Karl den Store

 Allmän fakta

[image: image1.png]

Karl den store föddes år 742 den 2 april i Ingelheim och dog år 814 den 28 januari i Aachen efter en kort tids sjukdom, han blev alltså 72 år gammal.

Karl den store hade många ”titlar på sin lista” han var nämligen frankisk kung

fr. 768, langobardisk kung fr. 774 och romersk kejsare fr. 800.

Det franska namnet är ”Charlemagne” och det latinska namnet är ”Carolus Magnus”.

Han blev frankisk kung redan vid 26 års ålder med sin bror Karloman som dog år 771. Efter dennes död blev han ensam härskare.

Karl var äldsta son till kung Pippin den lille av Franken.

 Staty av Karl den store i Frankfurt

När Pippin dog år 768 delades riket mellan Karl och hans bror Karloman.
Erövringar i Europa

Karl den store ärvde ett mäktigt rike av sin far som han utvidgade ännu mer.

Han besegrade sachsare som var germanskt folk och bayrare som var tyskt folk.

Han erövrade Italien från Langobarderna år 774 och gjorde sig till herre där.

Han erövrade Katalonien i nordöstra Spanien fr. Araberna år 795.

I öster utvidgade han sitt rike till floden Elbe, och nuvarande Österrike blev gränsmark mot avarer d.v.s. det som senare kom att heta Ungern och vender d.v.s. de västslaver som under medeltiden bodde i östra Tyskland vilkas attacker han avvärjde.

På det viset skapade han förutsättningar för de germanska stammarnas enande och för uppkomsten av en tysk nationalitet.

Karls väldiga imperium styrdes av biskopar och grevar som regerade över lokalsamhället med hjälp av utsända agenter fr. centralmakten s.k. ”Missi Dominici” som på latin betyder: Härskarens Sändebud.

Enligt många var han Frankernas mest berömde kung.
 Karl den Stores svärd

[image: image2.jpg]

Det finns två stycken svärd som är förknippade med Karl den Store. Det ena är en sabel som förvaras i ”Weltiche Schatzkammer” i Wien, Österrike, medan det andra förvaras i Louvren, Frankrike.

Det tidigaste tillfälle man känner till då svärdet användes vid en kröning var när Filip den Djärve kröntes 1270. Ceremonin hölls som vanligt i katedralen i Reims, nordöstra Frankrike.

”Louvren-svärdet”:

Längd: 1000mm

Bladlängd: 840mm

Vikt: cirka 1750g

 Karl den store med sitt svärd

Himiltrude

Karls fru hette Himiltrude och med henne var han gift med på politiska vägar. Himiltrude var Langobardernas kungs dotter.

Mycket ovanligt för en regent vid denne tid, skilde sig Karl och Himiltrude. Det är oklart om hon var lite för stolt och tog initiativet, eller om Karl framkallade skilsmässan på politiska grunder. Resultatet blev i alla fall konflikter med Desiderius, konflikter som Karl kunde använda sig av rent politiskt.

Fälttåget mot Desiderius

Karl gick då fälttåg mot Desiderius för att skydda påven mot langobarderna.

På vägen plundrades och förstördes det germanska hednatemplet vid Irminsul och alla invånarna i städerna längs fälttåget gav sig därifrån omgående utom i Pavia, som ligger i norra Italien och var langobardernas huvudstad då, vars fästning och stad Karl erövrade i juni år 774. De försvann då ur historien och Karl lät då i Pavia kröna sig med den langobardiska järnkronan. Högt ärad av påven återvände Karl hem i triumf hem till Franken.
Sachsen gör uppror

Medan Karl stred mot den muslimska hären i Spanien 778 gjorde Sachsen uppror. Karlsburg och alla kyrkor, kloster och kristna byar ända fram till Rhen brändes, och detta sachsiska fälttåg stoppades först vid Fulda av Frankiska styrkor. Karl återvände från Spanien, och tvingade sachsarna till underkastelse, men de reste sig snart igen och började åter under hertig Widukind att bränna kyrkor och mörda kristna grevar och adelsmän.

När Karl för andra gången slog dem i strid visade det sig att Widukind flytt, och då begärde Karl utlämning av alla dem som tagit initiativ till upproret, och lät därvid halshugga 4500 man i vad som kallas ”Slakten vid Verden”. Året var 782, det tioåriga kriget mot Sachsen var över, nu hade nästan allt motstånd mot kristendom utrotats, och på julafton år 785 lät Widukind sig döpas, med Karl själv som dopfadder.

Karl belönas för sina insatser

[image: image3.jpg]

På juldagen år 800 belönas Karl i Peterskyrkan i Rom för sina insatser för kristendomen. Fylld av tacksamhet krönte påven Karl till titeln ”Carolus Augustus den store och tillfredsbringande kejsaren av Rom”, med ett gyllene diadem och en titel som inte använts sedan

Peterskyrkan i Rom

Romulus Augustus frånträdde tronen som västromersk kejsare år 476. Alltså drygt 300 år tidigare.

Karl kunde nu få kalla sig frankernas och langobardernas kung, ”Patricius Romanorum” och ”Carolus Augustus”.
Skolan i Aachen:

[image: image4.jpg]ams
ot

Karl hade aldrig gått i någon skola och det sörjde han över. Han bodde helst i Aachen, mitt emellan hans frankiska hemland och de områden han erövrat i Tyskland.

I Aachen fanns en skola där präster och munkar utbildades. Där fick de lära sig att läsa och skriva ordentligt.

Ett stort arbete lades ner på att göra avskrifter av böcker. (Boktryckarkonsten var ju inte uppfunnen.) Framför allt gjordes det avskrifter av Bibeln.

Karl den stores namnteckning

Dessa kopior skänktes sedan till bl.a. kloster och kyrkor.

I skolan i Aachen läste och kopierade man också gamla romerska böcker – alla hade ju inte brunnit upp eller förstörts av mögel när Västrom föll sönder.

På det sättet blev romarnas språk, latinet, ett gemensamt språk för kyrkans folk i det kristna Europa.

Många böcker av romerska författare räddades till den kommande tiden. De var böcker av historieskrivare som Livius, Tacitus – och Caesars berättelse om kriget i Gallien.

Biblioteken

Bibliotek anordnades i klostren runt om i det stora riket.

Karl den stores Västeuropa låg fortfarande långt efter Bysans (Östrom), där lärda män sysslade med litteratur och vetenskap från Grekland och med läkekonst och poesi från islamska länder.

Men ett nytt Europa var på väg att växa fram.

Det stora rike som Karl skapade skulle efter hans död falla sönder i mindre riken.

För Europas framtid var den skola han startade i Aachen och de bibliotek han lät inrätta mycket viktigare än hans krig och erövringar.
Boken om Karl den Store

Karl kunde läsa men han kunde inte skriva.

Om han skulle skriva brev till sina medhjälpare runt om i riket var han tvungen att få hjälp med det av kyrkans män.

Karls bäste medhjälpare hette Einhard och han var utbildad i ett tyskt kloster. Einhard arbetade åt Karl i 23 år och blev kejsarens vän.

När Karl dött skrev Einhard en bok om kejsarens liv.

I den kan vi läsa att frankernas kejsare ibland tog med sig en skrivtavla med sig i sängen och innan han somnade brukade han en stund försöka: ”vänja sig vid att skriva bokstäver, men han hade ingen större framgång med detta”, enligt Einhard.

Einhard berättar också att Karl hade sagt att han inte haft en aning om att påven tänkte kröna honom den där juldagen i Rom. Karl hade hållit god min trots att han kokat av ilska. Hade han vetat vad påven planerat så skulle Karl inte ha gått till kyrkan fast det var juldag!
Aachens katedral

Karl den store anses också ha varit en kulturens föregångare. I Aachen samlade han lärda män runt sitt hov och inkallade hantverkare och mästare för att där bygga ett imponerande palats. En del därav bestod av ett mycket vackert slottskapell som invigdes år 805, enligt legenden av påven Leo III, och det står kvar än i dag som en del av Aachens vackra katedral.

Det byggdes under inflytande av såväl romersk, bysantinsk och germansk arkitektur även om det romerska dominerar.

Einhard skrev så här om detta: ”Den heliga moderns kyrka i Aachen byggdes med underbar skicklighet.” Enligt oss är det tydligt att den frankiske kejsaren ville se sin huvudstad som ”det andra Rom”.
Riket delas

Året innan Karl dog hade han utropat sin egen son Ludvig till kejsare och medregent. Under ceremonin fick Ludvig själv placera kronan på sitt huvud. Den nye kejsaren var storväxt och stark som sin far och han hade fått en äkta utbildning. Han kunde t.o.m. skriva dikter på latin. Men han hade lite skillnader mot sin far hade han också. Till sin karaktär var han tystlåten, grubblande och djupt troende.

Han var inte som sin far intresserad av att utvidga sitt rike utan

verkade framför allt för kyrkans ställning.

Kejsar Ludvig fick tillnamnet ”den fromme”.
Tre nya nationer

[image: image5.jpg]

29 år efter Karls död delades hans sonsöner Ludvig, Lothar och Karl riket.

För att lättare kunna styra det stora riket delades det upp i mindre områden s.k. län.

Nu inleddes utvecklingen som resulterade i tre olika nationer med egna språk och egna traditioner.

Nationerna blev: Tyskromerska riket, Frankrike
och Italien.

 Ludvig den fromme

För att säkra att hans kungadöme ärvdes krönte han själv sin son till kung av Franken den 11 september i Aachen 3 år innan han dog.

När han dog var frankerriket som störst för då bestod det av nuvarande: Frankrike, Belgien, Holland, Luxemburg, Schweiz, stora delar av Tyskland och Österrike och mer än halva Italien.

Provinserna fick behålla sina egna lagar men de kompleterades av en allmänt gällande lagsamling de s.k. kapitularier.

Riket hade ingen egentlig huvudstad, men Aachen utvecklades så småningom till permanent residens d.v.s. det var där han bodde.
”Egna tankar”

Hur man nu än vill se på det så var Karl den store en stor kung som med sin kristna övertygelse och en hel del list och skicklighet i krig vann många krig och på så sätt fick in mycket pengar. Han var samtidigt en respekterad man som vann många slag både i Frankens och kristendomens namn.

� EMBED Word.Picture.8 ���

[image: image6.png]

_1159634095.doc
[image: image1.png]

