Upplysningen

Intellektuell rörelse under 1700-talets senare hälft med centrum i Frankrike. Den handlar om en krets av filosofer och författare som med förnuftets och vetenskapens hjälp sökte skapa en sammanhängande och ändamålsenlig världsbild och kritiserade dogmatism och maktfullkomlighet inom kyrka och stat. Ibland brukar man säga att upplysningen också är en allmänt förnuftsinriktad "upplysningsfilosofi".

 Upplysningen förde med sig en stark intressegemenskap. Till de stora symbolgestalterna hörde givetvis tänkaren och författaren Voltaire, som tidigt tagit intryck av brittisk kultur och presenterat Newton och Locke på franska. Viktiga var också Diderot, och filosofer som Rousseau. Den skotske filosofen David Hume utgav betydelsefulla arbeten i kunskapsteori och religionsfilosofi innan han 1763 kom till Paris och började umgås med upplysningsgruppen. Emanuel Kant formulerade 1784 sin berömda definition av upplysningen som "människans utträde ur hennes självförvållade omyndighet".

 En grupp filosofer gick betydligt längre än Voltaire och andra i rikting mot materialism och ateism. Den kretsen brukar kallas encyklopedisterna. Filosoferna kring Encyklopedien använde ordet "upplysning" ("les lumières") om sitt program och talade om sig själva som "filosoferna" ("les philosophes"). De ville forma en ny sorts filosofi, uppbyggd på en systematisk vetenskaplig metod vilken skulle ersätta 1600-talets metafysiska systembyggande. All viktig kunskap tillägnar vi oss genom våra sinnesförnimmelser, och sedan får vi andra kunskaper genom att binda samman olika delar av den viktiga. Det är denna kombination av erfarenheter och rationalism som är grunden i upplysningsfilosofin. Men det mänskliga förnuftet bildade inte bara en stabil grund för sunt vetenskapligt tänkande utan ledde också till praktisk livsvisdom.

 Upplysningens företrädare ville befria människan från skrock och vidskepelse. Inte minst angelägen var man att propagera för förvärldsligande och tolerans. De flesta var knappast ateister utan snarare deister, dvs. de trodde på en gud men inte på kyrklig makt och organisation. "Krossa den skändliga!" utropade Voltaire om kyrkan. Han skrev ”Sur la tolérance” 1763, den berömda ”Traktat om toleransen” (sv. övers. 1964) som tog sin utgångspunkt i fallet Jean Calas men som handlade om religiös fanatism i allmänhet. En annan viktig bok som Voltaire skrev var ”Candide”. I den boken skriver han den berömda meningen ”Man ska odla sin trädgård”, som har analyserats hundratals gånger. Vad menade han egentligen?

 Synen på människan, både som individ och som samhällsvarelse, hade inspirerats av John Locke. Individen styrdes av sinnesintryck, inte genom medfödda idéer, och blev därför formad av erfarenhet och social omgivning. Som samhällsvarelse kunde den "fria" människan välja att överlämna makten till någon furste genom ett socialt kontrakt. Men folket var suveränt, och om fursten inte handlade till folkets bästa kunde han fråntagas makten. Dessa idéer utvecklades av Rousseau i ”Du contrat social” (1762; "Om samhällsfördraget") där han säger att all makt ligger hos folket och att regenter bara har tillfälliga maktbefogenheter. Upplysningen i allmänhet och Rousseaus idéer i synnerhet brukar därför framställas som en bidragande orsak till franska revolutionen.

 Upplysningen gav alltså en ny innebörd åt begreppet filosof. Från att ha varit en inåtvänd metafysiker klev filosofen ut på torget, i vissa fall upp på barrikaderna.

Människan skulle inte bara tro på sitt eget förnuft, hon skulle också kräva rättvisa av samhällets styrande. Dessa krav var mycket konkreta. Man ville ha total religionsfrihet och tolerans mot oliktänkande, politisk frihet, framför allt tryck- och yttrandefrihet, samt social frihet, särskilt borttagande av bördsprivilegier. När franska revolutionen inleddes 1789 upphörde upplysningen paradoxalt nog som kamprörelse. Samtidigt som upplysningens program genomfördes, upplöstes de normala formerna för politisk och intellektuell diskussion. Efter upplysningen skulle den tyska romantiken bli den ledande intellektuella rörelsen i Europa, men upplysningens grundidéer om förnuft och rättvisa har levt kvar. Det brukar åberopas ofta i aktuell debatt; i det avseendet har "upplysning" blivit något av ett intellektuellt honnörsord.

 Under upplysningen i Sverige var det Carl von Linné och Emanuel Swedenborg som var viktiga framstående författare. Bland annat reste Carl von Linné runt i Sverige och senare gav han ut t.ex. ”Resa i Dalarne” och i den skildrades bl a Falu gruva, och där beskrevs industriarbetaren för första gången i svensk litteratur. En annan betydande diktare under den här tiden är Carl Michael Bellman som idag betraktas som nationalskald.

*
*
*

Romantiken

Synen på människan, språket, konsten, religionen, samhället och historien förändrades betydelsefullt mot 1700-talets slut. Förändringarna blev särskilt tydliga i det litterära skapandet. Upplysningstidens stilideal var klassicistiskt och teoretiskt; diktens uppgift ansågs vara att förmedla nyttiga tankar på ett smakfullt och underhållande sätt.

 Det romantiska synsättet värderade i stället originalitet, uttryck för det individuella. och den enskilda konstnärens fria skapande utan andra regler än de i verket organiskt framvuxna. Diktarna tog som sin uppgift att återge poesin den förmåga att låta människan uppfatta en högre verklighet som upplysningstiden sägs ha förstört. Poesin blomstrade som genre. Man använde symboler, bilder och musikaliska effekter, och gränserna mellan dikt, filosofi och religion upplöstes. Man tog åter nationella traditioner, t.ex. folkdikten, och en ny förståelse för äldre historiska perioder, t.ex. medeltiden, gav den romantiska diktningen skiftande kolorit i olika länder. Bland annat var det Fichtes och Schellings filosofiska system som man inspirerades av.

 Romantikerna förklarade sin konstsyn i avhandlingar, recensioner, visdomsord osv. Den främste talesmannen för romantikens idéer var Friedrich Schlegel. Motsättningen mellan litterär klassicism och romantik blev i vissa länder starkare än i andra och uppträdde vid olika tidpunkter. I Norden fick de romantiska idéerna om poesin först fäste i Danmark. I Sverige hade klassicismen stor makt tack vare Svenska Akademien, och de unga romantikerna med Per Amadeus Atterbom som ledare dramatiserade sin hållning som en revolutionär strid mot den. En av hans mest berömda diktverk är sagospelet ”Lycksalighetens ö”. Den bygger på en gammal folksaga, som Atterbom bygger på.

 Även om romantiken av många anses ha passerat sin kulmen som litterär period redan omkring 1820 har dess idealistiska poesiuppfattning och höga värdering av diktaren förts vidare som ett centralt tankearv i den västerländska kulturen.

*
*
*

Renässansen

Ordet renässans kommer från franskans renaissance och betyder pånyttfödelse. Någon gång talade man på 1500-talet om en pånyttfödelse av antikens konster och vetenskaper. Huvudtanken i renässansens litteraturteori är imitation av antiken. Programmet passade de nya nationalstaterna. Liknande idéer lanserades i England av elisabetanerna, i Tyskland av Martin Opitz på 1620-talet och i Sverige av Stiernhielm, först på 1640-talet. Imitationen, som handlade om både form och innehåll, återupplivade genrer som hjältedikten, lovsången, hyllningsdikten och sorgesången, och det gällde först även grekisk diktning, men denna sköts sedan undan för den latinska. Som de första renässansdiktarna brukar räknas Petrarca.

 Högrenässansens centra blev kungahusen. I Sverige var Wivallius och Stiernhielm de första renässansdiktarna. Även inom romanskrivandet var Italien föregångare. Den tro på människan som anses utmärka renässansen förkunnades vältaligt av bl a Machiavelli visade i "Fursten" hur en regent för att härska måste sätta sig över moralen. På latin skrev humanisten Erasmus av Rotterdam i "Dårskapens lov" en satir över medeltida auktoritetstro. Sådant förlöjligades också i Rabelais groteska romaner. En bittrare uppgörelse med medeltiden, närmast dess riddarideal, sker i spanjoren Cervantes roman "Don Quijote". Före den första moderna romanen kom pikareskromanen (skälmroman), som i Spanien blev en viktig genre. Dramat fick under renässansen stor betydelse och frigjordes, under ökat inflytande från antiken, från kyrkan. Shakespeare gav i komedier, krönikespel och tragedier prov på unik människokunskap, flödande fantasi och språklig konst.

*
*
*

Naturalismen och realismen

Naturalismens litterära program formulerades av den franske författaren Émile Zola. I företalet till andra upplagan av romanen "Thérèse Raquin" kallade han sig naturalist och markerade därmed sin anslutning till en positivistisk livsåskådning, där det inte räknas med någon annan verklighet än den fysiska och fysiologiska. Han är också berömd för romanen ”Den stora gruvstrejken” som är en realistisk skildring av gruvarbetares svåra arbetsförhållanden, och där hans sociala medkänsla tydligt kommer fram. Fylligare utvecklas hans teori i "Le roman expérimental". Romanförfattaren skulle arbeta som naturvetenskapsmannen, registrera verkligheten med största möjliga sanningskärlek och skärpa Även Darwins utvecklingslära, populärt beskriven som ”Survival for the fitest”, spelade in.

 Zola var i sin praktik inte utan föregångare. Viktigast var Gustave Flauberts "Madame Bovary" och bröderna Goncourts "Germinie Lacerteux", som hade klart naturalistiska drag.

 Det är lätt att se att Zola, när han förespråkar "vetenskaplighet", definierar konsten som "ett stycke natur sett genom ett temperament". Oavsett den teoretiska bakgrunden gjorde den skönlitterära naturalismen en viktig insats. Den ledde till att man beskrev nya områden av den yttre och inre verkligheten. Man belyste med förkärlek samhällets mörkare inslag, tjuvar, prostituerade och alkoholister, eller arbetarklassens ekonomiska förtryck. De naturalistiska författarnas ämnen, livssyn och öppenhet i skildringen av livet gjorde att de lätt i konflikt med den styrande samhällsmoralen. Mera allmänt beskylldes naturalistiska verk för råhet och brist på idealitet.

 I nordisk litteratur fick naturalismen avsevärt inflytande. Ett drama i dess anda är Ibsens "Gengångarna" med sin beska samhällskritik och sin diskussion av ärftligheten. I Strindbergs "Fröken Julie" återger han en klasskonflikt. Så här sa Strindberg i en programförklaring i slutet av 1880-talet: ”Man har beskyllt våra realister att vara något ännu värre: naturalister.” Ännu vid mitten av 1900-talet gick berättarkonst och drama i stor utsträckning i naturalismens tecken. Namn som Martin Koch och Ivar Lo-Johansson återfinns inom den traditionen. Naturalismen och realismen ställde krav på en saklig verklighetsskildring.

Ville Frisk, 9:4 Orsaskolan (2000-12-13)

Källförteckning:

Nationalencyklopedin

Filosofilexikonet Forum

Monica Katarina Frisk
