
Samlaren
Tidskrift för

svensk litteraturvetenskaplig forskning

Årgång ioo 1979

Svenska Litteratursällskapet

Distribution: Almqvist & Wiksell International, Stockholm

Detta verk har digitaliserats. Bilderna av den tryckta texten har tolkats maskinellt (OCR-tolkats) för att skapa

en sökbar text som ligger osynlig bakom bilden. Den maskinellt tolkade texten kan innehålla fel.

REDAKTIONSKOMMITTÉ

Göteborg: Peter Hallberg

Lund: Staffan Björck, Carl Fehrman

Stockholm: Inge Jonsson, Kjell Espmark

Umeä: Magnus von Platen

Uppsala: Gunnar Brandell, Thure Stenström, Lars Furuland

Redaktör: Docent Ulf Wittrock, Litteraturvetenskapliga institutionen,

Humanistiskt-Samhällsvetenskapligt Centrum, Box 513, 751 20 Uppsala

UTGIVEN MED UNDERSTÖD AV

HUMANISTISK-SAMHÄLLSVETENSKAPLIGA FORSKNINGSRÅDET

ISBN 91-22-00365-7 (häftad)

ISBN 91-22-00367-3 (bunden)

ISSN 0348-6133

Printed in Sweden by

Almqvist & Wiksell, Uppsala 1980

Peter Bayerdörfers översikt över Strindberg sbil­
den i den tyska teaterkritiken.

Till sist må nämnas Hilde Haider-Preglers re­
dogörelse för Strindbergs mottagande på Wiens
teatrar, som började med ett framförande av
Fordringsägare 1893, samt Victor Claes översikt
över Die Strindberg-Rezeption im mederländischen
Sprachraum.

Sven Rinman

3 1 4 Övriga recensioner

Richard Hamann/Jost Hermand: Expressionismus.
Epochen deutscher Kultur von 1870 bis zur G e­
genwart. Band 5. Fischer Taschenbuch Verlag
1977·

Thomas Anz: Literatur der Existenz. Literarische
Psychopathographie und ihre soziale Bedeutung im
Früh expression ismus. J. B. Metzler 1977.

Rolf-Peter Janz / Klaus Laermann: Arthur Schnitz­
ler. Zur Diagnose des 'Wiener Bürgertums in Fin de
siècle. J. B. Metzler 1977.

Konsthistorikern Richard Hamanns och germanis-
ten Jost Hermands stora översiktsverk Deutsche
Kunst und Kultur von der Gründerzeit bis zum Ex­
pressionismus föreligger nu i sin helhet sedan också
det femte bandet har utkommit. Verket har givits
ut både av Akademie-Verlag Berlin/DDR och av
Fischer Taschenbuch Verlag. Jag har i en uppsats i
Samlaren 1973 (s. 95 ff.) behandlat Jost Hermands
epoköversikter. I den avslutande Expressionismus-
delen förklarar Hermand i en efterskrift att boken
»sei nicht Hamanns Andenken, sondern seinem
Vordenken gewidmet». Hamann avled 1961. Jost
Hermand anknyter i sin framställning bl. a. tili sin
bortgångne kollegas lilla bok Krieg, Kunst und
Gegenwart (1917). Hamann kom den nya rörelsen
positiv till mötes och förklarade om det nya ex­
pressionistiska måleriet: »In den Spannungen
ihren Kurven, im formalen Ausdruck ihrer Linien,
Flächen, Kuben, Farben kann sich die Spannung
und Stimmung zweckmässigen Tuns suggestiv
ausdrücken, und so könnte es ein solcher Ex­
pressionismus uns geradezu nötigen, diesem Tun
uns hinzugeben, wie früher die Heiligen der Kult­
bilder uns durch ihre Ekstase zum Gottesdienste
fortrissen.»

Den tyska expressionismens religiösa utsväv­
ningar har Jost Hermand inte mycket till övers
för (»viel Seraphisches, Schwülstiges und Himm-
lisch-Überzuckertes»). Inom den internationella
expressionismforskningen har annars just den av
»messianskt» förkunnelsepatos burna riktningen
stått i förgrunden. Silvio Vietta och Hans-Georg
Kemper anmärker i sin »litteraturvetenskapliga

arbetsbok» Expressionismus (Uni-Taschenbücher.
Wilhelm Fink Verlag 1975) att Lukåcs och andra
har gjort det alltför lätt för sig när de ensidigt vänt
sig mot expressionismens »ihåliga patos». »Die
Autoren des messianischen Expressionismus müs­
sen vielfach durch lärmendes Pathos wettmachen,
was ihnen an gedanklicher Verarbeitung und
Durchdringung der Gegenwart fehlt», framhåller
Vietta som i stället vill lägga huvudvikten vid en
annan »grundtendens» inom den tyska expres­
sionismen, en kultur- och civilisationskritisk.
»Sprachlich herrscht bei den Autoren der ersten
Gruppe lautstarkes Pathos und appellative Rheto­
rik vor, während die Autoren der zweiten Gruppe
eine distanzierte, zuweilen ironische, ja sarkasti­
sche Sprachform kennzeichnet.» Om Pär Lager­
kvist gäller att han i sin lyriska produktion på
1910-talet företer beröringspunkter med båda
dessa riktningar. Urpu-Liisa Karakha talar i sin
doktorsavhandling om dennes »häftiga livsdialek-
tik». De existentiella elementen inom den tyska
expressionismen har Lagerkvist fatt kontakt med,
men han tar också vid hos den åldrande Strind­
berg. »Himmelens hemligheter» heter en betrak­
telse i Strindbergs första »blå bok» och med en
reminiscens därifrån kallade Pär Lagerkvist en i
expressionismens tecken stiliserad pjäs Himlens
hemlighet.

Också för Jost Hermand har det i främsta rum­
met gällt att påvisa »das ideologiekritische Poten­
tial der Bewegung» som det heter i Kemper/
Viettas inledande avsnitt »Das Thema». (Jag har
förut i Samlaren 1975 (s. 305) uppehållit mig vid
deras bok och anbefaller här hela den svit av »ar­
betsböcker» vari den ingår: Deutsche Literatur im
20. Jahrhundert.) Som »entwicklungsgeschichtlich
bedeutsamer» än Trakl, Heym, Kafka m.fl. vill
Hermand beteckna författare som Toller, Kaiser,
Sternheim, »die engagierten Lyriker und aktivisti-
schen Theoretiker». »Denn erst durch sie wurde
ein geistiger und politischer Elan entfesselt [...]
Dass es dabei im einzelnen zwischen einem vor­
dergründigen Berauschtsein und einem wesent­
lich tiefer bohrenden Umgestaltungswillen zu un­
terscheiden gilt, da vielen Expressionisten die
Zielrichtung dieser Revolution lange Zeit weitge­
hend unbewusst blieb, wird sich im folgenden
zeigen.»

Hermand prövar ånyo en syntes av utvecklingen
inom litteratur, konst och måleri. Medan det före­
gående bandet bär den pluralistiska titeln Stilkunst
um 1900 befinns epokbeteckningen expressio­
nism giltig för decenniet 1910-1920. »Denn was
auch immer die einzelnen Expressionisten unter­
scheidet, der Hang zum Extremen, Aufrühreri­
schen oder Weltumstürzenden ist wohl allen ge­
meinsam. An dieser These lässt sich schwerlich
rütteln. Die Schwierigkeit der Expressionismus-

Övriga recensioner 315

Deutung beginnt erst mit der Frage, woher denn
diese ’revolutionäre’ Gesinnung eigentlich stammt
und wohin sie tendiert.» Tyngdpunkten i Her-
mands framställning ligger på det senare ledet, dvs
att fastställa »det utvecklingshistoriskt betydelse­
fulla» i rörelsen. Han attackerar 1950-talets som
han menar ensidiga och avskärmade expressio­
nismforskning i BRD. »Hier ging man im Zeichen
der allgemeinen Entpolitizierung allen inhaltli­
chen Verbindlichkeiten strikt aus dem Wege und
beschränkte sich auf das rein Ästhetische, um sich
nicht dem ’Ideologieverdacht’ auszusetzen, wie es
damals allgemein hiess.» Själv bedömer ju Her­
mand positivt »den expressionistiska revolutio­
nens» politiska radikalism och betonar, »dass
schon der Frühexpressionismus von 1910 auf
einen Totalumsturz der gesamten wilhelminischen
Gesellschaft ziehlt». Men Hermand ställer i bo­
kens två centrala avsnitt mot varandra »die Ziet-
utopie» och »das Scheitern der expressionistischen
Revolution». »Und so scheitert denn die expres­
sionistische Revolution gerade an ihrer so lauthals
verkündeten Radikalität, die stets den fünften
Schritt vor dem ersten zu machen versucht und so
über der Sehnsucht nach dem ’Ursein’ den Weg
zur konkreten Parteilichkeit oder zumindest Sach­
lichkeit verfehlt. Denn auf diese Weise verfällt
man ständig in eine halb existentielle, halb huma­
nistisch-idealistische Phraseologie, die den Ex­
pressionismus noch heute in vielen Augen so lä­
cherlich macht und zugleich den Blick auf sein
innerstes Wesen verstellt.» I ett sista avsnitt,
»Ablehnung und Rezeption», framhåller Her-
mand emellertid hur såväl i DDR som i BRD och
andra västliga länder »immer stärker das historisch
und sozialgeschichtlich Relevante in der Vorder­
grund [tritt]». Inom konst- och musikhistorien
har denna trend dock ännu inte gjort sig gällande,
konstaterar Hermand, som hävdar att expressio­
nismforskningen äntligen måste bli »interdiscipli-
när»: »Das Expressionismus ist nun einmal nicht
nur Kunst, sondern zugleich weltanschaulichen
Fanal. Und dies Fanal wird nur dem aufleuchten,
der sich mit der Gesamtheit aller expressionisti­
schen Tendenzen konfrontiert [...]»

Expressionisterna ringaktade jugendkonstnä­
rerna och överhuvud sekelskiftets kult av den
sköna formen. Hermand går inte in på den konti­
nuitet som otvivelaktigt råder mellan en »över­
stegrad» jugendstil och expressionismen. Han kri­
tiserar visserligen den senares formella manierism;
»Snobbs und Ästheten findet man in seinen Rei­
hen, die äuberhaupt nicht wissen, was sachlich und
zweckvoll ist [...]» Hermand sveper fram som ett
jehu i sin framställning och läsaren har bara att
grabba tag i armstöden!

I Hegels efterföljd spanar Hermand efter ex­
pressionismens inre dialektik och »das entwick­

lungsgeschichtlich bedeutsame». Hans tes är att
den expressionistiska rörelsen inom alla konst­
former, f. ö. också inom filosofin (Heidegger),
präglas av tendenser till »Entpersonalisierung». På
tal om arkitektoniska skapelser av Adolf Loos och
andra framhåller han hur det på detta område allt
starkare visade sig, »worauf der Expressionismus
eigentlich hinauswill: nicht auf die seelische Ent­
grenzung, sondern auf eine ins Sachliche umge­
setzte Intellektualität [...]» Inom 20-talets »nya
saklighet» förhöll man sig ju visserligen ytterst
negativ till den expressionistiska riktningen och
sökte göra sig urarva. Jost Hermand talar om ex­
pressionismens »föregivna död» och menar att
dess mer eller mindre omedvetna konstruktivis-
tiska tendenser stod i framtidens tjänst som rikt-
ningsvisare mot »die zukünftige ’Sachkultur’ einer
von Klassenschranken befreiten und damit ’offe­
nen’ Gesellschaft». Perspektivet är sannerligen
stort tilltaget men tesen lanceras med brio.

Ett viktigt bidrag till studiet av den tyska förex­
pressionismen ger Thomas Anz i sin dissertation
Literatur der Existenz med undertiteln Literarische
Psychopatographie und ihre soziale Bedeutung im
Frühexpressionismus. Från början avsåg Anz att un­
dersöka det historiska sammanhanget mellan ex­
pressionism och existensfilosofi. Emellertid för­
sköts hans intresse mot litteraturen. »Unsere The­
se ist dabei die, dass sich seit etwa 1900 in der
deutschen Geistesgeschichte verstärkt Tendenzen zu
’existentiellen’ Problemstellungen bemerkbar machen,
die Dichtung und Philosophie auf jeweils eigenstän­
dige Weise zum Ausdruck bringen. Daher liegt die
Existenzliteratur der Existenzphilosophie zeitlich vor­
aus. Die existentielle Dichtung ist bereits ab 1910
voll ausgebildet und nicht zu übersehen, die ihr ent­
sprechende Philosophie erst gut ein Jahrzehnt spä­
ter.» Liksom Hermand och Vietta/Kemper inrik­
tar sig Anz inte på det extatiska och hymniska i
avantgardelitteraturen; »unser Interesse gilt vor
allem der von der Expressionismusforschung
vielfach vernachlässigten Darstellung extrem ne­
gativer Erfahrungen wie solchen der Ohnmacht,
der Orientierungslosigkeit, der Isolation, der Ent­
fremdung, des Ekels und der Angst.» Anz bygger
i sin framställning också på författare och texter
som man inte brukar beteckna som expressionis­
tiska. »Das die Dichtung der Existenz keine blosse
Randerscheinung der zeitgenössischen Literatur­
szene ist und kein bescheidenes Vorläuferdasein
in ihr fristet, wird ein Ergebnis unserer Arbeit sein.
Nicht nur Döblin, Benn, Musil, Hofmannsthal
und Rilke sind an ihr beteiligt, sondern auch Kaf­
ka, Kornfeld, Trakl, Heym, Ehrenstein, Wolfen­
stein, Lichtenstein, Goering, Sack und sogar Tho­
mas Mann, um nur einige Autoren zu nennen.»

Jaspers »habilitationsskrift» Allgemeine Psycho-

pathologie (1913) omstiliserades i nya upplagor i
alltmer existentialistisk riktning. Anz hävdar att
man vare sig kan tala om en litterär existensfilosofi
eller om en litterär psykopatologi. I gengäld gör
han alltså bruk av uttrycket litterär Psychopatho-
graphie »als Darstellung innerer Leiderfahrungen
verstanden». Han vill visa att »die Patographie
menschlicher Existenz» som den manifesterade sig
i skönlitteraturen kring 1910, men också i samtida
sociologiska, psykiatriska och psykoanalytiska
skrifter, rymde en ansenlig ideologi- och sam­
hällskritisk potential. »Es zeigt sich nämlich, dass
die Literatur der Existenz um 1910 politischer und
gesellschaftsbewusster war als die ihr entsprechende
Philosophie, und auch als es die in deren Gefolge
stehende Literaturbetrachtung zugeben wollte,
und dass sie es zu weilen auf subtilere, aber da­
durch vielleicht nicht weniger wirksame Art war
als eine Literatur, wie sich auch heute noch man­
cher Ideologiekritikerwünschte.» Det må nämnas
att Jürgen Habermas är en i Anz’ dissertation åbe­
ropad auktoritet.

Anz går i sin undersökning i några stora kapitel
in på existenslitteraturens vokabulär och bild­
språk, på »Entfremdung» och ångest, och på den
sociala verklighet i det wilhelminska Tyskland som
författarna reagerade på. Han argumenterar över­
tygande för sin tes om en »Funktionswandel»
kring 1910 i den tyska litteraturens historia -
»eine Veränderung auch der psychosozialen Funk­
tion der Dichtung.»

Zur Diagnose des Wiener Bürgertums im Ein de siècle
är underrubriken tili Rolf-Peter Janz’ och Klaus
Laermanns bok om Arthur Schnitzler. Författarna
betraktar Schnitzlers författarskap mot bakgrund
av det liberala borgerskapets villkor i Wien kring
sekelskiftet. De belyser i första hand den identi­
tetskris som speglas i hans pjäser, noveller och
romanen Der Weg ins Freie. En bifogad karta över
Wien ger topografin. »Ist in Schnitzlers Dramen
und Novellen die Ringstrasse als Symbol der
Gründerzeit gedeutet, deren Fasaden die ökono­
mischen Ziele des liberalen Grossbürgertums zu­
sammen mit dessen feudalen Repräsentations­
wünschen dem Betrachter vor Augen führen, so
kommt in ihnen die Krise bürgerlichen Selbstbe­
wusstseins in der Weise zum Ausdruck, dass ihre
Helden dem Ring den Rücken kehren.» Boken
består av nio rätt disparata studier som framför allt
förmedlar åtskillig sociologisk information. Ett
kapitel är ägnat duellens »socialhistoria». Den
växande antisemitismen i sekelskiftets Wien kom­
mer ofta i blickfanget.

UlfWittrock

3 i6 Övriga recensioner

Ulla-Britta Lagerroth: Regi i möte med drama och
samhälle. Per Lindberg tolkar Pär Lagerkvist. Rabén
& Sjögren. Sthlm 1978.

Samarbetet mellan Pär Lagerkvist och regissören
Per Lindberg är ett intressant inslag i 1900-talets
svenska teater- och litteraturhistoria. Vid första
världskrigets slut ville bägge förnya den svenska
teatern utifrån delvis likartade synsätt. Först 1924
träffades de emellertid och först 1927 kom Per
Lindberg att iscensätta en Lagerkvistpjäs, Tunneln
(=Den svåra stunden /). Detta blev upptakten till
ett förtroendefullt samarbete och bidrog förmod­
ligen till att förnya Lagerkvists intresse för dramat.
Han fullbordade Han som fick leva om sitt liv som
blev nästa Lagerkvistpjäs som Lindberg satte upp.
Allra direktast blev troligen dennes betydelse för
Lagerkvists dramatik då han inspirerade två norska
teatrar att beställa en dramatisering av den 1933
publicerade berättelsen Bödeln. Lindberg satte se­
dan upp dramaversionen på de två norska teatrar­
na och dessutom i Stockholm och London. Bödeln
markerar ett slags höjdpunkt för Lindbergs och
Lagerkvists samverkan, men fram till sin förtidiga
död 1944 satte Lindberg sedan upp ytterligare tre
Lagerkvi stpjäser: Mannen utan själ, Seger i mörker
och Midsommardröm i fattighuset.

Analysen av de sex Lagerkvistdramerna och av
Lindbergs iscensättningar av dessa utgör kärnan i
Ulla-Britta Lagerroths ytterst omfattande arbete
Regi i möte med drama och samhälle. Per Lindberg
tolkar Pär Lagerkvist och det är i denna kärna hen­
nes undersökning når sina främsta resultat. I La­
gerkvists dramer betonar hon speciellt den exis-
tensiella problematiken och de expressionistiska
formdragen, i Lindbergs fall hans folkteateridéer.
Stor uppmärksamhet ägnas åt Lagerkvists och
Lindbergs delvis sammanfallande, delvis svårför­
enliga reaktioner inför 30-talets världspolitiska
händelser. Lagerroth ger också intressanta inblic­
kar i de kulturella och politiska ramarna kring
uppsättningarna. Speciellt givande är här avsnittet
om Bödeln vars angrepp på nazismen mottogs myc­
ket olika i Sverige och Norge.

Att det dröjer ända till s. 119 innan man möter
den första dramaanalysen och ända till s. 185 innan
man når fram till den första uppsättningsanalysen
demonstrerar dock att Lagerroth har haft en vidare
syftning för sitt arbete än den jag hittills angett.
Hon presenterar även generella forskningsmodel­
ler i anknytning till hermeneutik och semiotik och
ger helhetsaspekter på Lagerkvist som dramatiker
och Lindberg som regissör, vilket bl. a. medfört
omfattande partier om tiden innan ett samarbete
blev aktuellt. I de recensioner jag tagit del av har
man reagerat olika inför hennes teoretiska avsnitt
men genomgående avstått från en mer närgående
kritisk diskussion. I begränsad mån skall jag här

