
Samlaren
Tidskrift för

svensk litteraturvetenskaplig forskning

Årgång 127 2006

I distribution:
Swedish Science Press

Svenska Litteratursällskapet


REDAKTIONSKOMMITTÉ:

Göteborg: Stina Hansson, Lisbeth Larsson
Lund: Erik Hedling, Eva Hættner Aurelius, Per Rydén
Stockholm: Anders Cullhed, Anders Olsson, Boel Westin
Uppsala: Bengt Landgren, Torsten Pettersson, Johan Svedjedal

Redaktörer: Anna Williams (uppsatser) och Petra Söderlund (recensioner)

Inlagans typografi: Anders Svedin

Utgiven med stöd av
Vetenskapsrådet

Bidrag till Samlaren insändes till Litteraturvetenskapliga institutionen, Box 632, 751 26 Upp-
sala. Uppsatserna granskas av externa referenter. Ej beställda bidrag skall inlämnas i form av 
utskrift och efter antagning även digitalt i ordbehandlingsprogrammet Word. Sista inläm-
ningsdatum för uppsatser till nästa årgång av Samlaren är 1 juni 2007 och för recensioner 1 
september 2007.
  Uppsatsförfattarna erhåller särtryck i pappersform samt ett digitalt underlag för särtryck. 
Det består av uppsatsen i form av en pdf-fil.
  I Samlaren 127/2006 publiceras de bidrag av Hanif Sabzevari (Uppsala universitet) och 
Lisa Schmidt (Södertörns högskola) som belönats med Svenska Litteratursällskapets pris för 
bästa magisteruppsats i litteraturvetenskap läsåret 2004–05.

Abstracts har språkgranskats av Sharon Rider.

Svenska Litteratursällskapet tackar de personer som under det senaste året ställt sig till förfo-
gande som bedömare av inkomna manuskript.

Svenska Litteratursällskapet Pg: 5367–8.

Svenska Litteratursällskapets hemsida kan nås via adressen www.littvet.uu.se.

isbn 91–87666–24–3
issn 0348–6133

Printed in Sweden by
Elanders Gotab, Stockholm 2006


Recensioner av doktorsavhandlingar  ·  511

dor senare förklaras i samband med Cicely Mary 
Holmströms innebörd i romanen att fiktionsvärl-
den ”ympar sig […] på Nietzsches beskrivning i 
Tragedins födelse” (s. 162). Parallellerna till Nietz-
sche blir i utläggningarna tämligen långtgående 
samtidigt som utgångspunkten i första hand tycks 
vara avhandlingsförfattarens egna associationer 
och upptäckt av likheterna. Detta skall jämfö-
ras med de avsnitt i avhandlingen som tar sin di-
rekta utgångspunkt i Beckmans egna uttalanden 
och utpekanden av idéer och intertexter, som till 
exempel i de viktiga relationerna till Ahlin eller 
författarens hänvisning till existentialismen. Av-
handlingen gör ingen tydlig hermeneutisk skill-
nad mellan dessa olika typer av trans- och hyper-
textuella förbindelser och gör det svårt för läsaren 
att avgöra vilka som bidrar till att etablera en för-
fattartolkning och vilka som utgör provisoriska, 
kontextualiserande tolkningsförsök.

Den berättelse som själva avhandlingen bildar 
i kraft av den kronologiska dispositionen och tan-
ken att de första böckerna i Beckmans produk-
tion beskriver en utveckling förutsätter också att 
texterna kan och bör läggas ut i ljuset av varan-
dra. I stort i och med att principiella iakttagelser 
i samband med Farstu och Någon, något får ut-
göra en grund för läsningarna av Hertigens kar-
tonger, i smått som i ovanstående exempel an-
gående Nietzsche. Anknytningen till Nietzsche 
är nog så intressant i fråga om ”Åttan”, men på 
vilka grunder kopplas novellen cykliska rörelse 
och dess eventuella idébakgrund till romanen? 
Är det den ”idémässiga generatorn” som går på 
samma bränsle i novellen och i romanen eller är 
det avhandlingsförfattarens kontextualiseringar 
som suggererar en fortsättning?

Beckman var övertygad marxist, åtminstone 
vänsterradikal, och man kan fråga sig om inte 
den historiska materialismen och bakom den 
den hegelianska idealismens historiesyn också 
finns i Hertigens kartongers och civilisationskri-
tikens uppsättning av tänkbara samtalspartners. 
Den mystiska befrielsen i slutet av romanen tycks 
kunna läsas som en materialistisk variant av den 
romantiska idealismens tänkta utopi. Men po-
ängen är att Ekholms avhandling till och från kan 
framstå som otydlig ifråga om hur de betydelse-
skapande tolkningarna skall värderas, som om av-
handlingen drevs av både viljan att fixera Beck-
mans egen idévärld och önskningen att tillfreds-
ställa vår tids författarnegligerande tolkningsre-
lativism.

Ovanstående svepande referat och kommenta-
rer gör dock ingen rättvisa åt avhandlingens alla 
uppslagsrika läsningar och får inte skymma det 
faktum att de även kan läsas separat och med stort 
utbyte av den som vill fördjupa sig i de enskilda 
verken. Det finns många exempel på hur i tex-
terna synnerligen krypterade författarkontexter 
framstår som väsentliga för förståelsen överhu-
vudtaget, som till exempel bakgrundsteckningen 
till den schartauska teologins nådeordning och 
dess göteborgska representanter, när den väl på-
talats en uppenbar och viktig motpol till den nå-
dens oordning som Ahlin predikade och Beck-
man delvis anammade.

Vad som också blir uppenbart med Ekholms 
avhandling är att här har ett nytt forskningsfält 
öppnats, att det lönar sig att fråga efter intellek-
tuella målsättningar och inspirationskällor även 
hos en poststrukturalistisk gris som Beckman. 
Mycket återstår i den riktningen, vilket självfal-
let inte är en kritik av Ekholms pionjärgärning. I 
slutet av avhandlingen beskriver Ekholm i förbi-
farten plötsligt Beckmans estetiska strategi som 
ett ”fabulerande, frammanande en sinnlig kon-
kretisering eller materialisering av den grundläg-
gande, abstrakta tanken” (s. 209). Det är inte rik-
tigt den bilden man får av Beckmans ”orena”, 
pragmatiska och dialogiska estetik i avhandling-
ens början, men det är ju faktiskt ett sådant syn-
sätt som flera gånger utnyttjas i analysen av Herti-
gens kartonger. I mellanrummet mellan Engdahls 
dekonstruktioner och Ekholms fixeringar av diri-
gentens taktslag har därmed pekats ut ytterligare 
ett framtida forskningsfält.

Peter Hansen

Sara Kärrholm, Konsten att lägga pussel. Deckaren 
och besvärjandet av ondskan i folkhemmet. Bru-
tus Östlings Bokförlag Symposion. Stockholm/
Stehag 2005.

Hur kommer det sig att populära genrer inom ex-
empelvis litteraturen och filmen plötsligt, nästan 
över en natt, kan bli omoderna och ur fas med 
samtiden? Det är en spännande fråga som kanske 
särskilt aktualiseras inom populärkulturen. Med 
sin relativt rigida insortering av berättelser i olika 
välavgränsade genrer kännetecknas det populär-
kulturella å ena sidan av stabilitet och förutsägbar-
het. Å andra sidan är denna stabilitet hela tiden 


512  ·  Recensioner av doktorsavhandlingar

utsatt för både yttre och inre tryck. Genrer för-
ändras och utvecklas, så också inom de populära 
kretsloppen. Det yttre trycket kan handla om att 
förändringarna i den omgivande kulturen till slut 
blir så genomgripande att genren framstår som en 
anakronism om den envisas med att plöja vidare i 
upptrampade fotspår. Det inre trycket kan handla 
om estetiska energier som inte låtit sig regleras av 
genrens regelverk, små avvikelser eller subversiva 
infall som med tiden växt sig starkare och hotar 
att spränga formeln inifrån.

En utmärkt analys av en populär genres upp-
komst, blomstring och sammanbrott ger oss Sara 
Kärrholm i doktorsavhandlingen Konsten att lägga 
pussel. Deckaren och besvärjandet av ondskan i folk-
hemmet som behandlar den svenska pusseldecka-
ren i en folkhems- och kallakrigskontext. Under 
tidsperioden 1945–1965 utvecklas en ny litterär 
genre i Sverige, den så kallade pusseldeckaren, hu-
vudsakligen inspirerad av anglosaxiska förebilder 
som Dorothy Sayers och Agatha Christie. 1950-
talet brukar kallas den svenska deckarens guldål-
der och det är särskilt ett verk vardera av det som 
brukar räknas som genrens tre stora namn som fo-
kuseras: Stieg Trenters Ristat i sten från 1952, Ma-
ria Langs debutroman Mördaren ljuger inte ensam 
från 1949, samt H.-K. Rönbloms Senatorn kom-
mer tillbaka från 1959. Men Kärrholm drar också 
in ett stort antal andra verk av dessa och andra för-
fattare: litteraturförteckningen listar över hundra 
svenska deckare från perioden.

En grundtanke i avhandlingen är att dessa verk, 
liksom den svenska pusseldeckaren i stort, skall ses 
som inbegripna i en dialog med centrala idéer och 
tankefigurer om det svenska folkhemmet; idéer 
som i sin tur ytterst kan relateras till diskurser i 
och om det kalla kriget. Pusseldeckarna funge-
rade, menar Kärrholm, som moraliska berättel-
ser som med olika medel försökte besvärja och i 
slutändan neutralisera ondskan. Vad som repre-
senterade ondskan kunde variera, men gemen-
samt för alla dessa berättelser är att det är det goda 
detektivarbetet som kan oskadliggöra den och 
återupprätta den goda (folkhems)gemenskapen.

Avhandlingen består av en inledning som pre-
senterar undersökningens frågeställningar, me-
tod och syfte samt fem därpå följande kapitel om 
vardera ca femtio sidor. Kapitel 2–4 behandlar i 
tur och ordning de nämnda romanerna av Tren-
ter, Lang och Rönblom, medan kapitel 1 och 5 
fungerar som en mera övergripande ram åt fram-
ställningen. Till detta kommer en engelsk sam-

manfattning, noter, litteraturförteckning och per-
sonregister. Inalles landar vi på 368 sidor, ett inte 
ovanligt omfång för en doktorsavhandling i lit-
teraturvetenskap.

I inledningen formuleras avhandlingens syfte: 
”att undersöka hur den svenska pusseldeckaren 
under den period som brukar kallas kalla kriget 
växer fram och utvecklas i dialog med sin sam-
tid, och hur man inom denna genre formulerar 
en ny berättelse om gott och ont” (s. 10). Detta 
är emellertid inte, skriver Kärrholm, en entydig 
berättelse utan en som genomgår ständig föränd-
ring. Pusseldeckaren som litterär formel diskute-
ras sedan med den amerikanske forskaren John 
Cawelti som given utgångspunkt. En annan vik-
tig teoretiker som lyfts fram är den finska litte-
raturforskaren Heta Pyrhönen, vars studie May-
hem and Murder från 1999 spelar en viktig roll i 
avhandlingens fortsatta genrehistoriska och gen-
reteoretiska diskussion. Kärrholm konstaterar att 
svensk litteraturforskning inte ägnat detektivro-
manen någon överdriven uppmärksamhet. Ett 
par undantag finns, och det viktigaste för denna 
avhandling är Lars Wendelius som dels skrivit en 
monografisk studie i H.-K. Rönbloms författar-
skap (Deckarförfattaren H.-K. Rönblom. En pro-
filteckning, 1995), dels en utförlig och omfångsrik 
analys av den svenska kriminalfiktionens utveck-
ling efter 1965, det vill säga perioden som följer 
efter den som här står i centrum (Rationalitet och 
kaos, 1999).

Kärrholms avhandling är en del av ett större 
forskningsprojekt som heter ”Det kalla krigets 
berättelser” där historiker och litteraturvetare ge-
mensamt griper sig an frågan hur det kalla krigets 
världsbild kom till uttryck inte bara på en storpo-
litisk nivå utan också hur den påverkade den lilla 
människans liv. Det kalla kriget som kontext de-
finieras i inledningen och en översikt över forsk-
ningen om kalla kriget som kulturhistoria ges. 
Kärrholm skriver: ”I det kalla krigets världsbild 
ingick en räcka föreställningar och en metaforik 
som utgjorde en övergripande förståelseram, ett 
slags stor berättelse om gott och ont, rätt och fel, 
enligt vilken de flesta företeelser i samtiden kunde 
tolkas.” (s. 18) I linje med detta väljer Kärrholm att 
läsa pusseldeckarna i relation till denna stora be-
rättelse så som den artikuleras i andra vitt spridda 
genrer och texttyper under perioden, särskilt po-
pulärpress och dagspress.

Kärrholm karakteriserar sin metod som en 
pendling mellan närläsningar av litterära texter 


Recensioner av doktorsavhandlingar  ·  513

och stark kontextualisering, eller, ”att genomgå-
ende analysera centrala tankefigurer och motiv 
i romantexterna i relation till hur motsvarande 
föreställningar framställs i andra sammanhang i 
samtida kulturliv (s. 28)”. Intresset är således både 
specifikt litteraturvetenskapligt och generellt kul-
turhistoriskt.

Kärrholm lyfter särskilt fram tre dikotomier 
som handlingen i romanerna kretsar kring och 
som får fungera som analytiska kategorier i tolk-
ningsarbetet: manligt/kvinnligt, normalitet/av-
vikelse samt individ/kollektiv. Under dessa diko-
tomier grupperar sig sedan andra dikotomier, så-
som gammalt/nytt, stad/land och hot/idyll. Både 
berättelsernas innehåll och strukturella uppbygg-
nad analyseras, men det sistnämnda särskilt som 
motor för förmedlingen av vissa moraliska vär-
deringar.

Urvalet av deckarförfattare motiveras dels med 
att dessa tre av den samtida litteraturkritiken lyf-
tes fram som stilbildande och hade stort infly-
tande på hur genren skulle komma att utvecklas; 
dels att de genom sin enorma popularitet får anses 
säga något centralt om de moraliska värderingar 
som var i omlopp under perioden.

Kapitel 1, ”Konsten att lägga pussel”, lägger 
den historiska och teoretiska grunden för de kom-
mande romananalyserna. Kritikerreceptionen gås 
också igenom. Den svenska pusseldeckarens fram-
växt och form diskuteras utförligt och sätts i re-
lation till den övergripande kontexten folkhem-
met och kalla kriget. Formelns ”sociala använd-
barhet” diskuteras genom att koppla till idén om 
Detektiven Allmänheten och till fenomen som 
”blomkvisteriet”. Pusseldeckarens metoder kopp-
las alltså till meningsskapande strategier i 1950-ta-
lets Sverige. Detektivfigurens funktion som mo-
raliskt föredöme diskuteras sedan utifrån ett par 
centrala roller: detektiven som vetenskapsman 
och expert; som texttolkare; och som psykoana-
lytiker. Detektivarbetet representerade samman-
fattningsvis en samhällsbefrämjande verksamhet 
som också kunde fungera som modell för hand-
lande i vardagslivet utanför fiktionen.

Kapitel 2 behandlar Trenters roman Ristat i 
sten. Här står dikotomin manligt/kvinnligt i cen-
trum och Kärrholm visar hur ondskan, inte bara 
i denna roman, inkarneras av en kvinna. Över-
huvudtaget präglas Trenters texter av starka före-
ställningar om manligt och kvinnligt. Könsstereo
typer finns det gott om, märkbara till exempel i 
objektifierande och sexualiserade beskrivningar av 

kroppar eller i tillmälen som ”brallis” och ”pang-
brud”. Men Kärrholm visar också hur miljöskild-
ringarna och dialogen, liksom företeelser som 
rökning och föremål som bilar, är könskodade 
på intrikata vis. Två huvudtyper av kvinnorol-
ler är möjliga: femme fatale eller söt och ”typiskt 
svensk” kontoristflicka: den självständiga, lojala 
men i slutändan underordnade assistenten. Även 
om kvinnliga karaktärer, som Eva i denna roman 
men framförallt i senare romaner av Trenter, kan 
fungera som medhjälpare till detektiven (särskilt 
när undersökningen tangerar typiskt ”kvinnliga” 
områden) tillåts de aldrig lösa gåtan som sådan. 
Detta är reserverat för den homosociala gemen-
skapen mellan män av Harry Fribergs och Ves-
per Johnsons kaliber. Det som framför allt hotar 
denna gemenskap, och i förlängningen gemenska-
pen i folkhemmet, är alltså kvinnan.

Kapitel 3 behandlar Maria Langs debutroman 
Mördaren ljuger inte ensam. Här står dikotomin 
normalitet/avvikelse i centrum och det som ho-
tar idyllen i denna roman är det som uppfattas 
som den avvikande sexualiteten, närmare bestämt 
kvinnlig homosexualitet. Genom att kontrastera 
denna med den sunda sexualitet som präglar hjäl-
teparet Einars och Puchs relation etableras dikoto-
min, som emellertid inte visar sig vara helt stabil. 
Det annars så rekorderliga paret Einar och Puch 
hemsöks under brottsrekonstruktionen på mord-
platsen av dunkla erotiska fantasier, där gränsen 
mellan sexualdrift och dödsdrift riskerar att sud-
das ut. Ondskan, i form av det sexuellt avvikande 
som tränger in i idyllen, kan helt enkelt leta sig 
in i vem som helst av oss. Med Langs intresse för 
psykoanalys transformeras därför ondskan till en 
så mycket hotfullare entitet – den inre ondskan. 
Kärrholm sätter Langs roman i relation till sam-
tidens diskussioner om homosexualitetens ska-
deverkningar, liksom till den i en kalla kriget-
kontext vanliga sammankopplingen av homosex-
ualitet med kommunism. De kommande rätts-
röteskandalerna på 50-talet, särskilt de så kal�-
lade Kejne- och Haijby-affärerna dras också in i 
diskussionen för att avtäcka kollektiva föreställ-
ningar om det avvikande och det hotfulla. Trafi-
ken mellan fiktion och verklighet är tät under pe-
rioden. Rättsröteskandalerna lånar grepp och mo-
tiv från deckarna och viceversa. Langs text präglas 
sammanfattningsvis framför allt av ambivalens. 
Lang hade enligt Kärrholm feministiska ambi-
tioner och befolkade sina fiktioner med kvinnliga 
subjekt (och inte bara objekt). Men trots detta ho-


514  ·  Recensioner av doktorsavhandlingar

tar en maskulin diskurs att dominera. Puck mot-
svarar samtidens idealkvinna: autonom – men 
med en sexualitet som kan tämjas i den äkten-
skapliga samvaron. Samma ambivalens känne-
tecknar romanens syn på homosexualitet. Å ena 
sidan pläderas det för tolerans, å andra sidan ned-
monteras distinktionen mellan normalt och avvi-
kande aldrig i grunden.

I kapitel 4 är det så dags för att med hjälp av 
H.-K. Rönbloms roman Senatorn kommer till-
baka påvisa hur sprickorna i den svenska varian-
ten av pusseldeckaren börjat bli så stora att puss-
let helt enkelt inte längre går ihop. Vägen ut ur 
formeln formuleras emellertid inom och av den 
själv, i Rönbloms fall med en tilltagande kritisk 
självreflexivitet och ett ifrågasättande av det mo-
raliska universum som dikterat spelreglerna både 
innanför och utanför bokpärmarna. Den centrala 
dikotomin i romanen är individen kontra kollek-
tivet, och Rönblom vänder uppochned på det för 
genren tidigare dominanta antagandet att ond-
skan alltid kan lokaliseras till en individ. Här är 
det istället det inskränkta kollektivet som erbju-
der en fristad för det onda. Genom att på för-
hastade och fördomsfulla grunder snabbt identi-
fiera en skyldig till det mord som inträffat utses 
en syndabock i form av en svart yngling. På så 
sätt stärks gruppens gemenskap enligt en tydlig 
vi-mot-dom-logik, en logik som visar sig leda till 
destruktiva och aggressiva handlingar. Rönblom 
introducerar enligt Kärrholm en samhällskritisk 
dimension i deckargenren. I skildringen av den 
missanpassade familjen Fenning riktar Rönblom 
kritik inte bara mot tidens föreställningar om fa-
miljeidyll och landsortsidyll, utan i förlängningen 
också mot folkhemsidyllen. Trogen den liberala 
individualism som Rönblom förespråkade som le-
darskribent på Aftonbladet pekar han även i ro-
manformen ut riskerna med kollektivismen. Mot-
giftet representeras emellertid också hos Rönblom 
av den gode detektiven, men det är nu en detek-
tiv som framför allt blir bärare av ett bildat, hu-
manistiskt och demokratiskt patos.

Avhandlingens femte och sista kapitel, ”Hot 
och trygghet – pusseldeckaren i tiden”, både sam-
manfattar och fördjupar iakttagelserna från de fö-
regående kapitlens textanalyser. Kärrholm kon-
staterar att ondskan i genren hela tiden har nå-
got vagt och undanglidande över sig. Då är skild-
ringen av det goda desto mera konkret, eftersom 
det konsekvent identifieras med de moraliska vär-
deringar (till exempel samarbete och förnuft) som 

kan knytas till detektiven och hans arbetssätt. Is-
tället för en övertygande berättelse om ondskan 
ger oss genren istället en serie berättelser om hot 
och trygghet. Kärrholm lyfter i slutdiskussionen 
fram fyra olika områden som framstår som hotade 
och/eller hotfulla: ungdomen, kvinnan, framste-
get och landsbygden. Hotbilderna relateras till 
de tre romanerna men också till genren som hel-
het. Vidare diskuteras med hjälp av andra fors-
kare vilken riktning genren skulle ta efter 1965. 
Krissymptomen för det klassiska pusslet blev till 
slut för många. Kärrholm anknyter här till Wen-
delius analys som pekade ut tre parallella kriser: 
manlighetens, individualismens och rationalite-
tens. Samtliga tre faktorer utgjorde som bekant 
hörnpelare i den gamla formeln. Kärrholm karak-
teriserar avslutningsvis pusseldeckaren som en i 
huvudsak affirmativ kulturell form. Den domine-
rande västerländska världsbilden under kalla kri-
get bekräftas, liksom dess specifikt svenska och 
med folkhemsideologin legerade variant. Men 
efter sextiotalets mitt stundade alltså nya tider, 
och därmed också nya sätt att skriva kriminal-
berättelser.

Det är sammanfattningsvis en mycket spän-
nande och välskriven avhandling. I ett avseende 
ställer jag mig emellertid lite tveksam. Koppling-
arna mellan de värderingar som kan påträffas i 
deckarna och de som florerade i samtidens folk-
hem känns överlag rimliga och relevanta. Men att 
denna litteratur i slutändan skulle vara bestämd 
av det kalla krigets världsbild har jag svårare att 
smälta. Varför har jag det? Helt enkelt därför att 
texterna inte uppvisar några som helst explicita 
avtryck från den kalla kriget-retorik och -metafo-
rik som kulturen i övrigt var indränkt i. De få ex-
empel som Kärrholm redovisar ger alla ett mycket 
märkligt intryck. En romanfigur kan karakterise-
ras som en ”blond vätebomb”. I en annan roman 
applåderar en person ”så våldsamt, att effekten 
liknade atombombens över Hiroshima”. Sådana 
avtryck ger för den nutida läsaren ett bisarrt, för 
att inte säga smaklöst, intryck.

Kärrholms strategi blir att koppla texterna till 
kalla kriget indirekt, med folkhemsideologin som 
förmedlande länk. Hon erkänner själv att de di-
rekta spåren av det man traditionellt förknip-
par med kalla kriget (stormaktskonflikter osv.) är 
svåra att se: Det syns inte, men det finns där, så 
skulle man kunna sammanfatta Kärrholms me-
tod. Men man skulle också kunna vända på det: 
Det syns inte, för där finns ingenting att se. Den 


Recensioner av doktorsavhandlingar  ·  515

verkligt intressanta frågan blir då varför det kalla 
kriget är så osynligt i en genre där man verkligen 
kunde förväntat sig dess massiva närvaro. Beror 
det på beröringsskräck? Ironisk distans? Eller kan 
det vara så enkelt att spionen var en främmande 
fågel i den anglosaxiska pusseldeckargenre som 
utgjorde förebilden? Här hade en analys av tex-
ternas nedtystnings- och förträngningsmekanis-
mer kanske levererat andra pusselbitar.

Kärrholm är väl inläst på den nyare forskningen 
om kriminalfiktion, men jag saknar kopplingar 
till mer övergripande teorier om populärkultu-
rens poetik och politik (Frankfurtskolan nämns 
till exempel enbart i förbifarten i en not). En tyd-
ligare och utförligare diskussion av de teoretiska 
utgångspunkterna för avhandlingen hade varit 
på sin plats.

Men dessa invändningar förtar på inget sätt 
intrycket av en avhandling med många förtjäns-
ter. Den utgör ett viktigt bidrag till forskningen 
om genren, men också till svensk populärkultur-
forskning i allmänhet. Den förser oss naturligtvis 
också med nya pusselbitar till historieskrivningen 
om det långa 50-talet. Det ligger ett mycket om-
fattande arbete bakom den pedagogiska och väl-
skrivna framställningen. Med detta menar jag 
bland annat att Kärrholm skickligt undviker att 
drunkna i det överväldigande stora materialet – 
och hon utsätter inte heller läsaren för denna risk. 
Jämförelserna mellan pusseldeckarna och andra 
tecken och texter i tiden är genomgående såväl in-
tressanta som relevanta. Textanalyserna finner jag 
också utförda med en såväl nyfiken och uppmärk-
sam, som kritisk blick. Genom sin kulturanaly-
tiska inriktning visar Kärrholms studie att det 
finns många sätt att skriva litteraturvetenskapliga 
avhandlingar på. I stället för den sedvanliga för-
fattarskaps- och textcentrerade framställningen 
får vi en problemdriven och bred kulturanalytisk 
studie av hur litteraturen samspelar med det om-
givande samhället. Med suggestiva begrepp som 
”meningsskapande strategier” och ”social använd-
barhet” låter Kärrholm på ett skickligt och peda-
gogiskt vis läsaren ana något av den enorma och 
svårfångade komplexitet som kännetecknar be-
rättelsers sätt att fungera i helt vardagliga sam-
manhang.

Magnus Persson

AnnaKarin Kriström, ”De gränslösa böckerna”. 
Allålderslitteratur i Sverige under 1960- och 1970-
talen, med studier i Hans Alfredsons och Barbro 
Lindgrens tidiga författarskap. Uppsala universi-
tet. Uppsala 2006.

AnnaKarin Kriströms spännande avhandling om 
allålderslitteratur tar avstamp i dagens intresse för 
att utplåna gränser mellan barn- och vuxenlit-
teraturen, framförallt inom barnlitteraturforsk-
ningen, som nu mer och mer rör sig med begrepp 
som ”cross writing” och ”gränsöverskridare”. En 
hypotes som Kriström inledningsvis lägger fram 
är att utgivningen av allålderslitteratur har ökat 
stadigt under de senaste 25 åren.

Syftet med avhandlingen är dock i första hand 
att belysa allålderslitteraturens utveckling i Sve-
rige under 60- och 70-talen och att studera all-
åldersbokens framväxt och skiftande funktioner 
som en produkt av både ett estetiskt och ett po-
litiskt, samhällskritiskt formulerat allåldersideal 
under den aktuella tiden. Kriström har bedrivit 
sitt arbete inom projektet ”Ungdomskultur i Sve-
rige under 1960- och 70-talen”, under ledning av 
professor Lena Kåreland, Uppsala universitet.

Debatt, reception och marknadsföring samt 
böckernas utformning och konstnärliga uttryck 
utgör viktiga element i analysen av hur det allål-
derslitterära idealet formulerades under den aktu-
ella tiden. Som exempel på allålderslitterära för-
fattarskap har Kriström valt att analysera 60- och 
70-talsverk av Hans Alfredson och Barbro Lind-
gren.

Avhandlingens teoretiska bas är en litteratur-
sociologisk utgångspunkt att all litteratur skapas 
och existerar i interaktion med det omgivande 
samhället. Kriström tar också avstamp i den rikt-
ning inom barnlitteraturforskningen som syss-
lar med läsartilltal, med narratologiforskare som 
Barbara Wall i spetsen. Härifrån hämtas begrepp 
som ambivalenta texter och dubbelt respektive 
samtidigt tilltal. En annan teoretisk grund är Ju-
dith Butlers performativitetsteori.

Det som först slår läsaren är avhandlingens tre-
delade karaktär, och jag utgår från att detta är nå-
got som författaren grubblat över och brottats 
med under tiden som ämnet har utvecklats. Av-
handlingen består av tre stora delar; första delen 
tecknar allålderstanken och allåldersboken under 
1960- och 70-talen, den andra Hans Alfredsons 
författarskap och den tredje Barbro Lindgrens. 
Förordet anger att avhandlingsarbetets syfte från 


