Innehållsförteckning

Faktabakgrund

Bakgrund

sid.2

Hippies

sid.3

Den nya vänstern

sid.3

Woodstockfestivalen

sid.3

Musiken

sid.4

Klädmode

sid.4

Drogliberalism

sid.5

FNL

sid.5

Maj-revolten i Paris

sid.5

Kårhusockupationen

sid.6

Pragvåren

sid.6

Sammanfattning & slutsats

sid.6

Källförteckning

sid.8

Bakgrund

Bakgrunden till revolten sträcker sig tillbaka ända till 40- och 50-talet. Efter andra världskrigets slut blev västvärlden mycket strukturerad och välordnad. Idealet var att alla människor skulle vara ”stereotyper”, alla skulle vara stöpta i samma form för att passa in i samhället. Regeringar och regenter hade stor makt över folket i länderna. Särskilt i USA var presidentens makt stor.

 USA hade spelat hjälte under andra världskriget och hjälp de inblandade länderna. Därför började resten av västvärlden se upp till USA. Men det skapades också konflikter mellan USA och resten av västvärldens länder. USA hade lånat ut pengar till de krigsdrabbade länderna, och vid krigets slut krävde de tillbaka sina pengar. Men de europeiska länderna kunde inte betala tillbaka, eftersom de förlorat så mycket under kriget och ekonomin var dålig. På detta sätt skapades en ekonomisk konflikt mellan USA och Europa. Denna konflikt trappades upp på 60-talet, då man från Europa började kritisera det amerikanska samhället och den amerikanska politiken.

 Under 40- och 50-talen ökade den ekonomiska tillväxten i hela västvärlden. Som en följd av andra världskrigets slut och en mer optimistisk framtidssyn föddes det också många barn precis efter krigsslutet, det blev något av en ”baby-boom”. När dessa 40-talister blev tonåringar var det 60-tal. Från och med 1966 märktes en ekonomisk uppgång i västvärlden, och detta ledde till en industriell utveckling. Nu behövde man högutbildad arbetskraft, och eftersom ungdomarna som ville studera var så många blev det ett ökat tryck på universiteten. Det blev något av en utblidningsexplosion, och man hann inte bygga ut universiteten i samma takt som antalet studenter ökade. Detta ledde till att universiteten blev överbelastade, och studenterna blev så småningom missnöjda med de dåliga resurserna. Studenterna var också missnöjda med utblidningssättet, som de tyckte var gammalmodigt, och man betraktade hela universitetsorganisationen som konservativ. Studenterna krävde en förändring av hela systemet, och detta ledde till en universitetskris som starkt bidrog till studentrevolten 1968.

 På 50-talet ville många kolonier runt om i världen frigöra sig, en av dessa var Frankrikes koloni Vietnam. Vietnam ville frigöra sig, och 1956 utbröt ett krig mellan de båda länderna; det första Vietnamkriget. Detta krig varade i ca 8 år, och när det började trappas ned i mitten av 60-talet, gick USA helt plötsligt in i kriget. USA stödde de vietnameser som anpassat sig till det västerländska levnadssättet. Samtidigt gick Sovjetunionen in i kriget på nordvietnamesernas sida. Nordvietnameserna hade kvar sina gamla seder och bruk, och de hade det dåligt ställt. USA:s och Sovjetunionens intåg i Vietnam förvärrade ytterligare den konflikt som redan fanns mellan öst och väst. Runt om i världen, särskilt i USA, började man protestera mot USA:s intåg i Vietnam. Man ansåg att det inte fanns någon anledning till varför USA gått in i kriget, och man misstänkte att de gjorde det endast för att hävda sin styrka och makt. Man tyckte att det var hemskt att USA skickade sina ungdomar in i ett blodigt krig, där de fick dö till ingen nytta. Vietnamkriget bidrog mycket till att människor i västvärlden började granska och också misstro USA, både landets politik och dess samhälle. Kriget gjorde också att särskilt ungdomar förenades i olika grupper, som dels protesterade mot Vietnamkriget, men som också delade många andra värderingar, bl a var de kritiska till hela västvärldens samhällssystem och det konsumtionssamhälle som fanns. De visade också ett starkt engagemang för tredje världen, och protesterade mot orättvisorna som fanns mellan den fattiga och den rika världen.

 En annan bidragande orsak till studentrevolten var att det under 60-talet genomfördes förändringar inom den gamla vänstern, som gjorde att det behövdes ett nytt vänsteralternativ. Den rörelse som nu växte fram var ”den nya vänstern”, som till stor del bestod av ungdomar som var missnöjda med universitetens utbildningar och med det ”konsumtionssamhälle” som fanns i västvärlden. Denna nya rörelse var besviken på både socialdemokratin och på kommunismen.

Hippies

Det engelska slangordet ”hip” betyder okonventionell. ”Hippiesarna” var en del av vänsterrörelsen som vände sig emot det borgerliga samhället. De tog avstånd från den amerikanska framgångsfilosofin och våld, med hjälp av slagord som ”make love, not war” och ”flower power”. Flower power var en fredsdrivande ungdomsrörelse som verkade 1967-68. Rörelsen riktade sig bl a mot Vietnamkriget. Mot världens konfliker ville ungdomarna i partiet ställa kärlekens makt, symboliserad av blommor, samt skapa en lyckligare värld. Ungdomarna stödde också sex- och drogfrihet. Frihetsidealet tog sig uttryck i bl a anhängarnas fria utseende med det långa, svallande håret och de färgstarka kläderna. Kläderna, som ofta var unisex, var oftast vida, fladdrande och mångmönstrade med rader av smycken som tillbehör.

Många hippies identifierade sig med Jesus, för att han levde ”primitivt” och satte sig upp mot de bestämmande. Han ville att man skulle visa kärlek och inte kriga, och därför blev han ett ideal för hippiesarna. Jesusrörelsens stridsrop, Jesus Christ -Superstar, blev senare en känd musikal.”Hippiesarna” hade ofta en stark dragning till orientalisk mysticism, framförallt i formen av indiska vishetsläror. De hade en psykedelisk form av konst och musik. Det personliga förverkligandet skedde ibland med hjälp av meditation och droger. Bland hippies var det vanligt att man levde tillsammans i kollektiv eller åkte runt i husbussar. Man tog en dag i taget och det gällde att leva i nuet.

Den nya vänstern

Den s k ”nya vänstern” växte fram i mitten av 1960-talet. Det var en politisk rörelse, som ville frigöra sig från samhällets alla system, och som trodde på marxistiska och kommunistiska ideologier. Vänsterrörelsen började som en revolt bland medelkalssungdomar, men fick senare stark förankring bland universitetsstuderande och intellektuella.

Den nya vänstern engagerade sig mycket i tredje världen, och de granskade också de högt uppsatta makthavarna. De förespråkade direkt demokrati, som innebar att ”maktlösa” människor själva skulle organisera sig och bli delaktiga i demokratin, och på detta sätt kunna förändra samhället. Detta skulle genomföras genom att möten öppna för allmänheten skulle organiseras, dit alla fick komma och vara med och bestämma.

Woodstockfestivalen

Woodstockfestivalen varade mellan 15-17 augusti 1969. Den hade 450 000 besökare, och den hölls strax utanför den lilla staden Bethel i staten New York.

Det var filmbolaget Warner Bros som finansierade det hela, de gjorde också en dokumentär om festivalen. Många artister spelade in LP-skivor under Woodstockfestivalen. Några av de artister och band som uppträdde var bl a Jimi Hendrix, The Who, Santana, Joe Cocker, Sly & The Family Stone och Janis Joplin.

Det stora antalet besökare gjorde att situationen ibland blev kaotisk och det var svårt för polisen att hålla ställningarna. Dessutom tog många av besökarna droger av olika slag. Festivalen blev som en avslutning på hela hippieepoken, och den blev en föregångare till senare stora festivaler runt om i värden.

Musiken

Musiken hade en stor betydelse i hippiekulturen och bland de politiskt aktiva i slutet av 60-talet. Några grupper och artister som var inflytelserika var bl a The Beatles, Janis Joplin, the Mamas & the Papas, The Who och Joan Baez.

The Beatles blev den mest inflytelserika popgruppen under 1960-talet. Sommaren 1967 gav de ut skivan ”Sgt. Pepper’s Lonely Hearts Club Band”, som kom att bli en symbol för denna ”Summer of love” och för hela hippierörelsen. Under slutet av 60-talet var deras texter influerade av drogkultur och österländsk levnadsfilosofi, och de representerar ofta hippiekulturens idéer och värderingar.

Janis Joplin var en av hippierörelsens mest omtalade musiker. Eftersom hon hade ett fruktansvärt dåligt självförtroende, var hon tvungen att ta droger för att våga uppträda. Under inspelningen av LP:n Pearl dog hon av en överdos heroin.

The Mamas & the Papas var en grupp bestående av fyra medlemmar. De debuterade med singeln California Dreamin’ 1966, och den blev en stor hit. De blev något av en föregångare till hippie- och flower power kulturen.

 Joan Baez var en amerikansk folksångerska. Hon var mycket engagerad i medborgarrätts- och fredsfrågor.

Klädmode

Klädmodet under studentrevolten på 60- och 70-talen skilde sig mycket från det tidigare strikta klädmodet under 40- och 50-talen. Nu kunde man i stort sett sätta på sig vad som helst. Det som dock var mest utmärkande i Sverige för den här perioden var kraftigt utsvänga byxor. De skulle nästan släpa i marken och vara så tighta att man fick ligga på golvet och ha draghjälp för att få på sig dem. I bland var de så tighta att man fick klippa loss dem. Eller åt andra hållet, sy byxorna när personen i fråga hade dem på sig.

De första utsvängda jeansen lanserades av svenska Gul & Blå år 1970. De hade fått inspiration av två mindre designers som hade skapat utsvängda byxor i mocka. V-jeansen blev en enorm succé och kopierades snabbt av andra mindre märken. De nådde aldrig fram till de amerikanska jättarna, förutom Wrangler. Men konsumenterna, eller snarare konsumenternas mammor, började snabbt klaga. För strax under knät fanns det en sned söm som också såg ut som ett V. Denna gick ofta sönder och mammorna fick det jobbigt att sy och sy och sy. Gul & Blå, som var det absolut största innemärket, lade förstås ner produktionen av denna modell innan de stora klagomålen kom. Men 1971 så lanserade de en ny modell, de sk. TT-jeansen. Dessa var sydda av indigofärgat bommullstyg. De var lågt skurna i midjan, snäva över stjärt och lår och kraftigt utsvängda. På baksidan var de så långa att de släpade efter en. Man såg dem som en utveckling på V-jeansen. Men det lilla Gul & Blå märket baktill var ofta det viktigaste eftersom konsumenterna var tonåringar.

I övrigt var kläderna etniskt inspirerade och ofta likadan för tjejer som för killar. Man hade stora fladdrande och rikt broderade skjortor. Kläderna såg ofta väldigt indiskt inspirerade ut med helst ett stort antal klara och rena färger. Läderband som hängde här och där var vanligt. Man bar också stora mängder smycken som hängde över kläderna som dekorativa tillbehör.Ett vanligt tillbehör var även palestinasjalar som man antingen hängde över axlarna eller virade runt huvudet.

Huvudsaken var egentligen att man skulle kunna sätta på sig vad som helst och inte bry sig om ”modet”. Men efter ett tag så tyckte ju folk att det som de bar var snyggt och det blev ett mode.

Drogliberalism

Det var i slutet av 60-talet som drogerna tog sin stora framfart. Ungdomarna ansåg att det borde bli fritt att få använda droger. Om de ville att allt annat skulle bli fritt så varför skulle droger vara ett undantag.

Cannabis, LSD, marijuana och framför allt hasch var de största och mest använda drogerna. Överallt så knarkades det. Iallafall i de större städerna och framför allt i USA. Man satt ofta tillsammans med ens vänner i en ring och lät drogerna gå runt. Det var en form av frihet. De ansåg att drogerna hörde till deras musik och litteratur.

Att injicera drogerna var inte särskilt vanligt. Därför var heroin inte så utsträckt.

Det handlade mycket om gemenskap. Att sitta i en ring och dela en joint med sina vänner.
FNL
Det var den svenska Vietnamrörelsen som kallades FNL. Rörelsen bestod till stor del av tonåringar, men också av några något äldre medlemmar. FNL kämpade för att USA skulle lämna Vietnam, mycket genom att demonstrera. FNL-medlemmarna ägnade sig åt olika solidaritetsarbeten, t.ex. sålde många tidningar. Opinionen mot kriget blev starkare och starkare inte bara i Sverige utan också i USA. Då USA tillslut drog sig ut ur det segrande Vietnam såg FNL-rörelsen detta som en stor seger för alla folks självständighet.

Maj-revolten i Paris

En av de mest uppmärksammade protestaktionerna och oroligheterna som inträffade under studentrevolten 1968, var de som inträffade i Paris i maj 1968. En av orsakerna till protesterna var att många studenter tyckte att en universitetsreform som höll på att genomföras skulle leda till större svårigheter att studera för dem som hade det sämre ställt. Studenterna var kritiska mot det konservativa universiteten. Man ville också hindra Frankrike från att bli en monarki.

Det hela började i studentstadsdelen Quartier Latin, och i början gällde det bara protestmöten och fredliga demonstrationståg. Men när rektorn för Paris universitet stängde en avdelning, demonstrerade ett hundratal studenter mot detta, och polisen tvingade ut dem ur stadsdelen. Under de följande dagarna utbröt svåra gatustrider och kravaller, och det påminde nästan om ett inbördeskrig. Många ungdomar dödades.

 Flera fackförbund protesterade mot polisens brutalitet och stödde studenterna genom att utropa en dygnslång strejk den 13 maj. Samma dag demonstrerade tiotusentals studenter och arbetare i Paris. Det blev slutligen en betydligt längre strejk; den 20 maj strejkade sex miljoner fransmän. Fackföreningarna drev då strejken mer för egna syften, de krävde helt enkelt högre lön, och det var inte längre något de gjorde för att stödja studenterna. I slutet av maj kom regeringen och fackföreningarna överens om bl a löneförhöjningar, och oroligheterna lade sig.

Sammanlagt dödades ca 20 000 anhängare från de olika vänstergrupperna. Följderna av maj-revolten i Paris blev att universiteten förändrades, och att den nya vänsterns budskap spreds.

Kårhusockupationen

PRIVATE

Den 24 maj år 1968 samlades mer än trehundra studenter i Stockholm för att höja sina röster mot UKAS-förslag om fasta studiegångar vid filosofiska fakulteterna.

Utvecklingen från opinionsmöte till ockupation gick på en halvtimme. Studenterna som befann sig i Stockholms universitets kårhus började efter några timmar samla in pengar till mat, samtidigt som man röstade fram ett elvamannaråd. Mötesarrangör var Vänsterns studentklubb. Man hade bestämt sig för att anordna mötet på kvällen, eftersom man ansåg att studentkårens högsta organ, kårfullmäktige, svikit organisationen. Studenterna tyckte att kårfullmäktige hade antagit UKAS förslag utan att ens fråga studenterna om vad de tyckte om förslaget.

Studenterna krävde att statsråden Olof Palme och Sven Moberg skulle ta sig till kårhuset. Vid midnatt hade 500-600 studenter samlats i kårhuset. Kvart över tolv trädde Palme fram till mikrofonen. Studenternas fråga vilka som skulle gynnas av UKAS-utbildning i samhället besvarade Palme inte. Palme framhävde däremot sina åsikter om ockupanterna:

- Jag är övertygad om att den här rörelsen inte kommer att sprida sig.

Det var många som tydligt tyckte finna att ockupationen var negativ. På måndagskvällen den 27 maj då de kvarvarande cirka 100 studenterna kom ut ifrån kårhuset mötes de inte bara av jubel, utan mötes också av de som sjöng ”Du gamla Du fria” och som på detta sätt ville visa att de var emot ockupationen.

Ockupationen ledde till ökat medinflytande för de studerande inom högskolan och marxistiska teorier blev etablerade i den vetenskapliga världen.

Pragvåren
Demokratiseringen i Prag år 1968 kallades för ”Pragvåren”. Allmänheten märkte den nya demokratiseringen och friheten mest genom att de gamla makthavarna byttes ut mot nya. De nya politikerna lovade nya mål och att allting skulle bli liberalare i framtiden för Tjeckoslovakien som tidigare varit kommunistiskt.

Sammanfattning och slutsats

Vi har valt att behandla 68-revolten, för att försöka förstå hur livsstilen och samhället förändrades under dessa år och vilka konsekvenser den fått i dagens samhälle.

Som problemformulering har vi valt att fördjupa oss i hur de som gjorde uppror tänkte, på vilket sätt de agerade och framförallt varför de handlade som de gjorde. För att lättare förstå detta ska vi också dra paralleller mellan flower power - tiden och det samhälle vi lever i idag.

Eftersom 60-talets ungdomar aldrig behövt uppleva 30-talets depression eller andra världskriget, hade de en ganska positiv syn på livet och på framtiden. Därför var det lättare för dem att skapa en egen kultur och en egen livssyn. Ungdomarna började också kräva fler rättigheter på 60-talet, något de inte vågat tidigare. Under 60-talet fanns en mängd olika förutsättningar, som kanske var unika just för den tiden. Det var ur dessa förhållanden och förutsättningar som revolten 1968 växte fram.

68-revolten blev en protest mot 50-talets samhälle, som var väldigt strikt och discipinerat. På 60-talet ville ungdomarna bli fria från detta samhälle, som inte motsvarade deras förhoppningar om ett friare samhälle där självständigheten stod i centrum. I och med 68-revolten började ungdomarna kräva fler rättigheter än tidigare. De krävde inte bara rättigheter för egen räkning, utan också för t ex människorna i tredje världen. Man började protestera mot alla orättvisor i världen. Man framförde tydligt sina åsikter, ofta genom att demonstrera.

Som följd av revolten har samhället blivit mycket mer liberalt, och de flesta vågar säga sin mening. Men en negativ följd var att det i vissa avseenden blev för fritt, t ex växte porren fram på 70-talet i s k ”live-shows” där skådespelarna hade sex på scenen.Detta var också en följd av den sexuella frigörelsen som kom i samband med 68-revolten.

De flesta barn som växte upp under revolten och fick leva i kollektiv fick en väldigt slapp uppfostran och en sämre trygghet än andra barn. Detta kanske återspeglas i dagens samhälle när dessa barn blivit vuxna, och de kanske själva uppfostrar sina egna barn på detta friare sätt.

Det finns vissa likheter mellan 60-talets samhälle och det samhälle som finns nu på 90-talet, och eftersom 90-talet är ett ”nostalgidecennium” återkommer mycket av det som förknippas med hippiekulturen och studentrevolten.

På 60-talet så använde man droger för att känna sig fri. Man ville inte bli styrd av vad någon annan sa att man fick och inte fick göra. Det mesta som var förbjudet ville man göra för att trotsa auktoriteter. Nu, på 90-talet, används droger för att fly från problem och för att få en ”skön” stund. Dagens ungdomar tar oftare tyngre droger än vad hippiekulturens ungdomar gjorde. Sedan 60-talet har droganvändningen gått ner i åldrarna, vilket inte var vanligt under hippiekulturen.

 En parallell kan dras mellan FNL och dagens organisationer, bl a Greenpeace och Amnesty. Det var på 60-talet man började protestera mot saker man tyckte var fel, och denna vilja att förändra saker lever kvar än idag.

Det finns också en likhet mellan 60-talets hippies och vänsteranhängare, dagens punkare och anarkister, eftersom alla dessa grupper protesterade och protesterar mot samhället och vill vara annorlunda.

 I dagens svenska samhälle är det stora klyftor mellan människor, vilket det särskilt var även under 50-talet, och detta utlöste så småningom 68-revolten. I dag är det hög arbetslöshet och lågkonjunktur, precis som på 50-talet, och därför är det viktigt med en akademisk utbildning för att vara säker på att få jobb. De som inte orkar eller har förutsättningar för att plugga känner inget hopp inför framtiden, och vill ibland protestera mot vad de tycker är ett orättvist samhälle. Det är ur dessa klasskillnader som konflikterna mellan olika samhällsgrupper växer fram, och det är också härifrån protesterna grundar sig. Vem vet, kanske vi får ännu en revolt inom en snar framtid ?

Som en mycket kort sammanfattning skulle vi i den här gruppen vilja poängtera att vi tror att utan de turbulenta händelser som skedde under 1968 och tiden efteråt hade dagens samhälle inte alls sett ut som det gör i dag.

Källförteckning

Bonniers; Krönika över det 20:e århundradet

CD-rom; Focus 97

Josefsson, Sven-olof; Året var 1968

Möllerström, Sten; Hallå värld

Wintzell, Inga; Jeans och jeanskultur

Tidningsartiklar

Utnyttjade vänstern kriget i Vietnam ? Ja och nej.

Aftonbladet, 28 februari 1998

Det var bättre förr

Aftonbladet, 25 februari 1998

Torrbollarna tog hem segern

Aftonbladet, 2 mars 1998

Några tunnor i en bred flod

Aftonbladet, 6 mars 1998

Internetadresser
http: // www.buf.kristianstad.se/hemsidor/degeberga/Elevarbeten/Hippie

PAGE
8

