

 [image:]

 NORRØNE GUDER

 [image: Norrone-guder-ornament]

 fra Yggdrasil til ragnarok

 NEIL GAIMAN

 Oversatt av Stian Omland, MNO

 [image: VB-logo]

 Originaltittel: Norse Mythology

 Copyright © 2017 by Neil Gaiman

 All rights reserved

 First published in 2017 by W. W. Norton & Company Inc., 500 Fifth Avenue, New York, NY 10110, USA

 Copyright © norsk utgave Forlaget Vigmostad & Bjørke AS 2017

 Tilrettelagt for e-bok: John Grieg, Bergen

 Forsidedesign: Pete Garceau og Paul Buckley

 Forsideillustrasjon: Sam Weber

 Forsidefoto: Zoonar RF/Thinkstock

 ISBN: 978-82-419-1518-5

 ISBN: 978-82-419-1498-0 (trykt)

 Spørsmål om denne boken kan rettes til

 Forlaget Vigmostad & Bjørke AS

 Kanalveien 51

 5068 Bergen

 Telefon 55 38 88 00

 Eller e-post til

 post@vigmostadbjorke.no

 www.vigmostadbjorke.no

 Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

 TIL EVERETT

 GAMLE FORTELLINGER

 TIL EN NY GUTT.

 [image: Norrone-guder-ornament]

 EN INNLEDNING

 [image: Norrone-guder-ornament-kapittelside]

 Å velge seg en favoritt blant mytologiene er like vanskelig som det er å utpeke favorittmat (noen dager vil du kanskje ha thaimat, noen dager er det sushi, andre igjen higer du etter den enkle, hjemmelagde maten du fikk som barn). Men hvis jeg måtte utpeke en favoritt, ville det sannsynligvis være de norrøne mytene.

 Jeg var bare guttungen, knapt sju år gammel, den første gangen jeg opplevde Åsgard og dem som bodde der, da jeg leste eventyrene om den mektige Tor slik de ble fortalt av den amerikanske tegneserieskaperen Jack Kirby, i fortellinger av Kirby og Stan Lee, og med dialog av Stan Lees bror, Larry Lieber. Kirbys Tor var mektig og flott, Åsgard var en ragende science fiction-aktig by med majestetiske bygninger og farlige konstruksjoner, Odin var klok og edel, og Loke en hånlig skapning med horn på hjelmen, full av ugagn. Jeg elsket Kirbys lyshårete, hammersvingende Tor, og jeg ville vite mer om ham.

 Jeg lånte et eksemplar av Myths of the Norsemen av Roger Lancelyn Green og leste og leste den om igjen med begeistring og forvirring: I denne versjonen var Åsgard ikke lenger en framtidsby som hos Kirby, men en vikinghall og en klynge bygninger ute i en frossen ødemark. Allfaderen Odin var ikke lenger mild, vennlig og bråsint, men i stedet genial, mystisk og farlig. Tor var akkurat like sterk som den mektige Tor i tegneseriene, hammeren var akkurat like slagkraftig, men han var … vel, skal man være ærlig, ikke den smarteste av gudene. Og Loke var ikke ond, selv om han så absolutt ikke var en pådriver for det gode. Loke var … komplisert.

 Dessuten fikk jeg vite at de norrøne gudene ble servert med dommedag som fast ingrediens. Ragnarok, gudenes endelikt, slutten på alt. Gudene skulle gå til krig mot jotnene, og alle kom til å dø.

 Hadde ragnarok skjedd? Kom det til å skje? Den gangen visste jeg ikke. Jeg er fortsatt ikke sikker.

 Det faktum at verden og fortellingen tar slutt, og måten den tar slutt på og blir født på, var det som gjorde gudene og jotnene og alle de andre til tragiske helter, tragiske skurker. Ragnarok fikk den norrøne verdenen til å sette seg i meg, til å virke underlig nærværende og aktuell, mens andre, bedre dokumenterte trossystemer føltes gamle, som om de bare tilhørte fortiden.

 Den norrøne mytologien er myter om et kaldt sted, med lange, lange vintre og endeløse sommerdager, myter om mennesker som ikke helt stolte på, eller engang likte, gudene sine, selv om de respekterte dem og var redde for dem. Så vidt vi vet, kom gudene iÅsgard fra Tyskland, spredde seg inn i Skandinavia, og videre ut til de delene av verden som vikingene dominerte – til Orknøyene og Skottland, Irland og Nord-England – der inntrengerne etterlot seg stedsnavn oppkalt etter Tor eller Odin. På både engelsk og norsk har gudene etterlatt seg navnene sine i uke­dagene våre. Du finner den énhendte Tyr (Odins sønn), Odin, Tor og Frigg, gudenes dronning, i henholdsvis tirsdag, onsdag, torsdag og fredag.

 Vi finner spor etter eldre myter og eldre religioner i krigen og historiene om våpenhvilen mellom gudefolkene vaner og æser. Vanene ser ut til å ha vært naturguder, brødre og søstre, mindre krigerske, men kanskje ikke noe mindre farlige enn æsene.

 Det virker meget sannsynlig, eller i hvert fall som en anvendelig hypotese, at det fantes stammer av mennesker som tilba vanene, og andre stammer som tilba æsene, og at åsatilbederne invaderte landområdene til vanetilbederne, og at de inngikk kompromisser og tilpasset seg hverandre. Vaneguder, som søster og bror Frøya og Frøy, bor i Åsgard med æsene. Historie og religion og myter glir sammen, og vi undrer og vi forestiller oss og vi gjetter, som etterforskere som rekonstruerer detaljene forbundet med en for lengst glemt forbrytelse.

 Så mange norrøne historier mangler, det er så mye vi ikke vet. Alt vi har, er noen myter som har funnet veien til oss i form av folkeeventyr, av gjenfortellinger, som dikt og som prosa. De ble skrevet ned da kristen­dommen allerede hadde fortrengt tilbedelsen av de norrøne gudene, og noen av historiene vi har, kom til oss fordi folk var bekymret for at hvis historiene ikke ble bevart, ville noen av kenningene – dikternes bruk av begreper som viste til begivenheter i konkrete myter – bli meningsløse. For eksempel var «Frøyas tårer» en poetisk måte å si «gull» på. I noen av fortellingene blir de norrøne gudene beskrevet som gamle dagers menn eller konger eller helter, slik at historiene kunne fortelles i en kristen verden. Noen fortellinger og dikt viser til andre fortellinger, eller antyder andre fortellinger, som vi rett og slett ikke har.

 Det er, kanskje, som om de eneste fortellingene om de greske og de romerske gudene og halvgudene som hadde overlevd, var om dådene til Thesevs og Herkules.

 Vi har mistet så mye.

 Det finnes mange norrøne gudinner. Vi kjenner navnene deres og noen av særtrekkene og kreftene deres, men beretningene, mytene og ritualene deres har ikke nådd helt fram til oss. Jeg skulle ønske jeg kunne gjenfortelle beretningen om Eir, for hun var gudenes lege; om Lovn, trøsteren, som var ekteskapets norrøne gudinne; eller om Sjavn, en kjærlighetsgudinne. For ikke å nevne Var, visdommens gudinne. Jeg kan forestille meg historier, men jeg kan ikke fortelle dem. De har gått tapt, er begravd eller glemt.

 Jeg har så godt jeg kan, gjenfortalt disse mytene og fortellingene så presist som mulig og så interessant som jeg kan.

 Noen ganger står elementer i fortellingene i strid med hverandre. Men jeg håper at de tegner et bilde av en verden og en tid. Mens jeg gjenfortalte disse mytene, forsøkte jeg å se meg for meg for lenge siden, i landene der disse fortellingene først ble fortalt, kanskje i lange vinternetter, i skinnet fra nordlyset, eller sittende ute i de små timer, våken i midtsommernattas endeløse dagslys, med et publikum som ville vite hva annet Tor gjorde, og hva regnbuen var, og hvordan de skulle leve livet, og hvor dårlig diktning kommer fra.

 Da jeg var ferdig med fortellingene og leste dem i rekkefølge, ble jeg overrasket over å oppdage at de føltes som en reise, fra isen og ilden universet begynner i, til ilden og isen som gjør slutt på verden. Underveis møter vi folk vi ville kjent igjen hvis vi hadde møtt dem, folk som Loke og Tor og Odin, og folk vi gjerne skulle visst så mye mer om (favoritten min blant dem er Angerboda, Lokes gygerkone, som føder de uhyrlige barna hans, og som er der som et gjenferd etter at Balder blir drept).

 Jeg våget ikke å gå tilbake til de formidlerne av de norrøne mytene som hadde skrevet verkene jeg hadde vært så glad i, til folk som Roger Lancelyn Green og Kevin Crossley-Holland, og lese fortellingene deres på nytt. I stedet brukte jeg tid og krefter på mange forskjellige oversettelser av Snorre Sturlasons Den yngre Edda, og versene i Den eldre Edda, tekster som er minst ni hundre år gamle, og jeg kunne velge og vrake hvilke fortellinger jeg ville gjenfortelle, og hvordan jeg ville fortelle dem, smi sammen versjoner av mytene basert på prosatekstene og diktene. (For eksempel er gjenfortellingen av Tors besøk hos Hyme en hybrid – den begynner i Den eldre Edda, og så tilføyer den opplysninger om Tors fisketur fra Snorres versjon.)

 Det medtatte eksemplaret mitt av A Dictionary of Northern Mythology, av Rudolf Simek, oversatt til engelsk av Angela Hall, var alltid uvurderlig, ble konstant konsultert og var avslørende og informativ.

 Jeg skylder min gamle venn Alisa Kwitney en enorm takk for hennes redaksjonelle bistand. Hun var fenomenal å kaste ball med, hadde alltid sterke meninger og var direkte, hjelpsom, fornuftig og lur. Hun sørget for at boka ble skrevet, for det meste ved å ha lyst til å lese den neste fortellingen, og hun hjalp meg å få tid til å skrive den. Jeg er henne ubeskrivelig takknemlig. Takk til Stephanie Monteith, som med sitt falkeblikk og norrøne kunnskap fikk med seg flere ting jeg kanskje ville gått glipp av. Og takk til Amy Cherry ved Norton, som foreslo at jeg kanskje kunne gjenfortelle noen myter til lunsj på bursdagen min for åtte år siden, og som, alt tatt i betraktning, har vært den mest tålmodige redaktøren i verden.

 Alle feil, forhastede konklusjoner og underlige meninger i denne boka er mine og bare mine, og jeg vil ikke at noen andre skal få skylden for dem. Jeg håper jeg har gjenfortalt disse historiene ærlig, men likevel var det skaperfryd i å fortelle.

 Det er det som er fryden ved mytene. Moroa oppstår når du forteller dem selv – noe jeg varmt oppfordrer deg å gjøre, du som leser dette. Les historiene idenne boka, og gjør dem til dine egne, og på en mørk og iskald vinterkveld, eller en sommernatt når sola ikke vil gå ned, fortell vennene dine hva som skjedde da Tors hammer ble stjålet, eller hvordan Odin skaffet gudene skaldekunstens mjød …

 Neil Gaiman

 Lisson Grove i London,

 Mai 2016

 NORRØN MYTOLOGI

 DE SOM ER MED

 [image: Norrone-guder-ornament-kapittelside]

 I den norrøne mytologien fortelles det om mange guder og gudinner. På disse sidene skal du få møte en god del av dem. Men de fleste fortellingene her handler om to guder, Odin og sønnen Tor, og Odins blodsbror, en jotunsønn som heter Loke, som bor hos æsene i Åsgard.

 Odin

 Den høyeste og den eldste av alle gudene er Odin.

 Odin kjenner mange hemmeligheter. Han ga det ene øyet sitt i bytte mot klokskap. Og mer enn noe annet ofret han seg selv til seg selv for å få kunnskap om runer, og makt.

 Han hang i verdenstreet, Yggdrasil, hang der ini netter. Han ble stukket i siden av en spydspiss og ble alvorlig såret. Vinden rev og slet i ham, slo løs på kroppen der den hang. I ni dager og ni netter spiste han ingenting, ei heller drakk han. Han var der alene, med smerten, og livets lys sluknet langsomt i ham.

 Han var kald og forpint, og på dødens rand, da offerhandlingen bar sin mørke frukt: I lidelsens ekstase så han ned, og runene ble avslørt for ham, og han forsto dem og kraften i dem. Da brast tauet, og han falt, skrikende, ned fra treet.

 Nå forsto han trolldom. Nå var verden under hans herredømme.

 Odin har mange navn. Han er allfaderen, de falnes herre, galgeguden. Han er skipslastens og fangenes gud. Han kalles Grimne og Thride. Han har forskjellige navn i hvert eneste land (for han tilbes i forskjellige former og på mange tungemål, men det er alltid Odin de tilber).

 Han reiser fra sted til sted i forkledning, for å se verden slik menneskene ser den. Når han vandrer iblant oss, gjør han det som en høy mann, kledd ikappe og hatt.

 Han har to ravner, som heter Hugin og Munin, som betyr «tanke» og «minne». Fuglene flyr fram og tilbake over verden etter nyheter, og de kommer til Odin med all kunnskap. De sitter på skuldrene hans og hvisker ham i øret.

 Når han sitter i høysetet i Lidskjalv, ser han alt, uansett hvor det er. Ingenting kan holdes skjult for ham.

 Han brakte krig til verden – slag innledes ved at et spyd kastes mot fiendens hær, og slaget og de falne idet vies til Odin. Overlever du strid, er det ved Odins nåde, og hvis du faller, er det fordi han har sveket deg.

 Faller du tappert i krig, hentes du av valkyrjene, vakre skjoldmøyer som sanker inn sjelene til de edle døde, som fører deg til gildehallen som bærer navnet Valhall. I Valhall venter han på deg, og der skal du drikke og slåss og ete og kjempe, med Odin som lederen din.

 Tor

 Tor, sønnen til Odin, er tordneren. Han er likefram der faren Odin er listig, godlynt der faren er utspekulert.

 Enorm er han, med rødt skjegg, og han er sterk, klart den sterkeste av alle gudene. Kreftene økes ytterligere av styrkebeltet, Megingjord – har han det på seg, blir styrken hans fordoblet.

 Tors våpen heter Mjølner, en eiendommelig hammer, støpt til ham av dverger. Du skal få høre historien om den. Troll og rimtusser og fjelljotner skjelver når de ser Mjølner, for den har drept så mange av deres brødre og venner. Tor bruker jernhansker, og de hjelper ham å holde om skaftet på hammeren.

 Tors mor var Jord, jordgudinnen. Sønnene til Tor er Mode, den sinte, og Magne, den mektige. Datteren til Tor er Trud, den sterke.

 Kona hans er Siv, med det gylne håret. Hun fikk en sønn, Ull, før hun giftet seg med Tor, og Tor er stefaren til Ull. Ull er en gud som jakter med pil og bue, og han er guden med skiene.

 Tor er Åsgards og Midgards forsvarer.

 Vi har mange fortellinger om Tor og eventyrene hans. Du skal få høre noen av dem her.

 Loke

 Loke er veldig pen. Han er troverdig, overbevisende, trivelig, og uten tvil den mest snedige, underfundige og skarpsindige av alle innbyggerne i Åsgard. Da er det jo synd at han har i seg så mye mørke – så mye sinne, så mye misunnelse, så mye begjær.

 Loke er sønn av Lauvøy, som også ble kalt Nål, fordi hun var smal og vakker og skarp. Etter sigende var faren hans Fårbaute, en jotun – navnet hans betyr «han som slår farlige slag», og Fårbaute var like farlig som navnet sitt.

 Loke går i lufta med sko som kan fly, og han kan skifte ham så han ser ut som andre, eller forvandle seg til et dyr, men det virkelige våpenet hans er hodet. Han er sluere, mer underfundig og listig enn noen annen gud eller jotun. Ikke engang Odin er så slu som Loke.

 Loke er Odins blodsbror. De andre gudene vet ikke når Loke kom til Åsgard, eller hvordan. Han er Tors venn og Tors sviker. Gudene finner seg i ham, kanskje fordi knepene og planene hans redder dem like ofte som de lager problemer.

 Loke gjør verden mer interessant, men mindre trygg. Han er far til uhyrer, skaper av elendighet, den listige guden.

 Loke drikker for mye, og når han drikker, klarer han ikke å vokte tungen eller tankene eller gjerningene sine. Loke og barna hans skal være med på ragnarok, alle tings ende, og de kommer ikke til åkjempe sammen med gudene fra Åsgard.

OEBPS/Images/VB_logo.jpg
Vigmostad [:yPpIRs

OEBPS/Images/9788241915185.jpg

OEBPS/Images/Norrone_guder_pynt_dedikasjon.jpg

OEBPS/Images/Norrone_guder_pynt_kapittelside.jpg

OEBPS/Images/Norrone_guder_pynt_tittelside.jpg

