brant hele gata ned til grunnen, helt fra det huset der pilegrimene først spurte om losji og frem til det huset der de var blitt tatt imot. Til sammen var dette omkring tusen hus. Men det huset der Guds tjenere var blitt tatt imot, ble ved Guds nåde stående uskadd. (*Cod. Calixtinus* lib.V, cap. XI)

sine disipler: «Enhver som har forlatt hus eller brødre eller søstre eller far eller mor eller barn eller åkrer for mitt navns skyld, skal få mangedobbelt igjen og få evig liv i eie» (Matt 19:29), og: «Den som vil følge etter meg, må fornekte seg selv og ta sitt kors opp og følge meg» (Matt 16:24). Middelalderens stender-samfunn ble altså her utfordret ved at en egen disippelkallelse gikk ut – ikke til prester og munk, men til riddere og krigere: nå var det de som skulle være Jesu sanne disipler i kraft av sitt oppdrag. De skulle ikke bare ivareta de grunnleggende kravene til frelse som gjaldt alle døpte, men ble – som lekfolk – utfordret til å strekke seg lenger. På grunn av sitt oppdrag bar de korset som regn, avgav løfter om troskap og ventet lønn i himmelen på linje med det som bare munk og nonner ellers kunne vente seg.

Pilegrimstrafikken var også dominert av lekfolket. Selv om de store pilegrimsmålene var styrt og vaktet av høye geistlige, var det å dra ut på pilegrimsreise først og fremst noe lekfolket gjorde – helst de av høyere rang i samfunnet,

Jakob som pilegrim. Treskulptur fra katedralen i Burgos, trolig fra 1400-tallet. Jakob har pilegrimstav, pilegrimshatt og pilegrimsveske, begge de to siste forsynt med skjell som pilegrimssymbol.

Jakob den eldre (Santiago) opptrer i ulike roller i ikonografien. En viktig rolle ved siden av pilgrimen er den såkalte matamoros, maurerdreperen. Her var han spanjolenes skytshelgen i gjenerobringen av landet etter den muslimske invasjonen, og ble i den sammenhengen gjerne avbildet ridende på en hvit hest med sverd i hånden. Denne figuren er laget ca. 1230 og er å finne i en tympanon over en av dørene i katedralen i Santiago de Compostella.

men også en del fra de lavere sjiktene. Pilegrimsreiser kunne pålegges lekfolket som botsøvelse, og mange drog på pilegrimsferd for å gjøre bot for en synd. Men svært ofte drog folk også av sted uten et slikt pålegg eller et slikt behov som foranledning. Her hadde pilegrimsreisene en funksjon som lignet på korstogenes. Og nå var det ikke bare menn og krigere, men også kvinner og folk fra andre samfunnsgrupper som kunne strekke seg etter noe mer enn det kirken hadde lagt opp til som minimumsnivået for frelse. Historien om Birgitta av Vadstena på 1300-tallet illustrerer dette: Hun reiste – med sin mann – på pilegrimsferd til både Jerusalem, Santiago og Roma før hun som enke gikk i kloster og grunnla sin egen orden (se s. 217).

Senmiddelalderens bønnebøker

Fra midt på 1200-tallet og frem til midt på 1500-tallet var de såkalte bønnebøkene (*Horae*, «tider», oppkalt etter de faste bønnetidene man hadde i klostrene) den mest produserte typen bøker overhodet. Bønnebøkene overgikk til og med bibelutgavene. I det første drøye hundreåret etter at trykkekunsten gjorde sitt inntog

(altså i tiden fra 1480 til 1600), regner man med at det ble trykt nærmere 1800 bønnebok-utgaver. Og sjangerens popularitet var ikke mindre på 1400-tallet enn på 1500-tallet.

Bønnebøkene var først og fremst lekfolkets – det lesekyndige, dannede lekfolkets – bøker. Dessuten tyder kildene på at det mer var kvinnenes enn mennenes bøker; i hvert fall er det langt flere kvinner enn menn som opptrer som oppdragsgivere for bønnebøker på 1300- og 1400-tallet. Ofte fikk kvinner en slik bok i bryllupsgave, og bøkene gikk gjerne i arv fra mor til datter. Trolig var det også flere kvinner enn menn som var kjøpere av bønnebøker etter at trykkekunsten førte til masseproduksjon.

En fascinerende side ved bønnebok-sjangeren i vår sammenheng er at den er et av de aller beste eksemplene på et fenomen vi har vært inne på flere ganger i dette kapitlet, nemlig lekfolkets etterligning av den monastiske elitens religiøsitet. De øvre sjiktene av lekfolket strekker seg i retning av de monastiske idealene for religionsntfoldelse. Og her er det ikke de ytre uttrykkene for det monastiske livet, så som fattigdom og kyskheter, man legger vekt på å etterligne. I stedet imiterer man klosterlivets fromhetsidealer for det indre liv i bønn og bot.

En bønnebok var en religiøs håndbok beregnet til daglig bruk. I motsetning til kirkens og klostrenes liturgiske bøker var den oftest liten i format, slik at den var lett å bringe med seg. Men i sitt innhold hentet den det meste av stoffet nettopp fra klostrenes og kirkens liturgiske bøker: fra det såkalte *breviariet* (boken med liturgiske bønner for tidebønnsamlingene) og *missalet* (boken der de liturgiske leddene i gudstjenestefeiringen stod skrevet ned). På denne måten ble en konsentrert versjon av det monastiske bønnelivet og gudstjenestelivet flyttet ut av klostrene og kirkene og inn i adelens og det høyere borgerskapets private sfære.

Innholdet i bønnebøkene var nokså konstant.

- Først kom oftest en *kalender*, med markering av hovedstasjonene i det liturgiske året og av en del viktige festdager for helgenene.
- Deretter kom en seksjon med *en sentral tekst fra hvert av evangeliene*. Disse tekstene var faste innslag i bønnebøkene fra 1400-tallet av. Den første var fra Johannesprologen (Joh 1:1–14), og svarte til preteksten 1. juledag. Den andre var fra den såkalte Marias bebudelse, om engelen som kom til Maria og fortalte henne at hun skulle føde Jesus (Luk 1:26–38). Dette var kirkeårets pretekst på Marias budskapsdag 25. mars. Den tredje var hentet fra Matt 2:1–12 med historien om de tre vise menn som kom for å se Jesus-barnet etter fødselen. Dette var kirkeårets hovedtekst på Kristi åpenbaringsdag eller den såkalte Epifanidagen, 6. januar. Her blir Jesus for første gang hyllet som Frelser. Og den fjerde teksten, den fra Markusevangeliet (16:14–20), handler om Jesus som viser seg for disiplene for siste gang før han tas opp til himmelen. Dette var preteksten på Kristi himmelfartsdag. Med disse tekstene er

noen strategiske stasjoner gjennom kirkeåret markert i tilslutning til kirkens offisielle messebok. De fire evangelietekstene fra bønnebøkene fikk status som kjernetekster i senmiddelalderens fromhetsliv; de var tekster som mange av lekfolker kunne utenat og tilla en nesten magisk betydning.

- Hovedstammen i bønnebøkene var imidlertid den tredje delen, *tidebønnene for jomfru Maria*. Her var samlet bønnetekster, med hovedvekt på utvalgte tekster fra Salmenes bok (som i klostrenes tidebønner, men altså i redusert omfang). Det særegne ved tekstene var at de var tilrettelagt og kommentert slik at de hele veien fremstod som bønner til jomfru Maria, Kristi mor. Hun ble lovprist og påkalt for å gå i forbønn for de troende. Mariabønnene var organisert i to sykluser, en *fødselssyklus* som strakte seg fra advent og frem til faste, og en *pasjonssyklus* som strakte seg fra fasten og frem til over pinse. Disse to tidebønnsyklusene ble supplert med egne bønner knyttet til korset og til Den Hellige Ånd.
- Et fast ledd i bønnebøkene var også to *Mariabønner*. I den ene, kalt *Obsecro te* («Jeg bønnfaller deg») etter åpningsordene, taltaler den bedende Maria slik:

Jeg bønnfaller deg, Maria, bellige kvinne, Guds mor, full av miskunn, datter av den høyeste konge, du mest strålende mor, de foreldreløses mor, du trøster av de ensomme, du som er veien for dem som har gått seg vill, du som bringer frelse for dem som setter sitt håp til deg, du som var jomfru før du fødte, mens du fødte og etter at du fødte, du som er medlidenhetens kilde, kilden til frelse og nåde, kilden til gudsfrykt og til glede, kilden til trøst og til godhet ...

I fortsertelsen minnes den bedende først Marias gleder i forbindelse med Jesu fødsel (svarende til fødselssyklusen i tidebønnene), og dernest hennes sorg og lidelse i forbindelse med Jesu død (svarende til pasjonssyklusen i tidebønnene). På denne bakgrunnen – altså etter at den bedende først har vist at hun eller han står Maria nær, har levd seg inn i hennes sorger og gleder – blir hun så påkalt til hjelp, hun blir bedt om å gå i forbønn for den bedende. Her er det ikke bare tale om en bønn som stemmer til bot og inderlighet, det er tale om en forbønn for både sjel og kropp, for både sorger og gleder. Bønnen avsluttes slik:

... hjelp meg til å oppfylle de sju barmhjertighetsgjerningene, la meg tro fullt og fast på troens tolv artikler og oppfylle lovens ti bud, hold meg borte fra de sju dødssyndene og beskytt meg til mitt livs ende. Og ved slutten av mitt liv, vis meg da ditt ansikt, og åpenbar for meg dagen og timen for min død. Hør og ta imot denne ydmyke bønne og gi meg det evige liv. Lytt til meg og hør, Maria, du søtste jomfru, Guds og barmhjertighetens mor. Amen.

De to Mariabønnene utgjør et dramatisk høydepunkt i bønnebøkene: Her tiltales

Ad vesperas super ps.

Antiphona
 Rosa pulchra
 es amica me
 a et macula
 non est in te:
 sicut distillans labia tu
 a mel: et lac sub lingua tu
 a odor vestimento um
 tuorum super omnia a
 romata: et cum hyems
 transierit hiberni abierit: et re
 cesserit flores apparuerunt
 vinee floritantes odor em
 suum dederunt: et vox tur
 tuis audita est in terra:

nia sorge propera ami
 ca mea: et veni de libano
 veni coronaberis ps.
 Laudate pueri cum
 ceteris et putulum:
Qui in omni bo
 rum: et in herie
 ditate domum moray
 bor: tunc precepit. et
 dixit michi creator: di
 um: et qui creavit me
 requieuit in tabernaculo
 meo: **Ps.** **Beatus**
vi. huius. Ave ma
ris stella. V. Exalta

Duce Elizabeth
 Hispaniarum et
 Siciliae Regine
 et familie potu
 illis tempore
 te superavit: dicit
 sui: et in illius
 fraustus: et Ro
 mule: ma
 cellas: hui
 huius: huius: et
 creatura: optime
 vel meo: et
 in: et
 obsequio: obtula

jomfruen mer direkte enn ellers; hele teksten samles så å si i henvendelsen til henne.

- Bønnebøkene inneholdt også som oftest en egen avdeling med de sju *botssalmene* (Salme 6, 31, 37, 50, 101, 129 og 142), som ble brukt som sju effektive våpen til beskyttelse mot de sju dødssyndene.
- Bakerst i bøkene var det gjerne også med en egen avdeling med *forbønner til ulike helgener*, som ved siden av Maria skulle komme den bedende til unnsetning.

Rosenkransen

Mens bønnebøkene kan sees som en tilpasning av monastisk fromhet til høyere lag av lekfolket, kan man se *rosenkransen* som en tilpasning til atskillig bredere lag. Rosenkransen var vanligvis et kjede med 150 perler eller kuler, delt opp av 15 større perler eller kuler i avdelinger på 10. Tallet 150 svarte til antallet salmer i Salmenes bok, som utgjorde grunnstammen i munkenes og nonnens tidebønn (se s. 194–195). Men her resiterte man ikke salmer. I stedet gjentok man hele veien de samme enkle bønnene som folk kunne huske utenat: ved hver stor kule ba man et Fadervår, mens de 150 bønnene som utgjorde grunnstammen i rosenkransen var rettet til Maria:

Vi hilser deg Maria, full av nåde,
 Velsignet er du blant kvinner,
 og velsignet er din livsfrukt Jesus
 Hellige Maria, Guds mor,
 Be for oss syndere nå og i vår dødsrime. Amen.

Denne såkalte *Ave Maria*-bønnen har hentet de fleste formuleringene fra to bibelvers: Luk 1:28 og 1:42. De 150 Mariabønnene var inndelt i tematiske grupper, med de 15 «mysteriene» i Marias liv i sentrum: fem av mysteriene var knyttet til hennes gleder i forbindelse med Jesu fødsel og barndom, fem til hennes plager i forbindelse med Jesu lidelse og død, og fem til hennes gleder i forbindelse med Jesu oppstandelse og himmelfart.

Til venstre: Det var vanlig at bønnebøkene var prektig illustrert. Dette bladet er hentet fra bønneboken til dronning Isabella av Kastilla, og stammer fra 1400-tallet. Illustrasjonen øverst på bladet viser Maria som krones av Faderen og Sønnen, med Den Hellige Ånd som en due over hennes hode. I teksten under siteres Salomos Høysang 4:7: Tota pulchra es amica mea, et macula non est in te («Min elskede, alt ved deg er vakkert, og det finnes ikke lyte på deg»). Denne teksten var det vanlig å tolke som et utsagn om Maria.

Rosenkransfromheten utviklet seg gradvis gjennom senmiddelalderen, men fant ikke sin faste form før på 1500-tallet. Da ble den stadfestet gjennom en pavelig bulle (1569), og en egen festdag ble også innstiftet for rosenkransen (7. oktober). Siden har den beholdt en sentral plass i det katolske lekfolkets fromhet.

Fromhetsøvelser knyttet til en bøttesnor beslektet med den katolske rosenkransen finner man både i hinduismen, i buddhismen og i islam.

Mariafromhet i senmiddelalder og tidlig nytid

Jomfru Maria hadde en status som hellig fremfor alle andre helgener. Ingen av helgenene hadde et så nært forhold til Jesus som hun: hun stod ikke nær Kristus fordi hun hadde etterlignet ham, slik helgenene ellers hadde, men stod ham likevel nærmere enn noen annen gjennom det hun *var*. Hun skilte seg også fra andre helgener ved at hun – på en annen måte enn dem – var like tilgjengelig for alle. Fordi hun ifølge den folkelige tradisjon var ratt legemlig opp til himmelen, fantes det ingen grav der hun kunne oppsøkes av de troende. Hun var til stede overalt.

Maria som Jesu mor. Marias sentrale plass i den kristne fromheten ble tidlig reflektert i teologenes tekster. Allerede i den eldste kirken ble det slått fast at hun var *jomfru* (*semper virgo* = alltid jomfru; altså både før, under og etter Jesu fødsel, som det også står i Mariabønnen i bønnebøkene). Dessuten uttalte kirkemøtet i Efesos i 431 at hun hadde status som *gudedeføderske*: hun hadde ikke bare født mennesket Jesus, men også den guddommelige personen Kristus.

Maria som kirken. I tillegg til å være Jesu mor, gjaldt Maria også gjennom det meste av middelalderen som et bilde på *kirken*. Kirken ble fra den tidligste kristne tiden omtalt som de troendes mor, og denne billedbruken ble især fra høymiddelalderen av overført på Maria: Dermed gjaldt hun ikke bare som *Kristi* mor, men også som *alle troendes* mor. Mer enn noen helgen hadde hun dermed makt til å gå i forbønn for de troende og representere dem overfor Kristus. Gjennom denne sammenknytningen av Maria og kirken åpnet det seg et stort og rikt billedspråk.

Marias plass i fromheten – og ikke minst i den folkelige fromheten – ble stadig større gjennom senmiddelalderen. Bønnebøkene er bare ett av en rekke uttrykk for dette. Maleri og skulptur er et annet område der den samme tendensen avspeiler seg svært tydelig. Og her er det tale om en utvikling som ikke brytes med reformasjon og motreformasjon, men som fortsetter og forsterkes helt inn på 1600-tallet. Noen typiske mariamotiver i kunsten i senmiddelalderen og tidlig nytid er:

Maria i rosenhagen. Dette er et utbredt motiv i senmiddelalderen, især på 1400-tallet. Maria sitter i en rosenhage, ofte inngjerdet, med fugler og dyr i hagen, og gjerne med Jesus-barnet på armen, eventuelt også med en bok i hånden. Bildene er rike på allegoriske detaljer. Den viktigste bakgrunnen for dette billedspråket er noen tekster fra Salomos høysang, spesielt 4:12,15. Siden Maria gjaldt som symbol for kirken, og siden bruden i Høysangen også allegorisk ble utlagt som kirken, kunne bruden i Høysangen også tolkes som Maria.

Kappemadonna. Dette motivet spilte også en sentral rolle i senmiddelalderen. Det er et av de tydeligste eksemplene på Maria som symbol for kirken, som ikke bare stiller krav, men også gir trygghet og beskyttelse. Under jomfruens store kappe finner alle vern: menn og kvinner, barn og voksne, lekfolk og prester.

Den apokalyptiske Maria. Maria avbildes som kvinnen i Åp 12:1: «kledd i solen, med månen under sine føtter og med en krans av tolv stjerner på hodet». Dette motivet kobles i senmiddelalderen sammen med forestillingen fra 1 Mos 3:15 om Evas etterfølger (= Maria) som skal knuse slangens (= djevlelsens) hode. Disse apokalyptiske mariafremstillingene dukker opp i senmiddelalderen og blir særlig vanlige på 1500- og 1600-tallet. De omtales gjerne som *immaculata*-bilder (bilder av «den ubesmittede»).

Den sørgende Maria. Denne sjangeren blir viktig i senmiddelalderen, men er også svært vanlig på 1500-tallet. Mange av bildene har motiv fra korsfestelsen og nedtagelsen av Kristus fra korset, der Maria spiller en viktig rolle som medlidende tilskuert. En annen vanlig variant er de såkalte *pietà*-bildene. Her sitter Maria med den døde Jesus i fanget. Hun har et forsonet uttrykk i ansiktet: Hun vet at Jesu død er en seier. Bilder av denne typen hadde først og fremst hatt en funksjon i den individuelle fromheten: De skulle bringe Kristi lidelse nær – som forbilde ikke for ytre selvplaging, men for indre meditatív innlevelse.

Den svarte madonna. Især i Sør-Frankrike og Spania, men også andre steder i Europa, fins det en rekke mariastatuer som er helt svarte. Et par av de mest kjente står i Le Puy i Frankrike og i Montserrat i Katalonia, Spania. Det har vært mye diskusjon om hva bakgrunnen kan være for denne typen mariafremstillinger. En viktig del av forklaringen er trolig bibelstedet i Høysangen 1:4: *Nigra sum, sed pulchra* («Jeg er sort, men vakker»). Flere av de svarte madonnaene har vært regnet som underbringende eller lykkebringende, og har derfor vært viktige pilegrimsmål. Dette gjelder blant annet den svarte madonnaen i Montserrat.

«Maria i rosenhagen», malt av Martin Schongauer, datert 1473. Dette er en av de mest berømte fremstillingene av dette motivet. Det ble opprinnelig malt til hovedkirken i Colmar, og henger nå i Unterlinden-museet i samme by.

Piero della Francesca: Madonna del parto (Fødselens madonna, de gravides og fødendes beskytter), fra gravkapellet i Monterchi i Toscana, malt ca. 1465. Maria står inne i en baldakin som åpnes av to engler. Maria selv åpner kjolen og viser sin gravide mage, som er dekket med hvitt, et sym-bol på hennes jomfruelighet trass i graviditeten. Ansiktsuttrykket er opphøyd, som om hun er seg sin verdighet som Kristi mor bevisst.

Denne lille trefiguren er å finne i Cluny-museet i Paris, men den er ikke den eneste i sitt slag. Maria rommer her ikke lenger Jesusbarnet i magen, men i stedet Faderen og den korsfestede Sønnen. Skulpturen viser en interessant kunstnerisk oppfølging av forestillingen om Maria som gudeføderske. På innsiden av dørene som åpner opp til Marias indre, kneler representanter for kirken og den verdslige øvrigheten, som også står under hennes beskyttelse.

10 Kirken og dens fiender: jøder og kjettere

Kirkens fiender

Ifølge kirkefaderen *Augustin* ble kirken truet av to typer fiender: for det ene de som angrep åpent med vold og makt, og for det andre de som angrep i det skjulte med list og forstillelse. Den første typen fiender var symbolisert gjennom den ville løven, den andre typen gjennom den sludragen. Bak dem begge stod djevelen, som antok ulike skikkelser i sin kamp mot kirken. Men som Augustin sier: «Det er mer grunn til å frykte ham når han sniker seg innpå enn når han raser og er vill» (*Enarr. in Psalmos*, kommentar til Salme 91:13). Den første typen angrep hadde dominert i kirkens første tid, med Romerstatens kristenforfølgelser. Her ble de kristne *tvunget av tyranner* til å fornekte Kristus. Og kirkens viktigste dyd i møte med disse angrepene hadde vært tålmodighet, *patientia*. Men djevelen hadde skiftet taktikk og gått mer og mer over til å vise seg som drage. Her ble de kristne *overtalt av kjettere* til å fornekte Kristus. Og kirkens viktigste dyd i møte med disse angrepene var årvåkenhet, *vigilantia*.

Dette augustinske paradigme lå bak mye av middelalderens tenkning om kirkens fiender. Djevelen ble stadig lurere, derfor måtte kirken være mer på vakt. Hos *Bernhard av Clairvaux* finner man det augustinske skjemaet videreutviklet slik at den andre og farligste forfølgelsen er delt opp i to: I forlengelsen av kjetternes angrep så han for seg en tredje type angrep preget av enda større list og enda verre infiltrering enn det kjetterne kunne få til. Kjetterne sa tross alt det de mente, selv om de var aldri så slue, og de kunne bekjempes med visdom og tale. Den tredje og siste forfølgelsen som ventet i enderiden, var derimot skjult på en atskillig mer utpekulert måte. Det var Antikrists forræderi, der djevelen infiltrerte kirken og opptrådte innenfra som om han selv var kirkens leder. Denne faren menne man stod beskriver flere steder i Bibelen, men aller tydeligst i 2 Tess 2:4: «Han er den som står imot og opphøyer seg mot alt som tilbes, og kalles gud. Ja, han tar sete i Guds tempel og gjør seg selv til gud.» Antikrists angrep kom til uttrykk gjennom de falske brødrene (*falsi fratres*) og deres likegyldighet:

I våre dager sniker denne skitne forråtnelsen seg inn på hele kirkens legeme. Og jo lenger det utvikler seg, desto mer fortvilet blir situasjonen; for angrepet er farligere jo lenger inn i legemet det når. Når en kjetter stod frem, kunne han kastes vekk og fjernes, og når en voldelig fiende stod frem, kunne man gjerne gjemme seg for ham. Men nå: hvem skal man kaste ut, og hvem skal man gjemme seg for? Alle er venner, og alle er fiender; alle står oss nær, og alle er motstandere; ... alle søker sitt eget. De er Kristi tjenere, men tjener Antikrist. (*Bernardi Opera* I 243f)

Middelalderens teologer var altså aller mest redde for de fiendene som truet innenfra. Politisk vurdert er dette forståelig: Jo mektigere og sterkere kirken ble, desto mindre grunn var det til å frykte ytre fiendet. Og jo mer vekt man la på å bygge opp en sterk kirkeinstitusjon, desto større var sjansen for splittelse og opprør internt.

Jøder og hedninger var vanligvis ikke med i skjemaene over kirkens fiender. *Hedningene* – enten det var muslimene eller andre – hadde man i Vest-Europa på så stor avstand at de sjelden var gjenstand for mye diskusjon. Et unntak var Spania, som vi skal komme tilbake til. *Jødene* var et tema for seg. Diskusjonen om kirkens forhold til jødene hadde fulgt kristendommen helt fra starten. Jødene hadde aldri brutt ut av kirken som kjettere; snarere hadde de nektet å følge de kristne i deres tro på Jesus som Messias. Og de var verken ytre fiender, som angrep kirken med vold, eller fiender som infiltrerte innenfra. Men de var til stede i de kristne samfunnene i Vest-Europa og levde side om side med de kristne, slik at kirken stadig var nødt til å ta stilling til dem og til hva de representerte i forhold til kirken.

Vi skal i dette kapitlet gå inn på noen av de mest sentrale temaene som angår kirkens og kristendommens forhold til dem som ikke ble regnet inn under kirken. Men også her, som i det forrige kapitlet, er det grunn å nevne er par metodiske komplikasjoner før vi går i gang. Og også denne gangen henger problemene sammen med en mer komplisert kildesituasjon enn den vi har når vi skal beskrive presteskapets eller munkestandens religiøsitet. De fleste av de tilgjengelige kildene for temaet kirkens fiender stammer nemlig fra representanter for den katolske kirken, fra munk og prester som uttaler seg om sine fiender. Sitatene foran fra Bernhard og Augustin er gode eksempler på dette. Kildene som beskriver historien fra den andre siden, fra outsiders synspunkt, er langt færre. Vi legger vekt på å bruke dem der de fins og er aktuelle. Likevel er det klart at denne historien kildemessig ikke er like godt belyst fra begge sider.

Kirken mellom antijudaisme og jødeforsvar i middelalderen

Kirkens forhold til jødene har gjennom store deler av middelalderen vært preget av en eiendommelig dobbelthet – både i teori og i praksis.

På den ene siden har kirken, med paven i spissen, helt siden Gregor den stores tid på 600-tallet forsvart jødene mot overgrep og forfølgelser. Jødene skal gis plass til sin gndsdyrkelse innen rammen av det kristne samfunnet:

Jødene i Terracina har bedt oss sette inn vår autoritet for å sikre at de fortsatt får beholde den plassen de hittil har hatt til sin synagoge. Men vi har fått vite at denne plassen ligger så nær kirken at man også inne i kirken kan høre lyden av deres salmebønn. Derfor skriver vi til vår kjære bror og medbiskop Petrus for å spørre om synagogebedønnen faktisk kan høres inne i kirken og om gudstjenesten blir forstyrret av den jødiske liturgien. Vår kjære bror kan da gå sammen med sin bror og medbiskop og foreta en grundig befarings. Og dersom dere får inntrykk av at noe forstyrrer kirken, srill da et annet sted til rådigher hvor de omtalte jødene kan komme sammen og uten hindringer feire sine seremonier. Hvis den plassen de nå har, blir tatt fra dem, skal vår kjære bror finne en ny plass til dem som er slik at det ikke oppstår strid om den i fremtiden. Og vi nedlegger forbud mot å plage eller trakassere jødene slik at det går ut over ro og orden. De skal få utøve sitt virke innenfor de rammene som den romerske retten og rettferdigheten tilsier. Men kristne slaver får de ikke lov til å ha. (*Brev fra Gregor den store til biskopene Bacauda og Agnellus*)

Det fantes også i tidlig middelalder ledende geistlige som uttalte seg i en helr annen tone om jødene. Et av de mest berømte eksemplene på dette er erkebiskopen av Lyon, Agobard (769–840): «Hvis vi tar avstand fra og unngår fiendene av den katolske tro fordi de er motstandere av sannheten, så må vi forakte jødene mer enn alle andre vantro, rroløse og kjettere; for man finner ikke noe annet menneskeslag som på en tilsvarende måte som dem er vant til å spotte Gnd.»

Likevel er Agobards utsagn mer et unntak enn et representativt uttrykk når det gjelder kirkeledelsens holdning til jødene frem til midt på 1200-tallet. Hovedtendensen var at man tok til orde for at jødene skulle beskyttes og få være i fred med sin gudsdyrkelse. Kirkefaderen Augustin hadde spilt en viktig rolle når det gjaldt å gi en begrunnelse for en slik holdning: Ifølge Augustin skulle jødene etter Guds besremmelse være spredt rundt i de kristne samfunnene. Deres religiøse rolle i forhold til de kristne var at de skulle være *levende vitnesbyrd*: de skulle gjennom sitt nærvær som jøder vise at Bibelens profecier om jødernes forblindelse i møtet med Kristus var gått i oppfyllelse. Augustin hadde da bibeltekster som Rom 9–11 eller Salme 69:24 i rankene.

Bakenfor denne argumentasjonen hos Augustin lå en fortelling fra Det gamle testamente – nemlig fortellingen om *Kain og Abel* – som han tolket typologisk

om jødene: Kain var typen på jøden, som slo i hjel sin egen bror, Kristus. Og den straffen som Gud legger på Kain, er den straffen som gjennom historien har rammet jødene. Dommen lød: «Nå skal du være bannlyst fra den jord som åpnet munnen og tok imot din brors blod fra din hånd! Og når du dyrker marken, skal den ikke mer gi deg sin grøde. Hjemløs og fredløs skal du være på jorden» (1 Mos 4:11–12). Her har Gud bestemt at jødene må lide ved alltid å være hjemløse og underveis, og ikke få fast jord de kan dyrke. Men dette er ikke alt. Avgjørende for bruken av denne Augustin-tradisjonen er også hans kommentar til dommens andre ledd, det Guds sikrer jødene sin beskyttelse: «Da sa Kain til Herren: ... 'Jeg blir hjemløs og fredløs på jorden, og den som finner meg, kommer til å slå meg i hjel.' Men Herren sa til ham: 'Slår noen Kain i hjel, skal det hevnes sju ganger.' Og Herren satte et merke på Kain for at ingen som møtte ham, skulle drepe ham» (v. 15). På grunn av dette påbudet fra Gud selv var det ifølge Augustin også kirkens oppgave, så lenge den var i verden, å beskytte jødene mot dem som ville drepe dem.

Augustins syn på jødene – som levende vitner om sin egen blindhet, som

Kontrasteringen av den seende kirken og den blinde synagogen representert ved to kvinner var et vanlig antijudaistisk motiv i middelalderens kunst. Kirken er en ung kvinne, oppreist, med åpne øyne og med en kalk i hånden. Synagogen er en gammel kvinne med bøyd hode og lukkede øyne. I den ene hånden holder hun lovens to tavler, i den andre et geitehode, symbol på Satan. Bildet er hentet fra en fransk messebok laget på 1200-tallet.

hjemløse og fredløse (lat. *vagi et profugi*), men også som beskyttet av Gud og kirken mot overgrep – fikk stor betydning for middelalderkirkens holdning til dette spørsmålet. Alt i alt er dette ikke uten videre uttrykk for en toleransepolitikk. Snarere er det – som vi så – slik at jødene innrømmes en avgrenset plass i det kristne samfunnet på tross av en klart negativ bestemmelse av hva de står for. De er skyldige og blinde, men skal likevel beskyttes fordi de er brødre og fordi Gud har befalt det.

I praksis ble det likevel lagt vekt på formaningen om å beskytte jødene. Gregor den stores standpunkt, som vi siterte ovenfor, kan tolkes inn i denne tradisjonen. Og da korsfarerne på sin vei østover for å befri og verne Det hellige land, også begynte å gå løs på jødekolonier langs veien, grep pavene inn og utstedet en rekke buller som innskjerpet den augustinske grunnholdningen. Den første og viktigste av disse bullene ble kunngjort under det andre korstoget midt på 1100-tallet, og bar tittelen *Sicut Iudeis* («Liksom det for jødene», etter åpningsordene):

Liksom det ikke er tillatt for jødene å gjøre noe annet i sine synagoger enn det loven tillater dem, bør de på den andre siden heller ikke lide overlast når de gjør de tingene de har tillatelse til. Ettersom de heller vil bli værende i sin forherdelse enn å ta inn over seg det som står hos profetene og i deres egne skrifter og vende om til den kristne tro og til frelse, og siden de ber oss om beskyttelse og hjelp, vil vi – i kristelig oppøving av barmhjertighet og etter forbilde av vår forgjenger, pave Calixt – lytte til deres bønn og innrømme dem vår beskyttelses skjold. Vi forordner at ingen kristen skal bringe dem til dåpen med vold og makt og mot deres egen vilje og deres eget ønske. ... Urvilksomt kan man ikke gå ut fra at en som ikke frivillig, men mot sin vilje kommer til dåpen, kan være i besittelse av den sanne kristne tro. Heller ikke skal noen kristen uten grunnlag i en dom fra de stedlige rettsinstanser våge å skade eller drepe jøder eller ta deres penger fra dem eller forandre på de sedvaneretter som de har opparbeidet seg der de bor. Heller ikke skal noen forstyrre dem med stokkeslag eller steinkasting når de feirer sine fester, eller tvinge til seg deres tjenester – bortsett fra slike som de har pleid å yte i tidligere tider. ... Hvis det er noen som trass i kjennskap til bestemmelsene i dette dekretet skulle driste seg til å handle i strid med det – måtte Gud bevare dem fra det – så skal han miste sine æresbevisninger og sine oppgaver (i kirken) og treffes av ekskommunikasjonens straff, med mindre han har gjort opp for sin synd gjennom en tilstrekkelig mengde fyldestgjørende gjerninger. (*Sicut Iudeis*, Pave Eugen III, 1148)

Teksten i denne bullen inngikk som en del av kirkeretten, og argumentasjonen ble gjentatt i en rekke pavedekreter de følgende årene.

Denne kirkelige beskyttelsesholdningen snur sakte men sikkert fra tidlig på 1200-tallet av. Ett av de første tegnene på en endring er at man på det 4. Laterankonsilet i 1215 – det samme konsilet som forordnet årlig bruk av botssa-

kramentet for alle døpte – vedtok en konstitusjon om at jøder og muslimer alltid skulle bære en egen type klesdrakt, slik at det til enhver tid var lett å holde dem fra de kristne. Hovedhensikten med dette påbudet var ifølge konstitusjonen å forhindre at kristne kvinner inngikk seksuelle forbindelser med jødiske eller muslimske menn. I den samme konstitusjonen forbys også jøder og muslimer å ferdes ute på langfredag og første påskedag, og i en annen konstitusjon forbys de å inneha offentlige stillinger i det kristne samfunnet. Ansvarlig for disse skjerpede bestemmelsene om jødernes plass i samfunnet var pave Innocens III. Men de samme synspunktene utfoldes videre også av de lærde teologene i samtiden, ikke minst av Thomas av Aquino i hans traktat «Om jødernes herredømme».

I de følgende årene skjerpes denne antijødiske holdningen blant teologer og geistlige. I spissen for denne teologiske offensiven stod folk fra de nye ordenene, *dominikanerne og fransiskanerne*, og et sentralt diskusjonstema var *Talmud*, kommentartekstene til den jødiske bibelen, nedskrevet frem til det 7. århundret, og senere videre kommentert av jødiske lærde. De talmudiske tekstene var ifølge de kristne polemikerne fulle av gudsbespottelse og vranglære, og de bidrog til å for-

En av de mest profilerte antijødiske polemikerne på 1200-tallet var dominikaneren *Raymond Martini* (1210/15–1285/90). Han ble først plukket ut av sin orden for å være med på å bygge opp et *studium arabicum* i Tunis, med misjonsvirksomhet overfor muslimene som mål. Men etter 12 år i Tunis ble han i 1262 sendt hjem til Spania for å delta i sensureringen av jødiske bøker. Raymond Martini gav ut en rekke verker med polemikk mot både jøder og muslimer. Det mest kjente av dem er *Pugio fidei adversus Mauros et Iudeos* («Troens dolk, mot maurere og jøder»), et verk på over 1000 sider, fullført i 1278. Metodisk er verket interessant, fordi forfatteren går vitenskapelig til verks ved å sitere motstandernes tekster på originalspråket, på arabisk, hebraisk og arameisk, før han oversetter til latin. På denne måten ønsker han å fremstå som mest mulig uangripelig i sin polemikk: han kjenner motstandernes kildetekster bedre enn de gjør det selv.

Hovedmålet med polemikken når det gjelder jødene, er å vise at de talmudiske skrifterne er fulle av kjetteri og vranglære. Martini ser det som sitt mesterstykke å foreta denne avsløringen ved hjelp av argumenter som finnes i de talmudiske skrifterne – altså gjøre jødernes eget forsvar til et våpen mot dem selv. «For hva kan vel være mer frydefullt for en kristen enn om han lett og elegant kunne vri fiendens sverd ut av hans hånd og deretter skjære av den vantros hode med hans egen egg, eller akkurat som Judith, slakte den vantro med hans eget våpen som var stjålet fra ham?»

Martini anser også jødene som en farligere fiende enn muslimene: «Ifølge et ord av Seneca er ingen pest mer skadelig enn fiendskap blant dem som bor i samme hus. Derfor er det ingen fiende som er farligere for den kristne tro enn jødene, for det er ingen som er nærmere i slekt med oss, og det er ingen vi i mindre grad kan komme unna enn jødene.»

verre jødernes blindhet og bringe dem enda lenger bort fra den kristne tro. Det første store angrepet på de talmudiske skriftene fant sted i Frankrike i 1239. Etter at pave Gregor IX dette året hadde befalt at Talmud skulle konfiskeres, fikk likevel fire jødiske lærde anledning til å forsvare sine skrifter i en disputasjon i Paris i 1240. Selv om de forsvarte seg godt, var resultatet likevel at 24 kjerrer med talmudtekster og annen hebraisk litteratur ble brent offentlig i Paris sommeren 1242.

Dette syner på de «moderne» jødene og deres gudløse talmudiske religionsforståelse slo igjennom i kirken sist på 1200-tallet, og kom til uttrykk i store deler av den offisielle teologien. Til slutt ble det også uttrykkelig bekreftet i en pavelig bulle, fra 1415:

Talmud er etter utsagn fra nyomvendte kristne skrevet ned av djevelens sønner i tiden etter Kristi fødsel. For at den skal nyte større autoritet, blir den utgitt for å være en lovtekst som skriftlig og muntlig er blitt meddelt til Moses. Den inneholder mange kjetterier og villfarelser som ikke bare strider mot Det nye testamente, men også mot Det gamle, og i tillegg mot god skikk og sunn fornuft. Dette er villfarelser som ikke kan forsvares gjennom noen form for utlegning, slik det gjentatte ganger er blitt bevist i jødernes nærvær. (*Benedikt XIII's Jødebulle, datert 11. mai 1415*)

En konsekvens av denne tolkningen av jødernes religion var at de nå kunne bli betraktet som *kjettere*, på linje med andre kjettere som ble forfulgt av kirken. De var ikke bare blinde og forstokkede, men kjettere – både i forhold til sin egen religion og i forhold til kristendommen. Dermed hadde de heller ikke krav på den beskyttelsen som jødene ifølge den augustinske tradisjonen skulle ha blant de kristne. Disse nye, talmudiske jødene var av et annet slag enn de jødene Augustin hadde uttalt seg om. Og de kunne forfølges som kjettere, fordrives som kjettere og også drepes som kjettere. Dette var en endring i teologien som var med på å åpne opp for en ny og hardere forfølgelsespolitikk overfor jødene.

Samtidig er det viktig å huske på at den skjerpede anti-judaistiske holdningen i Vest-Europa i senmiddelalderen ikke bare hadde religiøse grunner. Når jødene fra sist på 1200-tallet av ble fordrevet fra land etter land i Vest-Europa, hang det blant annet sammen med at fyrsteue, som ofte brukte jødene som støttespillere i sine finansoperasjoner, i flere tilfeller reagerte med å utvise dem for å komme kritikk av sin egen økouomiske politikk i forkjøpet. Det hang også sammen med at kristne handelsfolk ville fjerne jødene som konkurrenter. Til og med pengeutlån mot renter ble en virksomhet der jødene etter hvert ble utmanøvrert av kristne finansfolk – som stadig oftere overså den kanoniske rettens forbud for kristne mot å ta renter. Først på 1500-tallet kom kanonistene etter og nytolket den kanoniske retten og de gammeltestamentlige reksteue den bygde på når det gjaldt renteforbudet, slik at rentetaking ble legitimt for kristne.

En av de mest utbredte anklagene mot jødene i senmiddelalderen var at de profanerte de kristnes aller helligste gjenstand, nemlig den innvidde hostien. Denne billedserien ble malt sist på 1400-tallet til en kirke i Genova. På det første bildet ser man en kvinne som selger en innvidd hostie til en jødisk kjøpmann. Noen av byens ledende borgere får vite om saken, og kvinnen blir dømt til

Inkvisisjon og kjetterforfølgelse.

Det fjerde Laterankonsilet i 1215, som vi nå flere ganger har vært inne på, var det bredest sammensatte av alle konsiler i kirkens historie, både før og siden. Over 400 biskoper og rundt 800 abbeder var samlet i Roma. Det er også vanlig å si at dette kirkemøtet markerte et høydepunkt i den romerske kirkens institusjonelle makt i middelalderen. Maktpretensjonene ble ikke mindre utover i senmiddelalderen, men avstanden mellom pretensjoner og faktisk politisk makt i samfunnet ble stadig større.

henging (bilde nr. 2). Samtidig kommer en engel for å vise dem veien til jøden som kjøpte hostien. På det tredje bildet blir jøden pågrepet sammen med sin familie idet han er i ferd med å brenne opp hostien, som avgir blod når den brenner. På det nederste bildet blir hele den jødiske familien straffet med bålet. I hvert fall frem til 1600-tallet ble jøder drept etter anklage om hostieskjending.

I denne situasjonen – på høyden av sin politiske makt – trår Romerkirken også til og innskjerper grensene utad overfor kjetterne. Den nye definisjonen av jødene som kjettere kommer dermed nettopp i en periode da kirken – igjen med dominikanerne i spissen – er spesielt opptatt av dette problemet. Institusjonens makt markeres gjennom en klarere grensetrekking mellom dem som er innenfor og dem som er utenfor.

Denne grensetrekkingen var særlig aktuell på to fronter. Den ene gjaldt utfordringen fra det nye byborgerskapets kristendomstolkning, slik det blant annet kom til uttrykk i dominikaner- og fransiskanerordenen. Kirken hadde her kom-

met til en løsning som innebar at både dominikaner- og fransiskanerbevegelsen ble *integrert* som egne ordener i kirken. Den kirkekritikken de stod for, ble integrert i kirkeinstitusjonen. Mest problematisk var denne løsningen når det gjaldt fransiskanerne, ettersom deres kritikk av kirkeinstitusjonen var mest grunnleggende. Det viste seg etter hvert, når den radikale grenen av ordenen, de såkalte fransiskanerspiritualene, ble avvist av paven som kjettere. En hovedgrunn til at den tidlige fransiskanerbevegelsen var blitt akseptert som en orden, var at Frans og hans etterfølgere hadde utvist en dyp respekt for presteembeter som forvaltere av nattverdssakramentet. Denne respekten delte ikke *valdenserne*, en annen gruppe lekfolk som under ledelse av Petrus Valdes stod frem på 1100-tallet med et fromhetsprogram som ellers lå nær fransiskanernes. Dette var en viktig grunn til at de helt fra starten av ble regnet som kjettere, selv om deres kjerteri ellers må regnes som nokså moderat.

De virkelige kjetterne var imidlertid *katarene*, og opprappingen av kjetterfølgelsen på 1200-tallet var især rettet mot dem. Når kildetekstene taler generelt om kjettere, er det vanligvis katarene som er ment. Vi skal snart gå litt nærmere inn på hva katatene stod for, men først skal vi se litt nærmere på det instrumentet som kirken satte inn for å bekjempe kjetterne, nemlig *inkvisisjonen*.

Det er viktig å skjelne mellom middelalderens inkvisisjon på den ene siden og den romerske og den spanske inkvisisjonen på den andre, som ble opprettet atskillig senere. Den spanske inkvisisjonen – opprettet 1480 – og den romerske inkvisisjonen – opprettet 1542 – var sentraliserte institusjoner for kirkelig rettsfølgelse organisert slik at de kunne føre en samordnet kamp mot kjerteri. Middelalderens inkvisisjon, derimot, var basert på en utstrakt delegering av myndighet, og var dermed heller ikke uttrykk for noen samordnet kirkelig politikk. Fra 1542 var den romerske kjetterfølgelsen styrt fra inkvisisjonskontoret i Roma, mens den på 1200- og 1300-tallet fikk et nokså ulikt preg i ulike regioner i Europa, fordi de pavelig oppnevnte inkvisitoren førte en ulik politikk.

Kjetterfølgelse var basert på et samarbeid mellom den kirkelige og den verdslige øvrigheten. Kirken kunne mistenke, anklage, forhøre og dømme en person som kjetter. Men den fysiske avstraffelsen måtte overlates til den verdslige øvrigheten. Kirken førte ikke selv sverdet mot sine fiender.

Den middelalderske inkvisisjonen var dels basert på kirkelige initiativer, og dels på initiativer fra den tysk-romerske keiseren, Fredrik II (1194–1250), som fulgte opp den kirkelige kampen mot kjettere med verdslige kjetterlover. Det var imidlertid ikke tale om noe fredelig samarbeid mellom pave og keiser. Tvert om var forholdet mellom Fredrik II og pavestolen svært anspent, og to ganger ble Fredrik lyst i bann av paven. Kjetterlovene utstedte han derfor ikke for å komme paven i møte, men ut fra et selvstendig ønske om å utrydde kjetteriet. Etter at kjetteri av høymiddelalderens kanonister var blitt definert som «majestetsfornærmelse» (*crimen laesae majestatis*), var det gitt en juridisk hjemmel for å sidestille kjettere med

landsfortædere, og det med også straffe dem med de strengeste straffer. Denne nye definisjonen av kjetteri var forutsetningen for Fredriks kjetterlover.

Utøvelsen av det herredømme vi har fått oss overlatt fra himmelen, og av den opphøyde keiserlige verdighet vi har fått oss overlatt fra Gud, krever at vi tar i bruk det verdslige sverd som vi, til forskjell fra de geistlige, har ansvar for, mot troens fiender for å utrydde det skrekkelige kjetteriet. ...

Vi bestemmer derfor at kjettere, uansett hvilket navn de måtte ha, overalt i riket, hvor de blir dømt av kirken og overlevert til den verdslige rett, skal straffes på behørig vis. Detsom noen av dem, etter å ha blitt fanget, av frykt for å dø ønsket å vende tilbake til den ene tro, skal de i samsvar med bestemmelsene i den kanoniske rett kastes i fengsel for alltid, slik at de der kan gjøre bot.

Dersom de pavelig oppnevnte inkvisitoren eller andre forkjempere for den rene tro oppsporer kjettere i en by eller et mindre sted innen riket, skal de som har den verdslige makten på stedet, etter anvisning fra inkvisitoren eller andre katolikker pågripe dem og holde dem fanget, for så – etter at de er dømt av en kirkelig rett – å straffe dem med døden, siden de har fordømt troens og livets sakrament. ...

Vi fratar også kjetterne og alle dem som hjelper og beskytter dem, enhver rett til klage og appell, for vi vil at det kjetterske uvesenet skal utryddes fullstendig fra Det tyske rike, der den sanne tro alltid har rådd grunnen.

I kraft av vår keiserlige makt fratar vi også arvingene og etterkommerne etter disse kjetterne og etter dem som støtter og hjelper dem, frem til annen generasjon, all verdslig eiendom og alle offentlige stillinger og verv, slik at de uten opphør kan få plages av sorg over minnet om sin fars forbrytelse, og innse at Herren er en nidkjær Gud og at han hevner fedrenes synder med makt på deres sønner (2 Mos 20:5). (*Fra Fredrik IIs kjetterlover, utstedt i mars 1232*)

Disse kjetterlovene – som til dels bygde på den kanoniske kjetterlovgivningen – gav den politiske forutsetningen for at pavestolens nye initiativer mot kjetterne etter 1215 skulle bli politisk effektive. Konsilet i 1215 hadde fastsatt en ny katolsk trosbekjennelse. Denne bekjennelsen var målestokken som kjetteriet skulle prøves mot. De som hardnakkert og vedvarende fornektet deler av bekjennelsen, var å anse som kjettere.

Når det gjaldt den praktiske oppfølgingen av kjetterforfølgelsen fra kirkens side, hadde man siden 1184 satset på biskopene som aktører. I bullen *Ad abolendam* fra dette året hadde paven pålagt biskopene å være *inkvisitorer* – utspørrere eller undersøkere – av kjettermistenkte i sine egne bispedømmer. Denne ordningen hadde imidlertid vist seg som lite effektiv. Få biskoper hadde for vane å prioritere oppsøkende virksomhet eller visitas innen sine bispedømmer i høymiddelalderen, og dette endret seg ikke etter at de ble pålagt de nye inkvisisjonsoppgavene. Derfor ble det i 1231 vedtatt nye regler for den kirkelige inkvisisjonspro-

fra Montailou var den siste store katarprosessen. Den fant sted i Pamiers og gikk over til sammen 370 dager. 418 personer ble forhørt som tiltalte, 160 som vitner. De fleste av dem var bønder og gjetere, og nesten halvparten var kvinner. Mange av de tiltalte ble dømt til fengselsstraffer, men bare fem til bålet. Og av disse var bare én katar. Fournier selv ledet forhandlingene, og var svært ombyggelig med utspørringen. Dermed har han også fått protokollert nokså omfattende svar på mange av spørsmålene – der de forhørte selv får komme til orde.

Noen kvinner fortalte meg at det en kveld var en kvinne i landsbyen vår, Merviel, som hadde født ei jente ute på gata før hun rakk hjem til huset sitt. Og jeg kunne ikke holde opp med å tenke på den urenheten som kommer ut av en kvinnes kropp når hun føder. Hver gang presten hevet hostien ved alteret, tenkte jeg at Jesu Kristi legeme var tilskitnet med denne urenheten. ... Og så tenkte jeg at det ikke var Kristi legeme. (*Montailou*, eng. utg., s. 323.)

Denne historien blir fortalt av en ung kvinne med katarsympatier. Den bringer oss møtet mellom kirkens fromhet og katarenes dualisme nær inn på livet: For katarene var menneskekroppen, og især det som hadde med forplantning og fødsel å gjøre, urent. Og i møte med den håndfaste hostiefromheten som kirken satset på i senmiddelalderen (se s. 155–156), opplever hun en kollisjon. Kirken satser på det hellige representert gjennom Kristi legemlighet i hostien. For katarene var det en avskyelig tanke at Kristus skulle være fullt og helt menneske, og en nattverdsfromhet som spiller på kroppsligheten i Kristi menneskelighet, måtte de ta avstand fra.

Et hovedkjennetegn ved katarbevegelsen var dens *dualisme*. Denne dualismen har røtter i Østkirken i den såkalte bogomilske bevegelsen, som hadde gjort inntrykk på korsfarere og handelsfolk, men også sendt misjonærer vestover. Katarenes dualisme formuleres i den mest radikale varianten i sitatet fra Montailou: «*Det fins to guder! Én god, og den andre ond!*» Den onde guden (Satan) er knyttet til det materielle, den gode til det åndelige, og kampen mellom dem vil vare ved i all evighet. Menneskene er sjeler som er falt ned fra den åndelige verden og tatt til fange i materielle kroppar. Sjelene som er falt ned fra den åndelige verden, omtales også som engler, falt ned fra himmelen. Flere katarkilder taler om en sjelevandring, slik at sjelene kan være fanget i ulike menneske- og dyrekropper mens de strever med å komme seg fri.

Bevegelsens ledere var de såkalte *perfecti*, de fullkomne eller gode. De var også bevegelsens forbilder, som – til forskjell fra prestene – i praksis skulle vise det bevegelsen lærte. Deres status var markert gjennom et eget ritual: den såkalte *consolamentum* («styrking»). Før man kunne fremstilles for dette ritualet, måtte man gjennom et års streng prøvetid. En kandidat måtte aller først anerkjennes av andre *perfecti*. Så måtte han eller hun gjennom et år med faste hver mandag, ons-

dag og fredag, samt tre spesielle botsperioder. I fastetiden kunne de bare drikke vann og spise brød. Alltid måtte de unngå matprodukter som var fremkommet gjennom seksuell kontakt: egg, melk, kjøtt og ost. Fisk kunne de spise, ettersom de mente at fisken formerte seg gjennom vannet selv, uavhengig av seksualiteten. Selvsagt var også all seksuell kontakt forbudt for kandidatene: seksualiteten ble sett på som en del av Satans materielle rike, mens de åndelige englene var kjønnsløse og ønsket å frigjøre seg fra sitt fangenskap i kropper.

Consolamentum-ritualet hadde to elementer: bønn og syndstilgivelse. Ritualet markerte gjenforeningen mellom kandidatens sjel og hans eller hennes ånd, som var blitt igjen i himmelen ved fallet. Etter ritualet var de ikke lenger fanger av Satan, men fri. Konkret viste dette seg blant annet i at de kunne be Fadervår, som var en sentral bibelsk tekst for katarerne. Men bare *perfecti* var verdige til å fremsi den. Utad var de fullkomne gjenkjennelige ved at de var kledd i svarte klær. De fleste av dem bodde hjemme, men var omgitt av støttegrupper og tilhengere i nærmiljøet som ofte oppsøkte dem. Hver måned pleide alle de fullkomne på et sted å samles til syndsbejknelse i plenum. Men her var det bare små og ubetydelige synder som kunne gjøres opp, for eksempel at man ikke ofte nok hadde bedt Fadervår. Alvorligere synder, som brudd på fasteforskriftene, innebar fall tilbake til Satans rike, ut av de fullkomnes stand. Ett eneste brudd på fastereglene, for eksempel å spise egg eller ost, var nok. I så tilfelle måtte de gjennom en streng botsperiode og deretter fremstille seg for *consolamentum*-ritualet på nytt.

Ved siden av de fullkomne eller gode, katarbevegelsens elite, fantes det også tilhengere på lavere nivå. De viste seg som tilhengere ved å hilse *perfecti* på en spesiell måte: gjennom det såkalte *melioramentum* («forbedring»). Denne hilsenen ble brukt når katarerne hadde samlinger, eller når en tilhenger trådte inn i huset til en av de fullkomne. Tilhengeren skulle tre ganger knele foran den fullkomne og si: «Be til Gud for meg, en synder, så han kan gjøre meg til en god kristen og føre meg til en god ende.» Og den fullkomne svarte: «Må Gud bli bedt om at han gjør deg til en god kristen.» «En god kristen» er her synonymt med *perfectus*, og å bli ført «til en god ende» var å dø i besittelse av *consolamentum*, altså befridd fra Satans makt. – Det viktigste fellesskapsritualet mellom fullkomne og tilhengere var *brødsbrytelsen* før måltidet. Brødet ble velsignet av den eldste fullkomne som var til stede, som også fremsa Fadervår før han eller hun delte ut av det til alle de troende.

Kollisjonen mellom katarerne og den kirkelige øvrigheten er lett forståelig. Katarerne fremstod i både liv og lære som noe helt annet enn kirken. De tok avstand fra læren om Kristi korsfestelse som soning for menneskenes synder. De tok avstand fra treenighetslæren, og hevdet at Kristus var underordnet, ikke sidestilt med Faderen. Kristus kunne være en engel, og kanskje også Guds sønn, men var han det, kunne han ikke være menneske med del i Satans rike. Dermed distanserte de seg også fra tonaturlæren. Alle kirkens sakramenter tok de også avstand fra, og

de tolket sine egne riter – *consolamentum*, boten blant de fullkomne og brødsbrytelsen som fellesskapsritus mellom de fullkomne og tilhengerne – i helt andre baner enn kirkens parallelle sakramenter.

Dialog mellom religionene i middelalderen.

I dette kapitlet har vi gått relativt grundig inn på de fiendebildene som preget den vestlige kristendommen i middelalderen, og dessuten på kirkens konkrete tiltak mot to av de viktigste fiendegruppene: kjetterne og jødene. Det ville imidlertid ikke være riktig å slutte kapitlet uten også å nevne en annen del av bildet, nemlig de tilløpene som også i middelalderen fantes til dialog eller samtale kristne og ikke-kristne imellom.

Nå må det med én gang sies at det her sjelden eller aldri er tale om noen «herredømmefri» samtale eller likeverdig dialog i ordets moderne forstand. Samtalene skjer for det meste på kristne premisser innen rammen av et kristent samfunn. Men det er likevel initiativer som viser at man var interessert i den andre partens synspunkter og la vekt på å forstå den andre før man prøvde å overbevise om at kristendommen likevel var den sanne religion.

Disse initiativene kan grovt sett deles inn i to grupper: litterære bidrag til dialog mellom fiktive samtalepartnere, og faktisk gjennomførte religionssamtaler mellom representanter for ulike religioner – for det meste jødedom og kristendom.

Det er uten tvil i noen av de litterære bidragene at vi finner de mest åpne forsøkene på å føre en religionssamtale i middelalderen. Vi skal se på et par kjente eksempler:

Et tidlig eksempel på den første typen er Abelards *Samtale mellom en filosof, en jøde og en kristen* (ca. 1140). Abelard, fransk munk og kjent som en av de tidligste skolastiske teologene, men også som dikter, viser her stor evne til å se sin egen religion med et «fremmed» blikk: Han går inn i filosofens og i jødens rolle og prøver å anlegge deres synsvinkel på sin egen religion. Teksten er bygd opp som en fingert samtale, ofte med lange innlegg fra hver av partene. Samtalen mellom den kristne og filosofen tar arskillig mer plass enn samtalen mellom jøden og de to andre, og etiske temaer spiller en større rolle i samtalen enn religiøse temaer i strengere forstand. – Konteksten for dette verket er først og fremst skolastikkens intellektuelle interesse for å prøve ut kristendommens sannheter på fornuftspremisser, der det å prøve å se seg selv «utenfra» er en viktig del av prosjektet.

Det kanskje mest berømte eksemplet på dialoglitteratur skrevet av kristne forfattere i middelalderen er den spanske teologen, mystikeren og filosofen Ramon Lulls *Boken om hedningen og de tre vise*, utgitt på katalansk i 1273–75. Dette er et verk som er skrevet innenfor en helt annen religionspolitisk kontekst enn

Abelards bok: Ramon Lull levde det meste av sitt liv på Mallorca på slutten av den perioden da de tre store religionene, kristendom, jødedom og islam, eksisterte side om side i dette området. Han hadde viet mye av sitt liv til arbeid for å omvende muslimer, men la samtidig vekt på at for å drive misjon, må man også kjenne den andre. Derfor gikk han inn for å få opprettet lærestoler i arabisk og hebraisk, og han opprettet også et misjonsseminar på Mallorca der studium av arabisk kultur spilte en viktig rolle.

Boken om hedningen og de tre vise er også en fingert samtale, denne gangen med en kristen, en jødisk og en muslimsk vismann og en hedning som deltakere. De tre vise representerer hver sin religion, og hedningen skal la seg overbevise av dem før han selv velger den ene religionen. Underveis tar de religionene for seg én etter én, og når de er ferdige, skal hedningen treffe sitt valg. Men enden på fortellingen er ikke, slik man kanskje kunne vente, at han finner ut at kristendommen er den beste religionen. Nei:

To bilder fra en senmiddelaldersk Ramon Lull-utgave: Det øverste viser Lull på vei til Tunis i 1293 for å diskutere med muslimene. Det nederste bildet viser hva som hendte under en senere reise til Nord-Afrika (1307): Denne gangen ble Lull angrepet av lokalbefolkningen som reagerte på at han talte mot deres religion, og ville steine ham til døde. Den lokale muftien kom Lull til unnsetning og kalte ham til seg for nærmere samtaler. Lull ble deretter fengslet og satt innesperret et halvt år før han fikk reise tilbake til Mallorca.

De tre vise reiste seg og tok avskjed fra hedningen på en svært elskverdig og høflig måte. Mange lykkeønskninger gav de ham med på veien, og han dem likeså; en lang rekke omfavnelser, kyss og sukk ledsaget avskjeden og avslutningen på deres samtale. Men før de tre vise gikk sin vei, spurte hedningen dem hvorfor de ikke ville vente og høre hvordan hans valg av religion ville falle ut. Men de tre vise svarte at de ikke ville vite det – slik at hver enkelt av dem kunne leve i den tro at det var hans religion hedningen hadde valgt. «Og først og fremst vil vi ikke vite det fordi det nå er et tema for oss som vi kan føre videre diskusjoner om, hvor vi ut fra vår fornuft og ut fra den sunne menneskeforstand prøver å finne ut hvilken religion du har foretrukket. Dersom du derimot her og nå hadde kunngjort for oss hvilken religion du foretrakk, ville vi ikke hatt et så godt diskusjonstema, og heller ikke en så god foranledning til å søke etter sannheten.»

Like før Lull skrev sin bok, fant det også sted en offentlig forordnet religionsamtale i Aragon – et av de mest kjente eksemplene på denne typen samtaler i vesteuropeisk middelalder. Det var kongen av Aragon, Jakob I (den vise), som hadde innkalt til disputasjonen, og den ble avholdt i Barcelona med kongen og hans hoff som tilhørere. Samtalene strakte seg over fire sesjoner i juli 1263, og ble ført mellom en navngjeten lærd fra kristen side (dominikaneren Pablo Christiani, konvertert fransk jøde) og en tilsvarende lærd fra jødisk side (Rabbi Moses ben Nahman fra Gerona, kalt Nahmanides). Selv om dette var en samtale der Nahmanides fikk bred anledning til å utfolde sin argumentasjon, foregikk likevel diskusjonen helt klart på de kristne makthavernes premisser. Og disputasen fikk konkrete religionspolitiske følger: kongen, som var disputasens viktigste tilhører, utsedde en måned etter nye forordninger som strammet inn vilkårene for jødernes religiøse utfoldelse i Aragon.