Carta Marina - Varför fick Olaus Magnus karta det namnet? - Argonaterna
Det är ju ingen Carta Marina

Olaus Magnus s.k. Carta Marina. När jag inledningsvis nämnde att jag ville ha med Olaus Magnus berömda karta över Norden i hembygdsboken, så undrade säkert någon varför jag inte använde kartans lika berömda namn ”Carta Marina”. Jag vill gärna förklara varför. Se färgbild längre fram
Begreppet ”carta marina” var före och efter kartans tillkomst 1539 en benämning på kartor som skapades för - och kanske av - handelsmännen som seglade på haven. För dem var kustlinjerna med dess städer det viktigaste. Dessa sjökort visade uteslutande namnen på orter och öar längs kusterna – inga floder, sjöar eller orter inne i länderna. Men på Olaus Magnus’ karta vimlar det av information, inte bara det nyss nämnda utan även berg, skogar, malmfyndigheter, vintervägen över till Finland, färdvägar genom fjällmassiven med upplysning om raststuga, och att man sätter snöskor både hästen och ryttaren när snön blir för djup. För att inte tala om människors aktiviteter i olika delar av landet och erinringar om historiska händelser och berättelser. Jag ser kartan som en praktfull föregångare till dagens ”hybridkartor” på nätet.
Havskarta eller sjö- och landkarta?
Det är först på senare år som ett par forskare menat att kartan verkligen är en landkarta. Det förefaller mig märkligt att man inte kommit på det för länge sedan, eftersom Olaus Magnus redan samma år som kartan var färdig lät trycka på både tyska och italienska ”En kort utläggning och förklaring – till de nya kartorna över det gamla Götariket och andra nordiska länder samt med de underliga ting till lands och vatten där inbegripna …” Olaus Magnus har alltså skapat kartor (kartan bestod av 9 blad) som berättar väldigt mycket om Götariket och de vatten som finns i detta rike. Det namn han själv använde om sin karta var Carta Gothica, inte Carta Marina.
”Namnet Carta Marina visar att Olaus Magnus tänkt sig kartan som ett sjökort …” är ett typiskt uttalande om kartan. Man hänvisar då till kartans titel som inleds med de orden. Till att börja med trodde jag att det var utgivaren av den mindre kopian - Lafreri 1572 - gjord flera år efter Olaus död, som okritiskt hittat på namnet i tro att det var en traditionell carta marina. Men det visade sig att namnet fanns redan på originalkartan, när en sådan första gången blev känd av forskningen i senare hälften av 1800-talet. Mysteriet tätnar, för då måste Olaus Magnus ha godkänt ordet ”marina”. Jag observerade sedan att Lafreri inte alls hade någon rubrik med namnet Carta marina.
Allt talade således för att kartan i allra högsta grad var en landkarta. Därför undrade jag förstås över hur sjökortsupplysningarna kommit till. Jag vill bidraga med ett försök till förklaring därpå, sedan jag närmare studerat den dryga tredjedel av kartan som utgör Atlanten. Där, liksom i Östersjön, finner man kompassrosor och något slags navigationslinjer i likhet med riktiga sjökortskartor. Men forskare har konstaterat att de anvisningarna inte är riktiga. ”Det mest betecknande för Olaus’ oförmåga som kartograf är emellertid kartans gradering. Den är helt löst ditsatt, sedan kartan blifvit färdig”.
Olaus Magnus och Atlanten
Nu finns det emellertid ytterligare en märklighet med kartan som kanske kan bidra till att Olaus trots allt godkände namnet ”marina”. Minns - vad han skrev i sin tryckta förklaring till kartan: ”... det gamla Götariket och andra nordiska länder”. Han ville naturligtvis ha med Island - och då kom faktiskt en stor del av Atlanten med på köpet! Den delen av kartan är något mer än en tredjedel av hela det färdiga kartbladet!
Olaus Magnus hade mycket lite pengar att erbjuda förläggaren. Denne kunde hävda att kartan skulle bli mycket billigare om bara 6 stockar behövde användas för träsnitten Som bokförläggare ville han både förbilliga produktionen och sälja så många exemplar som möjligt.
Jag kan livligt föreställa mig köpslåendet. Island får till slut vara kvar om den tomma ytan pryds med allehanda säljande och tidsenligt populära havsvidunder, och förläggaren lägger efter eget huvud till de vanliga kännetecknen för tidens sjökort.
Med det här scenariot kan man dels förklara felaktigheterna i sjökortsdelen och dels våga framlägga antagandet att det är förläggaren som lagt till ”Carta marina et” i början av kartans överskrift. Den latinska texten lyder i Kurt Johannessons tolkning: ”En havskarta och beskrivning av de nordliga länderna och de underverk de rymmer”. Olaus Magnus ursprungliga titel skulle i så fall varit – om den överhuvud funnits – ”Beskrivning av de nordliga länderna och de underverk de rymmer.”
När Lafreri år 1572 ger ut den förminskade versionen är hela rubriken borttagen. Har han kanske insett att Olaus inte hade skapet en sjökortskarta? I så fall har kunskapen härom glömts bort, för det är inte förrän i vår tid som man börjat tvivla på saken. I litteratur om kartan från 1970-talet ses kartan som en dålig sjökortskarta. Namnet Carta Marina är emellertid nu så inarbetat, att man måste använda det för att veta att det är Olaus Magnus karta från 1539 man menar.
Vidare tycker jag att havsvidundren ser ut att vara ritade i annan stil och manér jämfört med Olaus övriga bilder. Man lägger också märke till att det bara är i Atlanten som man ser dessa sagodjur. I de övriga vattnen är det vanliga fiskar i Skagerack, utanför Torne älv och i Vita havet. Jag misstänker starkt att Olaus Magnus inte aktivt verkat för att havsvidundren hamnat i Atlanten. Jag har några gånger stött på forskare som tycker att Olaus Magnus alltför ofta har fastnat för myter och sägner. Vågar man föreslå en förnyad vetenskapligt gjord granskning av saken? Först och främst för att finna om hans menageri i Atlanten kan återfinnas någon annanstans.
Gamla sanningar ställs under debatt
På hemsidan avser jag att publicera fler kartor med exempel på hur jag vill tolka dessa gamla kartor. Om det inte blir samma tolkning som andra kommit fram till, så är det inte märkvärdigare än att vanlig historieskrivning alltid speglar de åsikter som författaren och/eller den av forskningen för tillfället vedertagna åsikten förfäktar.
Jag ser situationen som ytterligare ett exempel på den ”gränslösa lokalforskningens” möjligheter att ställa gamla sanningar under debatt. Jag har nämligen märkt att frånvaron av debatt i ett högst närgränsande ämnesområde stoppat nytänkande under lång tid.
Kanske fler vill börja analysera de gamla kartorna, när man ser att de kan fördjupa kunskapen om vår historia. Tänk om någon hittar samtida kommentarer till utgivningen av kartorna så att vi får skriftligt på hur man tänkte när kartorna gjordes. (Rasmus Ludvigsson 1550-tal)
[image: image1.jpg]

Kartan till höger är hämtad ur Olof Rudbecks Atlantikan. Den visar med önskvärd tydlighet att symbolen för dragställen är densamma ännu i senare delen av 1600-talet.

Hans avsikt med kartan var att visa den färdväg som Argonaterna (sjöfararna på Argos) använde i sökandet efter det gyllene vädurskinnet. En historia som redan den grekiska historieskrivaren Homeros beskriver som allmänt känd.

1 D:\Homesite\download\lokalhistforsk\Kartor\Carta Marina.ur.info2010-2011.doc Skapat den 2013-05-10 09:32:00

