
Morten Strand

Ukraina

Grenselandet mellom øst og vest

[image:]

[image: Cappelen Damm]

Morten Strand

Ukraina

Grenselandet mellom øst og vest

[image: Cappelen Damm]

Forord

Ukraina er en av Europas nyeste stater, født i store smerter i ruinene av det døende Sovjetunionen. Det er et stort land, rikt på både ressurser og historie, men det er også komplekst, der det ligger mellom øst og vest, mellom tradisjon og modernitet, mellom Russland og EU.

Det aktuelle utgangspunktet for denne boka er Ukrainas konflikt med Russland. I2014 våknet Europa opp til den sjokkerende virkeligheten at det var krig i vårt nabolag. Krigens viktigste forutsetning var at Russland ville ha omkamp etter Den kalde krigens slutt. Det viste seg at det fortsatt var liv i den krigen vi lenge trodde var avgjort med Berlin-murens fall, Sovjetunionens oppløsning og Tysklands samling, fra 1989 og de første årene etter det.

I Russland styrer i dag president Vladimir Putin med hard hånd, og bruker sin makt til å re-definere Europas geografi. Da den ukrainske russisk-vennlige presidenten Viktor Janukovitsj ble kastet etter blodige og voldelige demonstrasjoner i Kyiv i februar 2014, var det et sjokk for Putin og hans menn i Moskvas Kreml. Ukraina gikk i flere hundre år bare under navnet «Lille-Russland» i den russiske hovedstaden St. Petersburg før revolusjonene i 1917. At det store landet med 45 millioner innbyggere skulle «frigjøre» seg fra den russiske innflytelsessfæren, og knytte seg til EU, ikke bare økonomisk og politisk, men også på lengre sikt militært, var mer enn man kunne forestille seg –enn si fordøye –i Putins Kreml. Hva måtte gjøres?

Krim-halvøya ble annektert allerede i mars 2014. Og i april startet væpnede pro-russiske aktivister å ta kontrollen over offisielle bygninger i de østlige fylkene Donetsk og Lugansk. Da den ukrainske hæren var i ferd med å isolere opprørerne og ta tilbake det opprørskontrollerte området i august samme år, kom det store militære forsterkninger over grensa fra Russland. Den russiske presidenten understreket sitt poeng, han ville ikke tillate at de pro-russiske opprørerne i Øst-Ukraina tapte militært. Han ville ha sin hånd på rattet på Ukrainas vei videre. Det førte til alvorlige økonomiske sanksjoner fra Vesten mot Russland, så til russiske mot-sanksjoner, og det mange oppfattet som starten på en ny kald krig, med store økonomiske og politiske konsekvenser for begge parter.

Men hva står striden om Ukraina om? Står den om verdier? Står den om territorium? Hva er dette Ukraina, som har det merkelige, nærmest udefinerte navnet, som rett og slett betyr «Grenseland»? Hvem sitt «Grenseland» er det? Når ble dette landet et «Grenseland»? Og hva slags identitet har menneskene i et «Grenseland»? Hva er Ukraina?

I denne boka starter vi historien om Ukraina med kristningen av Kiev Rus for litt mer enn 1000 år siden. Det var den første øst-slaviske statsdannelsen, og Kiev Rus ble et av de mektigste og mest framgangsrike land i Europa i middelalderen. Så fulgte sammenbruddet med den mongolske invasjonen på midten av 1200-tallet. Var det da Ukraina fikk sin identitet, med Kiev-rikets fall og oppsplitting, og etableringen av flere politiske sentra, i stedet for ett? Var det de frihetssøkende kosakkene som sloss mot både de muslimske tatarene og tyrkerne, og de katolske polakkene, som ble den ukrainske nasjonens kjerne? Var det nasjonalstatenes frammarsj etter 1. verdenskrig og Habsburg-imperiets og Tsar-Russlands sammenbrudd som skapte en ukrainsk identitet? Var det Stalins brutale kollektivisering, som gikk særlig hardt ut over Ukraina, og de brutale erfaringene under 2. verdenskrig, som skapte grobunnen for den ukrainske nasjonalismen? Eller er Ukraina en tilfeldighet, et udefinert land mellom øst og vest, som fikk sin status som land tredd ned over hodet i 1991, i forbindelse med Sovjetunionens sammenbrudd?

Har ukrainerne rett i den første strofen i den dystre nasjonalsangen, som lyder slik: «Ennå har ikke Ukraina gått under» («Shche ne vmerla Ukraina»)? Denne boka tar sikte på å undersøke når og hvordan en ukrainsk identitet ble skapt. Det er ingen enkel sak i dette fascinerende landets lange og vanskelige historie.

Språk er en viktig del av det politiske dramaet i dagens Ukraina. Skal det snakkes ukrainsk eller russisk? De nye makthavernes første politiske utspill etter at Janukovitsj var kastet i februar 2014 var å vedta at bare ukrainsk –og ikke russisk –skulle være offisielt språk. Det var en krigserklæring mot alle de rundt 30 prosent av ukrainerne som sier de har russisk som morsmål, og en viktig mobiliseringsfaktor for pro-russisk separatisme både på Krim og i Øst-Ukraina. Denne boka skal derfor språklig ta hensyn til den nye realiteten. Det betyr at for eksempel den vest-ukrainske byen Lviv skrives på ukrainsk, Lviv, og ikke Lvov, som byen heter på russisk, eller Lwow på polsk. Det samme gjelder hovedstaden Kyiv, slik byen heter på ukrainsk og ikke Kiev, som byen heter på russisk, selv om det i sentrum av byen snakkes like mye russisk som ukrainsk. Unntaket er når den første øst-slaviske statsdannelsen –Kiev Rus –omtales. Da brukes den vanligste formen for denne statsdannelsen. Den øst-ukrainske byen Kharkov skrives imidlertid på russisk, fordi der har et flertall russisk som første-språk. Det betyr at den ukrainske formen Kharkiv ikke brukes i denne boka. Det samme gjelder elva Dnipro som alltid har vært Ukrainas livsnerve, vi bruker den ukrainske formen og ikke Dnjepr, som elva heter på russisk. Dette er en gjenspeiling av politiske, historiske og kulturelle realiteter, og for dem som reagerer på dette, sier vi gjerne unnskyld for det som måtte kunne oppfattes som mangel på konsekvens. Dette er uansett et beskjedent rot i det store ukrainske kaoset, for konsekvens er ikke noen utpreget ukrainsk parademarsj.

Jeg vil takke min kone, Irina Strand, for å ha fulgt meg tett i arbeidet med boka, både med research i russisk-språklige kilder, som kritisk første-leser av min tekst, og som samtalepartner og inspirator. Jeg vil takke min gode venn og mangeårige kollega i Dagbladets utenriksavdeling Einar Hagvaag for hjelp og gode faglige diskusjoner. Jeg vil takke min kollega og gode venn Henning Lillegård for godt og inspirerende samvær på de aller fleste av mine turer til Ukraina. Jeg vil takke min arbeidsgiver Dagbladet for å ha utvist fleksibilitet og forståelse under arbeidet med boka, og for å ha sendt meg til Ukraina så mange ganger. Jeg vil takke stiftelsen Fritt Ord for økonomiske bidrag som har gjort boka mulig. Og jeg vil takke de ukrainere jeg har møtt på mine mange reiser i landet fra mitt første besøk som journalist i 1991, for deres åpenhet og godhjertethet, som begge deler er utpregede ukrainske attributter.

Jeg er uansett ansvarlig for det som måtte være av feil eller det som kan oppfattes som uheldige vinklinger i boka. Imitt arbeid med Ukraina som journalist i Dagbladet har jeg fått e-poster fra lesere der jeg er blitt kalt både en ukrainsk fascist og en naiv russisk putinist. Utskjellingen har vært omtrent like grov og underlig usjenert på begge sider. Men det er ikke derfor jeg har gått til dette verket med litt skrekkblandet fryd. Skrekken og gleden skyldes respekt for temaet, for Ukrainas mangfold, kompleksitet og storhet. Det meste i denne boka er uansett gjort i beste mening, og i kjærlighet til Ukraina og menneskene der.

St. Petersburg, Solbergstrand, juni 2015

Morten Strand

En skapelsesberetning

Om begynnelsen, og nordiske vikingers bidrag til den første øst-slaviske statsdannelsen. Om kristningen, som ennå skaper konflikt mellom Ukraina og Russland, og om hvorfor valget av ortodoks kristendom i Kiev Rus var et valg som preger Europa til denne dag.

«I begynnelsen var ordet, og ordet var hos Gud, og ordet var Gud.» Slik innledes Johannesevangeliet, og både på ukrainsk, russisk og kirkeslavisk var det sentrale ordet Bog –Gud. Det var kirkeslavisk som skulle bli det liturgiske språket i den russisk-ortodokse kirken, som også de største kirkesamfunnene i dagens Ukraina er en del av. For både ukrainerne og russerne har den samme skapelsesberetning.

Volodymyr 1. –Vladimir på russisk og Valdemar på oldnordisk –var av den nordiske vikingen Ruriks ætt, og han var hovedarkitekt for det som ble den første statsdannelsen for slaverne i øst. Kristningen skjedde i 988, hovedstaden var Kyiv, den største av byene som ble styrt av etterkommere fra vikingene som grunnla sitt handelsnettverk fra Østersjøen i nord til Svartehavet i sør, på veien til det lovede land. Og det lovede land var både av denne verden og etter hvert av den hinsidige. Vikingene i øst var både kolonister og handelsreisende, og etter hvert korsfarere. Ofte var de en kombinasjon av alt.

Ukrainas historie går selvsagt lenger tilbake i tid enn 1000 år. Landet ligger ved Svartehavets nordlige kyst, godt kjent for både grekere, romere, de mystiske skyterne, gotere, og mange andre, og steppene nord for havet har den mest grøderike jorda i verden. Noen ukrainske historikere mener at jorda i Ukraina har vært dyrket i 5 000 til 7 000 år, og at jordbruket i Ukraina begynte nesten samtidig med jordbruket mellom Eufrat og Tigris, som regnes som stedet for jordbrukets begynnelse.

Men for denne bokas del starter vi Ukrainas historie med kristningen av øst-slavernes land, etter at slaverne hadde tatt kontroll over et stort landområde under de store folkevandringene på 600- og 700-tallet. På 800-tallet kom den skandinaviske vikingen Rurik til Rus. Ifølge munken Nestor ble Rurik invitert til Rus fordi de slaviske stammene ikke kunne styre seg selv, og trengte noen til å lede seg.

«Vårt land er stort og rikt, men det er ingen orden. Kom å styre og herske over oss», skrev Nestor om hvorfor Rurik angivelig ble invitert til øst, i de berømte Krønikene om de forgangne år, i det historikere mener var året 1113. Mannen som samlet riket og kristnet landet var etterkommer av Rurik. Hans rike strakte seg grovt sett fra Volga i øst til Karpatene i vest, fra Ladoga i nord til Svartehavet i sør. Dette var det grøderike og fristende landet, uten naturlige grenser, som ifølge Nestor og mytologien ikke klarte å styre seg selv.

Det var mange kontaktpunkter mellom de norrøne vikingene og slaverne i øst. Volodymyr selv var to år i eksil i Sverige for å samle krefter, før han ved hjelp av nordiske vikinger i 980 kom tilbake og tok både Novgorod og Kyiv, knuste sine brødre, og erobret tronen alene. Det var ifølge sagaen Volodymyr som tok til seg den norske heltekongen Olav Tryggvason, og behandlet ham som sin sønn, etter at han ble funnet av sin onkel på et slavemarked i det som er dagens Estland. Så reiste Olav –som i mellomtida trolig var blitt kristen –rundt i Europa før han kom hjem til Norge og selv ble konge.

Men det er mer. Volodymyrs sønn, Jaroslav den vise, giftet seg med dattera til svenskekongen Olav. Og den norske kristningskongen Olav den hellige kom fra politisk asyl i Kiev Rus, hos sin nære venn Jaroslav den vise, før han dro hjem til Norge og Stiklestad, og døde for korset og sin egen kongstanke i 1030.

Både Olavs halvbror, Harald Hardråde, og sønn, Magnus den gode, hadde sin historie i Kiev Rus. Harald Hardråde klarte å flykte fra Stiklestad, gjennom Sverige og til Kiev Rus. Der møtte han sin nevø Magnus, som Olav hadde latt være igjen i Novgorod fordi han bare var guttungen, og var for liten til å slåss for farens forsøk på å vinne tronen. Før også han dro hjem til Norge for å vinne kongeriket. Harald Hardråde gjorde i mellomtida stor karriere som kommandant og skatteinnkrever for Jaroslav, og senere som krigsherre for keiseren i Bysants. Da han reiste hjem, trolig i 1046, forteller sagaen at hans skip var så fulle av skatter og gull at de knapt kunne flyte. Med på lasset var også Elisaveta, datteren til Jaroslav, som Harald etter mange års strev fikk til sin kone. Hun var med da Harald kom til Norge og ifølge tradisjonen grunnla Oslo i 1050. Men da var Elisaveta blitt til Ellisiv i de islandske sagaene. Og Harald var blitt så rik at han kjøpte tilstrekkelig med norske maktmenn til at han kunne kreve kongemakten sammen med Magnus.

Ja, selv navnet Rus skal ha en norrøn opprinnelse, det kommer trolig fra verbet å ro. På finsk er navnet på Sverige Routsi. For både finnene og slaverne i øst kom mennene fra vest roende. For slaverne kom de opp elva Neva fra Finskebukta, før de kom til Europas største innsjø Ladoga, øst for dagens St. Petersburg, og grunnla byen som i dag heter Staraja Ladoga, som i de islandske sagaene heter Aldeigjuborg, før de rodde sørover på elva Volkhov, og kom til Ilmen-sjøen ved Novgorod. Herfra dro vikingene båtene sine over sumpene og små-elvene i dagens Hviterussland til de kom til elva Dnipro, som er Ukrainas hovedpulsåre. Der ligger Kyiv ved elvas bredder, før elva svinger seg gjennom Ukraina og renner ut i Svartehavet, og det var kort vei til Bysants med hovedstaden Konstantinopel, det nåværende Istanbul.

Men hvor stor var egentlig den nordiske innflytelsen eller dominansen over den første øst-slaviske statsdannelsen? Giganten i russisk åndsliv, Mikhail Lomonosov, protesterte på slutten av 1700-tallet heftig mot at slaverne ikke skulle være i stand til å styre seg selv. Både russiske og ukrainske forskere har protestert mot påstandene om den store nordiske innflytelsen på den første øst-slaviske statsdannelsen, og peker blant annet på selvmotsigelser i Nestors tekst. Ispørsmålet om den norrøne innflytelsen på grunnleggelsen av Kiev Rus, ser vi i dette tilfellet en sjelden og nesten rørende enighet mellom russiske og ukrainske forskere.

I sovjettida var denne tendensen særlig sterk. Ilandet som påberopte seg supermaktstatus var russisk overhøyhet over de andre nasjonalitetene i unionen en selvfølge. Og den første blant likemenn blant folkene i det mektige Sovjetunionen kunne ikke framstå som så stakkarslig at det i sin begynnelse ikke en gang var i stand til å styre seg selv, men måtte ha hjelp utenfra, til alt overmål fra folk fra Vesten, Sovjetunionens ideologiske fiende under Den kalde krigen. Det russiske prerogativet var et ideologisk krav, og fikk store konsekvenser for Ukraina, et poeng som vi skal diskutere senere i boka. Den første russiske statsdannelsen kunne av ideologiske grunner ikke være importert utenfra, den måtte kunne stå på egne bein.

Men historien om Rurik er likevel levende til denne dag. Lederen for Foreningen for russiske adelsfamilier, Andrej Gagarin, sa stolt i en samtale jeg hadde med ham for noen år siden: «Vi er alle etterkommere av Rurik.»

Gagarin var professor i fysikk i det sivile, og livet som ble tatt fra ham og hans slekt etter den russiske revolusjonen i 1917, som adelsmann med ansvar for et stort gods, var ikke noe han lengtet etter. Rurik har derfor ennå en klang av storhet blant etterkommerne av den russiske adelen, de opprinnelige etterkommerne av de nordiske vikingene som utvilsomt var delaktige i dannelsen av den første øst-slaviske stat, Kiev Rus. Spørsmålet er om de først og fremst var leiesoldater og stridsmenn, og om de var blitt slavere på grunn av inngifte og sosialisering før de dannet Kiev Rus.

Volodymyr kristnet Kiev Rus. Og kildene er generøse i sin underholdningsverdi for å forklare hvordan. Ifølge Nestor skal Volodymyr ha vurdert å ta både kristendom, islam og jødedom som sin religion. Islam ble ifølge Nestor forkastet med følgende begrunnelse: «Drikking er en glede i hele Rus. Uten den kan vi ikke leve.» Når det gjelder valget av kristendom, og den bysantinske kristendommen, forteller Nestor at Volodymyr sendte sine diplomater til alle kanter for å rapportere om hvor den sanne tro var. Det som gjorde sterkest inntrykk på sendemennene, var ifølge Nestor Bysants. Nestor beskriver hvordan Volodymyrs utsendinger ble grepet av Hagia Sofia, den enorme kirken som ble bygget i Konstantinopel allerede på 400-tallet, og som ennå gjør sterkt inntrykk på besøkende: «Vi visste ikke om vi var i himmelen eller på jorda. Vi visste bare at Gud var blant menneskene, og at deres gudstjenester er vakrere enn gudstjenestene i alle andre land.»

Islam ble altså forkastet på grunn av forbudet mot svinekjøtt og drikk, og, forklarer Nestor, «fordi det ikke var noen glede blant dem». Jødedom ble forkastet fordi mektige Rus ikke kunne ta religionen til et folk uten land. Også den romersk-katolske tro ble forkastet, fordi det ikke var så vakkert i de tysk-talende områdene diplomatene hadde besøkt, som det var i Bysants. Det var allerede stor forskjell på kirkene i øst og vest, selv om det ennå var mer enn 50 år til Det store skismaet, og den formelle splittelsen mellom vest-kirken med Roma som hovedsete, og øst-kirken med Bysants. Volodymyr valgte imidlertid den bysantinske, ortodokse tro, pravoslavije, de rett-troende, som det heter både på ukrainsk og russisk.

I virkeligheten var det selvsagt ikke de vakre legendene Nestor forteller om som bestemte hvilken tro Kiev Rus skulle få. Det var utsiktene til politisk makt. Gevinsten for Volodymyr var stor, nemlig en allianse med Bysants, og et giftermål med søsteren til herskeren i Bysants, Basileios 2. Andre kilder bekrefter imidlertid Nestors historie om Volodymyrs diplomater på religiøst oppdrag, også andre steder enn til Bysants.

I sin ungdom dyrket Volodymyr de hedenske guder og bygget offersteder for den slaviske guden for torden og krig, Perun, blant annet i hovedstaden Kyiv. Det ble ofret mennesker og dyr for Perun, og tidlige kristne ble ofte drept på offerstedene. Volodymyr, skriver Nestor, «lå under for et begjær etter kvinner. Han hadde tre hundre elskerinner i Vysjhorod, tre hundre i Belgorod og to hundre i Berestovo», heter det i Beretninger om de forgangne år. Itillegg forførte han gifte kvinner og angrep unge jenter. Tanken på i prinsippet å skulle holde seg til ei kvinne, som en kristen mann, må vi derfor gå ut fra var kompensert med høye forventninger til økt politisk makt og diplomatisk anerkjennelse.

Vi er kommet til år 988. Volodymyr er på Krim, gifteklar, og med høye politiske ambisjoner. Men aldri tidligere hadde en keiserlig fra det bysantinske hoffet giftet seg med en hedning, det var uhørt i et samfunn preget av en gudstro og åndelighet som kilder beskriver som hinsides alt som fantes i landene som vest-kirken kontrollerte. Volodymyr utnyttet det faktum at den bysantinske keiseren Basileios var i trøbbel og trengte hjelp fordi han sto overfor en intern revolt. Volodymyr ble etter avtalen med Basileios 2. døpt, gift med Basileios 2.s søster Anna, og ble Basileios 2.s allierte i striden mot opprørerne. Det er den korte versjonen av historien.

Solskinnshistorien om kristningen av Kiev Rus er ifølge den store ukrainske historikeren Mikhailo Hrusjevskyj at Anna, etter avtalen med Basileios 2., ble sendt til Volodymyr på Krim, der Volodymyr utsatte dåpen. Men så ble han blind, og Anna overtalte Volodymyr til å la seg døpe for å få synet tilbake. Etter dåpen fikk Volodymyr virkelig synet tilbake igjen, lot seg døpe, giftet seg med Anna, og kristnet Kiev Rus.

Men i virkeligheten måtte Volodymyr slåss for både Anna og den diplomatiske anerkjennelsen. Slutten av 900-tallet var en tid da Volodymyr konsoliderte sine erobringer. For å gjøre dette måtte han ha fred med Bysants, den regionale stormakten, og åpningen mot Europa. Derfor sendte han 6000 mann til Bysants for å hjelpe til med å slå ned opprøret mot Basileios 2. Da opprøret var slått ned, vegret Basileios 2. seg likevel for å gi bort sin søster til en «barbar», ifølge Hrusjevskyj. Kristnet eller ikke, for de dannede grekerne i Bysants var en slaver en barbar. Derfor valgte Volodymyr å innta hovedstaden i det Bysants-styrte Krim for å få sin vilje. Han dro med en stor styrke og laget en blokade rundt hovedstaden på Krim, Khersonesus. Men byen var godt beskyttet, og hadde store lagre av mat. Da fant Volodymyr vannforsyningen til byen og stengte den, ifølge legenden var det en forræder som avslørte hvor vannet rant. Og i Bysants var Basileios 2. opptatt med opprørere, og kunne ikke sende forsterkninger. Anna ble derfor i virkeligheten sendt som vekslemynt til Krim. Etter giftermålet forlot Volodymyr Krim som avtalt, ifølge Hrusjevskyj. Bysants fikk tilbake Krim, men Volodymyr fikk Anna, og den anerkjennelsen han var ute etter.

Å tillate ekteskapet mellom Volodymyr og Anna var radikalt for herskeren i Bysants. Det var en tradisjon i Bysants å ikke bruke ekteskap som diplomatisk eller politisk våpen. Bestefaren til Basileios 2., Konstantin 7. Porfyrogennetos, skrev i sitt testamente at hvis noen «ikketroende og ikke-bevisste» borgere fra nord vil forsøke å gifte seg med den romerske keiser, hans sønner eller døtre, så skal dette «urimelige ønsket» bli avvist. Slaverne var definitivt barbarer for grekerne i Bysants. For keiser Basileios 2. og hans søster Anna var giftermålet med Volodymyr en ydmykelse. For Volodymyr var det en desto større politisk gevinst.

I Kyiv ble det massedåp av undersåttene. Men før det ble Volodymyrs familie døpt i elva Khresjtjatyk, en sideelv til Dnipro som nå ikke lenger finnes. Khresjtjatyk er også navnet på gata i sentrum av dagens Kyiv, der både den oransje revolusjonen og revolusjonen i 2014 utspilte seg. Sånn bindes historien sammen, i det minste språklig.

Volodymyr er en interessant figur av mange grunner. Siden dette er en norsk bok, tar vi med at Volodymyrs bestefar het Ingvar (Ihor på ukrainsk og Igor på russisk), og hans bestemor het Helga (Olha på ukrainsk og Olga på russisk). Men siden dette framfor alt er ei bok om Ukraina, var det politiske byggverket Volodymyr etterlot seg langt viktigere. Han gjorde Kiev Rus til en europeisk stormakt, som sønnen Jaroslav utviklet videre. Volodymyr hadde vært en spesielt voldelig hersker som hedning, han ofret mennesker og han voldtok kvinner. Men da han ble kristen i en alder av 28 år, la han seg til mildere manerer, forteller kildene. Kristningen av landet skjedde ikke umiddelbart. Det fantes ikke prester, så de måtte importeres fra Bulgaria, der man snakket et språk som slaverne i øst kunne forstå. Historikere er usikre på når Volodymyr ble kanonisert. Det oppsto en Volodymyr-kult etter hans død i 1015, men trolig ble han ikke offisiell helgen før på 1500-tallet.

Men selv om det i 2015 var 1000 år siden Volodymyr døde, er det liv i den gamle kongen. Isin tale til nasjonen 4. desember 2014 langet den russiske presidenten Vladimir Putin ut mot Vestens kritikk av Russlands rolle i det ukrainske dramaet. Han valgte nettopp kristningen av Kiev Rus, som skjedde på Krim, til å forsvare den russiske annekteringen av halvøya i mars 2014. Han sa at Krim var like hellig for Russland som Tempelhøyden i Jerusalem er for både jøder og muslimer: «Krim, det antikke Korsun, Khersonesus, Sevastopol, de har alle en sivilisatorisk og hellig mening for Russland, akkurat som Tempelhøyden i Jerusalem har for dem som tror på islam og jødedom.»

Sett fra et russisk perspektiv var det den russiske skapelsesberetning som startet med Volodymyrs omvendelse på Krim for litt mer enn 1000 år siden. Men sett fra dagens Kyiv var det Ukrainas skapelsesberetning som startet der.

«Putin bruker religiøse temaer til å gi mer legitimitet til den ulovlige annekteringen av Krim», sier Kyril Hovorun, en tidligere talsmann for Den ukrainske ortodokse kirken under Moskva-Patriarkatet til Radio Free Europe. «Fra et ukrainsk perspektiv er Krim mer relevant for Kyiv fordi Volodymyr var herskeren av Kyiv.» Kristningen av Kiev Rus er en svært vital del av dagens strid om historien mellom Ukraina og Russland.

Restene etter Kiev Rus finnes i dagens Ukraina. IKyiv står Sofia-katedralen, som snart kan feire 1000-års jubileum. Det var Volodymyrs sønn Jaroslav den vise som fikk katedralen bygget, etter mønster av Hagia Sofia i dagens Istanbul. Buen i kirkebygget er den samme, selv om Hagia Sofia er vesentlig større enn Sofia-katedralen i Kyiv, og selv om kirken utenpå er preget av barokke tilbygg fra 1600- og 1700-tallet. Inne likner imidlertid kirken på Istanbuls Hagia Sofia, på veggene er det fresker fra 1100-tallet. De er gravd fram etter et restaureringsarbeid på 1930-tallet. En av freskene er av Jaroslav og hans tre døtre, som alle ble gift med utenlandske konger. Jaroslav ble kalt «Europas svigerfar», og mens Elisaveta kom til Oslo, kom en annen av søstrene til Paris, der hun var skriftlærd i et hoff preget av analfabeter, og den tredje søsteren ble gift med kongen av Ungarn. Kyiv var et under av en by på høyden av sin makt under Jaroslav den vise. Det var en halv million innbyggere i byen, som etter hvert hadde 400 kirker.

Etter Jaroslavs død i 1054 gikk det imidlertid gradvis nedover med Kiev Rus. Sønnene sloss om makta på grunn av svært uryddige arveregler, slik både Jaroslav og hans far Volodymyr tidligere hadde måttet slåss med sine brødre og onkler. I1240 invaderte mongolene Kyiv, og storhetstida var definitivt over. Kyiv ble etter hvert forvandlet til en liten by uten politisk eller administrativ betydning. Istedet flyttet de politiske sentrene til Novgorod i nord, Vladimir-Suzdal i nord-øst, Galicia-Volynia i vest og Smolensk i nord-vest. Kiev Rus og dets strålende senter fløt ut i intet, men gjenoppsto i rikets ytterkanter. Et av dem ble et senter for opprør mot mongolene, Vladimir-Suzdal, der Moskva etter hvert skulle bli den dominerende byen.

I den russiske skapelsesberetningen ble Moskva skapt som det 3. Roma, etter at Roma hadde forlatt den sanne tro med Det store skismaet, og muslimene inntatt Bysants i 1453. Moskva ble derfor senteret for den eneste sanne tro, en oppfatning som har hatt politiske konsekvenser til vår tid. Religion er en sterk russisk identitetsbærer også i moderne tid. Et poeng ikke minst den russiske presidenten Vladimir Putin som nevnt vet å benytte seg av.

Kristningen av Kiev Rus, og dens konsekvenser for dagens Ukraina, Russland og hele Europa, er enorm. Jødedom var trolig aldri seriøst vurdert av Volodymyr, til tross for Nestors forsikringer. At det enorme øst-slaviske området ikke ble muslimsk, har hatt stor betydning. Det er ikke vanskelig å tenke seg hvilke geo-politiske konsekvenser et muslimsk Kiev Rus ville hatt. Iet slikt tilfelle er det vanskeligere å tenke seg at den osmanske ekspansjonen i Europa ville stanset på Balkan.

At Kiev Rus ble ortodoks og ikke romersk-katolsk, har også hatt store konsekvenser. Den russisk-ortodokse kirken er i dag den suverent største av de ortodokse kirkene. Den russisk-ortodokse kirken er også en stor kirke i Ukraina, der 70 prosent regner seg som ortodokse, og 44 prosent er underlagt Kyiv-patriarkatet, mens 21 prosent er underlagt Moskva-patriarkatet. Den unierte kirken –en egen ukrainsk konstruksjon som vi skal komme tilbake til –har rundt elleve prosent av dagens ukrainere som medlemmer. Dette er tall fra BBC Ukraina fra begynnelsen av 2015. Tallene viser at Kyiv-patriarkatet har vokst raskt siden revolusjonen i 2014. Det har vokst på bekostning av Moskva-patriarkatet. Ikke engang Vårherre er upåvirket av revolusjonære prosesser. Uansett, historien ville sett annerledes ut hvis Kiev Rus var blitt katolsk. Ville Ukraina og Russland da hatt sine historiske konflikter med det katolske Polen, der også religionen er en sterk identitetsbærer? Ville Ukraina og Russland vært mer integrert i et annerledes Europa?

I juni 2015 var det 1000 år siden Volodymyr døde. Det ble markert i både Ukraina og i Russland. IUkraina forteller en meningsmåling fra 2008 at 50 prosent av innbyggerne mener Ukraina er den rettmessige arvtaker etter Kiev Rus, mens bare 17 prosent mener at det ikke er det. Som Ukrainas president Petro Porosjenko skriver om Volodymyr på sin hjemmeside: «Skaperen av middelalder-staten Rus-Ukraina», altså det russiske Ukraina.

I Moskva bygges det høsten 2015 en 25 meter høy statue av Volodymyr, som der heter Vladimir. Det er gjort for å understreke at han er minst like russisk som ukrainsk. Da Russland i 2013 feiret 1025-årsmarkeringen for kristningen av Russland, sa president Putin: «Vi er alle åndelige etterkommere av det som skjedde her for 1025 år siden. Som etterkommerne av de åndelige verdiene fra den Dnjepr-Kievske døpefonten er vi utvilsomt ett folk.»

Var spiren til det ukrainske sådd før mongolenes invasjon og overtakelse av Kyiv i 1240? Utvilsomt. Men det var den samme spiren som i prinsippet var Russlands begynnelse i det russiske nasjonsbyggingsprosjektet. Noe var kanskje allerede særegent ved det ukrainske, selv om det skulle gå 400 år til ordet Ukraina –Grenseland –første gang ble brukt om ukrainernes land. Ukrainske språkforskere regner med at dagens ukrainsk er utviklet i en direkte linje fra den dialekten man snakket i det som var Kyiv og omland for 1000 år siden. Men både moderne russisk, ukrainsk, og hviterussisk hadde det samme opphav i de slaviske dialektene man snakket i Kiev Rus for 1000 år siden. Derfor står spørsmålet om Ukraina allerede var blitt «ukrainsk» da Kiev-riket gikk i oppløsning i hovedsak ubesvart.

Vi avslutter imidlertid historien om begynnelsen med å slå fast at Volodymyrs valg av ortodoks kristendom fikk konsekvenser helt fram til vår tid. Det skapte Østen som en annerledes og sterk politisk realitet og spiller i Europa. Russland er en realitet ingen kan overse. Det vet man –ikke minst i dagens Ukraina.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

