

HISTORISK TIDSKRIFT
(Sweden)

125:4. 2005

Medeltida mörker i media?

Av Anders Fröjmark

"Är medeltidshistoria riktig historia?" frågar Auður Magnúsdóttir i ett välargumenterat bidrag i *Historisk tidskrift* 2005:2. Hon konstaterar att intresset för medeltidsforskning är svagt i den svenska historikermiljön och frågar sig om medeltida förhållanden ses som irrelevanta för de efterföljande epokerna. Själv minns jag från mina grundläggande historiestudier i början av 1980-talet att det kunde hända att en lärare kastade ur sig att den svenska historien egentligen börjar med Gustav Vasa. Detta var naturligtvis tänkt som ett provokativt diskussionsinlägg, men var förmodligen representativt för uppfattningar som i mer eller mindre genomreflekterad form delades av flera inom kollegiet.

När dylika attityder vinner spridning bland historikerna är det inte märkligt att man kan höra eko av dem även i media. I år uppmärksammades det faktum att Sveriges nationaldag blivit helgdag och valet av den 6 juni som datum för denna gavs olika förklaringar – inte sällan direkt felaktiga. Särskilt förvånad blev jag av ett inslag i "Sveriges största nyhetsprogram" Rapport på nationaldagens kväll, där man helt framt påstod att Gustav Vasa var den förste kungen över ett enat svenskt rike. Detta föranledde mig att skriva ett e-brev till redaktionen där jag påtalade att detta påstående var felaktigt, vilka kriterier man än har på ett enat svenskt rike. Som exempel på tidigare regenter nämnde jag bland andra Magnus Ladulås, som över två århundraden innan Gustav Vasa föddes hade regerat över ett enat svenskt rike.

Om Gustav Vasa kan man säga, skrev jag, att hans kungadöme, och i detta fall särskilt kungavalet den 6 juni 1523, innebar ett brott med den nordiska unionen och därmed har setts som en sorts nystart för Sverige som självständigt kungarrike. Även om Sveriges identitet och status som kungarrike knappast i egentlig mening var hotade under unionstiden var Sverige i någon mån osjälvständigt – ungefär som Norge under unionstiden 1814–1905. I all synnerhet hade åren 1520 och 1521 inneburit en djup kris för riket, med Stockholms blodbad som klimax. Mot den bakgrunden, och mot bakgrund av Gustav Vasas senare betydelse för att stärka rikets skatteväsen, finanser, förvaltning och styre, är det inte orimligt att se den 6 juni 1523 som ett historiskt datum. Allt detta är sådant som redaktionen hade kunnat ta fasta på i sitt inslag.

Jag avslutade med att säga som min mening att uppgiften i inslaget borde rättas. Även om den svenska identiteten ofta sägs vara mer inriktad på framtid än på historia borde rätt vara rätt även när vi talar om förfluten tid. Vi kan inte klippa av hundratals år av historia om vi skall kunna förstå den lagstiftning, de institutioner, den förvaltning och de traditioner som har gjort Sverige till vad det är idag. Den svenska historien börjar inte med Gustav Vasa.

Ett svar av följande lydelse anlände från en redaktionsmedlem ett par dagar senare, den 8 juni (jag utelämnar avsändarens namn eftersom jag inte finner det vara av betydelse i sammanhanget):

Hej

Tack för Ditt mail.

Är ledsen om uttrycket blev felaktigt, men enligt de personer på bl.a. Nordiska museet, som jag har pratat med anses Gustav Vasa vara den förste kungen över Sverige.

Du nämner Magnus Ladulås i Ditt brev, men enligt mina källor var han mer en statsman och kallades aldrig för kung.

Att Sverige var enat kan förstås diskuteras eftersom det under GV regentskap skedde flera uppror som brutalt slogs ned, bl.a. p.g.a. införandet av den lutherska läran. Därför kan jag hålla med om att ordet "enat" var olyckligt men det jag hade i åtanke var bl.a. att det under GV:s tid byggdes upp ett starkt Sverige med en stark centralmakt.

Har Du tips på bra litteratur om detta får Du jättegärna skriva igen.

Vänliga hälsningar

Få om några brev jag har fått har gjort mig så häpen, men jag samlade mig i alla fall till ett svar samma dag. Jag uttryckte där min förvåning över det som experterna på Nordiska museet skulle ha sagt. Begrepp som kung och rike kan och bör problematiseras, men vi kan inte helt bortse från den innebörd de normalt har. Inbördeskrig har förekommit även efter Gustav Vasas tid, senast år 1598, men detta brukar inte hindra oss från att tala om ett enat rike. Jag gav också några exempel som visade att Magnus Ladulås både i egna och i omvärldens ögon uppfattades som en kung. Tesen i mitt första brev om de olyckliga konsekvenserna av att klippa bort flera århundraden av Sveriges historia illustrerade jag genom att visa på ett antal i de flestas ögon betydelsefulla företeelser och institutioner som härstammar från tiden före Gustav Vasa.

Eftersom litteraturtips hade efterlysts hänvisade jag till de vanligaste akademiska kursböckerna i svensk historia och till relevanta artiklar i *Nationalencyklopedin*.

Något svar på detta mail har inte inkommit från Rapportredaktionen.

Att jag så utförligt har redogjort för denna korrespondens beror på att jag anser att den illustrerar den problematik Auður Magnúsdóttir förtjänstfullt fäste uppmärksamheten på med sitt bidrag. Jo, medeltidshistoria är riktig historia, och svenska historiker bör vara aktsamma så att de inte släpper medeltiden helt och hållet till sagornas och myternas värld. I gymnasieskolan tillhör medeltiden de epoker som ofta väljs bort när ett överstort stoff skall behandlas på en begränsad tid. I den mån något blir kvar tenderar det att bli en parodisk bild av ett samhälle bestående av stackars förtryckta bönder som exploateras av riddarna och vilseförs av prästerskapet. En effektiv motbild serveras i dataspel och fantasy litteratur, men inte heller där finns det plats för en realistisk syn på epokens historiska betydelse. Den är och förblir det historikernas uppgift att föra fram.