Henrik Sandblad:

KONSTURET I LUNDS DOMKYRKA

OCH DEN SENMEDELTIDA VÄRLDSBILDEN

1400-talets världsbild hade gamla anor. Sin huvudsakliga ut-

formning hade den fått redan under den klassiska forntiden, och

genom hela medeltiden bevarade den antika uppfattningen av

naturen och dess skeende sin makt i det västerländska kultur-

livet. Så starkt var dess välde, befästat under halvtannat årtu-

sende, att naturforskningens revolutionerande rön under nyare

tidens första skede – representerade av namn som Copernicus,

Kepler och Galilei – endast efter en mer än sekellång kamp

kunde tränga in i det allmänna medvetandet.

Grundtanken i den medeltida läran om universums byggnad

var den, att jorden vilar orörlig i universums mitt; allt som sker

utanför jorden, sker blott för dess skull. Ett oerhört avstånd skil-

jer denna världsbild med dess starkt religösa prägel från vår

tids – ett resultat av fyra århundradens samlade tankekraft,

iakttagelseförmåga och skapande fantasi. Oss moderna männi-

skor förefaller det fullt naturligt, att vårt jordklot rör sig som en

planet bland många andra i ett oändligt världsrum, och den tan-

ken är oss inte främmande, knappast heller stötande för vår

mänskliga självkänsla, att det på någon annan himlakropp kan

finnas varelser, liknande oss själva, eller åtminstone någon form

av organiskt liv. Men för 1400-talets människor var det helt

annorlunda: för dem var det självklart, att jorden hade en sär-

ställning i världsalltets centrum, och att mänskligheten beklädde

en däremot svarande huvudroll i Guds skapelseordning.

Den medeltida människan föreställde sig universum som en

ofantlig sfär, ett klotformigt rum, indelat i ett antal mindre sfä-

rer, den ena innanför den andra. Den innersta delen utgöres av

den s.k. elementariska världen, sammansatt av de fyra elemen-

ten. I själva centrum befinner sig jorden, som är det tyngsta ele-

223

Världsalltets byggnad enligt medeltida uppfattning.

Ur Petrus Apianus’ Cosmographicus liber 1524

mentet och därför med naturnödvändighet strävar mot medel-

punkten och där förblir i orörlighet. Närmast utanför jorden be-

finner sig vattnets element, ehuru dock jorden tack vare Guds

nåd delvis höjer sig över vattnet, så att människorna kunna bo

där. Så följer luftens element och slutligen ytterst det förnämsta

elementet, elden. De fyra elementen äro på olika sätt känne-

tecknade av de fyra egenskaperna värme, köld, fuktighet och

torrhet: sålunda är jorden torr och kall, vattnet fuktigt och kallt,

luften fuktig och varm samt elden torr och varm. Genom dessa

egenskaper kunna elementen påverka varandra, och i det att

de blandas med varandra i vissa proportioner, ge de upphov

224

Konsturet i Lunds domkyrka

åt den ideliga växling och mångfald, som kan iakttagas i de jor-

diska tingen och överhuvud taget i den elementariska världen.

I denna värld, den inre regionen av universum, är fördenskull

allting underkastat ständig förändring och förgängelse.

Men därutanför vidtager den celesta, himmelska regionen, vars

sfärer bilda nio skilda himlar. De sju första, från jorden sett,

tillhöra de sju rörliga stjärnorna eller planeterna: således i tur

och ordning månen, Merkurius, Venus, solen, Mars, Jupiter och

Saturnus. Den åttonde himlen är firmamentet, som tillhör de

fsta stjärnorna, fixstjärnorna, vilka sedan antiken räknades till

ett antal av 1022. Den nionde himlen slutligen kallas primum

mobile eller >>den förste röraren>> och ger upphov till hela den

himmelska världens ständiga kretslopp, som igångsattes av Gud

i tidernas morgon.-Denna himmelska region är fylld med ett

genomskinligt eteriskt ämne, helt artskilt från de fyra elemen-

ten, en quinta essentia, och stjärnorna utgöra endast förtätningar

av denna himmelska materia, vilka genom själva sin täthet ha

förmåga att lysa. I den himmelska regionen kan ingen föränd-

ring ske; allt förlöper i regelbunden oförgänglighet, i varje fall

till dess Gud på den yttersta dagen låter allt förstöras och efter

sitt bibliska löfte skapar nya himlar och ny jord.

Utanför den nionde himlen tänkte man sig vanligen ännu en,

som var empyréen, de saligas boningar. Ofta tvistade de lärde

om det inte fanns ytterligare en eller flera himlar med vissa

funktioner; i synnerhet vill man gärna mellan firmamentet och

primum mobile infoga en himmel, som än kallades kristallhim-

len, än vattenhimlen emedan den menades bestå av det vatten,

som enligt skapelseberättelsen skulle finnas ovan firmamentet,

åtskilt från vattnet därunder (1 Mos. 1:7). Men bortom den sista

himlen, utanför världssfärens yttersta gräns, var ingenting-ej

mörker eller ljus, tomhet eller rum eller något annat.

Så tedde sig, i stort sett, själva byggnaden av världsalltet. Och

dygnets och årets regelbundna växlingar, varav allt jordiskt liv

och skeende berodde, hade sin grund i himlasfärernas rörelser

i ett underbart samspel-det stora världsurets gång, konstrikt

ordnad av Guds mäktiga skaparhand.

Som nyss nämndes var-så menade man-den nionde him-

len >>förste rörare>>, vilket innebär att den i sin cirkelrörelse dra-

ger alla de innanför belägna åtta himlarna med sig. På detta

225

Henrik Sandblad

sätt fullbordar hela den väldiga himmelssfären ett kretslopp från

öster till väster på 24 timmar. Det är den s.k. dagliga rörelsen,

som orsakar växlingen mellan dag och natt. Samtidigt utföra

emellertid de sju planethimlarna var för sig en egen rörelse i

motsatt riktning. Dessa egenrörelser fullbordas på tidrymder,

som givetvis starkt växla för de olika planeterna: sålunda krä-

ver den som är mest avlägsen från jorden, Saturnus, omkring

30 år, medan den närmaste, månen, behöver inte fullt lika många

dagar, d.v.s. den tid, som ligger till grund för den mänskliga

tideräkningens månadsindelning. Solen åter tillryggalägger sin

bana runt jorden på ungefär 365 dygn, och detta kallas dess år-

liga rörelse, som ger upphov till årstidernas växlingar.

1400-talets svenskar levde i närmare kontakt med naturen än

vi. Inga tryckta almanackor stodo dem till buds, och även om

så varit fallet, hade endast ett ringa fåtal kunnat läsa dem. I

stället läste de i naturens egen kalender. Noggrant följde de so-

lens årliga gång på himlavalvet utefter dess bestämda bana. Den

väg solen tillryggalagt och den del av året som förflutit kunde

vid varje tillfälle med lätthet iakttagas och anges efter solens läge

i förhållande till fixstjärnhimlens olika stjärnbilder. Solens år-

liga bana gick under ett brett bälte av fixstjärnor, som bildade

tolv särskilda bilder eller >>tecken>>, efter vilka bältet var indelat

i tolv lika stora fält eller >>hus>>. Detta bälte är zodiaken eller

djurkretsen, så kallad efter de tolv tecknens gängse namn, som

ha uråldrig hävd och i en gammal minnesvers lyda sålunda i sin

fasta ordningsföljd:

VÄDUREN, OXEN, DE TVILLINGAR OCH EN KRABBA,

DEM FÖLJA LEJONET OCH JUNGFRUN DEN SNABBA.

SE’N VÅGEN, SKORPION. DEM FÖLJER SKYTTEN ÅT

MED STENBOCK, VATTUMAN OCH FISKAR PÅ EN STRÅT.

Krabbans svenska namn är eljes vanligen Kräftan; dock fin-

ner man stundom i den medeltida konsten liksom senare detta

djur ersatt av den vid våra landamären åtminstone förr mera

bekanta krabban.

När det sålunda sägs t.ex., att solen vid en viss tidpunkt står

i Skorpionens tecken, innebär detta, att solen på sin årliga

bana runt jorden kommit under det fyrkantiga fält av djurkrets-

bältet, som innehåller Skorpionens stjärnbild. Sett från jorden

226

Konsturet i Lunds domkyrka

med blotta ögat tyck solen befinna sig inuti Skorpionens hus,

medan den ju i själva verket befinner sig (enligt medeltida upp-

fattning) oerhört långt därunder, eftersom solens och fixstjär-

nornas himlar skiljas åt av de tre översta planethimlarna.-

Den linje i djurkretsbältet, under vilkens solens årliga bana lö-

per, kallas ekliptikan.

På detta sätt kunde man när som helst av solens läge be-

stämma, hur långt året var lidet. När solen gick in i Vädurens

tecken, visste man att man hunnit till vårdagjämningen i mars,

vars svenska namn också var >>vårmånad>>, då solen står vid

ekvatorn, och när den inträdde i Vågens tecken och tillryggalagt

ytterligare ett halvt varv i zodiaken, då befann man sig vid höst-

dagjämningen i september, >>höstmånad>>-de båda tidpunkter

på året, då dag och natt äro lika långa. Men vid solens inträde

i Kräftan hade man nått sommarsolståndet i juni, sommarmå-

naden, och då den kommit in i Stenbocken, var man framme

vid vintersolståndet i julmånaden december. Vid dessa båda

tidpunkter kunde man veta, att solen nått den nordligaste resp.

sydligaste punkten på sin årliga bana och vände åter mot ekva-

torn. Fördenskull sades solen då befinna sig i Kräftans resp.

Stenbockens vändkrets, d.v.s. de två cirklar eller kretsar på

himmelssfären, som tänkas dragna genom solens nord- och syd-

punkter parallellt med ekvatorn.

Så följde man årets gång i alla dess skiftningar och kunde

därefter rätta sitt leverne. Av himmelens kalendarium kunde

man ständigt få ledning till att uträtta allt vad sig borde för det

vardagliga odlandet av markens gröda och helgondagarnas hög-

tidliga firande, eller för att i hälsovård och familjeangelägen-

heter och annat sådant tillämpa de nedärvda folkliga levnads-

regler, som senare sammanfattades i bondepraktikan, och som

präglas av en så omedelbar förtrogenhet med den regelbundna

växlingen i himlakropparnas rörelser.

För den som söker en åskådlig framställning av de väsentliga

dragen i senmedeltidens uppfattning av det kosmiska skeendet,

finns i vårt land ännu en samtida illustration av helt enastå-

ende slag, nämligen det astronomiska konsturet i Lunds dom-

kyrka. Det tycks ursprungligen ha tillkommit i slutet av 1300-

talet, och då såsom ett av de första i sin art i Europa. Det om-

talas första gången år 1442 och hade då sin plats i ett kapell

227

Henrik Sandblad

utanför domkyrkans södra sidoskepp. Omkring 1600 var det ur

funktion och förföll sedan all mera, tills det 1837 bröts ned,

urverket kastades bort och endast själva urtavlan fick hänga

kvar, först i södra, sedan i norra sidoskeppet. I början av detta

århundrade igångsattes så det mödosamma företaget att söka re-

konstruera uret i dess helhet, och framför allt tack var dom-.

kyrkoarkitekten Th. Wåhlins och den danske tornurmakaren

Bertram-Larsens hängivna och konstförfarna arbete kunde det

åter begynna sin gång den 17 september 1923, då domkyrkans

800-årsjubileum firades. Rekonstruktionen blev möjlig genom

att man påträffade en del fragment av det gamla uret, vilka nu

ånyo göra sin tjänst, samt en värdefull avritning från tiden före

nedbrytningen. Själva materialet i det nuvarande uret är således

till största delen nytt, men det kosmiska förlopp, som det åskåd-

liggör, är detsamma som för 1400-talets kyrkobesökare.

I Lunds domkyrkas norra sidoskepp samlas numera varje dag

kl 12, när icke gudstjänst pågår, en skara turister framför det

märkliga konstverket. Med spänd uppmärksamhet följa de, hur

de båda ryttarna uppe på krönet drabba samman tolv gånger,

varefter Heliga tre konungar, representanter för de tre världs-

delar medeltiden kände, Europa, Asien och Afrika, och därmed

för alla jordens folk och stammar, framträda med sitt följe och

under bugningar vandra förbi Maria med Jesusbarnet, världs-

alltets herre. Samtidigt stiga tvenne trumpetare fram, en på var-

dera sidan, och den medeltida hymnen >>In dulci jubilo>> ljuder

under valven.-När dess sista ton förklingat, är dagens attrak-

tion slut, och de flesta av åskådarna skiljas åt. Men förutom detta

beundransvärda skådespel, som de under några minuter be-

vittnat, försiggår på den gamla urtavlan ett annat mera i skym-

undan men ännu konstrikare. Dygnet runt och året runt för-

löper det i samma lugna regelbundenhet: himlakropparnas gång

kring sin medelpunkt, jorden.

Konsturet i Lunds domkyrka visar inte blott timmar, dagar, veckor, månader

och år utan också solens och månens växlande läge och dessa båda himlakrop-

pars jämte stjärnornas upp- och nedgång och månens av och tilltagande.

Figurerna liksom visarsystemet, urverket och kalendariet äro delvis rekonstru-

erade med begagnande av bevarade rester från det gamla uret samt med ledning

av andra medeltida konstur. Sådana äro kända från olika håll i Europa och

finnas bl.a. i Lybeck, Stralsund, Prag och flera franska städer och ha liksom

under medeltiden vanligen sin plats i förnämligare kyrkor. Det lundensiska

uret är ett av de äldsta kända.

228

C. G. Rosenberg foto.

Konsturet i Lunds domkyrka->>horologium mirabile lundense>>-

från 1300-talets slut, var under 1400-talet en av de största sevärd-

heterna i Lund. Sedan det återuppstått genom en restaurering år

1923, lockar det ånyo som en av domkyrkans största konstskatter.

13. STF 44. 229

Henrik Sandblad

När man betraktar urtavlan, verkar den förstone som en

vanlig urtavla, där tiden på dygnet anges efter en gradering i 24

timmar. Så är också fallet: tavlans tre visare, solens, månens

och fixstjärnornas, gå runt på ett dygn (med smärre inbördes

variationer, som här kunna lämnas åsido), och i deras krets-

lopp kan man alltså följa himmelssfärens dagliga rörelse runt

jorden. Detta är dock icke urtavlans huvudsakliga uppgift, som

är betydligt mera invecklad och sinnrikt anordnad. För att rätt

kunna uppskatta detta skådespel bör man betrakta tavlan med

1400-talsmänniskans ögon, och vi anlägga därför den syn på

världsalltets byggnad och skeende, som i det föregående åter-

givits.

Urtavlan är en på en plan yta utförd avbildning av världs-

sfären, sedd från nordpolen av dess axel. I tavlans mitt se vi jor-

den vilande i sin ständiga orörlighet, och därutanför välva sig

planethimlarna i tur och ordning. Av själva planeterna före-

kommer här endast de två, som äro väsentliga för tideräkningen,

nämligen solen och månen. Vi kunna dock tänka oss de olika

himlarnas plats så som utmärkes genom de olika cirklarna på

tavlan, vilka äro dragna med jorden som medelpunkt.

Dessa cirklars egentliga uppgift är eljest en helt annan: att ut-

märka solens bana vid olika tider på året. Den yttersta cirkeln

betecknar sålunda Kräftans vändkrets, där solen befinner sig vid

sommarsolståndet, medan den näst yttersta betecknar solens

bana vid dess inträde i ettdera av de djurkretstecken, som ligga

närmast Kräftan, nämligen Tvillingarna och Lejonet, vilket sker

i maj resp. juli. Nästa cirkel anger solens inträde i Oxens och

Jungfruns tecken i april resp. augusti. Den fjärde och mittersta

cirkeln betecknar himmelsekvatorn, där solen befinner sig vid

vår- och höstdagjämningarna, då den ingår i Vädurens resp.

Vågens tecken. Den femte cirkeln anger solens inträde i Fiskarna

och Skorpionen i februari resp. oktober, och den sjätte dess in-

träde i Vattumannen och Skytten i januari resp. november. Den

innersta cirkeln slutligen utmärker Stenbockens vändkrets, där

solen befinner sig vid vintersolståndet.

På tavlan se vi solens visare med en solskiva och månens vi-

sare med ett litet månklot vid spetsen. Fixstjärnornas visare ut-

göres av det cirkelformiga bältet i tavlans mitt, djurkretsens

bälte, indelat i de tolv fälten och prytt med de bilder, som illu-

strera de tolv tecknens traditionella namn, (Att denna djurkrets-

230

C. G. Rosenberg foto.

Urets övre parti med urtavlan. Överst slagfigurerna och nedtill madonnan med

uppvaktande konungar och hornblåsare. Kungafigurerna liksom en del andra

detaljer i urtavlan äro ursprungliga, medan de övriga äro rekonstruerade.

 231

C. G. Rosenberg foto.

Datumvisaren, >>Kronos>>, utmärker den innevarande dagen i det

kalendarium, som upptar konsturets nedre del. Hela detta parti

av uret är helt nytt, men utfört efter medeltida förebilder.

visare ej som de övriga cirklarna synes ha jorden till medelpunkt,

må icke förvilla någon; detta förhållande beror på vissa tekniska

svårigheter som uppstå, när hela det invecklade kosmiska för-

loppet skall framställas på en plan yta.)

Vad som främst är av intresse på urtavlan, det är solvisarens

och zodiakvisarens inbördes rörelser. Deras relativa hastighet är

sådan, att zodiaken på ett år fullbordar ett varv mer än solen.

Detta medför, att solen samtidigt med sin dagliga rörelse beskri-

ver en annan i motsatt riktning till zodiaken, varvid den full-

bordar ett omlopp på ett år. Därmed framställes alltså solens år-

liga rörelse under zodiaken runt jorden. Zodiakvisarens tolv fält

232

C. G. Rosenberg foto.

Detalj av kalendariet, som räknat från år 1923 gäller för tvåhundra år

framåt i tiden. Kalendariet är indelat i månader och dagar och ger upp-

gifter om ordningstalet för varje dag i månaden, dess s.k. söndagsbokstav

och dess namn i nu gällande svenska almanacka. Innanför detta finner

man en medeltida kalender med romersk datumbeteckning och uppgifter

om de helgonfester, som under senmedeltiden firades i Lunds domkyrka.

ha visserligen olika längd, men då indelningen är gjord i tolv

lika vinklar, passerar solvisaren alla fält på exakt samma tid,

alltså en tolftedel av året (en solmånad). På detta sätt kan man

vid varje tillfälle bestämma solens läge i förhållande till djur-

kretsens tecken. Därvid är att observera, att ekliptikan, d.v.s.

den linje i zodiaken, som solen i sitt årliga lopp följer, utmärkes

av zodiakvisarens yttre kontur. Solens verkliga läge är alltså den

punkt, där solvisaren skär denna kontur; det markeras således

icke av den granna, iögonfallande solskivan i visarens ända.

Vi inse nu bättre innebörden av urtavlans sju cirklar. Om man

iakttager den punkt, vari solen befinner sig då den inträder i

233

Henrik Sandblad

Vädurens tecken, således vid vårdagjämningen, skall man finna,

att solen då i sitt dagliga omlopp rör sig utefter den mittersta

cirkeln, ekvatorn. Under den följande tiden avlägsnar den sig

allt mera därifrån, och då den efter en solmånad ingår i Oxens

tecken, befinner den sig i den närmast utanför liggande cirkeln.

Efter ännu en solmånad, vid inträdet i Tvillingarnas tecken i

maj, rör den sig efter den näst yttersta cirkeln, och efter ännu en

månad är den framme vid sommarsolståndet i juni, då dess

dagliga rörelse sker i Kräftans vändkrets. Då solen sedan i juli

når Lejonets tecken, är den tillbaka i den näst yttersta cirkeln,

och sedan går färden vidare mot ekvatorn och höstdagjämningen

samt därifrån mot Stenbockens vändkrets och vintersolståndet.-

Så avbildar detta urverk så troget man kan önska solens gång

över himlavalvet och årstidernas växlingar i deras ständiga regel-

bundenhet, sådana de iakttogos av 1400-talets människor.

På liknande sätt kan man genom månvisaren iakttaga må-

nens läge i förhållande till djurkretsen och följa dess egenrörelse

i motsatt riktning till denna, en rörelse som sker med en om-

loppstid runt jorden på ungefär 271/2 dygn. Då nu solen och må-

nen röra sig med så olika hastighet, sker en regelbunden för-

ändring i deras inbördes läge, vilken ger upphov till de olika

s.k. faser hos månen, som vi iakttaga från jorden. Även detta

kosmiska skådespel är i detalj avbildat på urtavlan. Då sol och

måne synas i samma riktning från jorden-varvid alltså tav-

lans solskiva och månklot sammanfalla-sägas de stå i kon-

junktion; månen är då vid nytändningen. Solen avlägsnar sig

därefter allt mera från månen, och då det skett så långt, att de

båda visarna bilda rät vinkel, sägas sol och måne stå i kvadra-

tur; månen har då fullgjort sitt första s.k. kvarter och ter sig

från jorden som halvmåne i tilltagande. Varje kvarter kräver

drygt en vecka, och efter det nästa stå sol och måne i opposi-

tion, d.v.s. mitt emot varandra på ömse sidor jorden; det är

då fullmåne. Vid tredje kvarterets fullbordan stå de åter i kva-

dratur, och månen synes som halvmåne i avtagande. Efter det

fjärde kvarteret slutligen inträffar ånyo konjunktion och ny-

tändning.

Dessa månens olika faser-d.v.s. det växlande utseende den

visar åt jorden allt efter växlingen i dess belysning från solen-

äro också framställda på urtavlan på ett sinnrikt sätt. Månvisa-

rens lilla klot är nämligen till hälften vitt, till hälften svart, och

234

Konsturet i Lunds domkyrka

vrider sig långsamt runt sin egen axel. Vid konjunktion ser man

endast den svarta delen, men därefter framträder allt mera den

vita på den sida som är vänd mot solen, först såsom en tunn

månskära, vilken efter hand växer och efter första kvarteret bli-

vit till halvmåne. När sol och måne kommit i opposition och

det är fullmåne, synes endast den vita delen, vilken sedan un-

der de två sista kvarteren allt mera krymper och vid nästa kon-

junktion åter är helt mörk.

Detta är inte allt som kan beskådas på det märkliga uret-

där finns åtskilligt annat, som är värt ett närmare studium. Vad

som här återgivits utgör dock det väsentliga i den astronomiska

världsbild, som var gängse under det tidevarv, då konstverket

ursprungligen kom till. Vi ha sett hur hela det kosmiska system

det framställer grundar sig på den tanken, att jorden är världs-

alltets fasta medelpunkt, varomkring alla de skilda himlarna-

på tavlan företrädda av solen, månen och fixstjärnorna-välva

sig i ett ständigt kretslopp, och därvid i sina inbördes rörelser ut-

föra ett meningsfullt samspel, som ger den jordiska tillvaron dess

regelbundna växling och låter ana den fullkomlige mästaren

bakom skapelsens verk.

När 1400-talets lundensiske kyrkobesökare stod framför sin

helgedoms sällsamma konstverk, var han säkerligen fylld av den

största förundran över konstnärens skicklighet. Men det förlopp,

som han på urtavlan kunde följa från den ena kyrkodagen till

den andra året runt, det var för honom intet obekant. Med lika

spänd uppmärksamhet hade han följt det i själva naturen, väl

vetande hur mycket hans dagliga livsföring därav berodde. Där

hade han lärt känna det mest sinnrika av alla konstverk, i vars

väldighet han själv och hans jordklot tedde sig som det minsta

stoftgrand, och vars fulländade mekanism dock blivit till endast

för det jordiska släktets skull.

235

