ALKEMI

JAG FICK MVG MED DENNA UPPSATS I EN SKRIVKURS

SOM HETER SVENSKA C, EN TILLÄGGSKURS TILL SV B.
Bakgrund

Det som väckte mitt intresse för att skriva en uppsats om alkemi, var en mycket välskriven artikel av Karl-Michael Edenborg. Artikeln publicerades i Populärhistoria nummer 1/97 och den fick mig snabbt att byta ämne. Innan jag fann artikeln, höll jag nämligen på att skriva en kortare användarhandbok om prestationspsykologi, dock mynnade det hela ut i ett fruktlöst evighetsgörande. Därför var det med stor munterhet som jag bytte ämne för att fördjupa mig i alkemisternas spännande livsöden.

Översikt

Vad var då alkemi? ”Konsten att göra guld” är det givna svaret, men även det andliga hade en stor roll i alkemisten liv, detta följs upp i arbetet. Arbetet belyser även människans ihärdiga försök att framställa guld, samt alkemisternas uppkomst och deras historia. Även kända alkemisters liv speglas i uppsatsen och deras ibland hutlösa hycklerier med guldgiriga konungar. Dessutom skildras och förklaras olika synsätt på alkemin. Uppsatsen redovisas i så enkel form som möjligt, för att även en novis i kemi skall ha glädje av den.

Inledning

Guld har alltjämt genom historien betytt rikedom och makt. Det täckte Tutankhamons kistor och fyllde Mesopotamiens kungagravar. Många konungar har trollbundits av denna ädla vara, bl. a. Alexander den Store. Men en gång har det betytt mer än rikedom, nämligen livets beskyddare, där lite guld i vaggan eller i de trolovades ringar ansågs ge skydd och ett lyckligt liv. Guld var också trollens och helgonens magiska metall. Det är därför inte konstigt att hemligheter, ”hokuspokus”, formler och bedrägerier har förknippats med denna metall. Med denna bakgrund förstår man verkligen hur de hopplösa försöken att fabricera guld har ödelagt många liv och stulit mångas förstånd.

Alkemins uppkomst

När de första idéerna om att tillverka guld spreds i Kina, runt år 150 f.Kr., hade människan säkerligen länge fascinerats av och undrat över det material som sken så starkt och aldrig tappade sitt lyster. Vid en jämförelse verkade alla andra metaller smutsiga. Kanske var det förorenat guld? Det var med denna tankeställning som kineserna ivrigt blandade olika metaller, i hopp om att något av deras hopkok skulle ge äkta guld.

Runt 700-talet spreds tankarna till Grekland. Liksom Kineserna trodde grekerna att alla material var besläktade med varann. Deras tankegång var: ”Om en blågrå sten kan bli koppar - vad är det då, egentligen? Sten eller koppar? Eller är alla ämnen bara variationer av varandra?

Grekerna gav även alkemins dess namn. Ordet alkemi har nämligen sitt ursprung i grekiskans

chyma, som betyder metallgjutning, men enligt den sägenomspunna alkemistiska traditionen

sägs ordet komma från Nilens bördiga slam, chem.
Den vises sten

Grekerna blev de första guldmakarna som sökte en substans, som tillsatt basmetallerna*, skulle framställa guld. Grundprincipen var att eftersom man helt kunde förvandla många ämnen genom att blanda dem, hetta upp dem och tillsätta någonting - så skulle man väl också på det sättet kunna göra guld. Problemet var förstås: vad skulle man tillsätta? Man hade fått för sig att det var ett torrt, rött material, ”de vises sten”. Med denna ingrediens skulle alkemisten kunna omvandla alla metaller till guld.

Grekernas forskning och skrifter i ämnet, spreds till övriga Europa, fast i västeuropeiska ögon blev dock ”de vises sten” ett elixir. Ett elixir som inte bara gav guld utan också ungdomlighet och hälsa, det skulle även kunna hela kroppsskador och ge ett evigt liv! Enligt vissa beskrivningar skulle man dricka detta undergörande medel blandat med vin, varefter tänder

och hår föll av, för att växa ut på nytt. På så sätt kunde man förlänga sitt liv med flera hundra år. Likadant hade även de kinesiska guldmakarna trott.

Västeuropéerna kom även att utveckla alkemistens idélära. Alkemin var inte längre bara ett materiellt arbete med mineraler i laboratoriet, även om detta var det viktigaste. För samtidigt som guldmakaren sökte ”de vises sten” genomgick han även en inre process, som i bästa fall skulle utmynna i andlig upplysning och vishet. Själva studiet av de gåtfulla och ofta väldigt poetiska alkemiska skrifterna var ett mystiskt arbete. I alkemistens enorma hunger efter visshet blandade han ofta ihop allting; kemi, trollkonster, filosofi, medicin, kosmologi och till och med religion, geometri och kanske lite astrologi. Det var precis som om man insåg att man inte hade tillräckliga kunskaper i ämnet och därför tog allt till hjälp. Det är därför inte konstigt att en modern historiker kan känna mystikens sug vid efterforskningar av alkemi.

Alkemin hade fått ett rejält fäste i Europa. Från och med 1600-talets början skulle nästan varenda rik furste inneha sin egen alkemist, vars illaluktande experiment skulle spridas runt hela kontinenten. Bl. a. kan nämnas att Christian IV av Danmark hade en egen här av alkemister och Karl II av England lär ha byggt en trappa från sovrummet till laboratoriet. Vår svenske konung Karl XII benådade en dödsdömd alkemist, mot löfte att han skulle göra guld. Även Gustav III sägs ha haft en alkemist till sitt förfogande.

Prag - alkemins centrum

Men ingen regent ägnade så mycket tid och energi åt alkemins gåtor som Rudolf II, som var romersk kejsare från 1576 till sin död 1612. Under honom förvandlades Prag till Europas alkemistiska huvudfäste. Där gick den svenske kände vetenskapsmanen Tycho Brahe och Johannes Kepfler i spetsen för ett litet samhälle av alkemister, vars innevånare bodde som privilegierade inom slottets murar. Rudolf kom med tiden att bli besatt av tanken att framställa guld. Till slut blev han så upptagen av idén att han började att missköta sina åliggande. Som i en grym saga för barn, förvandlades ett av Europas rikaste slott, till ett gigantisk laboratorium. Där så småningom även de rika fick svälta, då det inte fanns någon mat i lådorna utan bara usla kopior av guld.

Alkemisterna, i Prag, var dock inte improduktiva, faktiskt ledde en hel del experiment till resultat, fast givetvis inom andra områden. En schweizisk alkemist fann ett läkemedel mot syfilis och den tyske alkemisten Böttger kom på det första europeiska porslinet. Munken Berthold Schwarz höll i fredligt syfte på att tillverka guld då det helt plötsligt small till, han hade då lyckats framställa krut.
Svindlare och lycksökare

Alkemisterna var ofta rena svindlare och lycksökare som drog land och rike runt för att bjuda ut sina tjänster till förmögna furstar och mecenater. Ibland kunde de tjäna ihop till brödfödan innan de blev avslöjade och förhoppningsvis lyckades fly. Sällan blev de förmögna och väldigt ofta blev de fängslade, torterade eller avrättade, då de anklagades för bedrägeri. När de rika furstarna inte fick någon profit på sina satsade pengar, stod ofta alkemistens liv på spel. Samhället var ju uppbyggt på att rika hade makten, därför kunde furstarna lätt arrangera ett dödsstraff, för de ej inkomstbringande alkemisterna. ”Till och med när de någon gång var skickliga vetenskapare som under sina experiment upptäckte formler nog så väsentliga, hade de ingen vidare framtid. För fick någon rykte om sig att verkligen besitta förmågan, då löpte han omedelbar risk att infångas, slås i bojor och sättas i tvångsarbete.” Detta berättar Carl Jonas Love Almqvist i sina Anekdoter såsom bidrag till Guldmakeriets Historia, ett tydligt bevis på en bedragares hårda vardag, men även ett ytterligare belägg för furstarnas rädsla att någon stor alkemist skulle lyckas finna ”de vises sten”. Då skulle ju den rika feodalfurstens allt guld bli värdelöst och han lika fattig som bönderna. Här möter vi en viss tvetydighet bland alkemisterna; då de å ena sidan vördade guldet som den högsta materian i universum, medan å andra sidan hatade de den världsliga dyrkan av guldet och ville göra det värdelöst.

En svensk känd alkemist som höll hårt på detta var August Nordenskjöld. Han menade att roten till det onda fanns i ”penningtyranniet”. För att knäcka det ekonomiska systemet ville han producera så mycket guld att varan skulle bli värdelös. Han trodde att han skulle skapa ett nytt och bättre samhälle, bara han fann ” de vises sten”. Dock gick Nordenskjöd under i sin kamp om att finna visshet. I Sierra Leone, där han trodde sig skulle finna en ny och viktig mineral, blev han mördad, innan hans dröm om det nya samhället hade realiserats.
Strindbergs alkemi

August Strindberg (1849-1912) är Sveriges största författare och känd som ”Nordens Shakespeare”, fast faktum är att han även tillbringade stor del av sitt liv att försöka fabricera guld. Dock skiljer sig Strindbergs guldmakeri från de traditionella alkemisternas. Han utgick nämligen från helt andra förutsättningar. Han sökte inte ”de vises sten”, utan försökte istället

bevisa att materien inte bestod av grundämnen och att olika metaller därför på något sätt skulle kunna blandas ihop till guld. Strindbergs försök till guldframställning hade således ett mycket mer kemisk än alkemistiskt uppsåt.

Som vetenskapsman var Strindberg till stora delar självlärd. År 1867 underkändes han i kemi

vid Uppsala universitet och lämnade Uppsala rasande, övertygad om att examinatorn ogillade

honom personligen och att det varit därför han blivit underkänd. Många historieforskare tror att det är denna anledning som fick Strindberg att nästan förstöra en lysande författarkarriär, till följd av att han var så besatt av idén att fabricera guld. Troligtvis ville Strindberg hävda sig bland etablerade forskare, för att på så sätt få bekräftelse för sina kemistudier.

Problemet för Strindberg var emellertid inte att han saknade kemikunskaper, utan i hans otåliga jakt på svar, tog han bara vara på de slumpartade experimenten som gynnade hans idé,

samtidigt som han bortsåg från de observationer som inte stödde hans hypotes. Han frångick alltså det viktigaste kravet på en framgångsrik vetenskapsman; förmågan att göra åtskillnad mellan betydelsefulla observationer och sådana som bara är slumpmässiga eller tillfälliga. Med sin vidskepliga och något paranoia personlighet betraktade dock Strindberg alla sorters slumpartade händelser som meningsfulla eller som bevis på makternas spel. Där makternas spel

i detta fall var gud som belönat just honom, efter allt slit, med att få se dessa felaktiga observationer som ett svar på alkemins gåta!

Hans omättliga guldintresse blev med tiden ett faktum, en besatthet och lidelse

där Strindberg började tro att guld innehöll mystiska krafter, såsom alkemisterna hade trott sedan antiken. Trots sin storhetstid i Paris, då ”Fadern” hade uppförts på teatern och blivit en internationell succé, handlade breven hem till dåvarande fru Harriet Bosse bara om hans guldmakeri. Bl.a. skriver han att han fått fram guldglänsande flagor från papper, som han var helt övertygad om att det var guld. Också hos Strindberg, så som hos många andra alkemister, blev guldsökandet en mani, som var nära att bryta ner honom. År 1895 skriver han att han vill komma hem ”ty jag är sjuk av öfveransträngning och iod och svafvel”. Strindbergs förstånd skiftar nu ofta, mellan hopp och förtvivlan: ”Mitt guld är godkänt och skall den 27 juli på kemistkongressen här föredragas. --- Det här grejar jag aldrig! Och jag slänger en vacker dag alltsammans i väggen!” Enligt mig verkar forskare världen över vara säker på att Strindbergs alkemistiska karriär tog slut samtidigt som hans irrfärder i Europa och hans ”infernokris”. Väl hemkommen till Sverige, inriktade hans sig bara på sin litterära karriär. Avslutningsvis skulle jag bara vilja säga att det var tur, då hans ”vetenskapliga” upptäckter inte riktigt stod i proportion till hans litterära prestationer.

Alkemins död
Det finns flera orsaker till att den alkemistiska traditionen dog ut. Givetvis kom kemins utveckling att spela en stor roll att alkemin fick allt färre anhängare. Runt 1800-talets mitt var de flesta kemister övertygade om att materien bestod av grundämne, som inte gick att förvandla. Men ännu viktigare var nog att upplysningssamhället slog igenom, där det ”sunda förnuftet” hyllades som det enda goda. I alkemistens liv existerade det dock inget förnuft, inget nyttigt, inget måttligt, utan bara vidskepelse, mystik och magi. Det var därför inte underligt att alkemins epok gick i graven samtidigt som upplysningstidens blomstring.

Avslutning
Alkemisterna fann aldrig ”de vises sten”, men istället bidrog deras experiment till skapandet av den vetenskapande människan. Intresset för kemi blev oerhört stort, då även

vetenskapsmännen ville ha svaret om materiens uppbyggnad, för att kunna motbevisa guldmakarnas ”kvacksalveri”. Alkemisterna arbetsgång att testa sig fram smittade även av sig på upplysningsmännen tro på empirism*. De som i sin tur kom att utveckla den moderna vetenskapen. Så avslutningsvis konstaterar jag att alkemisterna bidrog med någonting gott till

mänskligheten, även om de alltsom oftast bedrog människor på deras pengar och att de inte fann ”de vises sten”.
Jag kan även tillägga, efter sökningar på internet, att det finns än idag utopiska alkemister, som

tror på fullt allvar att ”de vises sten” existerar. Tur nog så tillbringade personerna i anspråk

ingen tid till att finna den.

Källförteckning
Asimov, I. Kemins historia 1966**

John, St. Ädelmetaller 1985

Almqvist, C. J. L. Anekdoter såsom bidrag till guldmakeriets historia 1867***

Ramklint, U.B. Drömmen om rikedom. Populärhistoria 7: 8-11, 1993

Edenborg, C-M. Den siste svenske alkemisten. Populärhistoria 1: 26-32, 1997

Kauffman, B. Strindbergs kemiska spekulationer poesi snarare än vetenskap. Kemisk tidskrift
11: 51-55, 1985

*empirism = erfarenhet genom att prova sig fram.

**Citaten som jag använde av Strindberg var sammanställda i Kemins historia och inte hämtade direkt ur Strindbergs ofantliga brevsamling, som bl. a. finns till hands på Kulturmagasinet.

*** Tack och lov använde jag mig av en ombearbetad version av Jacob Gripstedt, från 1991
