

ii

Droger och Diktare

Av

Peter Linde

iii

CC BY-NC 2021 Peter Linde

ISBN 978-91-519-9344-7

Omslag: Variant på Alice och larven av John Tenniel

Till: Åke och Ragnhild

iv

Innehållsförteckning

Innehållsförteckning ... iv

Förord och bakgrund .. 7

Något om kreativitet och droger ... 10

Motiv och begränsningar .. 14

Kapitel 1. Cannabis .. 18

Tidiga litterära spår ... 18

Marco Polo och assassinmyten ... 20

Kapitel 2. Opium .. 25

Coleridges dröm .. 25

Den gamle från berget igen ... 28

Opium för folket… ... 31

…och för drömmarna .. 32

De Quincey´s bekännelser .. 34

Opiumhålans mystik ... 39

Edgar Allan Poe´s fantastiska berättelser ... 41

Kapitel 3. Haschisch .. 44

Haschischinernas klubb i Paris ... 44

De artificiella paradisen .. 49

Kapitel 4. Ockultism och droger .. 52

Den stora flykten ... 52

Den ockulta läran .. 54

Vägen ner och ut ... 56

Nya tider nya droger ... 59

Kapitel 5. Vilddjuret .. 63

Magi à la Crowley ... 63

Gyllene Gryningen .. 66

Magi och droger .. 68

En narkotikaslavs dagbok ... 72

Kapitel 6. Modernism och medvetandeutvidgning ... 77

v

Dadaism och surrealism .. 77

Diktaren som magiker ... 79

Cocteau om opium och kreativitet .. 82

Michaux´meskalinexperiment... 88

Kapitel 7. Meskalin och LSD – gudakontakt? ... 92

En port till andra världar? ... 92

Huxley´s utopia ... 97

Drogen som religiöst sakrament ... 102

Kapitel 8. 50-talet: Kerouac, Ginsberg och Burroughs.. 108

Beat och hip .. 108

Droger som motiv ... 115

Författardrömmar .. 118

Amfetaminprosan .. 123

Piller och poesi .. 129

Burroughs nakna lunch ... 133

Kapitel 9. 60-talet: Psykedeliska experiment... 140

Hofmanns äventyr ... 140

Översteprästen Leary .. 144

Ken Kesey´s trip ... 147

I gökboet ... 150

Acid-tester ... 154

Brautigans och Castanedas mystifikationer .. 156

Den nya journalistiken och drogkulturen .. 160

Kapitel 10. Cocaine blues .. 165

Drogtemat i text och musik ... 165

Mezzrows pipa .. 167

Musiken tar fart ... 170

Flower power och Beatles ... 171

Rastafaris och discofreaks... 175

Techno, rap och hiphop... 176

vi

Åter vid korsvägen .. 179

Kapitel 11. Droger och diktare i Sverige ... 182

En kittling av stora namn .. 182

Generationsromanen ... 190

Om preparaten .. 194

Bibliografi .. 196

Facklitteratur .. 196

Skönlitterära verk inspirerade av eller med anknytning till droger i konstnärligt eller

religiöst syfte .. 202

Skönlitterära berättelser i en realistisk stil där drogbruket företrädesvis skildras ur ett

socialt perspektiv ... 204

Skönlitteratur med kortare episoder som skildrar drogbruk .. 208

Deckare, thriller, äventyr och kriminalroman .. 209

Biografier och memoarer ... 210

Dramatik .. 212

Lyrik ... 212

Linde/Droger och diktare

7

Förord och bakgrund

Jag tillhör den första generationen som upplevde och

formades i en kultur som inte också var mina föräldrars. Till skillnad

från dem gick jag inte direkt från att vara barn till att vara vuxen.

Efter andra världskriget ökade kravet på utbildning samtidigt som

välståndet växte vilket också betydde att unga människor fick

köpkraft. Plötsligt fanns en period i livet som kallades ”ungdomstid”

eller ”tonårstid”. Den skulle i första hand fyllas med utbildning men

innebar också ett socialt kontaktknytande alldeles på egen hand

utanför föräldrars eller släktingars nätverk. Runt denna nya

oprövade verksamhet formades ungdomskulturen. Med musik, film,

teater och mode skapades och exploaterades en bild och idé av vad

som förväntades av en ”ungdom”. I skuggan av kalla kriget blev det

en både mörk och färgstark målning som tog fastare form under

femtio- och sextiotalen. I första hand var det två saker som media

och konsten definierade som tonåringens absoluta skyldighet innan

det grå vuxenlivet till slut tog över - att roa sig och att skaffa så

många nya sociala och sexuella kontakter som möjligt.

Droger har alltid förknippats med outsidern. De första

decennierna efter andra världskriget var det tonåringen som var

outsidern, som befann sig i ett ingenmansland, i ett kraftfält mellan

revolt och anpassning. Känslan av utanförskap förstärktes under

sextio- och sjuttiotalen av kalla kriget samtidigt som nya narkotiska

preparat utökade de val alkoholen redan erbjöd dem som ville släppa

loss kreativitet eller dämpa ångesten inför kraven, valen och de

många frestelserna.

Själv gjorde jag som många andra vilsna tonåringar och läste

en märklig blandning av Kerouac, Céline, Castaneda, von Däniken,

Bukowski, och andra bohemer. Mellan ytterligheterna

dansbandsmusik och svensk progg lyssnade jag hellre på engelska

band som Genesis, Yes, Gentle Giant och sådant som gått rakt in i

själen via radion redan innan jag kommit i tonåren som Beatles,

Kinks och Jimi Hendrix. Man kan nog säga att jag var musikaliskt

förberedd för medvetandeutvidgning när jag i mitten av sjuttiotalet

tillbringade ett år i USA. Men ingenting hade förberett mig på hur

allmänt spritt bruket av olika narkotiska substanser var. Hasch var

nog det enda narkotikapreparat jag sett röken av innan jag kom till

Förenta staterna. Men där, bland mina amerikanska skolkamrater,

fanns allt att få – marijuana, hasch, meskalin, amfetamin, neråttjack,

LSD, you name it.

Linde/Droger och diktare

8

Jag förstod nog aldrig riktigt hur det kom sig att alla rökte på

eller trippade så in bomben och det var ju inte begränsat till bara

ungdomar. På en konsert knackade plötslig min medelålders

stolsgranne mig försiktig på axeln och skickade vidare en

marijuana-joint. Men då hade jag redan anpassat mig och tyckte att

det var väl inget särskilt med det. Men efteråt, när jag kommit

tillbaka till min lilla landsortsstad i ett avlägset hörn av Sverige, så

kunde jag aldrig riktigt koppla bort de där funderingarna över vårt

förhållningssätt till droger. Vad är det för djupliggande behov som

driver människor att förändra sitt medvetande och vad ligger bakom

denna enorma förbrukning av narkotika bland ungdomar, inte bara i

USA utan i de allra flesta länder?

För mig var den rakaste vägen till ett svar att gå till

litteraturen och i första hand då till de författare som beskriver sina

erfarenheter av droger litterärt, det vill säga, skönlitterära författare.

För även om det de skriver inte kan betraktas som fakta eller ”sant”

så gestaltar deras berättelser mänskliga erfarenheter och fyller ut det

tomrum mellan raderna som fackböcker alltid lämnar efter sig.

Boken “Diktare och droger” gavs ut på Carlsson förlag 1989.

Nu, drygt 30 år senare har den sedan länge varit slutsåld i

bokhandeln och det är dags att redigera och förnya texten en aning

för att åter göra den tillgänglig men nu i digital form. Min avsikt

har först och främst varit att redigera språkligt och i andra hand att

uppdatera innehållet med fakta och idéer som kommit fram inom

området sedan 1989 samt att utöka vissa svagt representerade avsnitt

eller komplettera med nya som sedan första publiceringen pockat på

uppmärksamhet och undrat varför de inte blivit skrivna.

Peter Linde, Lyckeby i juni 2021

Linde/Droger och diktare

9

"Ty, min herre, en roman är en spegel som förs

längs allfarvägen. Än återger den himlens blå, än

dypölarnas smuts. Och den man som bär spegeln

beskyller ni för att vara omoralisk! Spegeln visar dyn,

och ni anklagar spegeln! Anklaga hellre vägen där

dypölen är, och än mer väginspektören som låter vattnet

stå och ruttna och dypölen bli till."

Stendahl

Linde/Droger och diktare

10

Något om kreativitet och droger
Produktivitet men framför allt kreativitet är förmågor som är

nödvändiga för författare. Men vad innebär begreppet kreativitet?

Ja, det beror nog på vem som definierar begreppet och vilken

konstteori eller filosofi den personen förespråkar. Men generellt kan

man nog ändå säga att kreativitet är en förmåga att skapa idéer eller

föremål som på en och samma gång är nya och tillför nytt värde.

Värde kan vara skönhet eller att verket belyser mänskliga

erfarenheter i ett nytt ljus. Det kan betyda att verket inspirerar

publiken på ett positivt sätt. Men är ett konstverk alltid någonting

positivt? Inte nödvändigtvis. Platon ansåg att ett konstverk kunde ha

värde om det lät publiken ana tingens gudomliga form men att det

var endast dit konsten kunde nå och att den därför egentligen var

bedräglig och aldrig kunde återge hela sanningen. Platon ansåg att

konstnären endast kan skapa något bestående om skapelseakten

ledsagas av gudomlig inspiration. Tanken om gudomlig inspiration

eller konst som en magisk kontakt med gudarna är urgammal och

har följt med genom konst- och litteraturhistorien i olika

uppenbarelseformer. Idén att något icke materiellt kan ge upphov till

något fysiskt påtagligt leder vidare in på tankar om hur kreativa och

verkligt nya idéer kan uppstå.

Modern forskning avvisar den romantiska tanken på den

utvalde, känslige och gudomligt inspirerade skaparen och

poängterar istället att kreativitet baseras på vardagliga kognitiva

förmågor som att minnas, varsebli, känna igen, att uppmärksamma,

associera och så vidare. Mozart nämns ofta som ett exempel på en

människa vars kognitiva förmågor skärpts från tidig barndom

genom hård och disciplinerad övning vid pianot.

Stark motivation och en strikt arbetsmoral har utpekats som

typiska kreativa plattformar. I en studie från 1993 studerades ett

antal framgångsrika 1900-tals författare, målare, musiker och

dansare. Man fann att de vanligen kom från familjer med lågt socialt

inflytande och att man inom familjen värderade utbildning utan att

nödvändigtvis själva vara välutbildade. I studien växte en bild av

konstnären fram där denne i ungdomen tyr sig till likar som delar

samma intresse. Detta sociala stöd är viktigt då konstnären, efter

många års strävan, presenterar en ny idé, väsensskild från tidigare

accepterade normer. Självförtroende, envishet och hårt arbete krävs

nu för att stå fast och vidareutveckla idén. När det gäller sin konst

ställer konstnären samma höga krav på sin omgivning som på sig

själv. Men utanför det området gäller oftast inte så höga moraliska

Linde/Droger och diktare

11

normer. Egotism, egoism och hänsynslös exploatering av andra är

inte ovanligt. Dessa personlighetsdrag är också kopplade till en

personlighetsfaktor kallad psykoticism som associeras med kreativa

förmågor. Personer med detta drag beskrivs inom psykiatrin som

excentriska med avvikande uppfattningar om saker och ting. De ser

och hör ovanliga fenomen, uppfattar överdrivet känsligt även med

övriga sinnen. Generellt förknippas detta med kreativitet som ofta

innebär annorlunda analogier eller udda kombinationer av olika

koncept. Denna tendens kan förstärkas eller hämmas av vissa

psykotropiska droger via basala neurologiska funktioner.

Psykoticism korrelerar väl med att vara fantasirik, okonventionell,

rebellisk, självständig, flexibel och intuitiv. Men å andra sidan

korrelerar, som sagt, samma personlighetselement med inbilskhet,

cynism, egotism, fientlighet, hämningslöshet, aggressivitet, och i

vissa fall psykopati.

Sen finns det å andra sidan de forskare som hävdar att

konstintresse och kreativitet drivs av evolutionära krafter. Uttryck

för en sådan tankegång är vår förkärlek för bildkonst och särskilt

landskapsbilder. Förklaringen är att både djur och människor letar

efter platser att vistas i som kan ge föda och skydd. Typiskt för dessa

är att det finns vatten och grönska som ger skugga och erbjuder

flyktvägar. Allt sådant som finns i de målningar och bilder vi

föredrar. Och vad gäller själva kreativiteten kan den förklaras som

sexuell selektion. Kvinnor väljer män som erbjuder överraskande

lösningar och mönster.

Motivation, personlighet och evolution är bara några av de

dimensioner som kan förklara vad kreativitet är. En annan är det

sociokulturella sammanhang som omger en individ eller grupp.

Detta, alltifrån vänner och bekanta till samhället i vidare mening,

som förser konstnären med det specifika tankegods som är gällande

för stunden och från vilket konstnären utgår. Likaså stor betydelse

har de konstnärsmaterial och den fysiska miljö som är rådande för

dagen. Skrivkonst, datorer, arkitektur, transportteknik osv. är inte

bara medvetandets hjälpmedel utan också viktiga beståndsdelar av

medvetandet.

Men allt detta för oss tillbaka till frågeställningen hur det är

möjligt för nya idéer att spira i någons medvetande. De flesta

psykologer som forskat i detta har definierat kreativitet som en slags

nya kombinationer av välkända idéer. I experimentella studier har

man försökt visa på och mäta individuella skillnader i associativ

kreativitet och hur olika influenser påverkar, alltifrån så kallad

Linde/Droger och diktare

12

brainstorming till olika droger. Hur sker egentligen dessa

associationer? Ett svar på den frågan ger John Livingston Lowes i

sin biografi över Samuel Taylor Coleridge och hur han skapade

diktverket Kubla Kahn inspirerad och påverkad av en kombination

av saker han läst, av familjebekymmer, av sjukdom och i sista hand

hur allt detta gestaltades i en opiumdröm som sedan tog form i en av

litteraturhistoriens mest beundrade dikter.

Inom psykoanalysen anser vissa att i det undermedvetna

skapas fantasier om allmakt som ett svar och försvar mot insikten

om våra mänskliga begränsningar. Detta skydd mot mänsklig

skröplighet och död fungerar som drivkrafter och ger oss energi att

sträva mot mål som känns meningsfulla. Det undermedvetna

utvecklar en känsla av kontroll och all vår kreativa teknikutveckling

och framåtskridande är helt enkelt en kamp som förs mot den

gnagande känslan av vår förestående död. Det var Sigmund Freud

som introducerade tanken på att dessa fantasier om allmakt är en

drivande funktion i det undermedvetna. Han jämförde detta med hur

man i tidiga kulturer ansåg att världen kunde kontrolleras via

magiska riter.

Kreativitet är förknippat med magi. Musiker, författare,

skådespelare och andra konstnärer ses ofta av sina beundrare som

bärare av en magisk kraft inom sitt område. Konsterna de utför

skänker mening och riktning och framför allt skönhet till våra liv.

Att fantasier om allmakt är centrala i den kreativa processen och att

kreativitet kan förklaras som sublimering eller omvandling av dessa

fantasier om oss själva och det som omger oss, är en vanlig tanke

inom psykoanalysen. Freud ger själv ett exempel på detta när han

beskriver hur hans bruk av kokain, under en period av grav

depression, gav honom en känsla av vitalitet, självkontroll och kraft

att arbeta vidare.

Det är inte bara diktare som låtit läsarna förstå hur bruket av

droger gett en god kreativ skörd. Det cirkulerar otaliga berättelser

om hur framför allt psykedeliska droger ökat brukarens insikter och

kreativitet. Inte minst spreds dessa berättelser via medicinska

experiment på 50- och 60-talen. Genom att administrera LSD till

närmare tusen personer ur olika ålders- och socialgrupper försökte

den amerikanska psykiatrikern Oscar Janiger förstå om drogen

påverkade kreativitet. Skådespelaren Cary Grant var en av de mer

kända personerna som deltog. Janiger genomförde även ett liknande

experiment på konstnärer och även om experimenten hade en del

metodproblem och inte lämnade så många vetenskapliga spår så

Linde/Droger och diktare

13

vittnade många av försökspersonerna om kreativa upplevelser och

spred på så sätt ryktet vidare att psykedeliska droger kunde öppna

kreativa dörrar. Via författare och konstnärer och till och med

nobelpristagere som Kary Mullis, men även genom vanliga

människor, spreds en idé om att psykedelika kunde öppna dörrar till

nya och djupa erfarenheter.

På 1960-talet arbetade den amerikanska psykologen Joy

Paul Guilford på en teori för att definiera intelligens. Två av de

många kriterier som han använde kallade han konvergerande och

divergerande tankeprocesser. Särskilt den divergerande ansåg han

ligga till grund för kreativt tänkande. Divergerande processer

genererar ett antal möjliga lösningar till ett problem medan

konvergerande processer fokuserar på en korrekt lösning. Flera

vetenskapliga studier har på 2000-talet visat att divergerande

tankeprocesser stimuleras av psykedeliska droger men att däremot

konvergerande processer störs ut och det tycks ju stödja de många

anekdotiska berättelserna om drogrus så till vida att man upplever

ökad kreativitet men att drogpåverkan samtidigt försvårar

fokusering och att realisera ett kreativt resultat av upplevelsen.

I takt med att de psykedeliska drogerna kriminaliserades från

60-talet och framåt avtog forskning men tycks ha återupptagits de

första decennierna in på 2000-talet.

Bilden visar en sökning på termerna ”LSD, LSD-25, Psylocybin,

Mescaline” i den vetenskapliga artikeldatabasen Scopus i september 2020.

Endast träffar inom ämnesområdena medicin, farmakologi, biomedicin, kemi

och psykologi är medtagna.

Vad som främst intresserar forskare är en terapeutisk

användning av psykedeliska substanser inom områden som

depression, autism och schizofreni. De senaste åren har en mängd

Linde/Droger och diktare

14

studier inom neurovetenskapen ägnats åt substanser som psilocybin

och LSD för att förstå hur dessa ämnen eventuellt skulle kunna öka

livskvaliteten hos lidande patienter. Flera studier antyder att

psykedeliska upplevelser är associerade med långvariga och tydliga

positiva förändringar i beteende, attityder och känslor av

välbefinnande. Med hjälp av magnet- och PET-kameror har forskare

visat att de hallucinatoriska egenskaperna hos psykedeliska

substanser aktiverar samma område i hjärnan som framkallar bilder

i vardagliga tillstånd som dagdrömmar och nattliga drömmar. Man

kan också se att känslan av jagupplösning som psykedelika inte

sällan framkallar involverar en avaktivering av nätverk i hjärnan

som anses upprätthålla tankeverksamhet och jagkänsla. Den senaste

forskningen har dessutom indikerat att effekterna av psykedeliska

substanser kan upprätthållas långt efter att de fysiska effekterna

försvunnit och att de har potentiellt livslånga effekter på hjärnan,

beteende och livsuppfattning.

Oavsett hur man definierar eller ser på kreativitet – som ett

inspirerat samtal med Gud, som intensifierad sensibilitet, associativ

förmåga eller som ett sätt att bearbeta sin dödlighet så har alltid

droger synts erbjuda en genväg till det kreativa tillståndet. Det är en

frestande tanke att med rätt kemikalie uppnå en obegränsad känsla

av effektivitet och kontroll och radera ut verkligheten, lindra

depressionen och få tillgång till psykisk jämvikt. Eller så ger drogen

möjligheter att få allsmäktiga inblickar i andra världar. Den kreativa

lockelsen finns i spännvidden mellan normalitet och att återkalla

svunna förmågor och vidare till att äga en känsla av att kunna skapa

något nytt och fräscht eller få möjligheten att vandra mellan olika

medvetandetillstånd. Eller så siktar man inte så högt utan är tacksam

över om drogen helt enkelt kan ge tillräckligt med energi för att

påbörja någonting nytt och sedan ge kraft nog att fullfölja.

Motiv och begränsningar
In vino veritas - I vinet kommer sanningen fram. Det gamla

ordspråket tillskrivs Plinius men kommer antagligen från den gre-

kiske lyrikern Alkaios, ca 600 f.Kr. I våra dagar tolkas talesättet

oftast som att det i allt struntprat som väller ur oss i alkoholruset

alltid finns en kärna av sanning. Alkoholen lyfter locket av

hämningarnas gryta och låter de mest undertryckta tankar bubbla

upp till ytan. I värsta fall kokar den verbaliserade tankevällingen

över, vilket kraftigt bidrar till baksmällans ångest.

Linde/Droger och diktare

15

Men vinets inflytande över människorna har traditionellt
tolkats betydligt mindre krasst än så. Med jästa dryckers hjälp,

menade många tidiga tänkare, lyftes människorna upp till ett mer

spirituellt plan, lösgjorde sig från kroppens och materians

tyngdkraft för att ett ögonblick skymta något andligare, något

sannare.

I alla tider har människor brukat droger för att fly verkligheten

på gott och ont. Motiven har skiftat men flykten har alltid varit
bestämmande. Resultaten av dessa utbrottsförsök har likaså

skiftat. Ofta blir de bara en lättnad för stunden eller så finner man

ett djupare elände än det varifrån man flytt. Men ibland skymtar

den resande i ruset något värdefullt, något påtagligt som hon för
med sig tillbaka och försöker bearbeta och vidarebefordra. Det är

inte nödvändigtvis något glädjebudskap men oftast en upplevelse

för stark att negligera.

Mest begivna på att ta kontakt med andra andliga världar har

konstnärerna och filosoferna varit. De har sällan nöjt sig med att

betrakta världen och livet ur strikt materialistisk- eller

traditionellt religiös synvinkel. Livets mening har de istället sökt
härleda ur andra alternativa gudomliga principer, om vilka

kunskap, i viss grad, är möjlig att nå. I en sådan tankegång är

världen inte enbart det vi uppfattar med våra sinnen, utan måste

bestå av andra dimensioner vi bara anar. Konstnärens roll som
stigfinnare ger henne en stark position. Överallt i skönlitteraturen

där droger är ett tema, refererar diktare till tidigare generationers

pionjärer inom fältet. Deras forskning i ett förbjudet, och av stor

mystik beslöjat område, har ofta tvingat dem, om de inte redan
självmant tagit steget, utanför samhällets välavgränsade rågång

mot det asociala. Detta har, i sin tur, givit dem än större

trovärdighet i den unga generationens ögon, som alltid ser upp

till outsidern/äventyraren/poeten. Diktarnas budskap är viktiga
att syna. I dem kan sökas ledtrådar till inte bara drogernas utan

också drogmyternas dragningskraft på generation efter

generation.

Diktare borgar för en viss integritet och ärlighet. Att följa

deras möten med droger genom århundradena gör det möjligt att

förnimma en relief av det komplicerade rotsystem som utgör
drogkulturen. Begreppet drogkultur är naturligtvis

problematiskt. Det framkallar lätt en sjaskig och negativ bild av

någonting abstrakt som kanske inte finns eller som finns i

ständigt nya varianter beroende på vem som definierar. Finns
det en drogkultur? Knappast i bemärkelsen av en större

sammanhållen grupp med en gemensam attityd till droger. I vid

bemärkelse skulle vårt samhälle av idag kunna beskrivas som en

Linde/Droger och diktare

16

drogkultur. Aldrig tidigare har så många brukat droger av så

många anledningar och så legalt.

I snäv bemärkelse, och relevant i detta sammanhang, får ordet

drogkultur beteckna bruket av illegala droger som ett medel att
förändra medvetandet för att söka nya erfarenheter. I

skönlitteraturen finns en rik källa där författare gestaltar sitt

sökande och sin erfarenhet av att använda droger för att komma

igenom medvetandets olika lager för att nå upplevelser vi läsare
varken vågar, vill eller förmår att söka personligen. Därför kan det

vara intressant att inventera vad författare i olika tider har haft

att säga om droger av skilda slag.

Med droger avses här det som i dagligt tal kallas narkotika.

Ordet drog innefattar i detta sammanhang inte alkohol, men väl

andra preparat som genom tiderna ansetts framkalla

upplevelser utöver det normala, främst cannabis, opium och

dess undergrupper, meskalin och LSD. Utöver det som sägs av

de berörda diktarna lämnas drogernas medicinska verkningar

därhän. Den medicinska litteraturen inom området är

omfattande och den intresserade kan där lätt stilla sin

nyfikenhet.

Det som förenar de skönlitterära texter som tas upp boken
är att de alla handlar om sökande eller flykt. Ett sökande till ett
högre medvetande eller en flykt från medvetenhet. Huvuddelen

av mina krafter har jag satsat på att spåra den förstnämnda
gruppens diktare, de som genom droger sökt litterär eller religiös
inspiration. Deras infallsvinklar och förutsättningar har varit

olika men alla har de en gemensam tro på konstnären som
medium, som upptäcktsresande med uppdrag att utforska
medvetandets möjligheter. För dessa diktare har inte drogen varit

det primära utan snarare ett medel som helgat ändamålet. Deras
sökande är ofta av religiös karaktär men tar sig många namn och
bär skiftande skrudar. De utgör ingen homogen grupp. Deras

slutsatser är mångskiftande. Ändå kan man hos dem urskilja
tankar som ofta förenas i det romantiska diktarideal där
drömmen fungerar som en källa till kunskap, där den hela

människan är en harmoni av medvetet och undermedvetet. I
drömmen utforskas det otillgängliga undermedvetna och låset till
dessa okända dimensioner öppnas ibland med biokemiska

nycklar. Diktarnas mångfald och skilda temperament i denna
grupp har tvingat fram ett begränsat litteratururval. Det har
vägletts av två principer:

1. Författaren måste vara litterärt välkänd och omskriven

och därmed haft möjlighet att utöva inflytande på attityder till
droger bland skilda grupper i samhället.

Linde/Droger och diktare

17

2. Författarens experimenterande med droger måste ha fått
ett direkt eller indirekt uttryck i ett eller flera skönlitterära verk.

I den andra gruppens texter, (de blir vanliga först efter andra

världskriget, för att skjuta fart under 70-talet) är just drogen det

primära. Den är målet i sig. Den ger möjlighet att fly från en

outhärdlig situation genom att totalt avskärma sig från allt

medvetande. Dessa skildringar speglar en aktuell verklighet där

droger oftast brukas som normaliserande, som lugnande,

bedövande, men också som stimulantia för att kunna orka med.

Mängden av den här typen av sociala reportage har ökat i kvantitet

sedan 1980-talet och in på 2000-talet.

Min drivkraft har varit nyfikenhet utan några vetenskapliga

ambitioner. Litteratururvalet är därför till största delen svenska

översättningar eller engelska texter där sådana funnits tillgängliga

på svenska bibliotek. Tolkningarna och slutsatserna är mina egna

och det förtjänas att sägas än en gång; de baseras på författarnas

högst subjektiva erfarenheter och får sitt värde därav.

Skönlitteraturen skänker en kunskap som kanske inte ger

statistiskt hållbara svar men väl förståelse och insikt i ett problem.

Därför kan den fungera som ett ypperligt komplement till de

medicinskt eller historiskt vetenskapligt upplagda studieperspektiv

som annars är vanliga i detta ämne.

Nu lämnar jag resten till läsaren som inte ska vänta sig några
färdiga formler och förklaringar men, i bästa fall, en uppmuntran
att själv gå vidare att bruka skönlitteraturen som en alternativ

kunskapsbrunn när massmedia, facklitteratur och egna
erfarenheter inte räcker till.

Linde/Droger och diktare

18

Kapitel 1. Cannabis

"Och där funnos bäckar flödande av vin, mjölk,

honung och vatten; och många kvinnor och de skönaste

unga flickor i världen ..."

Marco Polo

Cannabis indica. Här från en avbildning redan 1543, ett träsnitt ur
Fuch's Kreuterbuch.

Tidiga litterära spår
De äldsta litterära texter som tar upp droger och drogers bruk

behandlar samtliga cannabis. Alltsedan människans första kontakter

med cannabisplantan har den utnyttjats på ett flertal sätt - för dess

fibrers skull, i magiska, religiösa riter, för dess rusgivande och

visionära effekter och som en medicin för dess läkande kraft.

Den tidigaste redogörelsen för rituellt bruk av cannabis

finns hos den grekiske historikern Herodotus, ca 485 - 425 f.Kr.

Han noterade hur skyterna, ett folkslag som levde runt Kaspiska

havet, använde cannabis för att rena sig efter ceremoniella be-

gravningar genom att kasta hampfrön på upphettade stenar och

sedan inandas de kraftiga ångorna som bildades. Skyterna var ett

nomadfolk och det är inte otroligt att de under sina vandringar i

Europa och Asien invigde andra folkslag i cannabisplantans

rituella, rusframkallande bruk.

Linde/Droger och diktare

19

Sedan tidigt förknippades alltså cannabis med bland annat

magiska och religiösa riter. Även i bibeln finns, enligt vissa for-

skare, hänvisningar till detta. I gamla testamentets ursprungliga

hebreiska text, i 2a Moseboken 30:23, befaller Gud Moses att

tillverka en helig smörjelseolja. Några av ingredienserna till denna

är myrradropp, kanel och kaneh. Kaneh har i den svenska över-

sättningen felaktigt blivit till kalmusrot. Det bör vara hampa. Men

felöversättningen är förståelig eftersom kaneh kan betyda både en

sorts vass (kalmusrot) och hampa.

På grund av sin narkotiska verkan och religiösa anknytning blev

cannabis tidigt utnyttjat som medicin. Sedan urminnes tider har

dess sövande och lugnande effekter varit kända. I Ryssland och i

östra Europa användes hampa flitigt som folkmedicin. Men det var

också vanligt i andra delar av Europa. I Tyskland strödde man

exempelvis hampskott över magen och anklarna på havande

kvinnor för att förebygga komplicerade förlossningar.

Francois Rabelais, 1494 – 1553

En av de första skönlitterära författare som omnämner can-

nabis är Francois Rabelais. Hans far lär ha odlat en hel del hampa

på sitt gods i Frankrike och antagligen hjälpte den unge Francois

till med skörd och odling. Hur det än var med det tycks han ha

vetat en hel del om hampa för fyra kapitel i hans mästerverk

Gyckelmakaren Panurge och hans giftasfunderingar, 1546, ägnas

åt Pantagruelion, som Rabelais kallar hampan. I denna, en av

litteraturhistoriens största skälmromaner, som är den tredje i en

serie komiska berättelser, domineras handlingen av gycklaren

Panurges barocka äventyr. Dock är fyra korta kapitel tillägnade

den märkliga och underbara planta som Panurges vän,

Pantagruel, älskar över allt annat i växtvärlden. Pantagruel har

döpt den till Pantagruelion på grund av dess snarlikhet med

honom själv.

Linde/Droger och diktare

20

"ty då Pantagruel föddes var han lika lång som

den ört om vilken vi nu talar . . . Dessutom kallas den

Pantagruelion på grund av sina framstående

egenskaper; ty liksom Pantagruel är inkarnationen av

alla trevliga och glädjespridande mänskliga egenskaper

(. . .), upptäckte jag också hos Pantagruelion så många

goda och förträffliga egenskaper, så stor kraft, så un-

derbara verkningar att om alla dess företräden hade

varit kända då träden, enligt profetens berättelse, valde

en skogens konung för att regera och härska över dem,

skulle denna växt utan tvivel ha fått de flesta rösterna."

Rabelais skriver om hur örten ska beredas och

bearbetas. Han prisar dess många användningsområden:

galgrep, kläder, läkemedel, korgflätning och så vidare.

Han är fullkomligt lyrisk i sin redogörelse men nämner

ingenting om hampans rusgivande egenskaper så läkare

han ändå är:

"Hör upp hinduer och araber att så prisa

Er myrr, rökelse och ebenholts;

Kom hit att lära känna rätt vår skatt, den dyra,

Och tagen med er fröet till vår ört.

Om den sen trives väl hos er, så sänden alla

I gengäld upp till himlen tack för den

Och prisen lyckligt franska kungens land som äger

En planta god som Pantagruelion."

Marco Polo och assassinmyten
Ungefär samtidigt som Rabelais skrev om Pantagruelion

kunde man få tag på ett märkligt manuskript i vilket det för första

gången stod att läsa den fantastiska historien om något man skulle

kunna kalla tidernas största drogexperiment.

Manuskriptet härrör från Marco Polo som med sin berättelse om

den gamle från berget på allvar sätter igång mytbildningen runt

cannabisplantans magiska makt i Europa. Marco Polos skröna är

av intresse här just för dess makt över sinnena som verkat obruten

genom århundradena. Historien om assassinerna har inspirerat

otaliga senare författare att experimentera med cannabis. Med

anledning av den kraft assassinmyten haft på diktares fantasi finns

det orsak att dröja en stund vid den och försöka förstå vad som är

dikt och vad som är verklighet.

Linde/Droger och diktare

21

Marco Polos text nedtecknades av hans medfånge Rustichello

1299 i Genuas stadsfängelse. Manuskriptet spreds första gången

1477 och har sedan dess utkommit i en mängd upplagor på ett

flertal språk. Om den gamle från berget hörde Marco Polo berättas

under sina resor i Persien.

Enligt mäster Polo lät Alo-addin, eller den gamle, isolera en dal

mellan två höga berg. Dalen lät han sedan utrusta med vackra

byggnader, underbara fruktträd, bäckar flödande av vin, mjölk,

honung och vatten; och därtill de vackraste unga flickor man kunde

tänka sig. Allt detta besvär för att dalen skulle bli så paradislik som

möjligt. Nu lät Alo-addin inte vem som helst slippa in i den sagolika

dalen. Bara de som han utsett till ashishin fick tillträde men först

sedan de försatts i en djup sömn av en magisk dryck. Den gamle lät

sålunda transportera de sovande unga männen in i dalen och när de

vaknade fann de sig komna till paradiset. När den gamle sedan ville

röja någon misshaglig motståndare ur vägen sövde han en av

männen i dalen och tog honom till sin borg. Där kvicknade

vederbörande till men eftersom borgens spartanskt steniga

Marco Polo, 1254 – 1324. Gravyr från 1837. Via Wikimedia.

omgivningar inte tillnärmelsevis kunde mäta sig med paradisdalens

sjönk humöret avsevärt. Den gamle övertygade då den sömndruckne

ynglingen att han, Alo-addin, hade makt att åter föra honom till

paradiset men först måste den unge mannen döda en viss person. På

så sätt fick den gamle sina ashishins att trotsa varje fara för att

utföra hans önskningar på det att attentatsmannen åter skulle få

inträda i paradiset.

När Marco Polo talar om den gamle från berget och hans

anhängare som assassiner, utnyttjar han en i väst redan känd term

https://commons.wikimedia.org/wiki/File:Marco_Polo.jpg

Linde/Droger och diktare

22

för dessa lönnmördare. Misstaget är att de som termen betecknar

kom från Syrien medan de Marco Polo beskriver är innevånarna

på borgen Alamut i Persien. Beteckningen assassin, liksom

begreppet den gamle från berget var lokala namn som användes

om ismailiterna i Syrien och inte om deras fränder i Persien.

Korsfararna spred dock namnet assassin vidare till väst där det

nyttjades urskillningslöst som beteckning för fanatiska

lönnmördare.

Inte förrän i slutet av 1600-talet stod det klar för europeiska

historiker att assassinerna var ismailiter, en oliktänkande gren av

shiiterna, som i sin tur låg i fejd med sunniterna om den rätta

tolkningen av Islam. Intresset för assassinernas lära ökade och i

slutet av 1800-talet kunde den franske vetenskapsmannen Silvestre

de Sacy visa att ordet assassin hade sitt ursprung i det arabiska

ordet hashish. Användningen av hashish var känt bland araberna

på 1000-talet men att drogen brukats av assassin-sekten finns det

inga belägg för varken i ismailitiska eller sunnitiska källor. Ordet

hashishi finns lokalt i Syrien och är snarare en benämning på

vanligt missbruk än något annat. Säkerligen gav namnet assassin

eller hashishin i sig upphov till de fantastiska historierna. Den

troligaste förklaringen är nog att namnet var ett föraktfullt uttryck

för sektens tro och handlande. För västerlänningar förklarade

antagligen myterna och sagorna bäst assassinernas oförklarliga

fanatism. En senare teori framkastad av Rudolf Gelpke, specialist

på persisk och arabisk kultur, är att haschisch spelade en religiös

sakral roll på Alamut då liknande haschischordnar grundats så

tidigt som 1051 i östra Persien.

Fantasierna och ryktena som nådde Europa med korsfarare

och handelsmän var i första hand konstruerade för att fördöma och

demonisera, inte för att förstå. Idag är bilden mer nyanserad. Efter

Muhammeds död 632 splittrades den islamska världen. En av

skiljelinjerna kom att stå mellan shia-muslimer och ismailiter å ena

sidan och ismailiter och sunniter å den andra. Striderna försvagade

islam och på 1000-talet kunde ett turkiskt folk, seldsjukerna,

tillskansa sig makten över kalifatet. Men seldsjukerna stötte på

oväntat motstånd. Den ismailitiska sekten vägrade att ge upp sina

religiösa mål och acceptera inkräktarnas överhöghet. Motståndet

organiserades av ismailiternas store ledare Hasan-i Sabbah.

Han föddes i Qumm, i mitten av 1000-talet. Hans far flyttade

dock tidigt till Ray, dagens Teheran, där pojken växte upp. Hasan

fick där kontakt med ismailiterna och upptogs snart som en av

deras mest lovande lärjungar. Inom kort fick han förtroendet att

resa till Kairo, där sektens överhuvud fanns. I ungefär tre år

fördjupade han sig där i religiösa studier och tillbringade sedan

Linde/Droger och diktare

23

ytterligare drygt nio år på resande fot runt om i Persien. Överallt

spred han den ismailitiska trosförkunnelsen. Framgångsrikast var

han i norra Persien där han också slog sig ner. Med folket i

bergsbyarna på sin sida lyckades han, med en kombination av list

och våld, tillskansa sig flera viktiga borgar från vars

förskansningar han sedan kontrollerade omgivningarna.

Magnifikast av fästningarna var Alamut, dit Hasan flyttade 1090.

Det sägs att han sedan aldrig lämnade borgen de följande åren fram

till sin död 1124.

Från Alamut knöt Hasan-i Sabbah ismailiterna allt starkare till

sin egen person. De följande decennierna stärkte ismailiterna sina

positioner. Fler borgar erövrades i de otillgängliga bergstrakterna

söder och sydost om Kaspiska havet, och den styvnackade sekten

började på allvar irritera seldsjukerna. En tid av öppen

konfrontation mellan de turkiska inkräktarna och ismailiterna

inleddes. Terrorn blev Hasans recept mot övermakten.

Assassinerna, som vi känner dem, blev ismailiternas mest fruktade

vapen. Värt att notera är att det i sammanhanget inte finns några

arabiska källor som nämner något om hasch eller andra droger.

Assassinerna beskrivs närmast som ismailiternas elittrupper och

kallas respektfullt för fidâ'is, i betydelsen hängiven anhängare. De

hade högt anseende i den stränga ismailitiska hierarkin. Offren för

dessa fidâ'is var ofta högt uppsatta officerare och tjänstemän hos

seldsjukerna eller religiösa motståndare bland rivaliserande sekter.

Assassinerna använde alltid dolk i sina väl förberedda attacker. De

nästlade in sig hos fienden och väntade tålmodigt, ofta i månader,

på en chans, ett förtroende, och slog sedan obarmhärtigt till.

1094 bröt den persiska ismailitiska sekten, ledd av Hasan-i

Sabbah med huvudgrenen i Kairo. Hasan vägrade godkänna den

nyutnämnde imamen, eller profeten. Den ismailitiska läran bygger

på en räcka av imamer som Gud utser och som ska vägleda

människorna av den rätta tron. Hasan vägrade acceptera den av

människor utsedde nye imamen. Istället utvecklade han tron på den

fördolde imamen vars representant han ansåg sig vara. Bara

ismailiternas imam kunde skänka sanningen om den rätta tron.

Rivalerna till imam-titeln var alla falska profeter och deras

anhängare följaktligen syndare. Från och med nu blev Hasan-i

Sabbah de persiska ismailiternas högste religiöse ledare.

Rimligtvis är det på dessa grunder man får försöka förklara

assassinernas fanatiska hängivenhet inför hans ord som så ofta

inbegrep lönnmördandets taktik. I motståndarnas ögon var

assassinerna grymma, mordgalna vilddjur. I ismailiternas stod de i

Guds- och profetens tjänst.

1124 dog Hasan-i Sabbah i borgen Alamut vid Kaspiska havets

sydvästra strand. De ismailitiska och persiska historikerna

Linde/Droger och diktare

24

beskriver honom som en lärd, religiös renlevnadsman som inte höll

tillbaka för att bruka våld i profetens namn. Bilden av en politisk

och religiös revolutionär är nog betydligt sannare än

schablonbilden av knarkargurun omgiven av påtända haschishins,

som spridits i västerlandet allt sedan Marco Polo.

I början av 1100-talet skickade Hasan-i Sabbah missionärer till

Syrien för att där grunda en ismailitisk enklav. Den mäktigaste

ismailitiske ledaren i Syrien blev Sinan ibn Salman ibn

Muhammad, även kallad den gamle från berget. Enligt en del

historiska källor bröt Sinan med ledarskapet i Alamut, varför flera

misslyckadeassassinattacker mot Sinans liv iscensattes från

Alamut. Fram till sin död, ca 1193, spred Sinan skräck bland sina

motståndare, bland andra korsriddarna i Mellanöstern. Inga

historiska dokument talar dock för att han lett sina assassiner med

haschpipans hjälp.

Slutet för ismailiterna, som en religiös och politisk maktfaktor,

kom med mongolernas invasion av Mindre Asien i mitten av 1200-

talet. Då krossades allt motstånd både från turkar och ismailiter.

Idag finns ismailiterna kvar som en mindre sekt, spridd över olika

delar av Främre Asien.

Cannabis finns alltså tidigt omnämnd som nytto- och läkeväxt

men även som en planta med hallucinatoriska egenskaper.

Rabelais och Marco Polo noterar detta men gör inget större väsen

av saken. Det ska dröja en bit in på 1800-talet innan någon diktare

på allvar speglar bruket av cannabis som ett strikt privat sätt att nå

nya inre upplevelser. Myten om den gamle på berget är bara ett

första frö i den sägnernas åker ur vilken drogromantiken bär ax så

många hundra år senare.

Via Marco Polo och andra Asien-resenärers berättelser spanns

en mystikens glittrande kokong runt det medvetandeförändrande

bruket av cannabis. Ett hölje som avskräckte samtidigt som det

attraherade. Cannabisbruket i Europa var dock så gott som helt och

hållet nyttoinriktat. Som potentiell drog existerade den enbart i

sagan. Och det är denna saga som är det egentliga upphovet till den

litterära ådra, eller ska vi snarare säga kapillär, som dragit sin

näring ur drogruset. Men den blir synlig först på 1700-talet och då

gäller det en helt annan drog; nämligen opium.

Linde/Droger och diktare

25

Kapitel 2. Opium

"Look at the bright

side always and die

in a dream! Oh!"

 Coleridge

Coleridges dröm
I en ensligt belägen bondgård, i trakten av Exmoore i

sydvästra England, sitter vid slutet av 1700-talet diktaren Samuel

Taylor Coleridge och läser i en fotogenlampas dunkla sken. Han

har dragit sig undan hit för att försöka kurera en smärtsam

magsjukdom. Coleridge försöker läsa men kramperna sätter in allt

tätare. Han förbannar sin skröpliga kropp som tycks göra allt för

att hindra honom i hans läsning. Till slut blir plågorna för svåra.

Med ett visst besvär tar han sig bort till ett skåp i rummets andra

ände. Ur skåpets inre plockar han fram en liten flaska, fylld till

brädden av en gyllenbrun vätska. Han mäter noggrant upp

dropparna i en matsked, för den till munnen och sväljer. Med

bister min sätter han tillbaka flaskan på dess undangömda plats

och återvänder med knarriga steg till sin bok. Han känner redan

hur konvulsionerna i magtrakten mildrats. Läsningen löper lättare.

Det känns som en våt filt sakta kväver elden i hans brinnande

inälvor. Välbefinnandet sprider sig i kroppen. Coleridge märker

inte ens när han i insomningsögonblicket slår huvudet mot den

tjocka boken på skrivbordet.

Efter ungefär tre timmars sömn vaknar Coleridge. Utan att

reflektera över sin tupplur kastar han sig över papper och penna

och börjar febrilt skriva. Allt går med en rasande fart. Poeten i

honom har inspirerats och hör inte ens hur det bultar kraftigt på

ytterdörren. Ännu en gång hörs knackningen. Coleridge rycker

till och det tycks som det är först nu som han verkligen vaknar

upp till omvärlden. Förvånad tvekar han ett par sekunder, tittar

ner på det han skrivit och går sedan snabbt mot dörren.

Mer än en timmes tid löper innan Coleridge åter sitter framför

sitt bläck och papper. Mannen som knackat hade viktiga affärer

att dryfta. Men nu tycks inspirationen som flödat direkt från penna

till papper sinat. Allt som funnits i hans huvud och så intensivt

pockat på att bli nedskrivet har gått förlorat. De många rader som

materialiserats på papperet syns honom gåtfulla men han kan inte

låta bli att fascineras av ordens skönhet:

Linde/Droger och diktare

26

Kubla Khan

I Xanadu ett stolt palats

blev byggt till Kubla Khans behag,

där floden Alph på helig plats

rann under bråddjup klippavsats

mot grottor utan dag.

Fem dubbla mil med bördig mark

av murar hägnades till park,

och här var grönt och rännilar i mängd

och månget ädelt träd med doftstark blom

bröt av mot jättevuxen urskogsängd

 av bergens egen ålderdom.

Men o, den underbara djupa klyftan

som stöp från parken under cederns valv!

 Den låg som invigd åt en kvinnas snyftan,

då blek hon irrar och i månens

 flöde förbannar älskaren, sitt onda öde.

Där nere allt i rastlös oro skalv, ur

klyftan steg, med knappa mellanrum en

 mäktig pelare av vattenskum likt

 jordens andetag i korta ryck, och stenar

 lossnade vid svallets tryck med klang

 av slagor som på kornax falla och

 hagelregn som milsvitt återskalla. Men

 mitt i dalens dans av klippor drog den

 helga floden genom berg och skog med

 lika skummande och slingrigt flöde tills

 genom grottor, hissnande och öde, den

 utföll i en livlös ocean.

Här stod i bruset ofta Kubla Khan och

 hörde fjärranfrån och helt för sig

 förfädrens stämmor profetera krig.

Palatsets spegling som ett under

flöt på vågorna förbi,

fontäners sorl och grottors dunder

möttes här till harmoni.

Det var ett verk till sinnrikhetens pris,

ett soligt lustslott mellan berg av is.

En abyssinisk jungfru

jag såg i en syn en gång,

Linde/Droger och diktare

27

hon slog sitt stora strängaspel

och sjöng om berget Abora.

Kunde jag återkalla

den drömmens sällsamma sång,

skulle jag en furste lik,

bygga det palatset med musik,

ett soligt lustslott mellan berg av is!

Och de som hörde, skulle se dess prakt

i luften stå på hägringarnas vis

och ropa högt: Giv akt! Giv akt!

Hans hår är långt, hans blick är vild,

slå trenne varv kring denne man,

och slut ert öga för hans bild

i bävan, ty förvisso han

har livnärt sig av honungsspis

och druckit mjölk i Paradis.

Tolkning: Anders Österling

Samuel Taylor Coleridge vid 42 års ålder. Via Wikimedia.

I sitt företal till dikten beskriver Coleridge dess tillkomst

ungefär som dramatiserats ovan. Kubla Khan publicerades 1816

med rubriken "Kubla Kahn, en vision i en dröm" och med un-

derrubriken "ur fragmentet av Kubla Kahn". Vidare påstår

Coleridge i företalet att det är Lord Byron som förmått honom att

publicera dikten och att han gjort det mer som en psykologisk

kuriositet än som ett allvarligt försök till poesi.

https://upload.wikimedia.org/wikipedia/commons/thumb/1/17/Samuel_Taylor_Coleridge_at_age_42.jpg/1024px-Samuel_Taylor_Coleridge_at_age_42.jpg

Linde/Droger och diktare

28

Den gamle från berget igen

Men varför är Samuel Taylor Coleridge och vad han antas

ha haft för sig i en gudsförgäten bergstrakt i England i slutet på

1700-talet plötsligt så intressant? Det finns flera svar.

Den amerikanske professorn John Livingston Lowes har

forskat i vad Coleridge egentligen läste den där speciella kvällen

innan han somnade. I och för sig tog det kanske inte så mycket

möda i anspråk. Coleridge själv berättar det i sitt förord. Där säger

han att han studerade Purchas' Pilgrimage och ett avsnitt där som

handlade om Kubla Kahn. Men Lowes nöjde sig inte med detta.

Han visade nämligen att Coleridge redan tidigare läst en annan bok

av Purchas. En bok med nästan samma namn, Purchas his

Pilgrimes. Och här ligger poängen. I den finns en redogörelse för

legenden om den gamle från berget. Lowes argumenterar mycket

övertygande hur Coleridge antagligen erinrat sig berättelsen om

den gamle när han läst om Kubla Kahns stolta palats och vackra

trädgårdar. De båda berättelserna påminner mycket om varandra

och det är inte osannolikt att myten om den gamle från berget på

detta vis inspirerat till ett av romantikens sällsammaste diktverk.

Men det är faktiskt inte länken till berättelsen om denna

mystiska persiska sekt som starkast kedjar Coleridge till vårt

sammanhang. Det finns ännu ett viktigt faktum. I sitt utförliga

förord säger sig Coleridge ha intagit ett smärtstillande medel

innan han somnat och att han när han vaknat nedtecknat det han

sett i sin dröm. 1934 hittades ett tidigare okänt manuskript till

Kubla Kahn, skrivet någon gång under 1700-talets sista år. I det

avviker diktens form på några få ställen från den tidigare kända.

Men det viktiga är inte att en del ord ändrats jämfört med

originalet, utan att Coleridge i en not skriver:

"Detta fragment, jämte åtskilligt mera som inte

gått att återkalla, diktat i en sorts drömtillstånd, som

åstadkommits av två gram opium, vilka intagits för att

kurera en magsjukdom, i en bondgård mellan Porlock

och Linton, en kvarts mil från Gul-bane Church på

senhösten 1797."

Det är naturligtvis svårt att säga vilket av manuskripten, det från

slutet av 1700-talet eller företalet från 1816, som talar sanning.

Helt klart är dock att Coleridge tog opium under en längre tid. Det

finns belagt i en rad brev han skrev till vänner och bekanta. Första

gången det nämns är i ett brev till brodern George, 1791. Då var

Coleridge bara 19 år och hade antagligen blivit rekommenderad

opium som ett botemedel mot reumatisk feber, som han led svårt

Linde/Droger och diktare

29

av. Det tydligaste beviset för Coleridges bruk av opium är två brev

som han skrev till vännen Sir Thomas Poole, 1796. I det första

beklagar sig författaren över värk och andra kroppssmärtor. I det

andra brevet som når Poole två dagar senare låter det:

"Min kära Poole, jag skrev till dig i lördags

under direkt inspiration av Laudanum, och skrev då ett

flyhänt brev men ändå ett som helt korrekt beskrev både

fakta och känslor." (Laudanum är opium utspätt i

alkohol, vanligtvis vin).

Thomas de Quincey, en av Coleridges nära vänner och mycket

välinitierad vad gäller opium, skrev en biografisk artikel om

Coleridge för den åttonde upplagan av Encyclopaedia Britannica

1852 - 60 men också en kortare essä om Coleridge med titeln

”Coleridge och opieätande”. I den är tonen betydligt personligare

och raljantare och han häcklar den berömde poeten för att han

bagatelliserar sitt opiummissbruk som pågått i tjugofem år. De

Quincey ställer frågan och ger svaret om hur opium påverkat

Coleridges konstnärskap –

”hur inverkade opiet på hans duglighet som

författare? Vi anser att det tog livet av poeten

Coleridge”.

Det är troligt att Coleridge skrev sin dikt Kubla Kahn efter en

dos opium. Under drogens inflytande drömde/dagdrömde han och

skrev sedan, direkt vid uppvaknandet, dikten. Coleridge tog opium

i smärtstillande syfte. Att han så makalöst utnyttjade medicinens

bieffekt var en händelse, en slump, men en viktig sådan. Kubla

Kahn är nämligen det första kända större litterära verk som, med

största säkerhet, skapats indirekt genom verkan av en drog.

Från cannabis har vi kommit in på opium, och anledningen till

det är att vid den här tiden var bruket av opium utbrett i Europa

och särskilt i England. Opium får man från växten Papaver

somniferum, en släkting till vallmon. Morfin och heroin är två

sentida droger som framställs ur opium.

Kunskaperna om och bruket av opium är säkert lika gamla

som dem om cannabis. På assyriska stentavlor från 600-talet f.Kr.

och i summeriska skrivtecken från ca 4000-talet f.Kr. hänvisas till

opiets underbara egenskaper. I Egypten är konsten att bota

sjukdomar med opiets hjälp lika gammal som läkekonsten själv.

Från Egypten spreds opiet till Mindre Asien och vidare till

Grekland. De gamla grekerna kände väl till växten. Kanske var det

en lösning av opium som den sköna Helena, enligt Homeros i

Odysseen, gav till Telemachos och Menelaos i Sparta när deras

minnen av trojanska kriget blev alltför svåra och de ville glömma

Linde/Droger och diktare

30

all den ondska de upplevt. Även romarna kände till opiets effekter.

Den grekiske läkaren Galenos, som verkade som livläkare åt den

romerske kejsaren, lovprisade opiets många medicinska

egenskaper. Den kände romerske författaren Vergilius nämner i

både Aeniden och i Georgica, opium som ett förträffligt

sömnmedel. Opiet var populärt i det gamla Rom och såldes öppet

i vanliga affärer på gatan.

Araberna var heller inte okunniga i opiummedicineringens

konst. Arabiska handelsmän spred drogen till Persien, Indien,

Kina, Afrika och Spanien. Vid tiden för den mohammedanska

erövringen var opiumhandeln etablerad i Europa, delvis genom

korsriddarnas försorg som spred bruket de lärt av araberna vidare

till Europa. Populariseringen av opium kan ses i ljuset av det

mystikens skimmer som omgav drogen i de många sagor och

myter, allt från historien om den gamle från berget till berättelser

ur Tusen och en natt. Opiummytologin späddes ständigt på av

resenärer från öst. Tartar-kurirerna och de turkiska soldaterna

sades öka sin uthållighet med hjälp av opium. Redan på 1500-talet

är opium väletablerat i den europeiska medicinen. Den kände tyske

läkaren Paracelsus lär ha kallat opium för "odödlighetens sten" och

han rekommenderade det varmt mot allsköns krämpor. I England

hade opium tidigt använts för sin sövande verkan. Shakespeare ger

en glimt av denna kunskap i sin pjäs Othello när han låter en av

personerna utbrista:

 "Nu kan ej opium, mandragora och hela vida

världens slummerdroppar förhjälpa dig till lika ljuvlig

sömn, som den du sov igår".

Både Chaucer, Shakespeare och Sir Thomas Browne nämner

opium i sina texter. För dessa författare var drogen en effektiv

men tillfällig medicin. Men under 1600-talet framträder den förste

opiumberoende författaren — Thomas Shadwell. Hans

erfarenheter får dock inte något betydande litterärt uttryck. Mot

slutet av 1600-talet var bruk och missbruk av opium vanligt i

England. I en skrift från den tiden, The mysteries of opium

revealed av dr. John Jones, varnar författaren för den nyckfulla

drogen men drar ändå slutsatsen att ett moderat opiumbruk, trots

allt, inte kan anses för skadligt. Hans teorier att opium botar ge-

nom att ersätta sjukdomens smärtsamma upplevelser med

lustfyllda, tros ha haft ett visst inflytande på Coleridge och andra

opiumätande författare under 1700- och 1800-talen.

Under 1700-talet fanns opium överallt i England och vid

ingången av det följande seklet tänkte de flesta läkare och

patienter på opium, inte som en farlig vanebildande drog, utan

som ett användbart lugnande och smärtstillande medel som borde

Linde/Droger och diktare

31

finnas i varje hem. Det är mot denna bakgrund Coleridges och

andra författares opiumvanor måste betraktas.

Opium för folket…
Det var i första hand arbetare och vanligt folk som kom i

kontakt med opium. Överallt, i livsmedelsaffärer, färghandel, på

pubar, i gatustånd, fanns opium att tillgå i alla möjliga former. Det

fanns opiumpiller, opiumpulver, opiumkonfekt, opiumförband,

opiumliniment, opiumlavemang. Det fanns laudanum, opium

upplöst i alkohol, och det fanns vin gjort på opium; opium i alla dess

former för alla ändamål. Det fanns till och med opiumpreparat för

spädbarn - Godfrey's styrkedryck, Dalby's samarin. Opium fanns

överallt, och inte minst i lokala varianter som förekom vid sidan av

större försäljningsställen. Apotek fanns i viss mån men knappast

apotekare som yrkesgrupp. Därför var de som sålde opiumpreparat

en salig blandning av kvackare och vanliga försäljare.

Arbetare hade varken råd eller möjlighet att konsultera

någon doktor. De fick klara sin medicinering bäst de kunde. Ofta tog

man råd av varandra och av "kloka gummor" som hade sina

specialrecept för olika krämpor. Opium var en billig medicin som

alla hade råd med och som man visste var effektiv.

Självmedicinering var legio. Särskilt vanligt var bruket av opium

tillsammans med alkohol. Att opium förebyggde och botade

baksmälla var en vanlig föreställning liksom den att delirium

tremens medicinerades effektivt med opium. På många arbetarpubar

kunde man finna olika opiumlösningar stå sida vid sida med gin-

och whiskeybuteljerna på barhyllorna.

Marx berömda utfall mot religionen som ett "opium för

folket" är intressant mot bakgrund av denna kunskap. Hans metafor

är väl förankrad i samtiden men frågan är om opium vid den här

tiden sågs som en fara av majoriteten av brukarna. Snarare var det

bristen på en adekvat sjukvård som tvingade människor att utnyttja

en farlig drog som trots riskerna gav dem lindring från smärta och

en välbehövlig tröst. Opium betydde snabb och självmedicinerad

smärtlindring i första hand. Drogens stimulerande verkan upplevdes

snarast som en positiv bieffekt.

Linde/Droger och diktare

32

…och för drömmarna

Denna bieffekt uppskattades särskilt av de romantiska

diktarna och poeterna under slutet av 1700-talet och början av

1800-talet. Vid den här tiden användes opium som medicin men

även som en källa till inspiration. Det fanns hos flera 1800-tals

diktare en föreställning om att opium stimulerade

drömverksamheten och därmed det konstnärliga skapandet. Den

improviserande konstnären var ett ideal som de engelska

romantikerna länge närt. Idén går tillbaka till Platon och Plotinos

som ansåg att den sanne poeten måste lyftas av en gudomlig

hänförelse. Detta går, i stort sett, igen hos den tyske filosofen

Schelling, som utövade inflytande på de romantiska diktarna,

bland andra Coleridge. Schelling ansåg att bortom den kunskap vi

når genom vår direkta erfarenhet finns en annan högre, mystisk

källa till kunskap - intellektuell intuition.

Romantikerna betonade intuitionen i kontrast till upplys-
ningens förnuftsdyrkan. Tanken att de djupaste skikten av

människosjälen endast kunde penetreras via drömmen och

genom hypnos var en huvudtanke i den romantiska männi-

skosynen. Den sanne romantikern var en formsprängare, en
gränsutplånare. Han släppte tanken, känslan och fantasin fria att

upptäcka själens och naturens mysterier. Många 1800-tals

romantiker var övertygade att opium stimulerade kreativiteten.

Opiet födde drömmar och drömmar konstnärlig inspiration.
Redan Byrons The dream, 1816, innehåller vad man skulle

kunna kalla de romantiska drömmarnas manifest. Dikten spikar

fast tre teser om drömmen:

1. Att den uppenbarar verkligheten.

2. Att den kan forma och påverka det vakna livet.

3. Att drömprocessen är en parallell och modell av den

poetiska skapelsens process.

Den första tesen står under inflytande av tyska

romantiker som Jean Paul, Novalis och E. T. A. Hoffman.

Drömmar är undervisning. De har förmågan att förändra
drömmaren, "göra oss till vad vi inte var" som Byron uttryckte

det.

Enligt Coleridge är poeten den hela människan. En

förening av medvetenhet och omedvetenhet är oumbärlig.

Fantasin värderar han mycket högt. Fantasin är den kraft som

kan skapa organiska helheter. Coleridge och hans själsfränder

Linde/Droger och diktare

33

var alla övertygade om att det fanns förbindelser mellan det
översinnliga och det litterära skapandet. Drömmen tillät poeten

att stiga ut ur sig själv och fascinerat iaktta sin egen fantasi i

arbete. Det han fick se i drömmen var något han tidigare i vaket

tillstånd bara kunnat ana sig till, nämligen den poetiska ska-

pelseprocessen i aktion.

Den skräckromantiska ådran i engelsk litteratur

inspirerades faktiskt av en dröm. En juninatt 1764 drömde
Horace Walpole att han såg en gigantisk bepansrad hand på ett

räcke till en stor trappa i ett gammalt slott. Den drömmen

inspirerade honom till romanen Slottet Otranto.

Eftersom drömmar värderades så högt bland poetiska

hjälpmedel var det inte konstigt att skapande konstnärer

försökte framkalla drömmar på artificiell väg om de inte uppen-

barade sig naturligt. Alla möjliga och omöjliga stimuli
prövades. Rått kött och hårdsmält mat inmundigades för att

framkalla mardrömmar. Kaffe, alkohol, till och med lustgas

testades. Det är inte så konstigt att just opiumdrömmen frodades

i detta artistiska klimat.

För att återgå till Coleridge. Vi har sett hur han relativt

tidigt kom i kontakt med opium som medicin. Redan under
1800-talets första år insåg han sitt beroende. Från och med nu

gjorde Coleridge en rad försök att sluta med ogjort resultat. För

Coleridge var drömmarna viktiga meddelanden men han påstod

aldrig att opium stimulerade eller framkallade speciellt tydliga
drömmar. Endast någon enstaka gång medgav han att opium

möjligen förändrade medvetandet på ett konstnärligt intressant

sätt. Coleridge påpekar noggrant att poesi är någonting som

skapas av poeten och inte något man får till skänks. Han, liksom
Thomas De Quincey, återvänder hela tiden till den springande

punkten att opium inte kan utveckla oinskränkt drömmande hos

dem som inte har den poetiska mottagligheten. Opium kan bara

arbeta med vad som redan finns i en människas sinne, inte

tillföra något. Eller som De Quincey uttryckt det:

"Om en man som ständigt talar om oxar, skulle

börja missbruka opium, är chansen stor att han skulle

drömma just enbart om oxar."

Detta resonemang kan kanske till en viss del tas som en
förklaring till varför opium och dess derivater fått så olika

litterära uttryck i olika tidsåldrar. 1900-talets

narkotikabrukande författare avsatte helt andra intryck i

litteraturen än det tidiga 1800-talets. Olika epokbestämda
kulturer och subkulturer, bekymmer och känslor producerar

olika mönster i fantasin. Coleridge's och De Quincey's

Linde/Droger och diktare

34

tankevärld dominerades definitivt inte av skräcken inför
mänsklighetens omedelbara sönderslitning i atomer eller av

omgivningens ofördröjliga fördömande av dem i deras

egenskap av missbrukare. Kanske utgör det en bit av

förklaringen till varför deras visioner under opiumpåverkan fick

så sällsam och annorlunda litterär gestaltning.

De Quincey´s bekännelser
Thomas De Quincey är redan nämnd, och inte utan anled-

ning. När hans bok En engelsk opieätares bekännelser kom ut 1821

fick den läsande allmänheten för första gången i litterär form ta del

av opiets icke medicinska effekter. De Quincey anade att hans

övervägande positiva bild av opiumberoendet skulle locka många

människor att pröva drogen. Han höjde således varningens

pekfinger. De Quincey ansåg sig vara filosof och hans

opiumvisioner var därmed filosofiska och inte alls typiska för den

vanlige opiumätaren vars visioner, om han över huvud taget hade

några, i bästa fall bara var av den mest triviala arten.

Thomas De Quincey genomlevde opiets hela stämningsregister.

Från nybörjarfasen då tvekan, rädsla och hämningar försvinner, as-

sociationskedjor stimuleras och känslan av harmoni med

medmänniskorna dominerar, för man bryr sig helt enkelt inte om

dem, till slutet då opieätaren upptäcker att drogen inte längre

producerar den ursprungliga lyckokänslan. Då är det försent att dra

sig ur. Drogen kan inte längre höja missbrukaren över

vardagslivets grå tristess men om denne inte fortsätter att ta sin dos

rasar han ner i en avgrund av ångest, rastlöshet och fysisk smärta.

De Quincey skrev En engelsk opieätares bekännelser samma år

boken publicerades. Han hade då sedan länge varit beroende av

opium. Han var den förste författare som avsiktligt studerade hur

drömmar och visioner formades och hur opium bidrog till att

gestalta och intensifiera dem. Det var hans fasta tro att

opiumdrömmen och drömmerier över huvud taget var en skapande

process i likhet med, och ledande till, litterärt skapande. De

Quincey blev opiets första profet. Han beskylldes följdriktigt för att

i sin bok betona opiets goda sidor. Han tog åt sig av kritiken och

lovade rättfärdiga detta i en artikel som dock aldrig blev skriven.

Under hela De Quinceys skapande liv svängde hans opiumvanor

från avhållsamhet till fullt beroende.

Thomas De Quincey var en oerhört produktiv författare. En orsak

till det var hans dåliga ekonomiska sinne. Han var ständigt skuldsatt

och för att försörja sig och sin familj sålde han oavbrutet artiklar

Linde/Droger och diktare

35

och essäer till olika tidskrifter. De största inkomsterna från hans

stora genombrott En engelsk opieätares bekännelser la förläggare

och tryckare beslag på. Trots succén fann sig De Quincey tvungen

att ständigt producera nya manus. Ett av hans mest framstående

verk är samlingen av essäer kallad Suspiria de Profundis (Suckar

ur djupen). Den publicerades i osammanhägande form i tidskriften

Blackwood Magazine 1845. Senare la De Quincey till ytterligare

essäer under samma titel i sina samlade verk 1854. Författaren såg

Suspiria som en uppföljare till bekännelserna. Som sin föregångare

är essäerna rotade i författarens opiedoftande drömvärld.

Thomas De Quincey 1785 - 1859

1849 publicerade han The english mailcoach, en prosadikt som

innehöll alla de huvudsakliga teman och föreställningarna från hans

drömmar, däribland opiumdrömmarna. Hans intensiva intresse för

opiets effekt på det litterära skapandet via drömmar resulterade

1856 i en reviderad och utvidgad upplaga av En engelsk opieätares

bekännelser. De Quincey ändrar dock i slutet av förordet, skiftar

och inskränker på så sätt, lovsångens målsättning:

"... ber jag att få påpeka, att vad jag i grunden

avsåg i dessa bekännelser var att lovsjunga opiets makt,

inte så mycket över lekamlig sjukdom och smärtor som

över drömmarnas långt större och skummare värld."

1856 års upplaga är, jämfört med 1821 års betydligt mer

urskuldande.

Linde/Droger och diktare

36

En engelsk opieätares bekännelser publicerades första gången

under september och oktober 1821 i tidskriften London Magazine.

Året därpå kom den ut i bokform. Första avdelningen i

originalversionen innehåller en lång inledning där författaren

redogör för sin uppväxt och samtidigt försöker förklara hur han

blev snärjd i opiets nät. Andra delen har titeln ”Opiets fröjder” och

är ett vältaligt stycke som avhandlar opiets "gudomliga" makt.

Skalden spar inte på adjektiven:

"0, rättvisa, skarpsinniga och allt besegrande

opium! Du, som likaväl för den fattiges som för den rikes

hjärta, för de sår, som aldrig skola hela, och för de

styng, som fresta sinnet att uppresa sig, bringar en

lindrande balsam! Vältaliga opium, som med din

väldiga retorik omvänder vredens avsikter."

De Quincey har tidigare förklarat att han tog sin tillflykt till

opium för att dämpa kroppsliga smärtor. I avdelningen om opiets

fröjder får läsaren en mer detaljerad bild av hur författaren för

första gången kom i kontakt med drogen. Året var 1804 och De

Quincey befann sig i London. Under en tandvärksattack doppade

han huvudet i en balja kallt vatten, lade sig sedan att sova utan att

torka håret och vaknade nästa morgon med olidliga reumatiska

smärtor. I flera veckor pinades han men blev till slut, av en god

vän, rekommenderad opium. På apoteket köpte han opiumtinktur

och drack det. Inom en timme upplevde han hur smärtorna

försvann och hur en "hisnande avgrund av celest njutning, sålunda

avslöjade sig".

De Quincey jämför i samma stycke opium med alkohol och

finner det förra vida överlägset:

"Alkoholen berövar människan hennes

herravälde över sig själv; opiet stöder och stärker detta

herravälde."

Salutorgen och teatrarna blev kära platser för diktaren när han

på lördagskvällarna njöt sitt opiumrus. För opieätaren står tiden

stilla och De Quincey's vandringar blev långa. Han berättar att han

ibland blev tvungen att ställa kursen hem efter nautiska principer
och ta polstjärnan till hjälp. Dock, fortsätter han, blev salutorgen

och teaterhusen alltför påfrestande när man befann sig på sin

njutnings höjd. Människomassorna gav då en känsla av tryck och

tyngd. Musiken blev alltför rå och oandlig. Då tvingas man
uppsöka ensligheten och tystnaden för att ostört kunna njuta

opiumets extaser och drömmar.

1813 anger De Quincey som det år då han blir en regelbunden

opiumätare. Det är nu opiets kval börjar, som tredje avdelning i

Linde/Droger och diktare

37

boken är kallad. Återigen åberopar författaren sin klena

kroppskonstitution och ungdomens dårskaper som orsaker till sin

opiumvana. Han följer upp denna förklaring med ett medicinskt

resonemang som utmynnar i en applåd för opiets förmåga att bota

exempelvis lungsot och nervositet.

Kapitlets tjugo sista sidor behandlar drömmar. Författaren

berättar att under sin "sjukdoms" första stadium var drömmarna

huvudsakligen av praktfull arkitektonisk karaktär (jämför

Coleridges Kubla Kahn). "Arkitekturdrömmarna" avlöstes av

drömmar om sjöar och silverglänsande vattenytor. Dessa ändrade

så småningom prägel och förvandlades till hav och oceaner för att

senare återigen förvandlas. Nu började de onda drömmarna sätta

in på allvar. Haven översållades med ansikten som vredgade,

bönfallande och förtvivlade vände sig mot himlen:

"Skakningen i mitt sinne var outsäglig, min själ

tumlades på den vräkande oceanen och svallade med de

svallande vågorna."

Visionerna ändrade så åter karaktär och riktades mot fjärran

exotiska länder:

"Under den gemensamma, förbindande känslan

av kvävande hetta och lodrätt fallande solstrålar,

hopförde jag alla varelser, fåglar, däggdjur, reptiler,

alla träd och växter, alla bruk och företeelser, som

finnas i samtliga de tropiska regionerna, och samlade

dem i Kina eller Hindostan. Av en besläktad drift

introducerade jag snart Egypten och dess gudar i

samma skräckens rike. (. . .) Jag levde i årtusenden och

begrovs i likkistor av sten, tillsammans med mumier och

sfinxer, i trånga gravkamrar djupast in i eviga

pyramider. Krokodiler kysste mig med kräftartade

kyssar, och jag utkastades tillsammans med allehanda

onämnbara slemmiga foster bland Nilens vass och

gyttja."

I slutet av kapitlet om opiets kval berättar De Quincey hur han

genom sin karaktärsfasthet till slut kan upphöra med drogbruket.

Med ett dunderrecept på valerianatinktur blandat med ammoniak

lyckas han lura opiet på dess kedjefånge. Nu vet man att detta är

tillrättalagt och att De Quincey, tvärtom, brukade opium ända till

sin död 1859.

Linde/Droger och diktare

38

Berömd skildring av "gifthelveten" som det hette på försättsbladet

till den första svenska upplagan 1926.

Thomas de Quincey och Samuel Taylor Coleridge var

topparna på ett isberg. Deras missbruk och de former det tog sig i

litteraturen, är bara makalösa exempel på ett utspritt bruk av opium

även bland medelklassen. Bland kända litterära personer som tog

opium vid denna tid, i första hand som medicin, vilket än en gång

måste poängteras, fanns poeten George Crabbe. Han började bruka

opium redan på 1790-talet vilket ledde till en fyrtioårig opiumvana.

Författaren Wilkie Collins tog även han opium men tycks

inte ha använt sig av det i direkt skapande syfte. Drömmar finns

hela tiden invävda i hans verk men används som en del av

handlingen, inte för sin egen skull. I romanen Månstenen, 1869,

som ibland kallas den första detektivromanen, bygger hela

intrigen på opiummissbruk. I den skildras en opiumförgiftad mans

vedermödor av en opiumslav som i sin tur är en skapelse av en

opiummissbrukande författare.

Sir Walter Scott's The bride of Lammermoor skrevs under

utbrott av akuta magsmärtor mot vilka författaren tvingades ta

stora doser laudanum. Det berättas att Scott, när boken kom i

tryck, inte kände igen vad han själv skrivit. Också John Keats tog

opium och det är inte osannolikt att han brukade

opiumupplevelserna i vissa av sina dikter.

Charles Dickens tog även han laudanum då och då de sista

åren av sitt liv. Han rådfrågade bl a Wilkie Collins om

opiumbruket för att informera sig när han skrev om opiumhålorna

Linde/Droger och diktare

39

i Mysteriet Edwin Drood. Redan i inledningskapitlet till denna sin

sista och ofullbordade roman tar Dickens läsaren med till en

opiehåla, och lägger ner hela sin målande fantasi i beskrivningen

av detta lasternas näste och de människovrak som där njuter

drogens fördärv.

Opiumhålans mystik
När En engelsk opieätares bekännelser publicerades

mottogs den med stort intresse. Moraliserande pekfingrar lyftes

men även uppskattande röster hördes. Det som förvånade läsarna

var inte så mycket att författaren betonade opiets stimulerande

effekt på medvetandet utan snarare att han detaljerat beskrev en

engelsk opieätares vanor i England. Tidigare publicerade

medicinska manuskript hade huvudsakligen presenterat

opiumätandet och rökandet som ett fjärran österländskt bruk. Men

efter att De Quinceys verk legat på bokdiskarna i ungefär ett

decennium började man på allvar kunna ana en förändrad attityd

till det utbredda opiumbruket som sakta skulle leda till ny

lagstiftning och en förändrad hållning till drogen. I England var det

ett antal faktorer som bidrog till detta. Bland annat de ökande

dödsfallen av överdoser och bruket av opium som

bedövningsmedel för spädbarn. Framväxten av apotekaryrket och

bruket av opium som stimulantia bland framför allt arbetarklassen

bidrog också starkt till ett förändrat synsätt som inte minst bars

fram av antiopiumrörelsen.

Under hela 1800-talet var opium i vätskeform populärast. Inte

förrän mot århundradets slut fick intaget av laudanum konkurrens

av opiumrökningen vilken tidigare ansetts betydligt farligare.

Opiumrökningen kom till England med det ökande antalet

kinesiska invandrare. I de tidigaste beskrivningarna från Londons

opiehålor figurerar följaktligen kineser men skribenterna gör

sällan något sensationellt nummer av det. Inte förrän med Charles

Dickens beskrivning av opiumrökning blir tonen mer

moraliserande. Rökningen förknippades med österlandets out-

grundliga ondska och mystik. Samma anslag möter hos Conan

Doyle när han låter Sherlock Holmes besöka opiehålor och hos

Oscar Wilde i Dorian Greys porträtt. Bägge författarna skildrar

opiehålan som ett lastbarhetens näste. Det är inte orimligt att anta

att denna gestaltning av opiumrökandets praktik haft stort

inflytande på allmänhetens bild av densamma.

Linde/Droger och diktare

40

Opiumrökningen i Kina var mycket utbredd från slutet av 1700-talet.

I verkligheten var opiumhålorna betydligt färre i antal och

oerhört mycket mindre mystiska än vad dessa författare gjorde

gällande. Besökare med mindre dramatiska förutfattade meningar

beskriver opiehålorna i London vid samma tid som ett slags

kinesisk lokalklubb där man träffades efter arbetet för att koppla

av, ta sig en pipa eller ägna sig åt hasardspel. En av de få sakliga

beskrivningar av opiumrökningen i Kina vid sekelskiftet stod

sociologen och författaren B. L. Putnam Weale för i boken The

forbidden boundary, 1908. Weale, som bott i Kina och som själv

prövat opium, avstår från viktorianska moralkakor när han skildrar

opiumrökning, något som han upplevt på många av sina resor.

Erfarenheter av opiumhålorna i Kina har han också utnyttjat

skönlitterärt i berättelsen Drugs and the man.

Ostindiska kompaniet producerade opium och översvämmade Kina med det. Här från

torkningen av opium i jättelika lokaler.

Opiumrökningen var, till skillnad från bruket av opium i

vätskeform, i första hand ett fritidsnöje. Ett sätt att tillfredsställa

både sinnliga och själsliga begär som snart också blev populärt i

Londons artistkretsar där man under 1890-talet allt mer sökte sig

mot spiritualism och ockultism.

Linde/Droger och diktare

41

Edgar Allan Poe´s fantastiska berättelser

Dickens, Wildes och Doyles bilder av opiumhålan är

klassiska exempel ur den våg av skönlitteratur från sista hälften av

1800-talet där opium blivit standardrekvisita. Men den som i än

högre grad än dessa diktare bidragit till mystifikationerna och

romantiserandet kring opium är författaren Edgar Allan Poe. Flera

av hans noveller har karaktären av opiumdrömmar och ibland figu-

rerar hans huvudpersoner som uttalade opiummissbrukare. Det

finns inget klart bevis på att Poe själv brukade opium. I bio-

grafierna lämnas hans eventuella missbruk skiftande utrymme,

ofta nämns det inte alls. Poe själv, som inte kan sägas tillhöra de

absolut pålitligaste källorna, nämner endast en gång att han använt

opium. I ett brev från 1833 beskriver han hur han intog en i det

närmaste dödlig opiumdos i samband med en olycklig kärleksaffär

och hur han återfick sansen tack vare ett kräkmedel. Flera år efter

författarens död uppgav hans kusin Elizabeth Herring att hon ofta

sett Poe i opiumpåverkat tillstånd. Vidare har man tolkat passager

i en del av hans brev som uttryck för opiummissbruk och

abstinensproblem. Alla dessa indikationer är vaga. Istället för att

spekulera vidare på den punkten räcker det med att

konstatera att flera av huvudfigurerna i hans berättelser är

opiummissbrukare, och beskrivningarna av deras inre tillstånd är

tillräckligt suggestiva för att övertyga läsare att författaren vet vad

han talar om.

Edgar Allan Poe skrev ett sjuttiotal noveller. De allra flesta

uppbyggda enligt samtidens skräckromantiska formel. Men Poes

skräckskildringar skilde sig från genomsnittet. När han en gång

blev beskylld för att plagiera tyska skräckhistorier svarade han att

skräcken inte har sitt ursprung i Tyskland utan i själen . . . och utan

tvekan måste Poes egenart sökas i hans själsliv. Bortser man från

de rena detektivhistorierna sysslar Poes fantasi i stor utsträckning

med människor dömda till undergång; levande begravda eller

långsamt plågade till en grym död. Kvinnorna i hans berättelser är

lika ofta orsaken till huvudpersonens död som de är offer för

mannen ifråga. Det är inte alltför svårt att i de kvinnliga figurernas

bleka skönhet och destruktiva kraft se något av Poes eget

kvinnoideal. Ett skönhetsideal som var ouppnåeligt och liksom i

hans liv som i novellerna ledde till sorg, desillusion och psykiskt

sammanbrott.

Linde/Droger och diktare

42

Edgar Allan Poe, 1809 – 1849. Foto taget 9:e november 1848

av W.S. Hartshorn. Via Wikimedia

I Poes morbida stämningsvärld känns opium inte malplace-

rat. Denna mystiska och med så mycket ondska förknippade drog,

fungerar logiskt i Frederick Ushers skuggtyngda borg. Den är på

sin plats i berättelserna Ligeia och Berenice. Känslan av

klaustrofobi i kombination med oändlig rymd, som ofta finns

närvarande i Poes berättelser, framträder även i De Quinceys och

andra författares skildringar av opiumupplevelser.

Skräck, romantik och mardrömmar; det är Edgar Allan

Poe. Men det finns också en annan sida hos honom; en logisk,

kritisk, skarpt analytisk, rationell. Den ekvationen är svår att få

ihop men gör Poe desto intressantare. I mars 1846 publicerade han

i Grahams Magazine en essä om tillblivelsen av den berömda

dikten Korpen. Essäns titel Kompositionens filosofi ger en antydan

om författarens inställning till frågan om den litterära kreativiteten.

Med skarpslipade skalpeller ger sig Poe i kast med att dissekera

Korpen. Skickligt blottlägger han diktens anatomi. Minsta muskel

och nerv förklaras, friläggs och sätts på plats igen. Med

ingenjörens hela yrkesstolthet pekar Poe ut den sinnrika

diktapparatens mekanik och dess väg från ritbordets matematiska

skiss till fullbordad effektmaskin. Med sin kniv skär Poe samtidigt

sönder bilden av den romantiske poeten som en intuitiv, guda-

inspirerad förmedlare av förborgad visdom. Poe fnyser åt

romantikern och menar att ett konstverk, i synnerhet en dikt, inte

har att göra med slump eller intuition, utan är ett resultat av

hantverksarbete som steg för steg förverkligar en i förväg bestämd

planritning vars mål alltid bör vara att åstadkomma en

https://commons.wikimedia.org/wiki/File:Edgar_Allan_Poe_2.jpg

Linde/Droger och diktare

43

känslomässig effekt på läsaren och ingenting mer. Konstnären ska

behärska sina uttrycksmedel på ett sådant sätt att denne med

symboler och språkljud bygger upp den stämning som eftersträvas.

Innehållet får stå tillbaka för formen. Känslan ges uttryck i ljud

vars ursprung är ord som i slutskedet får mening eller innehåll men

som dock inte har någon primär betydelse.

Med sin poetik uttrycker Poe idéer som ligger före sin tid

och det är typiskt att de faller platt till marken i hans hemland men

väcker desto större uppmärksamhet i Europa där bland annat

Baudelaire fascineras av dem. Poe omfamnar den gamla tanken om

poeten som en gudomlig budbärare men hans sätt att framföra

budskapet rimmar illa mot den romantiska tanken om inspirationen

som ett slags vansinne. Liksom Platon vacklar han mellan mystik

och rationalism. Motsägelserna mellan dessa två storheter lyser

även öppet i hans noveller. Detektivhistorierna Den gyllene

skalbaggen och Morden på Rue Morgue är skrivna av den

rationelle, logiske Poe medan berättelser som Huset Ushers fall,

Berenice och Ligeia lyder en drömlogik utan förankring i ett klart

och resonerande intellekt. En av Poes biografer, psykoanalytikern

Marie Bonaparte, förklarar detta brott hos Poe mellan själens

dunkla krafter och intellektets knivskarpa logik, som en

försvarsmekanism. Hans mekaniska, deterministiska

kompositionsideal var en desperat konstruktion för att kväva den

ångestladdade tanken att de inre själsliga konflikter, Poe utan

tvekan led av, både fungerade som kreativ källa och som ett

dödshot mot hans kreativitet.

I fyra av Poes originalnoveller är huvudpersonerna

opiumslavar, i Berenice, Ligeia, Huset Ushers fall och i En

berättelse från Skrovliga Bergen. I dessa beskrivs mycket

uttrycksfullt effekten av opium på en människas medvetande.

Särskilt åskådligt kan det studeras i den senare novellen där

morfinisten Augustus Bedloes uppskruvade känslighet för

sinnesintryck resulterar i en mästerlig studie av opiets drömvärld.

Säkert såg Charles Baudelaire denna själsliga dualism i

Poes berättelser och tilltalades av den. Den franske diktaren

översatte flera av Poes noveller och introducerade honom på så sätt

i Frankrike. Baudelaire drogs både till Poes poetik och hans

sällsamma mardrömshistorier. I skräckskildringarna anade

Baudelaire en atmosfär han själv kände väl - opiumdrömmens.

Linde/Droger och diktare

44

Kapitel 3. Haschisch

"Diktaren gör sig till siare genom en långvarig,

gränslös och medveten oordning i alla sina sinnen."

Rimbaud

Haschischinernas klubb i Paris

I Amerika kom Poe i kläm mellan de feodala,

traditionsbundna sydstaterna och de demokratiska,

industrialiserade nordstaterna. Han fann sig stå rotlös i söderns

aristokratiska kultur, samtidigt såg han ner på masskulturen och

den kollektivism som han menade måste bli följden av

industristaternas oemotståndliga expansion och som till slut

resulterade i amerikanska inbördeskriget.

Baudelaire levde likaså han i en social häxkittel av

förväntningar, krossade illusioner och politisk upplösning. Från

franska revolutionen, 1789, och ca hundra år framåt var fransk

politik ett enda vulkaniskt utbrott av revolution och

kontrarevolution. Det är av denna infekterade politiska situation

Baudelaire och andra fransmän omges. Revolutionen 1789 hade

för många konstnärer förkroppsligat förnuftstro och reformism.

Deras förhoppningar grusades snabbt av den krassa verkligheten.

Den efterrevolutionära världen var otrygg. Ideal sveks på löpande

band. Det var de krossade illusionernas stora epok. Känslan av

främlingskap spred sig inte bara bland diktare och konstnärer.

I konsten yttrade sig detta ofta som en flykt till det

förgångna; till en tryggare, mer homogen tid, till sagans eller

drömmens värld. Romantiken blev ett attraktivt alternativ i det

tidiga 1800-talets Frankrike. Begreppen "kälkborgare" och

"bracka" myntades och användes med förakt om den klass man

ansåg svikit revolutionens ideal. Att sedan romantikens ideal

ursprungligen vädjat till det borgerliga sinnet var en annan femma.

Vi mitten av 1820-talet samlades romantikerna i Paris

främst runt författarna Victor Hugo och Alphonse de Lamartine.

Detta betydde inte att konstnärsgruppen, som bland annat bestod

av Alexander Dumas, Honoré de Balzac, Gérard de Nerval,

Prosper Mérimée, stod för en enhetlig litteraturteoretisk, eller ens

politisk, ståndpunkt. Rubriken romantiker är snarast ett hjälpmedel

att skilja dem åt från det härskande klassicistiska stilidealet. Några

år längre fram radikaliseras rörelsen och dess anti-borgerliga

tendens förstärks. Två av de mest oförsonliga antiborgerliga var

Linde/Droger och diktare

45

Theophile Gautier och Gerard de Nerval. I kontrast till den

uppblåsta borgarbrackan framhävde de konstnärsbohemen som

skakat av sig alla länkar och bojor som fjättrade honom vid

borgarsamhället.

Romantikern var individorienterad. Banden till omvärlden

vittrade lätt sönder och nu när förtroendet för kyrka och stat

knäckts, i ingången av 1800, blev upplevelsen av världen inte lika

viktig som upplevelsen av det egna jaget, tankarna och känslorna.

Omgivningen förlorade konturerna. Fokus var satt på inre

processer, på det undermedvetna. Introspektion och

nonkonformism var viktiga förutsättningar för det ökande intresset

för droger i de franska konstnärskretsarna. Drogexperimenten

fungerade både som upptäcktsresa i det inre, en väg till litterär

inspiration, och som en protest mot borgerliga dygdemönster.

Runt haschisch och opium fanns redan en aura av

orientalisk mystik. Till detta bidrog flera litterära verk, bland andra

Tusen och en natt, som var en av 1800-talets populäraste böcker,

och vars ursprungliga sagor beskrev upplevelser som ibland

gränsade till de effekter droger troddes ha på drömlivet. I sin bok

Vom Rausch im Orient und Okzident konstaterar forskaren Rudolf

Gelpke att haschisch spelat en stor roll i den orientaliska

berättarkonsten både förr och nu. Enligt honom var det inte

ovanligt att haschisch användes som ett inspirationsmedel av

österländska författare och drogens speciella verkningar på

fantasin har påtagligt påverkat den islamiska berättarstilen men

även den islamiska arkitekturen. Detta, genom seklerna, positiva

förhållande till haschisch i orienten förklarar Gelpke med den

grundläggande skillnaden mellan österland och västerland i synen

på erotiken. För Gelpke är Dionysos och Eros två sidor av samma

mynt. Den erotiska passionen är ett rustillstånd och parallellt finns

det inget rusmedel som inte påverkar den erotiska sfären på något

sätt. Men i väst har man förpassat Eros till underjorden. Det sexu-

ella är det onämnbara, det skamliga. När en kristen talar om det

himmelska menar han det osinnliga, enligt Gelpke. Så medan

aposteln Paulus predikar om pålen i köttet skildrar Koranen

paradiset i sinnliga bilder. Profeten själv ägnar sig både själsligt

och kroppsligt åt åtskilliga kvinnor. Han liksom de islamiska

teologerna, filosoferna och mystikerna yttrar sig utan hämningar

och samvetsnöd i erotiska frågor. Häri ligger måhända en

förklaring inte bara till Tusen och en natts ofantliga dragningskraft

utan också på skillnaden i den allmänna attityden till och

hanteringen av droger i öst och väst.

I samband med Napoleons egyptiska fälttåg publicerades

en mängd vetenskapliga rapporter om Egypten. Även den

egyptiska befolkningens haschvanor beskrevs ingående. En av de

Linde/Droger och diktare

46

deltagande forskarna i denna militära expedition var Silvestre de

Sacy' som senare i Frankrike sammankopplade haschets

verkningar med de våldsdåd som förknippades med assassinernas

sekt. Men med den hemvändande franska hären kom inte bara

legender om hasch och opium utan även den råvara som var

berättelsernas upphov.

En viss doktor Jacques Moreau var en av de första som

började experimentera medicinskt med cannabis. Moreau var

psykiatriker vid ett mentalsjukhus i Paris och trodde sig nu ha

funnit ett botemedel för mentalt störda patienter. Moreau såg att

cannabis framkallade lustkänslor och njutningsfyllda syner men

för att med säkerhet få vetskap om haschisch kunde användas

kliniskt behövde doktor Moreau ett antal "försökskaniner",

tillräckligt verbalt utvecklade att rapportera vad som skedde under

haschischruset. Han lyckades engagera ett antal konstnärer och

författare som gick med på att ta drogen under kontrollerade

förhållanden och sedan rapportera effekterna till honom. De

församlade artisterna var ursprunget till Le Club des Haschischins,

1844. Moreau själv publicerade 1845 sina experimentresultat men

tvingades till sin besvikelse erkänna att de var medicinskt

misslyckade.

Haschischinernas klubb, vars namn var en hyllning till

assassinernas brödraskap som de Sacy skrivit en monografi om

1818, sammanträffade även utan den gode doktorn. Theophile

Gautier, Gerard de Nerval och Alexandre Dumas var tre av

klubbens mest prominenta medlemmar. I Dumas Greven av Monte

Christo, 1845, beskriver författaren i romantiska övertoner ett

haschrus. Även Gautier har beskrivit drogupplevelser men då i en

mer saklig ton. Det var också Gautier som introducerade Nerval i

klubben. De båda var vänner sedan studenttiden vid College

Charlemagne. Nerval gjorde sig tidigt känd för sina makabra

berättelser och både hans verk och hans liv tycks ha löpt en

parallell bana med Edgar Allan Poes.

Nerval hade under sina resor i Orienten kommit i kontakt

med bruket av både opium och haschisch och det ligger nära till

hands att se flera av hans visionära berättelser som direkt in-

spirerade av drogupplevelser, men några säkra fakta att så är fallet

finns inte.

Medlemmarna träffades regelbundet i allkonstnären

Ferdinand Boissard's rum i Hôtel Pimodan, på ön Ile S:t Louis, inte

långt från Notre Dame i Paris. Vid denna tid bodde Baudelaire i

samma hus och deltog vid flera av klubbens sammankomster.

Trettio år senare skrev Theophile Gautier om dessa möten

på Hôtel Pimodan. I Le Club des Haschischins berättar han hur han

Linde/Droger och diktare

47

upplevde den första sammankomsten. Klockan var sex på kvällen

och dimman låg tät över Paris. En iskall vind blåste över de

regnvåta gatorna och det var med möda Gautiers kusk hittade det

gamla huset på Ile S:t Louis. Gautiers inledning håller god gotisk

skräckklass. Beskrivningen av husets innandöme går i samma stil

— dämpad belysning, ålderdomlig men smakfull möblering, tunga

oljemålningar på väggarna. I ett av rummen satt medlemmarna.

Gautier gör församlingen fulltalig och nästan genast intar man den

grönskimrande haschisch-massan och sätter sig sedan till bords för

att äta. Högtidligt redogör Gautier för hur drogen de intagit är av

samma art som den gamle gav sina assassiner. Än så länge känns

allt som vanligt men mot slutet av måltiden börjar haschischets

verkningar bli tydliga. Vatten får smak av det mest utsökta vin.

Köttet förvandlas till hallon och vice versa.

Sakta blir hallucinationerna allt starkare. Märkliga figurer

gör sig synliga. En man med fågelnäbbsnäsa, ben av

mandragorarot, gröna ögon, iklädd kavaj och kravatt, inleder ett

märkligt samtal samtidigt som en mängd grimaserande

änglahuvuden uppenbarar sig i taket. Allt känns underbart lustigt

och rummen fylls av de mest underliga figurer. Det är omöjligt att

hålla sig för skratt. Universum glittrar av vidunderlig komik.

Hallucinationerna skingras plötsligt av pianomusik som försätter

Gautier i djupaste meditation. Kroppen förvandlas till hundra

procent ande. Tonerna bländar honom i gnistrande kaskader av

ljus.

Extasen, framkallad av musiken, förbyts senare i

hallucinationer av ett annorlunda slag. Gautier inbillar sig hur hans

kropp deformeras på det mest makabra sätt. Rummet ändrar

skepnad. Trapporna i hallen får monstruösa proportioner och tycks

leda ner i underjorden. Tiden förlorar mening. Timmar förvandlas

till årtusenden och tvärtom. Det blir för mycket. Gautier svimmar.

Strax efter det han vaknat till sans igen bedarrar skräcksynerna.

Gautier beskrev upplevelsen åtskilliga år efter den utspelat

sig och mycket låter som en efterhandskonstruktion. När

berättelsen skrevs hade författaren sedan länge slutat

experimentera med droger. En sann konstnär utnyttjar sina egna

inre krafter när han skapar och tar inte hjälp av artificiell

stimulantia, menade Gautier. Samma slutsats drog hans gode vän

diktaren Charles Baudelaire.

Baudelaire var intresserad av hur droger påverkar sinnena

och om de möjligtvis öppnade vägar till konstnärlig inspiration.

Redan 1828 hade Alfred de Musset publicerat en mindre noggrann

översättning av Thomas de Quinceys En engelsk opieätares

Linde/Droger och diktare

48

bekännelser. Antagligen kom Baudelaire i kontakt med de Quinceys

erfarenheter redan i mitten av 1840-talet. Baudelaires intresse för

droger resulterade 1851 i en essäformad jämförelse mellan vin och

haschisch. Vinets dionysiska fröjder var, enligt författaren, klart att

föredra.

Charles Baudelaire 1821 – 1867. Foto: Étienne Carjat, 1862. Via Wikimedia.

Jämförelsen grundas på moraliska kriterier. Haschisch har,

ansåg Baudelaire, en demoraliserande inverkan på viljan som han

inte finner hos vinet, till vilket flera av hans dikter i samlingen Det

ondas blommor, 1857, sjunger sin lov.

1858 återupptog Baudelaire ämnet. Den här gången ägnade

han sig uteslutande åt haschisch i en essä publicerad i tidskriften

La Revue Contemporaire. Två år senare slog hans förläggare ihop

denna artikel med ett långt referat av Thomas de Quinceys

Bekännelser. De två verken fick den gemensamma titeln Les

Paradis artificiels: Opium et Haschisch. Utan tvekan var

Baudelaire mer förtrogen med opium än med haschisch. Sitt

haschisch-kunnande fick han huvudsakligen bland medlemmarna

i haschischklubben på hôtel Pimodan, där han ju själv bodde.

Enligt Gautier provade Baudelaire haschisch endast någon enstaka

gång. Den mesta kunskapen lyssnade han sig till. Det måste varit

omöjligt att undgå allt prat som vädrades bland de samlade

författarna och målarna när de jämförde sina drogupplevelser.

Linde/Droger och diktare

49

De artificiella paradisen
De artificiella paradisens första avdelning har rubriken

"Haschischdikten” och är uppdelad i fem kapitel. I det första med

rubriken "Sinnet för det oändliga" gör Baudelaire snabbt sin

ståndpunkt klar. Han förklarar hur människor i alla tider sökt medel

att kvarhålla och frammana de ögonblick av klarhet och andligt

perspektiv som ibland gästar sinnet, men att de inte förstått vilken

förödelse av känslan för det oändliga det inneburit när sökandet skett

med apotekarbistånd och jästa drycker. I bruket av dessa

hjälpmedel, och det är här fråga om hjälpmedel, inte

njutningsmedel, tror sig Baudelaire ha funnit orsaken till

människornas alla syndiga överdrifter. Han säger att själva ämnet

för studien är omoralen som detta sökande efter falska ideal innebär.

I andra kapitlet, "Vad är haschisch", infriar författaren

tämligen ingående det svar som rubriken pockar på. Han beskriver

växten, hur den ser ut, var den växer, hur den tillreds osv. Tredje

kapitlet "Seraphins teater" svarar på frågorna vad känner man? Vad

ser man? Baudelaire svarar utförligt. Han illustrerar haschischrusets

olika faser med ett antal fallstudier. Redogörelsen har en saklig ton

och beskriver ingående de dokumenterade effekter hashisch ofta

framkallar.

Enligt Baudelaire utgörs ruset av tre stadier. Det första består

i en omotiverad glädjekänsla; "komik sprudlar ständigt fram ur er

hjärna". Munterheten övergår sedan i en tillfällig känsla av ro som

banar väg för en intensifierad känslighet i alla sinnen:

"Lukten, synen, hörseln och känseln deltar i lika

hög grad i denna intensifiering. Ögonen är riktade mot

det oändliga. Örat uppfattar nästan ohörbara ljud mitt

i det största oväsen. Det är då som hallucinationerna

börjar. Yttre föremål antar långsamt och efterhand

egendomligt utseende, de deformeras och förändras. Så

kommer tvetydighet, misstagen och överföringen av

föreställningarna. Tonerna klär sig i färger och

färgerna innehåller musik."

Hallucinationerna övergår i en förvrängd uppfattning av tid

och rum. Ett människoliv tycks förflyta på en timme. Tiden och

varat mister sina proportioner. Allt detta kan tyckas som fantastiska

upplevelser som mycket väl kunde bilda underlag för ett

konstnärligt verk. Baudelaire protesterar. Visserligen är hans

synvinkel poetisk-estetisk och inte samhälleligt moralisk men han

sammanfattar ändå sin kunskap om haschischets inspirerande

Linde/Droger och diktare

50

förmåga, och hans slutsats påminner om De Quinceys ord om

mannen och oxarna, sålunda:

"Må de bildade och de okunniga som är ivriga

att bli bekanta med egenartade njutningar lägga på

minnet att de i haschisch inte kommer att finna något

mirakulöst, absolut ingenting annat än det naturliga i

övermått. Den hjärna och den organism som

haschischen verkar på fungerar bara på sitt vanliga,

individuella sätt, visserligen förstärkt men alltid troget

sitt ursprung. Människan undgår inte det ödesbestämda

i sin fysiska och själsliga läggning: haschischen speglar

bara intryck och tankar som individen redan är

förtrogen med; den är en spegel som visserligen

förstorar, men som aldrig förvanskar."

Kapitel fyra kallas "Människoguden". Rubriken

sammanfattar med ett ord det övermod och det narcissistiska

beteende som Baudelaire menar haschischmissbrukaren besitter.

Haschischens moral är ödesdiger. Den är en "tygellös demon".

Opium är i jämförelse en "fredlig förförare". Haschischets lockelser

blir en ersättning för verklighetens fulhet. Droger lurar till

navelskåderi och bedrar sin nyttjare i sängen. Baudelaire spar inte

på krutet.

I femte kapitlet, med rubriken "Sensmoral", dundrar han

vidare och ger haschischet nådastöten. Han liknar det vid självmord

och värdelös trolldom och magi. Haschisch vilseleder individen till

tom självbespegling och fjärmar henne därmed från samhället.

Måhända, fortsätter Baudelaire, förstärker haschisch fantasin men i

så fall ger den med ena handen vad det tar med den andra:

"fantasi utan förmåga att dra nytta av den". Drogen

försvagar viljan och förvandlar snart vanan till nödvändighet. "Kan

man föreställa sig den människas förskräckliga öde, vars förlamade

fantasi inte längre skulle kunna fungera utan hjälp av haschisch

eller opium?"

Andra delen av De artificiella paradisen är ett respektfyllt

referat av De Quinceys bok. Baudelaire är betydligt välvilligare

inställd till opium än till haschisch. Möjligen beror det på att han

själv brukade opium. Han började antagligen, liksom De Quincey,

sitt opiummissbruk som ett sätt att dämpa smärta. I Baudelaires fall

för att lindra sviterna av syfilis och kanske också för att lindra

hungersmärtor. I ett brev till sin mor nämner han att han gått utan

mat i 48 timmar samtidigt som han brukat laudanum. I andra brev

Linde/Droger och diktare

51

från slutet av 1840-talet skriver han att han tagit stora doser opium.

Några år innan sin död, 1867, var Baudelaire helt beroende av denna

drog.

Om opiumbruket återspeglas i Baudelaires poesi är mycket

vanskligt att säga. Möjligtvis kan dikten ”Paradisisk dröm” ur De

ondas blommor och prosapoemet ”Det dubbla rummet” tolkas som

framvuxna ur opiumdrömmar. De tar bägge upp ungefär samma

tema: En underbar dröm avbryts och i uppvaknandet finner sig

drömmaren tillbaka i sitt trista rum, fyllt av vardagens eviga leda.

Opium eller haschisch; det finns inga genvägar till

konstnärligt skapande. På det området är det bara viljekraft, hårt

arbete och poetisk planering som ger resultat. Om detta var Poe och

Baudelaire ense. Inte förrän 1908 lades opiumförsäljningen under

statlig kontroll i Frankrike. 1916 listades haschisch som ett giftigt

ämne. Alldeles säkert bidrog Baudelaires negativa omdömen i De

artificiella paradisen till att den allmänna attityden till de båda

drogerna hårdnade i sekelskiftets Frankrike.

Ett par år innan Baudelaire gav ut De Artificiella Paradisen

i Frankrike publicerade en ung journalist från Connecticut i USA

kontinentens första längre beskrivning av hashishrus. 1857 utkom

Fitz Hugh Ludlows The Hasheesh Eater: being passages from the

life of a Pythagorean. I denna självbiografi beskriver han hur han I

ett apotek råkade få syn på en liten flaska med extrakt av Cannabis

indica och hur han sedan under en längre tid experimenterar med

hashish i olika mängder och sammansättningar. Ludlow excellerar i

detaljerade skildringar av hashish-visioner som i början fascinerar

honom men som senare övergår i paranoida känslolägen. Han säger

sig ha blivit starkt beroende av drogen vilket normalt inte förknippas

med cannabisbruk. Senare kommentatorer har förklarat detta som

ett litterärt grepp som Ludlow använde för att efterlikna sin stora

hjälte Thomas De Quincey och hans erfarenhet av opium. The

Hashees Eater mottogs positivt och trycktes i 4 upplagor under

1800-talet och bidrog till att öka intresset för cannabis och hashish i

USA och på så sätt var Ludlow först med att påverka både synen på

cannabis och inspirera en lång rad av amerikanska författare att ge

sitt drogexperimenterande litterärt uttryck.

Linde/Droger och diktare

52

Kapitel 4. Ockultism och droger

"Den som alltför gärna vill till himlen hamnar

förr eller senare i helvetet."

Gunnar Ekelöf

Den stora flykten

Det slutande 1800-talets Frankrike präglades liksom seklets

början av politisk oro. På mindre än 45 år bytte landet regering näs-

tan 60 gånger. De kapitalistiska krafterna konsoliderade sin

ställning. Pariskommunen, den franska huvudstadens försök att

rädda Frankrike från monarkin och dess katastrofala ekonomiska

politik, slogs i spillror 1871. De reaktionära, monarkistiska

krafterna segrade men kände sig allt mer trängda av den

internationella arbetarrörelsens ökande makt. I dessa yttersta

kristider tappade många artister tron på naturalismens förmåga att

spegla verkligheten. Naturvetenskapen hade fläckats, när den tog

tjänst hos reaktionen. Återigen kröp tvivlet på förnuftet fram. I

dessa förvirrande och oberäkneliga tider kunde ingen längre tro att

individens förhållningssätt kunde förutbestämmas av yttre orsaker,

mätbara och möjliga att beskriva. Romantikens idealism gjorde åter

entré i det litterära livet. Det mystiska och irrationella bildade åter

skola, nu under namnen impressionism och symbolism.

De bägge ismerna är svåra att särskilja. Bägge förespråkar

en passiv attityd till livet. Konstnären reduceras till åskådare, som

upplever men inte lägger sig i. Livet finner sin näring endast i

konsten. Det är det sköna som får konstnärens hjärta att bulta.

Baudelaire är en av förgrundsgestalterna i den symbolistiska poesin

vars teoretiska dubbelgångare är impressionismen inom måleriet.

Ismernas snäva och mycket stränga estetik ledde i sina mest

extrema former till förakt för naturen, som ansågs oformlig och

klumpigt underlägsen städernas alla konstfulla sevärdheter. Målet

var att ersätta det naturliga med det konstgjorda, verklighet med

dikt. Det impressionistiska måleriet strävade att fånga ögonblicket,

den förbiilande stämningen. Att leva för stunden har aldrig varit

borgerskapets passion och för dem fanns bara ett ord för denna

livssyn - dekadens. Och dekadensen fanns men berodde långt ifrån

enbart på estetiska synsätt. En bidragande orsak till dekadenternas

mörka, inåtvända njutningsfilosofi var känslan av att ha blivit födda

i fel tid, lagom till civilisationens undergång. Allt pekade för dem

Linde/Droger och diktare

53

mot Ragnaröks snara utbrott. Återigen ger sig romantiska tankar

tillkänna; upplevelsen av intighet och förfall, dragningen mot

självförstörelsen. Den självförbrännande konstnärens livströtta

leende går igen.

Dragningen bort från samhället hos symbolister och

impressionister tar sig två extrema uttryck. Det ena är en flykt till

fjärran exotiska länder. Det andra är en inre flykt till själsliga

landskap. Resultatet blev en konst som den stora publiken ställde

sig helt främmande inför. De nya ismernas konstnärer betraktades

som bohemer och suspekta av allmänhet och kritiker. Men deras

bohemeri skilde sig från de bohemer vi lärt känna med Gautier.

Deras band med samhället var inte helt slitna. Hos dem existerade

etablissemanget fortfarande som en sista reträttplats om konstens

krav skulle bli alltför påfrestande. Trettio år senare har Rimbaud,

Verlaine och andra symbolister skurit sönder alla sådana skyddsnät.

Arthur Rimbaud utvecklade den symbolistiska poesin efter

Baudelaire. Som symbolist är det poetens uppgift att uttrycka det

outsägliga. Till hjälp finns symboler, som kan tolkas på många sätt

men som aldrig definitivt kan förstås entydigt. Symbolernas

mångtydighet, deras förmåga att ständigt leda tanken vidare,

tilltalade symbolisterna. Språkets mystik, dess förmåga att bära

dolda meningar, oåtkomliga för intellektet men gripbara för själen

genom poetens förmedling, uttryckte Rimbaud i ett brev 1871:

"Diktaren gör sig till siare genom en långvarig,

gränslös och medveten oordning i alla sina sinnen. Alla

kärlekens, smärtans och vansinnets former: han söker

dem själv, oskadliggör i sitt jag alla gifter för att endast

bevara kvintessensen. En outsäglig tortyr under vars

tryck han behöver hela sin tro, hela sin övermänskliga

styrka, under vars tryck han främst bland alla för-

vandlas till den store sjuklingen, den store brottslingen,

den store fördömde - och den störste vetenskaps-

mannen! Ty han når det okända!"

I kaos känner diktaren tingens innersta mening. Det normala

och naturliga är inte nog. Endast genom att bryta gränser når man

sanningen. Det är i korthet Rimbauds budskap.

I England personifierade redan i början av 1800-talet Lord

Byron samtidens själsliga disharmoni. Han gjorde den dessutom till

ett mode. Byrons hjältar skyltar öppet med sin livsleda och

desillusion. Hos honom blir dessa förtappade till svarta änglar med

en mystisk attraktiv kraft. Upproret mot Gud och ställningstagandet

för de mörka krafterna inom människan hade då som nu sitt

ursprung i religiös otillfredsställelse vars yttersta tecken är ett

tydligt avståndstagande mot etablerade moraluppfattningar.

Linde/Droger och diktare

54

Den franska symbolismens och impressionismens rötter står

alltså att finna, i viss utsträckning, i England. Mot slutet av 1800-

talet går strömmen åt motsatt håll då engelsmännen importerar

symbolistiskt tankegods från Frankrike. Särskilt påverkade av

fransmännen var de så kallade dekadenterna under 90-talet, med

Oscar Wilde i spetsen. Deras njutningsfilosofi tog sig ofta asociala

och omoraliska uttryck. I varje fall upplevde det viktorianska

herrskapet det så. Hos Wilde fanns också tanken på konsten som en

fristad. I en essä talar han om lögnen som konstens innersta väsen.

Sann konst efterbildar inte naturen utan skapar den. Paradoxer och

spirituella motsägelser är Wildes specialitet.

I flera europeiska länder reagerar konstnärer vid den här

tiden mot naturalisternas försök att överföra mekanikens lagar på

själsliga processer. För dem var själen outgrundlig och enda sättet

att närma sig den var genom mystiken.

Ockultismens dragningskraft på många av

symbolistperiodens diktare är påtaglig. Rimbaud ansåg att poeten

skulle fungera som siare, kommunicera med gudarna och genom

konsten vidarebefordra sina uppenbarelser till läsaren. Poetens

uppgift var att skymta Gud och därmed genomskåda materiens

illusioner.

Denna ambition är inget nytt för det luttrade diktarskrået.

Redan Platon talade sig varm för diktaren som lycksaliggjordes

med det gudomliga vansinnets kraft. Men långt innan Platon har

kreativa personer försökt nå kontakt med högre makter. Naturfolk

har, så långt tillbaka antropologerna vet, ansett världen och

universum besjälat av en kosmisk livskraft. Både materia och

organiskt liv berörs av denna universella ande. Den finns i allt

omkring oss inklusive oss själva. Som del i denna alltomfattande

kraft har människan möjlighet att genom olika ritualer kontrollera

och påverka sitt liv. Denna trossats är en av hörnstenarna i den

ockulta världsbilden. I den ockulte mystikerns ögon utgår alla

världsreligionernas läror från denna grundsyn som de dock med

tiden fjärmat sig allt längre ifrån.

Den ockulta läran
Bland de många religiösa myter som dramatiserades rituellt

fanns främst fruktbarhets- och återuppståndelse-ceremonier, som är

starkt kopplade till varandra. Symboliken har likartad funktion i de

bägge riterna. Själen liksom fröet måste dö, eller uppge sin form för

att kunna blomma, respektive uppgå i sin sanna skepnad. Vägen

utför, mot upplösningen, mot helvetet, döden, är samtidigt vägen

Linde/Droger och diktare

55

upp och ut. Dessa urgamla myter, helvetesnedstigningar, som

resulterar i nytt liv är vedertagna i all senare ockultism.

I indisk filosofi kallas den alltomfattande universella

principen för brahman. Föremålet för den vises ansträngningar är att

nå det verkliga inre jaget, som förblir varaktigt i denna föränderliga

värld av flyktiga känslor, tankar och intryck. Detta verkliga jag

kallas atman. När lärjungen nått atman upptäcker han att det är

identiskt med brahman. Sätten att nå denna insikt, detta

själstillstånd, är många men alla är olika former av yoga. En yogis

slutmål är att slå hål på alla jagets illusioner; att nå total inte renhet

och på så sätt uppgå i brahman. Yogins väg går via en lång rad

övningar i koncentration. Detta innebär kontroll av kroppen genom

olika rörelseövningar, kontroll av nervsystemet, andnings-

funktionen och så vidare. Kontroll av sinnesintryck, tankar och

slutligen kontroll över det undermedvetna. En yogamästare som

uppnått de senare stadierna sägs kunna göra sig osynlig, vistas på

två ställen samtidigt, färdas långa sträckor enbart med viljekraft med

mera. På sitt sätt är yoga en färd genom helvetet, materiens värld.

En färd vars mål är att nå ljuset på andra sidan.

Vissa hinduiska läror har tagit fasta på idén om att vi måste

genomleva de lägsta formerna för att kunna uppgå i den högsta och

utvecklat den till en sorts utsvävningarnas evangelium. Om allting

är ett och samma och förutsättningen för att uppgå i det högsta är

insikten om detta så betyder det att alla sorters upplevelser, även

syndfulla, måste ses som steg i själens utveckling. Denna syn på

vägen till evigheten har haft starkt inflytande på symbolistisk poesi.

Ett annat sätt att komma i kontakt med högre makter, eller

att till och med själv bli gudomlig, och på så sätt kunna behärska

omvärlden, var genom magi. Ordet magi har sitt ursprung i namnet

på de präster, "magerna", som ansågs äga övernaturlig makt i det

gamla Persien. Men flödet av hemliga läror från öst till väst betyder

inte att de gamla grekerna var nybörjare på området. Pythagoras var

magiker. Han menade att man med talens hjälp kunde förstå

universums hemligheter. Apollonius från Tyana, som levde under

första århundradet efter Kristus, är en annan magiker som ansågs

kunna se in i framtiden och som hade förmågan att förvandla sig till

olika skepnader. Han anklagades för svartkonst och stämplades som

hedning av den kristna kyrkan. Apollonius är det första mer kända

exemplet där magikern blivit utstött av samhället och hans arbetsfält

begränsats till en mindre skara lärjungar.

Linde/Droger och diktare

56

Ytterligare två idétraditioner har influerat den ockulta

traditionen. Den första är gnosticismen som ansåg människan besitta

ett gudomligt anlag. Detta kunde redan i jordelivet spira till

gudahöjd. Vägen går via den frälsande insikten, gnosis, som endast

kan uppnås intuitivt. I gnosis uppfattar man jagets rätta identitet.

Enligt en tradition är det den invigdes skyddsängel, som samtidigt

är det sanna jaget, som uppenbarar gnosis för den sökande.

Människans gudomliga möjligheter är en tankegång som

genomsyrar också de hermetiska skrifterna. Dessa grekiska texter

poängterar den högre magins mål; att frigöra sig från kroppen och

med fantasins, meditationens och trancens hjälp utvidga

medvetandet. Flera av de hermetiska skrifterna beskriver

uppenbarelser av den vise Hermes Trismegistos, även dyrkad som

den egyptiske guden Toth, magins beskyddare.

Astrologi och alkemi är två andra överlevande från magins

historia som frodas än i dag bland de ockult troende. Enkelt uttryckt

baserar sig astrologin på föreställningen om ett besjälat universum;

delen i helheten och helheten i delen. På så sätt får en händelse i en

del av världsalltet direkt en motsvarighet i en annan del. Det finns

alltså ett samband mellan stjärnornas vandring på himlavalvet och

våra enskilda liv.

På samma sätt som i rymden finns det samband mellan

människor och materia på jorden. Alkemisten tror att naturens

strävan är att återförenas med sin ursprungliga källa. Liksom

magikern arbetar naturen mot att uppgå i det gudomliga. Alkemisten

försöker påskynda denna process som är en hierarkisk vandring från

orent till rent. Han försöker i sitt laboratorium förvandla oädla

metaller till ädla. Men alkemisten verkar inte enbart på det krasst

materialistiska planet. Samtidigt som han manipulerar metaller

förvandlar han sin egen själ från oädel mot ädel. Jagets och

universums krafter är ett och laboratorieövningarna blir en slags

yoga med själens rening som mål. Korrespondensläran var väl

utvecklad hos alkemisterna. Allting motsvaras av något annat.

Lukter svarar mot ljud och färger, stjärnor mot metaller osv. Allting

är ett; uppfyllt av ande som strävar mot fullkomning.

Vägen ner och ut
1700-talet är de vetenskapliga revolutionernas århundrade.

Men vetenskap och rationellt tänkande kunde inte helt utrota

ockultismen som smidigt anpassade sig till de nya värderingarna och

Linde/Droger och diktare

57

blev "ockult vetenskap". Den höll sig levande bland många

romantiker som ansåg fantasin lika verklig som tyngdlagen och som

såg världen i alla delar levande och besjälad. Den överlevde också

bland den brokiga skara charlataner och magiker som åkte runt

Europas huvudstäder för att visa upp sina besynnerliga krafter.

Franz Mesmer och Cagliostro är ett par välkända namn. Under

1800-talet nämndes namnet Eliphas Levi, eller Alphonse Louise

Constant som han egentligen hette, med vördnad i ockulta kretsar i

Europa. Levi publicerade flera böcker i magi i vilka han hävdade att

den erfarne magikerns vilja hade gränslös makt. Magiska riter och

ceremonier var enligt honom endast hjälpmedel för att koncentrera

och rikta sin vilja. De var delar i det nät av korrespondenser som

länkar universum med människans själ som i sig innefattar hela

världsalltet.

Fyra viktiga ockulta trossatser bör poängteras:

1. Eftersom ande och materia är ett, följer att fantasin är verklig

och varje analogi som framspringer ur fantasin är bevis på

korrespondenser.

2. Människans uppgift är självförverkligande. Att känna sig själv

är att vara allting.

3. Vissa övermänniskor som uppnått självförverkligandet

återvänder till jorden för att hjälpa sina ofullkomliga bröder

och systrar. Dessa är de så kallade Bodhisatvas, väktarna,

religionsstiftarna.

4. Eftersom den självförverkligade Bodhisatvan vidarebefordrar

högre sanningar till utomstående använder denne symboler för

att på så sätt påverka den mindre utvecklade själens

omedvetna. Symboler är nämligen verkningsfulla även om de

inte förstås intellektuellt. De kan över huvud taget inte förstås

på ett medvetet plan eftersom de är mötesplatsen mellan jaget

och det ofattbara.

Särskilt viktig i vårt sammanhang är den fjärde punkten. En

symbol fungerade i symbolistpoesin som ett hinduiskt mantra. Det

vill säga en bild som tillåter medvetandet att bryta sig ut ur tingens

skenvärld och se sakerna i sitt rätta ljus. En symbol manar, i det här

sammanhanget, fram en varseblivning om något bortom den värld

vi uppfattar med våra vanliga sinnen. Den töjer vårt medvetande och

pekar fram mot ljuset. Symbolen framkallar en insikt som är omöjlig

att nå intellektuellt. Den kan därför endast upptäckas, aldrig

översättas.

Linde/Droger och diktare

58

Symbolistpoeterna kände sig fram. De anade det oändliga

som en vag fläkt i en given symbol. Därav svårigheten i deras

diktning där allt kan symbolisera allting annat. Enda kriteriet på en

sann symbol är känslan av att den öppnar och utvidgar vårt

medvetande.

För att bryta igenom våra vanliga begrepp av tingen såg sig

symbolisterna tvungna att forma ett nytt språk. Genom att noga

dissekera grammatiken och sedan ställa den på huvudet hoppades

poeten putsa medvetandets fönster så pass att det oändliga trängde

igenom. Målet för Rimbaud var inte som hos surrealisterna, en

upptäcktsfärd i det undermedvetnas malström, utan snarare att nå

den rena idén. Med sin språkliga "yoga" försökte han välta

begreppen över ända för att lättare nå in i det okända.

Tittar man närmare på hur de största symbolistpoeterna

levde finner man nästan genomgående skildringar av nöd,

desperation, utsvävningar och kaos. Denna självförbrännande

livsföring kan kanske till viss del förklaras med dessa diktares

ockulta intressen. Det finns två vägar ett nå enhet med det oändliga.

Vägen upp och vägen ner. Den första, trons och de goda

gärningarnas väg tycktes för många omöjlig i en hopplös och

ondskefull tidsålder. Återstod vägen ner genom helvetet.

Det finns mycket som tyder på att Charles Baudelaire var

starkt fascinerad av ockulta idéer. Utan att överdriva kan man säga

att både hans verk och hans privata liv representerar en resa utför.

Baudelaire läste både Swedenborg och Eliphas Levi. Den senare

kände han personligen. Baudelaires experiment med droger har

naturligtvis anknytning till hans ockulta ideal. I haschisch och

opiumruset fanns det visionära råmaterialet lättillgängligt.

Korrespondensernas mysterium fanns inom räckhåll. Men

Baudelaire kom snart till insikt om att droger inte är nödvändiga för

den sanne visionären. I diktsamlingen Ondskans blommor sker

nedstigningen till dödsriket inte längre med hjälp av droger.

Baudelaires enda följeslagare är lidandet, smärtan och de perversa

lidelserna. Diktsamlingens namn är talande. Ur ondskan spirar

blomman. Skärselden renar och sönderbränner människans falska

bild så att det sanna jaget kan förlösas. Genom lidandet återuppstår

man.

Onekligen spelade ockultismen en betydande roll för diktare

i Baudelaires och Rimbauds anda. Diktare, för vilka ordet gömde en

gudomlig makt, frestades säkerligen att hitta vägen till ordet med

kemiska medel. Att Rimbaud slog in på den vägen finns det inga

Linde/Droger och diktare

59

belägg för. Baudelaire sade sig gå vilse. Vi har hans eget ord på att

droger inte ökade hans kreativa kapacitet, snarare tvärtom.

Denna korta översikt av förhållandet ockultism, droger och

litterärt skapande har heller inte haft till syfte att slå fast någon

absolut förbindelse mellan dessa tre företeelser utan blott pekat på

möjliga förbindelser mellan dem. Dessa förbindelser framträder än

mer uttalat ju mer vi närmar oss 1800-talets slut. Det ockulta

intresset håller i sig samtidigt som diktarna får nya preparat i sina

händer. Preparat som är betydligt mer potenta att öka

sinnesförvirringen än de Baudelaire och haschischinerna hade att

tillgå.

Nya tider nya droger
Morfin utvanns 1803 ur opium. Cirka 40 år senare började

morfinet användas mer allmänt inom medicinen. Osäkerheten om

drogens dosering och långsiktiga effekter var stor och mot 1880-

talet började läkartidningarnas artiklar om morfinbruk ersättas av

missbruksstudier. Morfinets smärtlindrande effekt hade en baksida.

Det var kraftigt beroendeframkallande.

Ett annat viktigt preparat som kanske kunde ersätta morfinet

med dess svåra bieffekt, hoppades man kunna utvinna ur coca-

bladet. Cocans uppiggande och smärtlindrande effekt på brukarna

bland Sydamerikas indianer var känd sedan upptäckten av Amerika.

Ingen brydde sig dock om att forska närmare i cocabladets

hemligheter förrän under andra hälften av 1800-talet. 1860 lyckades

man isolera den aktiva substansen kokain ur cocablad. Men

fortfarande var det själva bladen som tilldrog sig uppmärksamheten

i medicinska kretsar. Fullt accepterat blev kokainet först när

Sigmund Freud och Carl Koller i mitten av 1880-talet påvisade

kokainets utmärkta förutsättningar som lokalbedövande preparat.

Det nya medlet fann också sin väg ut på den fria marknaden i form

av olika patent-mediciner, coca-viner och läskedrycker.

1886 introducerar dr John Pemberton en ny sorts dryck.

Kolsyrad enligt John Priestleys föredömliga anvisningar och full av

socker, cocablad, kolanötter och en mix av andra hemliga godsaker.

Han kallar den Coca-Cola efter de två huvudingredienserna. Enligt

reklamen en soda som gav en perfekt kick i det nya stormiga,

uppfinningsrika, bullriga, neurotiska Amerika. Pemberton själv var

morfinmissbrukare och experimenterade i början av 1880-talet med

cocablad i ett försök att hitta ett botemedel mot sitt opiummissbruk.

Linde/Droger och diktare

60

Han inspirerades av den franske kemisten Angelo Mariani som 1863

började sälja en blandning av coca och vin – Vin Mariani – som blev

mycket populär. Jules Verne, Alexander Dumas och Arthur Conan

Doyle är några kända litterära namn som sägs ha bidragit till att

popularisera Vin Mariani.

Pemberton kallade sin nya medicin för Pemberton´s French

Wine Coca och enligt reklamen hade den dessutom den underbara

förmågan att ”stärka de sexuella organen”. Men strax efter

introduktionen av elixiret införde Pembertons hemstat Georgia ett

förbud att sälja alkoholhaltiga drycker. Pemberton ersatte då helt

enkelt vinet med socker och kolsyra och världens mest sålda

läskedryck var född. De första Coca-Cola-flaskorna innehöll

motsvarigheten till en liten lina kokain.

Men lovsången till kokainet fick ett snabbt slut. Bruket att

behandla morfinmissbrukare med kokain ifrågasattes.

Morfinbegäret ersattes av ett kokainbegär. Man såg en fara i det

njutningsrus som kokainet framkallade som inte hade några som

helst medicinska fördelar. Morfinister och opieätare hade oftast

någon medicinsk bevekelsegrund för sitt missbruk. Kokainet

däremot var renodlad njutning. Läkarna såg faran i detta och drog

ner på det kliniska bruket. Allteftersom kokainets negativa effekter

blev kända började lagstiftarna förbjuda kokain i alla icke

medicinska sammanhang. Samtidigt började också det nystartade

Coca-Cola Company att dra åt sig öronen. 1902 slutar man använda

potenta cocablad i framställningsprocessen. Istället används en

variant som renats från kokain. Detta offentliggjordes aldrig.

Eventuella abstinensbeteenden hos konsumenterna skymdes under

en massiv marknadsföring som, visade det sig, helt och hållet

kompenserade bortfallet av den ingrediens som i början sålde

drycken.

I slutet av 1800-talet utvann Berlinkemisten Louis Lewin

fyra alkaloider ur peyotekaktusen. En av dem kallade han meskalin.

Han fann dock att peyote endast framkallade illamående.

Psykiatrikern Weir Mitchell var av annan uppfattning. När han

provade peyote upplevde han de mest fantastiska hallucinationer.

Mitchell redogjorde för sina experiment i The British Medical

Journal. En av tidskriftens läsare, Havelock Ellis, mest känd för sina

studier i sexuallivets psykologi, blev intresserad, prövade drogen

och fann detsamma som Mitchell beskrivit. Ellis fortsatte att

experimentera med peyote. Han testade den bland annat på diktaren

och vännen William Butler Yeats. 1898 publicerade Ellis sina

Linde/Droger och diktare

61

resultat i en artikel, Mescal: A new artificial paradise, där han i det

närmaste vetenskapligt beskriver drogen, dess bakgrund och

egenskaper.

Bruket av dessa tre droger, morfin, kokain, meskalin, utanför

den medicinska läkekonsten var vid sekelskiftet tämligen ovanligt.

I Amerika spred sig dock kokainet sakta i allt bredare folklager. I

England däremot förekom det rena nöjesbruket av kokain, fram till

första världskriget, i första hand bland överklassen och i

artistkretsar. Conan Doyles Sherlock Holmes skildras i de tidigaste

berättelserna som kokainist. Han porträtteras som en komplicerad

och känslig mordkonnässör vars skarpsinniga och rastlöst nervösa

intellekt fann lindring i kokainsprutan och violinmusiken. Det är inte

utan att man slås av likheten mellan denna tidiga version av

londondeckaren och Thomas De Quincey, som så öppet bekänt sitt

opiumbruk och som var känd för sin tankeskärpa, sin kärlek till

musik och sitt kunnande i mordets teknik och teori om vilket han

docerat med både humor och lärdom i essän Om mordet som skön

konst. Där hyllar han dessutom i ironisk ton den gamle från berget

och hans assassiner som pionjärer i lönnmordets ädla konst. Denna

likhet med De Quincey framträder tydligast i romanen De fyras

tecken, 1890, och i novellen En skandal i Böhmen, 1892. Senare

korrigerade Doyle Sherlocks vanor. Han låter den populäre

detektiven stå över vidare kokainbruk och likaså får violinspelandet

vila så när som på en enda musikalisk utgjutelse.

I en annan deckarroman från 1919, som redan 1920 utgavs

på svenska under titeln De hundra hänryckningarnas hus, berättar

författaren Sax Rohmer (pseudonym för Arthur Sarsfield Ward) hur

det nöjeslystna "jet-setet" i förkrigstidens London hängav sig åt

opiumrökning och kokainsniffning bland Chinatowns skumma

opiumhålor. Drogtrafiken hölls, enligt Rohmer, igång av kinesiska

invandrare och han gjorde anspråk på att romanen byggde på

verkliga personer och händelser. Rohmers känsloladdade stil

underbygger knappast påståendet men utan tvivel finns det en kärna

av sanning i den bild han ger av tidens drogtrafik och den överklass

som utgjorde dess grund.

Men mest känd av de sekelskiftesromaner som beskriver

eller alluderar till de nya drogerna är nog Robert Louis Stevensons

Dr. Jekyll och Mr. Hyde, 1886. Under sex dygn stänger Stevenson

in sig själv och tillräckligt mycket kokain för att kunna skriva dag

som natt. När han kliver ut genom dörren igen har han till sin frus

stora förvåning ett sextiotusen ord långt manuskript i handen. Dr.

Linde/Droger och diktare

62

Jekyll och Mr. Hyde är en av de tidigaste romanerna som använder

det sedermera så vanliga dubbelgångarmotivet för att gestalta

personlighetsklyvningen som via drogen lockar fram odjuret ur den

respekterade och framgångsrika borgaren. Stevenson beskriver med

tydlig insikt den längtan och desperation som Dr. Jekyll ansätts av

under sina strövtåg i Londons undre värld på jakt efter drogen som,

trots att han kämpar emot, lockar honom med en underbar

ansvarslöshet och okontrollerat våld förkroppsligat i Mr. Jekyll.

Linde/Droger och diktare

63

Kapitel 5. Vilddjuret

"Tho worship me take wine

and strange drugs whereof

I will tell my prophet, and

be drunk thereof!"

The Book of the Law

Magi à la Crowley
De nya drogerna, det ökade intresset för ockultism och

kopplingen mellan ockultism, droger och litterärt skapande, gör det

omöjligt att förbigå den mest kände/ökände magikern/författaren i

modern tid: Aleister Crowley, alias Vilddjuret 666. Hans inflytande

på senare tids ockultism och drogkultur är stort. Han var en av de

första att experimentera med meskalin, kokain och heroin i

medvetandevidgande syfte. Crowleys lösenord "Ske din egen vilja,

är hela lagen" föregrep beatgenerationen och den psykedeliska

rörelsen. Han blev följaktligen något av en portalfigur i västvärldens

ockulta undergroundkretsar efter sin död 1947.

Aleister Crowley skrev en stor mängd poesi, flera noveller

och romaner samt en tjock självbiografi eller helgonbiografi, som

han blygsamt kallade den. Författaren John Symonds kom av en

slump i kontakt med magikern under dennes sista levnadsår och det

är till stor del genom Symonds försorg som vi fått chans att ta del av

Crowleys liv och efterlämnade skrifter. Symonds har redigerat

Crowleys nära tusen sidor tjocka självbiografi och han har i flera

böcker försökt lägga pusslet Crowley så pass att en något så när klar

bild framträtt.

Det är lätt att dra på munnen när man läser om Crowley men

lika ofta fastnar skrattet i halsen. En resa med Symond genom

Crowleys liv är en sällsam blandning av löje och skräck. Löjet spelar

på de föreställningar om andar och demoner som paraderar förbi i

en aldrig sinande ström och det omständliga sammelsurium av riter

Linde/Droger och diktare

64

som föregår dessa väsens uppenbarande. Målen för kontakten med

andarna är ofta banala och står i bjärt kontrast till allt det högtidliga

hokus pokus som omger dessa möten. Skräcken infinner sig när man

förstår att Crowley på fullt allvar vigt hela sitt väsen åt detta.

Det är omöjligt att läsa om Crowley utan att baxna. Lika

omöjligt är det att enbart avfärda honom som charlatan och humbug.

I romanen Magikern, 1908, berättar W. Somerset Maugham

om magikern Oliver Haddo. En vämjeligt fet och motbjudande

person som förutom svart magi ägnar sig åt storviltjakt och att

förföra oskyldiga societetsdamer. Maugham har inte sparat på

känslorna. Magikern måste ha skrivits i en blandning av avsky,

raseri och skräck. Oliver Haddo har inte det minsta mänskligt påbrå.

Han växlar mellan att äckla och förinta alla som kommer i sin väg.

Slutligen segrar dock de goda krafterna och Haddo förgörs i sitt

ensliga slott i Skottland tillsammans med de missfoster han skapat

genom magiska kemiska experiment.

Crowley blev förtjust när han läste boken. Visserligen

anklagade han Maugham för plagiat av flera kända ockulta verk,

men på det hela taget andas hans anteckningar om denna händelse i

självbiografin förnöjelse över att ha blivit föremål för Maughams

uppmärksamhet:

"Sent 1908 köpte jag en bok. Titeln tilltalade mig

starkt, Magikern. Författaren, kors i alla dar!, ingen

mindre än min gamle och värderade vän William

Somerset Maugham, min trevlige unge doktor som jag

minns så väl från den gamla goda tiden på Chat Blanc.

Så han hade verkligen skrivit en bok — vem kunde tro

det! Jag bar iväg med den till Scott's. I min upphetsning

råkade jag faktiskt betala för den . . . Magikern, Oliver

Haddo, var Aleister Crowley; hans hus "Skene" var

Boleskine. Många av hjältens kvicka repliker var

sprungna från mig . . . Magikern var faktiskt en

uppskattning av mitt geni jag aldrig kunnat drömma

om."

Maughams bild av Crowley uppdateras av Symonds och det

är framför allt från honom jag hämtat kunskap till följande skiss av

Aleister Crowley.

Crowley föddes 1875 i Leamington, strax sydost om

Birmingham i England. Han växte upp i ett hem där båda föräldrarna

tillhörde Plymouthbröderna, en religiös sekt som brutit med den

etablerade kyrkan och som menade att den rena kristendomen endast

Linde/Droger och diktare

65

stod att finna inom deras eget samfund. Hos dem var det materiella

av ondo. Den unge Crowley gick helt upp i sina föräldrars religion.

Särskilt intresserade honom Uppenbarelseboken med dess

berättelse om vilddjuret och den stora skökan. Men till sin

förskräckelse upptäckte han att ju mer han läste ju mer attraherades

han av de onda makternas härskara. Slutligen insåg han att det var

hos himlens fiender hans sympatier låg.

Aleister Crowley, 1875 - 1947, tecknade både ormen och självporträttet.

Vid tjugo års ålder började Crowley studera vid Trinity

College i Cambridge. Mellan terminerna fördrev han tiden med

bergsklättring och poesi vilken han skrev i en romantisk ton. Två

händelser i slutet av 1890-talet fick Crowley att definitivt välja

livsväg. Den första inträffade på ett hotell i Stockholm(!). Crowley

vaknade mitt i natten på sitt rum och förstod plötsligt att han kunde

kontrollera verkligheten genom magiskt tänkande. Den andra

uppenbarelsen inträffade ett knappt år senare. Under meditation

insåg han att det andliga var det enda som ägde något värde. Kropp

och hjärna är hjälplösa om de inte guidas av själen. Allting får sin

mening genom själen. Tingen omkring oss är enbart medel med vars

hjälp vi kan nå ett högre medvetande. Av dessa insikter drog

Crowley slutsatsen att livet är en helig handling av gudomlig nåd

och att alla våra handlingar därför är magiska. Vårt andliga

medvetande agerar genom vår vilja och påverkar på så sätt tingen

Linde/Droger och diktare

66

vilket resulterar i högre medvetandetillstånd. Detta är magi av

Aleister Crowleys märke.

Gyllene Gryningen
Crowley började fördjupa sig i litteraturen om de ockulta

traditionerna. Han sökte ett system till vilket han kunde koppla sina

nyvunna insikter i själens mysterier. Han sökte fast grund och en

mästare.

Under en klättringsexpedition i Alperna, 1898, mötte han en

landsman, Julian Baker, på vilken han försökte imponera med sina

nyförvärvade kunskaper i alkemi. Det visade sig att Baker var

kemist till yrket och de bägge männen kom snabbt på vänskaplig fot.

Crowley bekände att han sökte en lärofader. Baker, som inte misstog

sig på den unge mannens allvar, lovade att introducera honom för

en sådan. Tillbaka i London höll Baker sitt ord och presenterade

Crowley för en annan kemist, George Cecil Jones, som var medlem

i ett hemligt magiskt sällskap kallat Gyllene Gryningen. Jones såg

till att Crowley fick tillträde till Gyllene Gryningen och tillfälle att

träffa dess ledare Samuel Liddell MacGregor Mathers. Crowley

hade funnit sin mästare till slut.

Den Gyllene Gryningens ursprung är höljt i dunkel.

Förmodligen har sällskapet vuxit fram ur skotskt frimureri via en

rosenkreutziskt orden. Den Gyllene Gryningens mål var att öppna

medlemmarnas medvetande, att spränga portarna till högre själsliga

tillstånd. Detta mål nåddes säkrast, enligt sällskapets stadgar, genom

olika stadier av mer eller mindre komplicerade riter. Ceremoniell

magi, menade man, var en teknik varigenom man stimulerade

individens medvetande till den grad att det slutligen blev varse sitt

gudomliga ursprung. Ceremonier fungerade som dramatiserade

mantras, vars uppgift var att väcka deltagarnas gudomliga potential.

Denna syn på förhållandet ande/materia är, som tidigare nämnts, en

av ockultismens hörnstenar. Universum är en återspegling av det

högsta och har därför en gudomlig kärna. Svårigheten är att nå fram

till den.

Riterna utfördes i sällskapets lokaler i London, från dess start

1887, och baserades på antika babyloniska, egyptiska och grekiska

hemliga gudstjänster, så kallade mysterier, vilka symboliskt

dramatiserade deltagarnas död, hädanfärd och uppståndelse. I alla

sällskap av denna slutna typ, vare sig det är frimurare,

rosenkreutzare, teosofer eller andra, råder en stark hierarkisk

Linde/Droger och diktare

67

ordning. Ritualernas kraft, eller betydelse, står hela tiden i nivå med

deltagarnas andliga tillstånd. Novisen börjar från botten och arbetar

sig upp. Vägen till den högsta graden är svårforcerad. Få når så

långt.

Den Gyllene Gryningen var uppdelad i två ordnar. Den

första var, i sin tur, delad i fem stadier och bar just namnet gyllene

gryningen. I denna yttre orden sysslade de invigda huvudsakligen

med att ceremoniellt rena sitt medvetande. Först när man avancerat

till den andra orden, "Rosen Korsets Orden", började man syssla

med magi på allvar. Men det fanns ett krux. Denna andra orden

kunde inte etableras förrän man lyckats nå kontakt med de hemliga

mästarna. Mästarna var väsen av den högsta andliga graden, som

vakade över människorna. Idén är ursprungligen tagen från indisk

religion och introducerades i populär form i väst av Helena Petrovna

Blavatsky som var en av grundarna av Teosofiska sällskapet 1875.

1885 flyttade hon till England där den teosofiska läran snabbt fick

fast mark och stort inflytande bland sökare och intellektuella.

Mot slutet av 1880-talet hade Gyllene Gryningen runt

hundratalet medlemmar men fortfarande hade ingen fått kontakt

med de hemliga mästarna. Flera medlemmar hade nått första ordens

högsta grad "Filosofos" men därifrån till andra orden var vägen

stängd utan kontakt med mästarna. Något måste hända för att inte

det gyllene sällskapet skulle stagnera. Det är nu Mathers, från att ha

varit en av ordens tre huvudfigurer tillsammans med William Wyn

Westcott och William Robert Woodman rycker åt sig ledarskapet

för egen del. Han meddelade att han genom sin klärvoajanta hustru

varit i kontakt med de hemliga mästarna och att han en natt 1891 i

Boulogneskogen mött tre av dem personligen. Från och med nu tog

Mathers och flera andra ur första ordens högsta skikt klivet in i

"Rosen Korsets Orden" och magins mysterier. Bland dem som

samlades för att utföra andra ordens ceremoniella magi under 90-

talet i London fanns flera högt uppsatta medborgare, bland annat

poeten och sedermera nobelpristagaren William Butler Yeats.

Mathers var en driven magiker, beläst i ockultism, hemliga läror och

gammal keltisk religion. Mot slutet av årtiondet hade Mathers

lyckats manövrera sig fram till positionen som ordens obestridde

ledare. Han krävde fullständig lydnad.

1898 svor Aleister Crowley eden och blev medlem av

Gyllene Gryningen. Drygt ett år senare hade han nått första ordens

högsta stadie och knackade därmed på porten till andra orden. Vid

det här laget hade Mathers, som då bodde i Paris och ledde en fransk

Linde/Droger och diktare

68

loge, gjort Crowley till sin närmaste man. Men i London ville man

inte veta av Crowley. Yeats var dödsförskräckt för den storväxte,

högljudde unge aspiranten som krävde att bli initierad i Rosen

Korsets hemligheter. London-logens vägran att erkänna Crowleys

upphöjelse klöv orden i två läger. Förnekelsen av Crowley betydde

samtidigt att man bröt med Mathers. Detta öppna gräl, med Crowley

som centralfigur, innebar senare slutet på "Den Gyllene Gryningens

Orden".

Innan schismen brutit ut fördjupade sig Crowley i praktiska

magiska experiment. I Bibliotheque de l'Arsenal i Paris hade

Mathers hittat ett märkligt manuskript från 1400-talet. I det fanns

magikern Abra-Melins magiska system upptecknat vilket i grunden

liknade det vi känner som yoga. Abra-Melin gav praktiska råd för

den som önskade påverka materien med sin vilja och vägen dit gick

via bön, askes och meditation. Han lärde att de goda krafterna är

mäktigare än de onda och att de senare därför måste tjäna de förra.

De materiella tingens ordning är resultatet av onda andar styrda av

goda. Men ibland händer det att onda krafter slipper lösa och gör så

mycket ont de kan innan ordningen återställs.

Människan, upplyste Abra-Melin, är ett väsen som

klassificeras mellan djävul och ängel och har därför både en skydds-

ängel och en demon som vaktar på henne. Magikerns uppgift var att

genom bön och meditation få kontakt med sin skyddsängel som gav

råd om hur ondskans krafter kunde tämjas. Men om magikern inte

stod emot de frestelser som lurade i den materiella världen blev han

snabbt ondskans offer och förpassades efter lidande och

misslyckande i jordelivet snabbt vidare till helvetet.

Abra-Melin listade för den hugade en rad änglar och

demoner som kunde frambesvärjas. Han beskrev hur man tillverkar

talismaner som har kraft att uppväcka de döda, som låter sina ägare

uppleva flygningens fröjder, konsten att göra guld osv. Hållhaken är

bara den att detta endast kan ske när man fått kontakt med sin

skyddsängel som sedan ger alla ytterligare instruktioner.

Kommunikationen med skyddsängeln kan upprättas enbart genom

idoga förberedelser. Lärjungen måste dra sig tillbaka och meditera i

månader.

Magi och droger
Dessa råd förmedlade Mathers vidare till Crowley som

snabbt tog fasta på Abra-Melins visdom. Crowley hade han sedan

Linde/Droger och diktare

69

länge brutit med sin familj. Särskilt svårt var hatet mellan Crowley

och hans mor som kallat honom för Vilddjuret, när hon förstod vad

han sysslade med. Crowley blev snarare förtjust än förgrymmad

över denna liknelse från Uppenbarelseboken och kallade sig själv

senare Vilddjuret 666. För Crowley var det inga problem att slita

familjebanden eller att lossa förtöjningarna till vardagslivet. Han

drog sig nu tillbaka för att praktisera Abra-Melins magi. Men

Crowley var inte helt ensam. I Den Gyllene Gryningen hade han

stött på en viss Allan Bennet, som genast gjort starkt intryck på

honom. Crowley sökte nu upp honom och tillsammans försökte de

hitta sina respektive skyddsänglar i Crowleys rum på Chancery

Lane. Bennet hade sökt förverkliga sin andliga potential så länge

och intensivt att han helt förbisett den fysiska. Han hade, innan han

flyttade ihop med Crowley, bott i ett av Londons värsta

slumområden och där levt i största misär vilket säkert bidragit till

den svåra astma han led av. Bennet, som var utbildad kemist,

lindrade sina astma-attacker med omväxlande opium, morfin,

kokain och kloroform. På så sätt kom Crowley i kontakt med dessa

droger. Han led själv av astma och hans intresse för droger blev inte

mindre när Bennet berättade att han hört talas om en mystisk drog

som kunde öppna medvetandets portar på vid gavel.

Föreställningen om detta magiska preparat satte fart på

Crowley. Han var inte sen att experimentera med opium, hasch, eter

och kokain. Det var inga svårigheter att få tag på drogerna vid denna

tid. I England förbjöds försäljning och innehav inte förrän 1921.

Utsikterna att bli beroende viftade han bort med att hänvisa till sin

starka karaktär.

Efter en tid stod det klart för både Crowley och Bennet att

London inte var rätta stället att söka själslig upplysning på. De

skildes åt. Bennet for till Ceylon för att senare dra sig tillbaka i ett

buddistkloster i Burma. Crowley tog sina få tillhörigheter och åkte

till Skottland för att där fortsätta sina magiska experiment. Vid Loch

Ness köpte han ett mindre hus, Boleskine, där han framgångsrikt

lyckades frammana demoner av alla de slag. Crowley var nöjd. Han

kände sig fullt värdig att invigas i den andra ordens hemligheter.

Men när han väl återvände till London uppstod det gräl inom orden

som tidigare beskrivits. Den Gyllene Gryningen splittrades. Men

Crowley hade vid det här laget fått sådan smak för magi att han inte

stod att hejda. Han vände ryggen till de småaktiga dispyterna och

riktade istället blicken ut mot världen.

Linde/Droger och diktare

70

Nu började tre års intensivt kringflackande jorden runt på

jakt efter äventyr och andliga hemligheter. Crowley studerade yoga

i Indien, deltog i en misslyckad bergsbestigningsexpedition i

Himalaya, flackade runt i Mexiko, deltog i storviltsjakter, skrev

poesi, bröt med Mathers, gifte sig, för att ta ett fåtal exempel. Men

detta rotlösa leverne skattade kraftigt hans magiska krafter vilket

oroade honom. Hans tankar vandrade ständigt till frågan hur han

skulle få kontakt med de hemliga mästarna. Utan deras medverkan

kunde han inte starta någon egen orden; utan dem trampade han

vatten.

Våren 1904 befann sig Crowley och hans hustru Rose i

Kairo. Där hyrde de en våning mitt emot Kairo Museum. Rose, som

ansågs ha medial talang, råkade ofta i tranceliknande tillstånd i vilka

hon ständigt mumlande upprepade orden: "De väntar på dig!"

Slutligen uppenbarades det för henne att den som väntade var Horus.

När Crowley förvånat frågade vem Horus var, grep Rose sin man

vid handen och drog iväg med honom till Kairo-museet och förde

honom där till en glasmonter i vilken låg en målad bild av guden

Horus. Men det som överraskade Crowley mest var att

utställningsmontern med bilden av Horus hade numret 666,

Vilddjurets tal.

Crowley och Rose började genast åkalla Horus. Genom

mediet Rose fick han veta att gudarna valt honom till andlig ledare

för människosläktet som nu skulle inträda i en ny epok av större

andligt medvetande. Aiwass uppenbarade sig för Crowley, som

genast förstod att detta var den skyddsängel han så länge förgäves

sökt kontakt med. Aiwass var en av de hemliga mästarna. Han

befallde Crowley skriva ner det han nu fick höra. I tre dagar skrev

Crowley och resultatet kallade han Lagens bok eller Liber Legis.

Lagens bok är skriven på vers. Stilen är typisk för Crowley

och innehållet är övervägande ämnen som fascinerat författaren på

hans väg genom den ockulta litteraturen.

Aiwass beordrade Crowley att lägga den ceremoniella magin

åt sidan till förmån för den sexuella. Den magiska varianten var inte

helt okänd för Crowley som hört talas om en indisk form av sexuell

tillbedjan där män och kvinnor ingår sexuell förening för ett högre

ändamål än själva lusten. Grundtanken är att i orgasmens ögonblick

frigörs en enorm psykisk kraft som kan omvandlas och inriktas mot

magiska mål. Och för att underlätta processen kan alkohol och

droger användas. Tillbed mig, sa Aiwass, genom att dricka vin och

ta främmande droger. Njut av dina sinnen, ingen gud ska neka dig

Linde/Droger och diktare

71

det nöjet. Det finns ingen lag utöver din egen vilja. Lagens ord är

vilja. Varje man och varje kvinna är en stjärna förutsatt att han eller

hon finner sin egen sanna vilja. Gör människan inte det är hon en

träl och dömd till att tjäna.

Aiwass poängterar att Gud står att finna inom människan,

inte utanför. Det finns ingen Gud bortom människan själv och

människosjälen är just hennes sanna vilja. Dessa uppenbarade

budord passade Crowley perfekt. Han såg det som sin plikt att föra

dem vidare ut till mänskligheten. Han såg sig som den nya

religionens högsta redskap. Ske din egen vilja, blev hädanefter

Crowleys stridsrop. Följ den inte för nöjets skull utan följ den och

bli ett med livet! Men det skulle dröja ytterligare några år innan

Crowley till fullo insåg betydelsen av uppenbarelserna i Kairo. Efter

vistelsen i Egypten fortsatte paret Crowley sitt rastlösa resande och

nådde bland annat Kina. Tillbaka i Storbritannien återupptäckte

Crowley Lagens bok. Av en slump hittade han det försvunna och

bortglömda manuskriptet på vinden i Boleskine. Från och med nu

dikterade Aiwass hans liv och gärning till hundra procent.

Vid samma tid gav Crowley ut en mängd lyrik på eget förlag.

Ingen seriös förläggare vågade ta i hans manuskript ens med tång.

Hans poesi var svårförståelig och ofta obscen. Crowleys

skrivargärning tog sig även uttryck i en tidskrift kallad The Equinox,

där han propagerade för sin nya lära. I The Equinox första nummer

lät han läsarna ta del av den goda nyheten att en ny ockult orden sett

dagens ljus. Grundaren var ingen annan än undertecknad. Denna nya

orden, vars namn var Silver Stjärnans Orden, Ordo Argentei Astri,

var den naturliga fortsättningen på Gyllene Gryningen och Rosen

Korset. För att få tillträde till Silver Stjärnan måste de två vara

passerade stadier och inte förrän man själv blivit en hemlig mästare

kunde man få tillträde.

Bland de riter som ledde till ett högre andligt tillstånd, och

som praktiserades av Silver Stjärnans ledare, var sexuell magi.

Crowley praktiserade det på allvar tre veckor i Paris tillsammans

med en manlig lärjunge för att frammana Pan och Jupiter. Enligt

Crowley var sessionerna ovanligt lyckade och de etablerade flera

givande kontakter med gudarna. Deras extatiska visioner bättrades

på av olika droger, särskilt meskalin. I sin självbiografi berättar

Crowley hur han under en session, efter ett drogrus, fick inspiration

till en novell:

"Under sammankomsten fick jag en hemsk

influensa-attack som övergick i allvarlig luftrörskatarr.

Linde/Droger och diktare

72

En kväll fick jag besök av en gammal vän och hennes

unge make som vänligt och förståndigt nog föreslog att

jag skulle röka några pipor opium för att få lindring.

Följaktligen hämtade de tillbehören från sin lägenhet

och vi började (. . .) Min luftrörskatarr försvann; och

jag somnade; mina gäster drog sig tillbaka utan att

väcka mig. Medan jag sov drömde jag; och när jag

vaknade fanns drömmen in i minsta detalj fastetsad i

mitt medvetande. Det var en kort berättelse, en

raffinerad exponering av engelsk stupiditet, inramad av

det mest vansinniga och mest fantastiskt fina

författarhantverk. Trots att jag var sjuk hoppade jag ur

sängen och skrev ner berättelsen ur minnet. Jag kallade

den " Krigslisten". Utan tvivel var den inspirerad av

Jupiter, för det var den första novell som jag någonsin

skrivit som blivit antagen med en gång."

Från och med parisbesvärjelserna blev sexuell magi legio i

Crowleys magiska värld. Meskalin, haschisch, opium, eter osv var

vid dessa tillfällen och andra, vanliga medel att framkalla visioner,

och upprätta kontakt med änglar och demoner.

Åren från första världskrigets utbrott och framåt lyckades

Crowley samla en handfull lärjungar, trogna hans nya lära. Med dem

stärktes idén om hans stora mission att bibringa mänskligheten den

rätta tron. För det syftet krävdes ett kult-centrum där han och

lärjungarna i lugn och ro kunde odla sina viljor och sprida ordet.

Crowley konsulterade den gamla kinesiska visdomsboken I Ching.

Bästa platsen, enligt det kinesiska oraklet, för ett nytt andligt

samfund, var Celafu på Sicilien.

En narkotikaslavs dagbok
Våren 1920 anlände Crowley till Celafu. Där köpte han en

villa med storartad utsikt över Medelhavet. En perfekt plats för

meditation och självförverkligande. Villan döpte han till Theleme,

efter Rabelais klosterutopi i boken Den store Gargantuas

förskräckliga leverne. I klostret Theleme lever kvinnor och män

tillsammans utifrån mottot: ”Gör vad du vill”. Det passade som hand

i handske för Crowley som slog sig ner i villan/klostret och ägnade

sig, när han inte praktiserade sexuell magi, åt målning och sitt

författarskap. Hela tiden tillfredsställde han frikostigt sin aptit för

opium, kokain, meskalin, veronal och heroin. Ett heroinberoende

var egentligen det enda Crowley lyckades åstadkomma på Celafu.

Linde/Droger och diktare

73

Hans klosterexperiment blev ett fiasko. Endast ett fåtal fanatiker

följde honom till Sicilien. Nya adepter var svåra att övertyga.

I början av 1922 försvann Crowley från klostret Theleme

på Celafu med destination Fontainebleau i Frankrike. Syftet med

resan var att kurera sitt svåra drogberoende. Upplysningarna om

hur företaget lyckades står Crowley själv för i en dagbok han

kallade The Fountain of Hyacinth. Han var övertygad att han med

ren viljestyrka skulle lossa beroendets bojor på några veckor. I

dagboken radade han upp avgiftningssymptomen: kräkningar,

hudklåda, sömnlöshet, diarré osv. Droger hörde de gudabenådade

till. Eftersom Crowley ansåg sig vara en gudabenådad poet och

profet hade han tagit droger sedan början på 1900-talet. Nu var det

hög tid att betala priset.

Vid tiden för vistelsen i Fontainebleau tog han enorma

kvantiteter heroin för att över huvud taget kunna fungera. Hans

dagliga dos låg mellan fyra och fem gram; tillräckligt för att döda

en normal människa. Allting tråkade ut honom. All energi och

kreativitet var som bortblåst. I dess ställe infann sig likgiltighet och

slöhet. För minsta göromål som krävde något slags energi tvingades

han sniffa en dos heroin.

Crowley hade inte tänkt sig bli helt kvitt från droger. De

var ju faktiskt en del av hans magiska lära. Hans mål var helt enkelt

att få ner nivån på doserna, att återfå självkontrollen. Planen var

enkel och av ungefär samma modell som ibland rekommenderas

rökare. Dagen delades upp i drogtillåtna och drogförbjudna

perioder. Allt eftersom dagarna gick minskade de tider då droger

tilläts. Till en början tycktes metoden fungera. Crowley noterade

tillfredsställt att han genast kunde undvara kokainet bara han tog

sitt heroin. Frisk luft, långa promenader, heta och kalla bad,

alkohol och sömnmedel vid sänggåendet samt sexuell magi ingick

också i kuren.

Dagarna gick och de drogfria perioderna blev allt längre men

samtidigt ökade de kroppsliga plågorna och Crowley började

misströsta om det geniala i sin metod. Hans tankar vandrade åter till

Celafu och de stora uppgifter som han åtagit sig för människo-

släktets räkning. Kuren i Fontainebleau misslyckades. Crowley var

fortfarande i heroinets våld när han styrde kosan mot London. Där

lyckades han sälja ett par artiklar om droger till en tidskrift men det

gav inte mycket pengar. Crowleys idé om en självbiografi var det

ingen förläggare som ens ville prata om och poesin han producerade

i ofantliga mängder var alltför vågat stoff i det viktorianska

Linde/Droger och diktare

74

kungariket. Crowleys poetiska förebilder var bland andra Coleridge,

Poe och Baudelaire som han prisade för deras djärva

drogexperiment.

Inte förrän han kom med förslaget att skriva en roman om

drogtrafiken fick han napp. Sextio pund i förskott på royalties gav

Crowley möjlighet att omedelbart påbörja Diary of a drugfiend.

Boken var klar inom en månad. Resultatet av denna snabbskrift är

mer kuriöst än litterärt. Romanen är ett enda långt

propagandanummer för Theleme-klostret på Celafu och för

Crowleys form av ockultism. Romanen handlar om Sir Peter och

Lady Pendragon, som i nöjeslysten dårskap går ner sig totalt i

drogträsket. När allting är som mest hopplöst, och det unga paret

allvarligt funderar på självmord dyker plötsligt kung Lamus (läs

Crowley) upp. Kung Lamus tar de unga tu med sig till sitt kloster

Telepylus där de snabbt kommer på det klara med sin sanna vilja

och samtidigt blir botade från sitt drogmissbruk.

Romanen är ointressant om det inte vore för det faktum att

beskrivningarna av drogmissbrukets lycksalighet och kval var

självupplevda av författaren. Crowley visste vad han talade om när

han beskrev paradiset, infernot och skärselden, som bokens tre delar

har som rubriker. I många stycken är dessa iakttagelser, förmedlade

genom de två huvudpersonernas berättelse, exakta redogörelser för

främst kokains och heroins effekter på det mänskliga nervsystemet.

Crowleys vistelse i Fontainebleau låg inte alltför avlägset i tiden och

hade satt outplånliga spår i magikerns minne.

På smekmånadsresa i Paris njuter paret Pendragon inte

enbart sitt eget sällskaps fröjder för första gången utan även

kokainets. Peter Pendragon är lyrisk över kokainets effekt som

kastar all oro åt sidan och försätter sinnena i en rusigt upphetsad

högspänning. Pendragons lycksaliga svada flödar i bokens första

del, som, efter vilda njutningar och osannolika äventyr övergår i

infernodelen. Då är bilden en annan. Pengarna är slut och

extravaganserna med dem. Men beroendet av droger finns kvar.

Vägen leder brant utför. Det unga paret bestämmer sig att göra slut

på alla plågor en gång för alla. Men Kung Lamus kommer

lyckligtvis emellan och bryter deras mörka tankebanor. Han

övertalar dem att följa honom till klostret Telepylos där han lovar

att bota och återge dem livskraften. Den kur paret genomgår är en

kopia av Crowleys i Frankrike. Men där han misslyckades i

verkligheten har Kung Lamus framgång i fiktionen. Crowley kan

inte låta bli att genom kung Lamus bygga luftslott där det egentligen

Linde/Droger och diktare

75

bara finns ruiner. Lamus håller en grandios slutplädering där droger

fördöms förutom i religiöst sakramentalt syfte:

 "Intagandet av en drog bör vara en omsorgsfullt

planerad och meningsfull religiös akt. Bara erfarenhet

kan lära dig när förutsättningarna är de rätta och akten

legitim, det vill säga, när den hjälper dig att fullfölja din

egen vilja."

Publiceringen av Diary of a drugfiend, 1922, väckte föga

uppmärksamhet. De flesta tidningar lät sitt recensionsexemplar gå

direkt i papperskorgen. Endast en anmälare höjde på ögonbrynen. I

Sunday Express beskrevs Crowleys bok som ett avskyvärt lovpris

till heroin. Tidningen uppmanade förlaget att genast dra in boken.

En vecka senare fanns Crowleys namn åter i Sunday Express'

rubriker. Tidningen hade lyckats snoka rätt på information om

författarens minst sagt innehållsrika bakgrund och smällde upp hans

liv i fet stil på värsta kvällstidningsmanér.

Crowley, nu tillbaka på Celafu, tog saken tämligen lugnt,

men hans förläggare drog öronen åt sig och beslöt att två sina händer

från vidare samröre med Crowley. Sunday Express' attack gav

Crowley dålig publicitet men ändock publicitet. Flera intresserade

läsare hörde av sig men trots det blev det aldrig någon riktig fart på

Theleme-klostret. I pressen kallades Crowley för "Världens mest

ondskefulla man". Hans namn förknippades med svarta mässor och

andra ogrundade rykten. I verkligheten tillbringade han sin tid på

Celafu med att skriva poesi och böcker om magi. Theleme tynade

sakta bort med sin ledare som enbart höll sig uppe med höga doser

heroin och kokain. Dödsstöten för klostret kom med Mussolinis

utvisning av hela sekten 1923. Från mitten av tjugotalet och framåt

levde Crowley mer eller mindre på resande fot mellan Europa och

USA. Lustigt nog fann han sina mest hängivna anhängare i

Californien. En av dem var för en kort tid Ron Hubbard som när han

bröt med Crowley bildade sin egen sekt, Scientologerna.

Fram till sin död 1947 var Crowley beroende av heroin. John

Symonds berättar att han vid ett besök i den åldrande magikerns hem

i Hastings, England, erbjudit sin hjälp när Crowley hade problem att

hitta en blodåder i armvecket att injicera i. Crowley var 72 år

gammal vid sin död. Endast ett fåtal personer hade samlats vid

begravningen i Brighton. Den övervägande delen av dem som

kommit i kontakt med namnet Crowley drog säkerligen en

lättnadens suck när "Världens mest ondskefulla man" äntligen gick

ur tiden. Men de andades i så fall ut för tidigt. Intresset för Crowley

Linde/Droger och diktare

76

och hans verk har bara ökat genom åren. Under 1960-talet nådde han

något av kultfigurens status i England och USA. Sjuttiotalet, med

det ökade intresset för ockultism, droger och främmande religiösa

system har även det burit fram Crowley på sina axlar.

Linde/Droger och diktare

77

Kapitel 6. Modernism och

medvetandeutvidgning

"The living language of dreams.

The dead language of waking . .

We must interpret and translate."

Cocteau

Dadaism och surrealism
Aleister Crowleys exempel kan tjäna som en, visserligen

extrem men ändå tidstypisk vink om var betydelsefulla delar av de

litterära krafterna sökte sin inspiration. Hans intresse för ockultism

delades till stor del av de konstnärer som påverkade kulturlivet i

början av 1900-talet. Detta bör man ha i åtanke när man betraktar

den konstnärliga kontrarevolution som hade sin början på 10- och

20-talen och som man med en vidlyftig term benämner

modernismen. Dess ockulta grundsyn och romantiskt färgade

konstnärsideal är anledning nog att även här söka författare som

kultiverade sin litterära odling med biokemiska preparat.

I Zürich samlades under kriget dadaismens största

begåvningar. Där hyrde de en soarélokal, döpte stället till Cabaret

Voltaire och skapade under det namnet ett forum för Zürichs unga

konstnärer. En av de ledande dadaisterna i Zürichgruppen var Hugo

Ball vars tankar om orden är mycket intressanta.

Språket är fördärvat, menade han. Det duger inte till att

förmedla de innersta upplevelserna. För att vidarebefordra dem

krävs ett annat språk, ett ofattbart språk, som står i förbindelse med

våra djupare inre skikt dit förståndet inte kan nå. I dessa inre skikt

bedrivs "ordets innersta alkemi", där finns essensen som frammanad

får lyssnarens "irrationella väsen att klinga". Ball är här inne på

tankar som närmar sig den tyska romantikens spekulationer över det

omedvetna. Ball jämför sina djupdykningar i det undermedvetna

efter språkligt guld med drogade tillstånd. Samma sak gör Andre

Breton, nästan tio år senare då han liknar drogrusets

Linde/Droger och diktare

78

sinnesutvidgning med de tillstånd som eftersträvades av

surrealisterna. Därmed förordar varken Ball eller Breton droger i

skapande syfte. Tvärtom, godtar de absolut inte några artificiella

genvägar till inspirationen. De jämför enbart de tillstånd man vid

lyckliga tillfällen kan uppnå i drogruset med de tillstånd man av

egen kraft kan och måste försätta sig i för att nå högsta kreativa

status. Denna Balls tro på ordens alkemi, hans rimbaudska

övertygelse om ordens magiska makt och dess förmåga att slå an

minnen i det undermedvetna, var en del av hans livssyn. För Ball

var livet en kamp mellan ljus och mörker. En strid mellan

barndomens gränslöshet kontra vuxenlivets inrutning; fantasin

kontra förstelningen. Dessa tankar slog an på Andre Breton som tog

upp dem i sitt första surrealistiska manifest 1924. Zürich-dadaismen

stod på sin höjdpunkt med Hugo Ball. När han dragit sig tillbaka

spreds rörelsen vidare över Europa. Den intressantaste grenen slog

rot i Paris med Tristan Tzara i spetsen. Dada i Paris skulle under

början av 20-talet utvecklas till en ny rörelse - surrealismen.

Paris-dadaismen var en strålande uppvisning i gyckel- och

narrspel. Måltavlan för allt spott och spe var den borgerliga konsten

och dess företrädare. 1920 stod Dada på topp i den franska

huvudstaden för att sedan förlora i briljans och intelligens. Idéerna

var på upphällning. En av parisdadaisterna, Andre Breton, reagerade

mot den slappa anarkismen inom rörelsen. Han ville ge protesterna

en mening och ett mål och därmed ge själva rörelsen mot målet en

identitet. På de grunderna skulle Dada, som ju var en rungande

protest mot alla konstnärliga skolbildningar, men samtidigt en

protest utan riktning, upplösas och ta ny gestalt i surrealismen.

Som surrealist betonade Breton i sina manifest

spontaniteten. En tanke han ärvt från Dada. Den surrealistiska

spontaniteten, som den yttrade sig i automatisk skrift, producerade

symboler som kunde tolkas. På så sätt blev det undermedvetna

åtkomligt för medvetandet. Denna tolkningsakt skilde sig direkt från

Dada som menade att skapelseakten var instinktiv och inte kunde

fragmenteras och tolkas. Dada beklagade denna livets befängda

meningslöshet. Surrealisten Breton gjorde detsamma men strävade

ändå mot en mening själsligt och socialt. Vägen till det surrealistiska

skapandet måste, enligt Breton, gå via fantasin, som är urkällan för

det verkliga livet. Drömmen är för honom den viktigaste nyckeln till

fantasin, till det undermedvetna. Den kreativa skapelseakten sker i

ett drömtillstånd, ett okontrollerat tillstånd som utvecklas i det

undermedvetna. Detta är en bit estetik som säkert Coleridge skulle

Linde/Droger och diktare

79

skrivit under på och som också borde tilltala symbolister av

Baudelaires sort.

Diktaren som magiker
När man upptäcker parallellerna med romantikens,

symbolismens och surrealismens drömteorier är det lockande att

plocka fram opiepipan igen. Breton var säkert varse frestelsen.

Opium hade ju ända sedan Coleridge varit en genväg till

drömmarnas rike. Flera bemärkta författare, som på något sätt ansett

drömmen, eller det undermedvetna, som en inspirationskälla, hade

ju använt denna fågelväg. Bland andra, experimenterade Bretons

surrealistfrände dramatikern och poeten Antonin Artaud under 30-

talet med meskalin. Artaud var beroende av opium både som

smärtlindring och som en väg in till en skönare och mer inspirerande

värld. Han insåg att opium var ett gift men förbehöll sig rätten att

använda det som smärtlindring och han tog klart ställning mot de

nya förbudslagarna som introducerades under mellankrigstiden i

Frankrike. Breton själv tog avstånd helt från all slags droger som

hjälpmedel att pejla in drömlivet. Dock hindrade det honom inte från

att jämföra den surrealistiska erfarenheten med den drogade i

surrealismens första manifest 1924:

"Surrealismen tillåter inte sina anhängare att

överge den när det behagar dem. Allt tyder på att den

påverkar vårt psyke på samma sätt som narkotika; den

skapar nämligen ett visst beroende och kan driva

människan till fruktansvärda uppror. Den är, om man

så vill, ett rent artificiellt paradis och den smak man har

för surrealismen kan också studeras och kommenteras

enligt samma metod som den Baudelaire använt på tal

om de andra paradisen. Därför får en analys av de

gåtfulla verkningar och speciella njutningar den kan

framkalla inte saknas i denna studie. På många sätt

framstår surrealismen som en ny last, vilken inte torde

förbli en tillgång för ett fåtal; den har också liksom

haschisch något att ge alla människor med uppdriven

sensibilitet.

Det är med surrealismens bilder som med

opiumrusets: man behöver inte framlocka dem, de

'erbjuder sina tjänster spontant och despotiskt. Man kan

inte jaga bort dem, ty viljan har inte längre någon kraft

och är inte längre herre över själsförmögenheterna'.

Återstår att veta om man någonsin har 'fram-lockat'

Linde/Droger och diktare

80

dessa. Om man som jag håller sig till Reverdys

definition, förefaller det inte möjligt att viljemässigt

närma till varandra det han kallar 'två vittskilda

verkligheter'."

Med andra ord: Surrealismens bilder kommer spontant.

Viljan har ingen makt och artificiella rus är obehövliga. En

Surrealistisk bild upptäcks, konstrueras inte. Ett sätt, förutom

drömmen, att få kontakt med det undermedvetna var genom den

automatiska skrivakten som Breton gav en bruksanvisning för i sitt

första manifest. Meningen är att fånga den fina strömmen av tankar

från det undermedvetna. I denna skrivakt där det undermedvetnas

bilder flyter upp till ytan och strålar samman med det medvetna

språket finns en stor källa till kunskap om människan. När

författaren efteråt ser vad han skrivit inser han att de bilder,

metaforer, han fått på pränt innehåller en högre verklighet, en

motsatsernas försoning. Denna uppfattning om språkets makt har

rötter i ockultismen.

Breton jämför mycket riktigt den surrealistiska metoden med

alkemin. Intresset för ockultism var inget nytt i modernismens

konstnärskretsar. Konstnären som magiker var ett gammalt ideal.

Alkemisternas försök att förvandla oädla metaller till guld hade, som

nämnts tidigare, en andlig förädling som fixpunkt.

Precis som magikern försatte sig surrealisten i ett

trancetillstånd för att skaffa sig otillgänglig kunskap. Liksom i

ockult tradition söker Breton motsatsernas förening, viss om alltets

enhet. Med orden, och här tar Breton hjälp av Rimbauds teknik att

genom att "göra sig till siare genom en långvarig, gränslös och

medveten oordning i alla sinnen", löses sinnesfunktionerna upp och

resultatet blir nya ord och ordkombinationer som talar till, och i

lyckliga stunder, förbinder människans två världar; medvetet och

undermedvetet. Med denna metod, säger Breton, kan vi erfara det

högre andliga tillstånd som det är vår plikt att sträva mot.

Anledningen till att jag drar upp modernisternas, och i

synnerhet Bretons, estetik, är det samband jag tycker finns mellan

den romantiska teorin om drömmens värde för den skapande

konstnären och den ockulta världsbilden samt revolten mot

samhällets värderingar och alienationen som blir resultatet.

Dessa tre faktorer tycks vara en klassisk grogrund för

litterära drogexperiment. Samtliga författare som hittills behandlats

har omfattat minst en av de tre punkterna. De flesta alla tre.

Linde/Droger och diktare

81

Den konstsyn som går under benämningen modernismen har

haft en enorm påverkan på kulturlivet i vår samtid. Jag har snuddat

vid Bretons estetik just på grund av det. Utan tvekan innehåller

surrealismens fixering av drömmen och svagheten inför den ockulta

mysticismen en grund från vilken en ny generation författare inlett

nya drogexperiment. Drogen har varit en inkörsport till upptäckter

av det undermedvetna, av psykets räckvidd, under hela 1900-talet

och den litteraturteoretiska förutsättningen för dessa senare

författare har varit just modernismen även om nu Breton fördömde

allt drogbruk i kreativt syfte.

Med undantag av ett märkligt stycke prosa producerades inte

några skönlitterära verk av intresse för vårt sammanhang under

1900-talets första två decennier. Undantaget stod Claude Farrere för.

Farrere var pseudonym för Charles Bargonne, som i egenskap av

sjöofficer rest vida omkring i världen och då särskilt i Fjärran Östern

och Kina. I flera av sina böcker utnyttjar Farrere myter och miljöer

från orienten och inte sällan beskriver han opiumrökningen som den

tar sig uttryck i Kina.

Farrere blev först känd genom novellsamlingen Opium

1904. Han hade skickat in 17 noveller till en pristävling och bland

de över 6 000 bidragen ansågs hans höra till de yppersta trots det

suspekta ämnesvalet. I Opium, som 1922 översattes till svenska,

vandrar Farrere ut och in mellan dröm och verklighet. Hans stil är

romantiskt högspänd. Hos honom finns alltid det paradisiska eller

det demoniska närvarande. Aldrig det mediokra. Myterna,

drömmarna och skräcksynerna som flyter med opiet genom rökarens

nervsystem har i Farrere en uttolkare i samma anda som De Quincey

eller Gautier.

Novellsamlingen är uppdelad i sex delar: Legenderna,

Historien, Extasen, Oron, Andarna och Mardrömmen som samtliga

uttrycker fascination inför opiumrökandet, en hänryckningens och

dödens tjusning. För trots att det i Farreres noveller hela tiden finns

en underton av död och förgängelse dominerar extasen och de

fantastiska visionerna vilket ett stycke ur novellen Piporna kanske

kan illustrera:

"Det är en dödande pipa. Alldeles svart av dros

och med beslag av drivet arbete i guld, som glänser som

tårarna i en liksvepning. Jag vågar inte ännu föra den

intill min mun, inte ännu. Men jag betraktar den ofta,

som man betraktar sin öppna grav, med längtan och

med svindel (. . .)

Linde/Droger och diktare

82

Och min femte pipa är beredd. Den är inte

gammal och inte dyrbar. . . Det är den som om aftonen

skänker mig berusningen, öppnar för mig den

bländande porten till ljuv hänryckning, bär mig

jublande bort till opiumrökarnas subtila sfärer, de

filosofiska och välvilliga sfärer, där Hoang-Ti,

Solkejsaren, bor, Konfutse, den fullkomligt vise och den

namnlöse Guden, den förste som rökte."

Men det är inte enbart från Fjärran Östern Farrere tagit

intryck av opiumrökning. I novellen Vad som tilldrog sig i huset vid

Boulevard Thiers låter han läsaren ta del av märkliga och mystiska

händelser i en fransk opiumsalong.

Claude Farrere är en länk stilistiskt och ämnesmässigt

mellan romantikerna i Haschischinernas klubb och ett av de hetaste

namnen inom mellankrigsmodernismen, nämligen Jean Cocteau.

Cocteau var en författare som stod tämligen fri gentemot

surrealismen men som inte desto mindre intresserade sig för

drömmens värld och det skulle inte förvåna om Cocteau läst Farrere

och nickat gillande.

Cocteau om opium och kreativitet
Oscar Wilde var ett av Cocteaus tidiga diktarideal. I sin roll

som dandy vägrade Cocteau enrollera sig i någon av de

modernistiska skolorna och om han för en kort tid sökte sig till

surrealisterna eller dadaisterna dröjde det inte länge förrän han

retade gallfeber på de ortodoxa och således snabbt fann sig stå

utanför igen. Egensinnet är Cocteaus kännemärke. Det framträder

tydligt när man läser alla de aforismer som han formligen sprutade

ur sig under sin verksamhet inom de mest skilda konstnärliga

områden: Poesi, prosa, teater, måleri, film. Cocteau verkade mitt

uppe i den modernistiska högfloden under 1900-talets första två

decennier. Han umgicks och samarbetade med många av tidens

största konstnärer — Picasso, Proust, Tzara, Breton, Stravinskij,

Satie, Gide med flera.

I december 1923 dog den unge författaren Raymond

Tadiguet, som Cocteau sedan fyra år levt tillsammans med i ett

starkt känsloladdat förhållande. Den unge mannens död var en

mycket smärtsam upplevelse för Cocteau. Det var, skrev han senare,

som att "undergå operation utan kloroform". Cocteau åkte till

Monte Carlo i början av 1924 i ett försök att dämpa svårmodet med

Linde/Droger och diktare

83

musik. I kasinot träffade Cocteau kritikern Louis Laloy. En

kultiverad skribent som bland annat studerat kinesiska. Dessa

orientaliska studier hade väckt Laloys intresse för opium, vilket lett

till att han skrivit en bok om opiumrökningens historia och metod

kallad Le Livre de la Fume (Rökningens bok). Louis Laloy var

sålunda väl insatt i opiebruket och han rådde Cocteau, som tidigare

rökt mycket litet, om alls något, att lindra sin melankoli med opiets

hjälp. Cocteau och Laloy, samt ett par andra vänner, träffades

dagligen på ett hotellrum för att ostört röka några pipor. Laloy

noterar i sina memoarer att de kunde njuta i lugn och ro tack vare

uppassarnas sofistikerade luktsinne, som uppfattat opiumångorna

och som av taktkänsla höll alla besökare på avstånd.

Jean Cocteau 1923. Via Wikimedia.

I sin bok förespråkar Laloy ett sansat opiumbruk som

mycket väl kan gå ihop med ett normalt familjeliv. Möjligtvis kunde

det stämma på författarens egen person men för Cocteau innebar

mötet med Laloy början på ett livslångt beroende av opium.

Cocteau började med opium för att lugna nerverna, en orsak

som snart skymdes av de kreativa krafter han så småningom fann

förbundna med opium. Men Cocteaus förhållande till opiumrökning

var mer invecklat än så. Han insåg att opiumbruket försvagade hans

produktivitet men kunde samtidigt, när hans opiumkonsumtion var

som högst, inta en likgiltig attityd till sitt konstnärskap. Så svängde

https://commons.wikimedia.org/wiki/File:Jean_Cocteau_b_Meurisse_1923.jpg

Linde/Droger och diktare

84

hans bedömning igen och plötsligt avbröts lovsången till opiet och

drogen sägs, i en religiös period, vara ren och skär illusion i

jämförelse med Jesus.

Cocteau skrev en hel del om opium; inte så konstigt eftersom

han hela sitt vuxna liv rökte opium. Flera gånger försökte han bli fri

från sitt missbruk och varje gång misslyckades han. Motiven och

viljan att kväva opiets makt var knappast hundraprocentig att döma

av Cocteaus tankar som de kom till uttryck i boken Opium 1930,

vilken författaren skrev medan han genomgick en av sina

avvänjningskurer. I boken blandar han i galopperande associationer,

filosofiska och litterära betraktelser med redogörelser för opiets

effekter. I över tre månader stannade Cocteau på

avvänjningskliniken i Saint-Cloud. En ovanligt lång period vilket

föranlät hans vänner att fälla syrliga kommentarer om att "kurorter

är tysta, trevliga ställen att skriva böcker på". Faktum är att Cocteau

den sista månaden på kliniken skrev romanen De förskräckliga

barnen. När manuset var färdigt kommenterade han utpumpad sin

känsla av tomhet och modlöshet på opiumbokens sista sidor:

"Nu när jag är botad, känner jag mig tom, fattig,

förtvivlad och sjuk. I övermorgon lämnar jag kliniken.

Vart ska jag ta vägen? För tre veckor sedan kände jag

en sorts glädje. Jag ställde M. . . frågor om höjden över

havet, och om små hotell i snön. Jag skulle komma ut.

Men det var en bok som skulle komma ut. En bok

kommer ut, ska komma ut, som förläggarna säger. Den

är inte jag. Jag skulle kunna dö, det bryr sig inte boken

om. Samma spel börjar alltid igen så fort man tillåter

sig själv att bli intagen. Det var svårt att förutse en bok

skriven på sjutton dagar. Jag levde i föreställningen att

det var fråga om mig själv.

Arbetet som exploaterade mig krävde opium; det

krävde att jag gav upp opium; än en gång ska jag bli

intagen. Och jag undrade, ska jag ta opium eller inte?

Det tjänar inget till att sätta upp en sorgfri min, kära

poet. Jag ska ta det om mitt arbete kräver det.

Och om opiet kräver det."

Cocteau deklarerade öppet att hans kreativitet frigjordes av

opium, eller snarare av de kemiska reaktioner som fick utlopp i hans

kropp under abstinensen. (Att just abstinensperioden frigjorde

kreativ energi observerades även av De Quincey.) Opiumdagbokens

författare tvekade inte heller att åter ta opiet i anspråk om hans

Linde/Droger och diktare

85

framtida diktning så krävde, och om opiet begärde det. I Cocteaus

inställning finns inget av Baudelaires fördömande attityd. De båda

poeternas slutsatser var olika men bägge fascinerades av drogen.

Teckning av Cocteau ur boken Opium.

I Cocteaus fall står vi inför en paradox. Som opierökare

genomgick han frivilligt en avvänjningskur, samtidigt prisar han

opierökningen ur alla möjliga synvinklar. Antingen var Cocteau

besatt av en sorts dödslängtan, där den rakaste linjen mot förintelsen

var opium — eller var kommentaren om kurorter som fantastiska

platser att skriva böcker på, sannare än någon anat. Möjligtvis är det

en kombination av bägge två. Vad vi vet med säkerhet är att Cocteau

i Opium accentuerar opiets fördelar i en aforistisk stil. Samtidigt

talar hans illustrationer om helvetiska kval med kroppar i

upplösning eller total förstelning.

Cocteau gav sig aldrig helt åt opiet. Priset var för högt. Den

fysiska smärtan var omöjlig och Cocteaus förhoppning var att

läkarvetenskapen skulle börja intressera sig för hur man kunde rena

opiet från dess vanebildande effekt istället för att som nu passivt

behandla de som drabbades. Tankegången är inte ny. Den finns hos

De Quincey och den återkommer med Cocteau och fortsätter på sätt

och vis med Aldous Huxley. Men för att återgå till Jean Cocteaus

observationer. Angående opierökarens hälsa finns det ingen

Linde/Droger och diktare

86

anledning att oroa sig, menade han. Om vanebrukaren, som röker

tolv pipor om dagen, bara är det minsta rädd om sig, kommer han

hela livet att äga ett förstärkt skydd mot förkylningar och influensa.

Han är betydligt bättre rustad än de som dricker konjak eller röker

cigarrer. Över huvud taget, slår Cocteau snabbt fast, är opium

överlägset alkohol.

Opium är för de utvalda, för dem som förmår uppskatta

drogens mystiska uppenbarelser och som tillägnar opiet hela sin

varelse. Att gå upp i opium är att till hundra procent gå upp i sig

själv. Cocteau jämför opierökaren med ett konstverk. Förmågan att

bli ett med sig själv, att till fullo gå upp i sina föreställningar, i de

mystiska visionerna och därmed förlora all kontakt med

omgivningen, utan att därför förlora, liksom konstverket, förmågan

att själsligt påverka omvärlden, var en av opiets mystiska verkningar

enligt Cocteau:

"Opiets långsamma tempo. Under inflytande av

opium blir man mötesplatsen för de fenomen konsten

sänder oss utifrån.

Missbrukaren kan förvandlas till ett mästerverk.

Ett mästerverk utöver all diskussion. Ett perfekt

mästerverk, för det är flyktigt, utan form och utan

domare."

Surrealisterna hänvisade till barndomens kreativa

själstillstånd och strävade att nå det medvetandetillstånd som gått

förlorat i och med inträdet i vuxenvärlden. Cocteau nöjde sig inte

med en längtan tillbaka till detta tillstånd. Han sade sig också veta

en väg dit:

"Alla barn besitter den magiska kraften att

förvandla sig till vad de vill. Poeter, i vilka barndomen

är förlängd, lider en hel del när de förlorar denna

förmåga. Detta är tveklöst ett av de skäl som driver

poeten att bruka opium."

Liksom barn uppfattar tid och rymd annorlunda och kan

tränga in i dimensioner stängda för den vuxne, sägs opium låta

brukaren varsebli de världar som finns parallellt med vår. I likhet

med den persiske författaren Sadegh Hedàyat, som i sin roman Buf-

e kur (Den blinda ugglan), 1936, har skildrat hur opiumrökaren kan

förnimma plantornas själ, talar också Cocteau om denna mystiska

upplevelse:

Linde/Droger och diktare

87

"Opium är den enda växtform som överför

växtens tillstånd till oss. Genom det får vi en uppfattning

om örternas annorlunda tempo."

Cocteaus världsuppfattning är inte lättfångad. Men som den

framskymtar i Opium andas den mystik. Alltets enhet och

möjligheten att uppgå i denna mystiska enhet, eller åtminstone ana

den, är för Cocteau realiteter.

Även om Cocteau beskriver opium i mystiska termer och

breder ut sig om dess fördelar återkommer han emellanåt till

faktumet att han faktiskt genomgår en avvänjningskur. I en passage

beskriver han de fruktansvärda begär efter opium som abstinensen

framkallar. En sömnlös natt noterar han:

"Låt oss dra fördel av sömnlösheten och djärvas

det omöjliga.

Byron sade: 'Kärlek kan inte stå emot sjösjuka'.

Liksom kärlek, liksom sjösjuka, når begäret överallt.

Motstånd är hopplöst. Först ett illamående, sedan blir

det värre. Föreställ er en tyst motsvarighet till skriken

från tusentals spädbarn som förvägras bröstet av sina

mödrar. Älskarens otålighet transponerad till nervös

insikt. En frånvaro som dominerar, en negativ

despotism. Fenomenet klarnar. Blixtrar av moaré

framför ögonen, champagne i ådrorna, svettningar i

hårbotten, torrhet i munnen, snörvlingar, tårar. Stå inte

emot. Ditt mod är verkningslöst. Om du väntar för länge

kommer du inte att kunna ta dina redskap och knåda dig

en pipa. Rök. Din kropp bara väntar på ett tecken. En

pipa är tillräckligt."

Cocteau drar en gräns mellan missbrukaren och

vanebrukaren. Den som bara röker på söndagarna och just då måste

röka är vanebrukare, förklarar han. Opium skonar denne från

missbrukarens kval med förstörd lever, nervproblem, förstoppning

osv. Den som inte tar opium på allvar är den som får del av de största

fördelarna.

Att opium var en förgörare lika mycket som en förhärligare,

stod klart för Cocteau. Under avvänjningskuren då han skrev Opium

och då abstinensbesvären var som svårast har han mest positiva

saker att säga om drogen. Den kan kontrolleras. Men väl utanför

opiets räckvidd, efter sex veckor av kuren, noterar Cocteau de mörka

bråddjup opiumrökningen ställer sin utövare inför:

Linde/Droger och diktare

88

"Jag hoppas att detta reportage finner en plats

bland läkarnas skrifter och i litteraturen om opium; må

det tjäna som en guide till nybörjarna som inte förstår,

att under opiets saktmod döljer sig ett av fartens mest

farliga ansikten."

Trots varningen kunde Cocteau själv inte motstå lockelserna.

Han visste att färdigställandet av romanen De förskräckliga barnen,

1929, förverkligades med opiets hjälp och om hans konstnärliga

arbete så krävde tvekade Cocteau inte att ta fram pipan igen.

Michaux´meskalinexperiment
Samtida med Cocteau var belgaren Henri Michaux. Liksom

sin författarkollega stod han fri från surrealismen men samtidigt var

han ändå en del av den och av modernismen som rörelse. De båda

diktarna har också andra beröringspunkter. Bland andra den

aforistiska stilen och intresset för drogers eventuella effekt på

medvetandet. I Michaux' fall riktades uppmärksamheten mot

meskalin.

Michaux är en särling i litteraturen. Hans poesi fungerar som

besvärjelser mot omvärlden. Förklaringen till det ligger i den

författarens fragmentariska jag-uppfattning. Dikter från hans hand

utforskar de mest extrema sinnestillstånd, befordrar märkliga

visioner. Det är i och för sig inget ovanligt för poesin i

mellankrigstidens Frankrike, dit Michaux tidigt flyttade. Det

särpräglade är de teorier som ligger bakom Michaux sätt att

formulera denna poesi.

För Michaux är gränslinjen mellan jaget och världen mycket

skör och hela tiden hotar tingen att tränga sig över gränsen och

ockupera jaget. Idealtillståndet är en balanserad växelverkan mellan

jaget och världen men status quo uppnås sällan. Istället störs

balansen ofta av att tingen tränger sig på jaget eller också flyter jaget

iväg och förlorar sig i de ting det iakttar. Tingen motarbetar

aggressivt poeten och livet blir en kraftmätning mellan inre och yttre

energier.

Hos Michaux räknas även människan till tingen, men de

tillhör en särskild klass som skiljer sig från andra fysiska objekt

genom sin större makt att tränga sig på och förstöra och genom sin

större list. Men jaget är inte bara hotat av yttre fiender. Även i

Linde/Droger och diktare

89

medvetandet finns främmande fientliga krafter som jaget ständigt

måste bekämpa för att kunna behålla sin integritet.

Michaux' poesi är ett sätt att kontrollera de yttre och inre

krafter som ständigt hotar. Poesin är ett sätt att kartlägga diktarens

reaktioner gentemot tingen och genom dem utvinna kunskap som

kan brukas i nya situationer allt efter som de uppstår. Eftersom

fientliga yttre och inre krafter hela tiden hotar jaget blir poetens

uppgift en ständig omvärdering av världen och en ständig

återupprättelse av jaget.

Poeten är en åskådare vars uppgift är att stärka jaget, att foga

samman de fragmenterade sinnesintryck som ständigt bombarderar

vårt medvetande, och därmed oskadliggöra dem. Den instabilitet

som omvärlden försätter poeten i intresserar Michaux. De olika

själstillstånden fascinerar honom.

Michaux söker skydda jaget från den yttre och inre påverkan

som hotar upplösa det. Surrealisterna, å sin sida, söker nå den

öververklighet som är helt skild från världen vi uppfattar med våra

sinnen, genom att slå sönder de språkliga och mentala försvarsverk

bakom vilka jaget barrikaderar sig. Surrealisterna såg det som sin

uppgift att frigöra det material som dolde sig i det undermedvetna;

försökte locka fram det med bland annat automatisk skrift och

vinnlade sig om att inte fördärva materialet med form eller

tillrättalägganden. Michaux betraktar det undermedvetna med

skepsis. Dess stoff hotar jagets balans likaväl som annat och måste

bearbetas för att kunna smältas och tydas. Det finns ingen skillnad

mellan det vi varseblir i vaket tillstånd och i drömmen. Han misstror

det som i sig självt är fixt och färdigt. Den enda tillfredsställande

relationen med omgivande ting är när diktaren ständigt känner

möjligheten att förändra dem. Han låter hela tiden sitt intellekt

bearbeta det fantasin lagt i dagen.

Michaux betonar distansen till de ting som hans dikter

representerar. Skrivandet, bearbetningen, analysen och humorn är

sätt att öka avståndet från de bedrägerier som ständigt gör sig

gällande genom yttervärldens alla osammanhängande intryck.

Michaux' intresse för olika medvetandetillstånd och hur man med

poesins hjälp utforskar dem fick honom att under tio år, 1956 - 1966,

experimentera med meskalin.

Han hade tidigare prövat olika droger. I reseskildringen

Ecuador, 1929, nämner han kortfattat att han prövat både eter och

opium. Men det är först med Miserable miracle, 1956, han på allvar

Linde/Droger och diktare

90

utforskar det drogpåverkade medvetandet. I den och i tre följande

volymer, L'Infini turbulent, Connaissance par les gouffres och Les

grandes epreuves de l'esprit undersöker han meskalinets verkningar.

Michaux' metod är ovetenskaplig. Han tar inte meskalin

under kontrollerade omständigheter. Han redogör sällan för dosen,

för omgivningen eller de egna psykiska och fysiska

förutsättningarna. Därför är hans erfarenheter intressanta endast om

man känner människan Michaux och hans bevekelsegrunder. En av

Michaux' starkaste upplevelser med meskalin har att göra med hur

ordens funktion förändras. Under drogens påverkan trodde han sig

med orden kunna utöva samma kontrollerande och avvärjande taktik

som i normalt tillstånd. Men han fann nu att orden fick motsatt

effekt. Istället för att begränsa och ordna öppnar de dörren på vid

gavel för hela sitt betydelseinnehåll. En lavin av associationer och

bilder startas med ett ord som dränker diktaren med sin tyngd och

snabbhet. Bilderna dränker och låser betraktaren som inte längre har

någon möjlighet att göra intelligenta val eller jämförelser. Fantasin

förlamar viljan.

Dessa erfarenheter förändrade, i viss mån, Michaux'

inställning till språket när det används för att frammana visioner och

insikter om de otaliga möjligheter till upplevelser som står till buds

för människan. Innan Miserable miracle brukade han orden för att

frammana bilder. Men efter sina upplevelser under

meskalinpåverkan fann han sig i en värld av mångfald som inte

behövde ord för att yppa sig. Orden måste här brukas för att

begränsa, uppehålla och organisera bilderna.

Tillsammans målar de fyra böcker Michaux skrev under

experimenten med meskalin ett porträtt av människan som ett

ständigt skapande subjekt som manipulerar bilder och begrepp och

som ständigt expanderar. Människans roll är som skapare av

världen.

Michaux är en svårgripbar författare. Det är svårt att måla en

bild som inte är ytlig, motsägelsefull och ofullständig. Hans

svårforcerade författarskap har bidragit till att få av hans böcker

översatts från franskan och att ännu färre läses av en större publik.

Hans böcker om meskalin har nått en mycket snäv läsekrets.

Michaux' erfarenheter är knappast tillgängliga utan en kraftig dos av

analytiskt tålamod och litteraturteoretiskt intresse. Hans utforskning

av meskalin var en utforskning av människans psykiska möjligheter

och som sådan låg det i tiden. Men, som sagt, hans erfarenheter

nådde ett fåtal. Dock ingår han i en tradition av författare som

Linde/Droger och diktare

91

intresserar sig för meskalin. Han var en av de första som ägnat

litterär kraft att bearbeta sina erfarenheter men var alltför egensinnig

för att nå en bredare publik.

Linde/Droger och diktare

92

Kapitel 7. Meskalin och LSD – gudakontakt?

"Ännu känner ingen gränserna för medvetandet.

Också de flyktiga glimtar som man, spontant eller med

LSD:s hjälp, kan urskilja, är bara lösryckta bitar av en

större helhet. En slutsats av detta är att våra möjligheter

är outtömliga då vanligtvis endast en bråkdel av

medvetandets kapacitet utnyttjas. Framtidens löfte är att

vi ska vända denna bråkdel till vår fördel."

Sidney Cohen

En port till andra världar?
Cocteau och Michaux var diktare med en modernistisk syn

på konsten där, så att säga, medvetandeutvidgning ingick i köpet.

Men även utanför modernistiska kretsar förekom vid mitten av

femtiotalet experiment med meskalin i medvetandeutvidgande

syfte. På andra sidan Atlanten, i Kalifornien, stod en av 1900-talets

mest lästa författare, Aldous Huxley, i begrepp att agera

försökskanin i ett meskalintest, ett experiment som kom att förändra

hela hans världsbild.

Nästan samtliga av Huxleys många böcker är idéromaner där

spelet mellan gott och ont, förnuft och oförnuft är betydligt

intressantare för författaren än att modellera psykologiskt trovärdiga

romanpersoner. Hans engagemang spände över ett vitt spektrum av

mänskliga frågeställningar, från överbefolkning till kosmologiska

spekulationer.

I Du sköna nya värld, 1932, som väl är hans populäraste

roman, ger Huxley utlopp för en svidande samhällskritik. Boken är

en negativ utopi där samhället nått en punkt av yttersta stabilitet och

effektivitet, till priset av total förlust av mänsklighet. Medborgarna

kontrolleras och lyckliggörs med droger. Chansen till val mellan

förnuft och galenskap är för länge sedan förbi. I den sköna nya

världen drogas undersåtarna med ett preparat kallat Soma. Namnet

är inte taget ur luften. Soma är namnet på den planta som dyrkades

och intogs av arierna, det folk som utvandrade till nordvästra Indien

för mer än tretusen år sedan, och som ständigt nämns i ariernas

heliga skrift, Rigveda. Huxley kände naturligtvis till detta när han

skrev Du sköna nya värld.

Linde/Droger och diktare

93

Aldous Huxley 1947. Via Wikimedia.

Hans intresse för religion och psykologi ökade mot slutet av

30-talet, vilket senare gav honom anledning att åter anknyta till en

drog i sitt författarskap. Den här gången meskalin. Vid detta lag, och

nu är vi framme vid 50-talet, hade Huxley flyttat från England till

Kalifornien. Där mötte han 1953 doktor Humphrey Osmond vilket i

sin tur skulle ge Huxley anledning att skriva boken En port till andra

världen, 1954.

Humphrey Osmond var forskare på ett mentalsjukhus i

Canada. I några av sina studier hade han experimenterat med

meskalin som behandlingsmedel för schizofrena patienter.

Resultaten publicerades i ett antal vetenskapliga tidskrifter. Några

av dessa artiklar nådde Aldous Huxley, som genast blev intresserad

och skrev ett brev till Osmond. Den kanadensiske forskaren svarade

och kontakten var etablerad.

Någon månad efter korrespondensen inletts dök Osmond

oväntat upp i Los Angeles, där Huxley bodde, för att närvara vid en

kongress. Huxley erbjöd honom att bo hos sig under

konferensdagarna. Redan i sitt brev till Osmond hade Huxley ställt

sig till förfogande i ett vetenskapligt kontrollerat experiment med

meskalin. Forskarna hade ont om frivilliga och man önskade ett

bredare försöksmaterial. Huxley visste detta men hans främsta skäl

var inte att i första hand stilla forskarnas nyfikenhet utan att söka

svaren på sina egna frågor om hur man på bästa sätt kunde förena

det sunda förnuftets och den gränslösa erfarenhetens världar.

https://commons.wikimedia.org/wiki/File:Aldous_Huxley_1947.png

Linde/Droger och diktare

94

Förnuftets värld kände han redan. Det var den andra han hoppades

lära känna med meskalinets hjälp. I brevet till Osmond skrev han:

"Under den nuvarande ordningen förlorar den

stora majoriteten av individer, under utbildningens

lopp, all den öppenhet för inspiration, all den kapacitet

att uppfatta andra ting än de uppräknade i

postorderkatalogen som omfattar den vanliga 'verkliga'

världen. Att detta inte är det nödvändiga och

ofrånkomliga priset vi måste betala för vår biologiska

överlevnad och sociala effektivitet, demonstreras av

existensen av de få män och kvinnor som behåller

kontakten med den andra världen, samtidigt som de

fullföljer sina åligganden i denna. Är det för mycket att

hoppas på ett undervisningsväsende som en dag ska ge

resultat i termer av mänsklig utveckling, i proportion till

den tid, de pengar, den energi och uppoffring som läggs

ner? I ett sådant undervisningssystem är det möjligt att

meskalin eller någon annan kemisk substans spelar en

roll för unga människor att 'smaka och se' det som de

har läst i andra hand, eller direkt men på en lägre

intensitetsnivå, från religiösa skrifter eller verk av

poeter, målare och musiker…"

Osmond fattade sympati för Huxley och visst verkade

förutsättningarna goda nu när han ändå befann sig hemma hos sin

försöksperson. Experimentet kunde göras i lugn och ro. För-

sökspersonen hade fördelen att befinna sig hemma, omgiven av

människor han kände, vilket var viktigt för att försöket skulle lyckas.

Trots detta erfor doktor Osmond en viss tvekan. I antologin

Psychedelics skriver han tillsammans med Bernard S. Aaronson om

sina tankar denna majmorgon 1953:

"Vår förbindelse med denna tvärgenerations-

kontrovers började för ungefär sexton år sedan, då en

av oss, efter en orolig natt, stod vid ett bord och rörde i

ett glas vatten i vilket silver-vita kristaller upplöstes och

lämnade en oljig film på vattenytan. Skulle det bli

tillräckligt eller för mycket? Han kände sig illa till

mods: han skulle bli besviken om ingenting hände, men

å andra sidan, vad skulle ske om meskalinet verkade för

bra? Antag att han hällde halva glaset i en närbelägen

blomvas? Han njöt inte precis inför möjligheten, hur

liten den än var, att skapa sig en smal, men

vanhedrande, nisch i litteraturhistorien, som den som

gjorde Aldous Huxley galen.

Linde/Droger och diktare

95

Hans fruktan visade sig ogrundad. Fastän den

beska kemikalien inte verkade så fort som han väntat sig

så etsade den sig i sinom tid igenom det

begreppsmässiga tänkandets tunna hinna."

Försöket tog cirka åtta timmar och gjorde ett bestående

intryck på Aldous Huxley. Upplevelserna försökte han överföra till

ord i boken En port till andra världen. Meskalinet som Huxley tog

denna morgon var alltså framställt i ett laboratorium.

Efter den amerikanske läkaren Weir Mitchells experiment

med peyote-kaktusen i slutet av 1800-talet och Havelock Ellis

försök i England strax därefter, utfördes nästan inga experiment med

den obearbetade peyote-kaktusen. Mitchells och Ellis' försök föll i

glömska. Deras resultat var omätbara och kliniskt oanvändbara. Den

nya drogens effekt var oförutsägbar sånär som på de fantastiska

hallucinationerna. Det läkarvetenskapen vid början av seklet sökte

var kalla siffror och praktisk nytta.

1918 lyckades kemister avskilja de verksamma substanserna

hos peyote-kaktusen. Den viktigaste och mest intressanta var

meskalin som framkallade de märkliga hallucinationerna. Meskalin

är kemiskt sett tämligen okomplicerat och kan lätt framställas

syntetiskt. Inte förrän efter andra världskriget började forskare åter

intressera sig för meskalin. Deras intresse väcktes av den

schweiziske kemisten doktor Albert Hofmanns upptäckt och

framställning, 1943, av LSD. Det visade sig att LSD:s verkningar

ibland liknade psykotiska tillstånd, till exempel schizofreni och man

hade förhoppningar att bättre förstå sjukdomen och eventuellt lindra

den med hjälp av LSD. Pentagon var intresserat av den nya drogen

varav endast 20 mikrogram räckte för att framkalla hallucinationer.

Militärerna förlorade dock snart intresset. LSD var för ohanterligt

och opålitligt. Däremot fortsatte psykologer och läkare att

experimentera med LSD för att utforska det mänskliga psykets

hemligheter. Intresset för LSD bidrog till att uppmärksamheten

också drogs till meskalinet som hade en liknande kemisk

uppbyggnad och effekt.

Aldous Huxley tog en dos meskalin 1953.1 En port till andra

världen redogör han för den upplevelsen. Han gör det i en essäartad

form och drar filosofiska, religiösa och estetiska konsekvenser av

sin upplevelse. Till skillnad från Weir Mitchell och Havelock Ellis

noterar Huxley inte bara fantastiska landskapssyner eller

förändringar av de iakttagna föremålens struktur. För Huxley

Linde/Droger och diktare

96

förändras också det iakttagnas innehåll. Vardagliga och enkla

föremål får en ny övernaturlig dimension:

"Jag har tagit mitt piller klockan elva på

förmiddagen. En och en halv timme senare satt jag i mitt

arbetsrum och betraktade med spänd uppmärksamhet

en liten glasvas. Vasen innehöll bara tre blommor: en

fullt utslagen ros, en 'Belle of Portugal', med

snäckskalsskära kronblad som djupnade till mera

flammande nyanser vid blomhyllet; en stor nejlika med

färger i anilin och grädde; och en svagt purpurfärgad,

heraldisk iris med bruten stängel. Blommorna hade

satts samman lite vårdslöst och tillfälligt och på ett

normalt färgsinne måste buketten verka som en enda

utmaning. Jag kom ihåg, att jag redan vid frukosten

blivit slagen av hur illa färgerna gick ihop. Men nu hade

det där inte längre någon betydelse. Vad jag nu

betraktade var inte ett tillfälligt och lite konstigt

blomarrangemang. Vad jag såg var detsamma som

Adam hade sett i sin skapelses morgon: den från

ögonblick till ögonblick födda rena existensens under. (.

. .)

Böckerna till exempel, som klädde mitt

arbetsrums väggar. De glödde som blommorna när jag

nu såg på dem, men med ännu klarare färger, ännu

djupare betydelse. Röda böcker, lika rubiner,

smaragdfärgade böcker bundna i vit jade, böcker av

agat, böcker av beryll, böcker av gul topas, lapus lazuli-

böcker så mättade med mening att de föreföll i färd med

att lämna hyllorna för att påkalla min uppmärksamhet i

ännu högre grad. (. . .)

Jag var tillbaka vid blommorna i vasen, tillbaka

i en värld där allting lyste med ett inre ljus och hade en

oändlig betydelse. Stolsbenen till exempel — hur

underbar tedde sig inte deras rörform, hur övernaturlig

deras polerade yta! Jag spillde flera minuter — eller var

det kanske sekler — på att betrakta dessa

bamburörsben, nej inte på att betrakta dem, vara mig

själv i dem, eller för att vara ännu mer exakt: då 'jag'

inte hörde till i sammanhanget, inte heller 'de' i en viss

mening, så var mitt icke-jag i det icke-jag som var

stolen."

Huxley reflekterar över dessa upplevelser och utvecklar sin

teori som skymtat i brevet till Osmond. Den går ut på att varje person

i varje ögonblick är kapabel att erinra sig allt som hänt honom i livet

Linde/Droger och diktare

97

och dessutom att uppfatta allt som händer i universum. Hjärnans och

nervsystemets funktion skyddar oss från denna kunskapsmängd och

låter oss endast uppfatta den del som kan vara praktiskt användbar

för vår överlevnad. Vissa människor har dock förmågan att

uppsnappa delar av den kosmiska informationen spontant eller

medvetet genom andlig övning. Liknande möjligheter mot samma

mål öppnas med hypnotism eller med droger, till exempel meskalin.

Vad händer då i hjärnan när meskalinet når den med blodet?

Huxley spaltar upp effekterna i fyra punkter:

1. Förmågan att minnas och tänka kvarstannar.

2. Visuella intryck förstärks och intresset för rummet och

tiden begränsas till nära nog noll.

3. Viljan försvagas och de skäl som tidigare fått den drogade

att handla ter sig inte längre giltiga.

4. Dessa saker upplevs "som om de hände 'där ute' eller 'här

inne', alltså både i den yttre och den inre världen,

antingen samtidigt eller efter vartannat". Jaget försvagas

och organismen inriktar sig istället på "biologiskt

onyttiga" saker. Vissa människor förunnas en

extrasensorisk varseblivningsförmåga. Andra har

visionära skönhetsupplevelser och i det slutliga skedet av

jagbefrielse, dit det är tveksamt om meskalin-brukaren

når, men dit upplevelsen strävar, skymtar upplevelsen av

att allt är i allt, en total identifikation med världsalltet.

Huxley´s utopia
Alldeles uppenbart var upplevelsen under meskalin

övervägande positiv för Huxley. Vad drar han då för konsekvenser

av sin erfarenhet? Bör meskalin och andra droger distribueras fritt

så att alla kan ta denna kemiska genväg, eller fördömer han, som

Baudelaire och De Quincey, de artificiella paradisen?

Ja, Huxley konstaterar att kravet på eskapism alltid varit

oemotståndligt. Och han förordar därför att man ersätter människors

dåliga utbrytningsvanor, alkohol och tobak, med mindre riskabla.

Flykten undan det outhärdliga jaget kommer alltid att finnas kvar.

Vad som behövs är en ny slags drog. Huxley jämför meskalin och

alkohol och finner med Baudelaires ord att den ena är en tygellös

Linde/Droger och diktare

98

demon medan den andra är en fredlig förförare och bättre än så. En

människa under inflytande av meskalin har lämnat aggressiviteten

bakom sig och sysslar med väsentliga ting i sitt eget medvetande.

Huxley föredrar tydligtvis meskalin men vågar dock inte

rekommendera det för allmänt bruk:

"Oaktat meskalin således är uppenbart

överlägset kokain, opium, alkohol och tobak, är det

likväl inte den idealiska drogen. Den påverkar

människor på olika sätt; vid sidan av en majoritet, som

blir angenämt berörd, finns det en minoritet som i

meskalinet finner bara helvetet eller skärselden.

Dessutom har det den olägenheten att i likhet med

spriten vara alltför långvarigt verkande, vilket är

olämpligt för en drog avsedd för allmänt bruk."

Mellan 1953 och sin död 1963 tog Huxley meskalin och LSD

ungefär tio gånger. Det är tämligen blygsamt efter all den pris han

ger meskalin i En port till andra världen. Men Huxley är helt på det

klara med att meskalinupplevelsen inte på något sätt är jämförbar

med en mystisk upplevelse eller mystisk vision. Meskalinet ger i

bästa fall en insyn till en annan värld, ett annat medvetande och kan

på så sätt vidga människans horisonter. De erfarenheter man gör är

omtumlande och ger snarare upphov till kontemplation än ett sug

efter ännu en meskalindos.

En port till andra världen rönte stor uppmärksamhet när den

publicerades. Den mottogs med de mest skiftande känslor från djup

moralisk upprördhet till förtjusning. Inte sedan De Quincey hade en

diktares offentliga bikt om drogbruk gett liknande eko bland läsarna.

Själv var Huxley inte alls förtjust över den fascination som

ungdomar i hela västvärlden visade inför det han skrivit. Hans

ambition var att tränga in i det mänskliga medvetandets möjligheter,

inte att skapa ett mode.

1956 kom uppföljaren till En port till andra världen, kallad

Himmel och helvete. I den jämför författaren sina upplevelser av

meskalinvisionerna med hur den traditionella uppfattningen av den

"andra sidan" återspeglas i konsten. Här tar Huxley tillfället i akt,

kanske med tanke på den oväntade uppmärksamhet En port till

andra världen fick, att varna den presumtive meskalinbrukaren.

Hans höjda pekfinger gäller samma sak som De Quincey,

Baudelaire och andra mer eller mindre kända drogbevandrade

föregångare erfarit; faktumet att upplevelserna under drogen är

underställd den experimenterandes eget psyke, hans fysik,

omgivning och yttre omständigheter.

Linde/Droger och diktare

99

Uppmärksamheten från massmedia upplevde Huxley som

mycket besvärande. Det kom brev från de mest säregna människor

med de mest märkliga idéer om droger och hur de bäst borde brukas.

I ett brev till Humphrey Osmond beklagar han sig över detta:

"Som du säger. . . vi vet fortfarande mycket lite

om psykedelika, och tills vi vet en hel del mer, tror jag

hela saken borde hänvisas . . . till den relativa

avskildheten hos lärda tidskrifter, den anständiga

ensligheten hos något sånär intellektuella böcker och

artiklar. Vad man än säger i etern så är det dömt att

missförstås."

Trots den uppenbara risken att bli missförstådd avstod

Huxley inte från att skriva ytterligare i ämnet. Aldous Huxley var en

mycket produktiv författare och trots att han under sina senare år

hade problem med synen fortsatte han livet ut att skriva böcker,

essäer och artiklar. För Saturday Evening Post skrev han i slutet av

1958 en artikel med titeln Drugs that shape men's minds. I den

utvecklar han bland annat en social aspekt på de möjligheter som

öppnade sig med den moderna farmakologin. Han noterar här,

liksom i En port till andra världen, det obönhörliga suget hos

människan känner att gå utöver det egna jaget, att transcendera. En

möjlighet till det, och en som människan utnyttjat så långt tillbaka i

historien vi har möjlighet att blicka, ligger i jästa dryckers och vissa

plantors makt. Droger som tjänat vår önskan att nå en ny

medvetandegrad, att gå utöver oss själva, har alltid funnits och

kommer alltid att finnas, menar Huxley. Så låt oss därför utnyttja

allt det kemiska kunnande som faktiskt finns, om möjligheterna att

kemiskt ändra medvetandet. Låt oss utnyttja det för att få fram en

drog som är fysiskt ofarlig men som på ett enkelt sätt låter oss få ta

del av de mysterier som hittills endast varit tillgängliga via den

meditativa vägen. Visserligen finns det en risk att en sådan drog kan

bli ett hot mot den individuella friheten, fortsätter Huxley, och

tankarna går direkt till hans skildring av Soma i Du sköna nya värld,

men å andra sidan kan den livskraft och ökade intelligens som

frigörs kemiskt bli frihetens starkaste företrädare.

Huxley gör sedan jämförelser med kemiskt framkallade

tillstånd och sant religiösa upplevelser. Den kemiskt framkallade

kan varken garantera upplysning eller frälsning. Den kan i bästa fall

lyfta och hjälpa mottagaren till detta. Huxley förstår dem som tycker

att intagandet av ett piller är en väl billig väg till en genuin religiös

upplevelse. Men, påpekar han, de tillvägagångssätt som vanligtvis

förknippas med andliga övningar - fasta, späkningar, yoga,

Linde/Droger och diktare

100

meditation, är också sätt att förändra kroppens och nervsystemets

kemi. Den nya kemin är en religiös faktor som kyrkans makthavare

bör räkna med. Och han avslutar artikeln med ett stycke som idag

kan tyckas naivt i sin blåögda framtidstro:

"Min egen uppfattning är den, att fastän de

kanske till att börja med blir något av en förlägenhet, så

kommer dessa sinnesförändrare att i långa loppet

fördjupa det andliga livet i de samhällen där de finns

tillgängliga. Den berömda 'förnyelsen av religionen',

som så många har pratat om så länge, kommer inte som

resultat av gigantiska väckelsemöten eller framträdande

av mediatillvända präster i televisionen. Den kommer

som resultat av biokemiska upptäckter som gör det

möjligt för ett stort antal män och kvinnor att uppnå en

omvälvande självtranscendence och en djupare

förståelse av tingens natur. Och denna förnyelse av

religionen kommer samtidigt att bli en revolution. Från

att vara en symbolorienterad aktivitet förvandlas

religionen till en aktivitet, i första hand, inriktad på

upplevelse och intuition - en vardagsmysticism som

genomströmmar och ger mening åt vardagsförnuftet,

vardagsgöromålen och de mänskliga

vardagsrelationerna."

En man som kan skriva så på sin ålders höst måste ha en

absolut tro på människornas positiva möjligheter. Läser man Huxley

slås man av just detta. Han pekar på människans inneboende

möjligheter, de goda och positiva krafter som trots allt är hennes

kärna. Grundstommen i denna övertygelse är i botten religiös och vi

har Huxleys egna ord för att denna religiösa tro, eller känsla,

förstärks med meskalin eller LSD.

Hoppet och tron på det sunda förnuftet, på att mänskligheten

kan frigöra sig från sin blodiga historia och leva ett rikare och

andligare liv på alla plan kommer starkast till uttryck i Huxleys sista

roman Ön, 1962. Trots att civilisationens mörka krafter till slut kör

över det utopiska samhälle han skildrar i boken så kan utopin ses

som en sorts regelbok för ett bättre samhälle. Vad kan vi göra för att

bli lyckligare, fullständigare och mer kärleksfulla? I Ön presenterar

Huxley det samhälle som kan tänkas ge utrymme åt dessa mänskliga

ambitioner.

Platsen för detta utopiska samhälle ligger någonstans mellan

Sri Lanka och Indonesien, en ö som på grund av sin otillgänglighet

och brist på naturlig hamn lyckats undgå att koloniseras. I mitten på

Linde/Droger och diktare

101

1800-talet räddade en skotsk läkare livet på öns överhuvud genom

ett kirurgiskt ingrepp under hypnotisk bedövning. Kungligheten och

läkaren fann att de båda hade gemensamma filosofiska

utgångspunkter och de började tillsammans förändra de

samhälleliga grunderna på ön genom att införa och praktiskt

verkställa det bästa av det filosofiska tänkandet från öst och väst.

Detta arbete fortsattes under tre generationer framåt. Året 1960

lotsas läsaren genom ön Palas samhällssystem av en skeppsbruten

engelsk journalist som flutit iland. Den "primitive" vilden från Du

sköna nya värld, som bröt sig loss från robotsamhället har här

förvandlats till den illusionslöse journalisten Will Farnaby, som

kommer från den kalla omänskliga civilisationen utanför och som

förundrad ledsagas in i ett mänskligare samhällssystem.

Huxley har vänt på pannkakan. Will Farnabys vandring

genom det palanesiska samhället blir en genomgång och redogörelse

för dess funktion. Födelsekontroll är obligatorisk. Jordbruket

baseras på vetenskapliga metoder för högsta möjliga avkastning.

Ekonomin är varken kapitalistisk eller socialistisk osv.

På Pala snöps tidigt alla tendenser till maktfullkomlighet och

brottslighet. Problemen, anser man, har sin orsak i individuell

anatomi och biokemi. Dessa faktorer kan man ta itu med vid tidig

ålder. Genom blodprov, psykologiska tester, EEG osv, finner man

barn som är utvecklingsstörda eller disponerade för aggressivitet.

Behandlingen sätts snabbt in och efter ett år är patienterna för det

mesta återanpassade i samhället. Läkekonsten är till största delen

inriktad på preventiva åtgärder. Kemi, psykologi och filosofi har en

självklar plats i det palanesiska undervisningsväsendet. Allt ska

samverka till att göra medborgarna till medvetna, kärleksfulla och

ansvarskännande människor.

Skolbarnen i Pala får tidigt lära sig om den ekologiska

balansen i naturen, att människorna är en del av den och att denna

lärdom mycket väl kan appliceras på mänskliga relationer. Huxleys

utopiska samhälle är ett lappverk av olika läror från olika tidsåldrar.

Här blandas mesmerism med biokemi, William James med Paylov,

taoism med Zen och buddhism, Darwin och Mendel går hand i hand

med Robert Barclays religiösa föreställningar från

kväkarsamfundet.

I Du sköna nya värld användes drogen soma för att döva

människors sinnen. På Pala brukas också en drog, Moksha, en

förfinad version av meskalin men i motsats till Soma tas Moksha

rituellt för att höja medborgarnas medvetande.

Linde/Droger och diktare

102

Det hade gått över sex år sedan Huxley tog sin första dos

meskalin och han trodde fortfarande, medan han skrev Ön, fullt och

fast på möjligheten att i stor skala använda medvetandeutvidgande

droger för att ändra människors syn på sin yttre och inre omgivning

till det bättre.

Will Farnabys vandring genom det palanesiska samhället

slutar med att han tar en dos Moksha och hela sista kapitlet är en

redogörelse för vad han upplever under dess påverkan. Han har

tidigare förberetts för denna rituella invigningsceremoni.

Argumenten och förklaringarna Huxley förser Farnaby med för

mokshamedicinens bruk är i stort sett upprepningar i skönlitterär

form av vad Huxley sagt i En port till andra världen om fördelen

och effekten av meskalin.

Hur mycket han än ogillade det blev och är Aldous Huxleys

böcker en av de främsta influenserna till det experimenterande med

hallucinogena droger som tog sin början under 1960-talet bland

ungdomar. Huxleys bakgrund var intellektuell. Sprungen ur en släkt

med historiska anor, med diplom från de finaste universiteten,

dessutom författare till en rad böcker, för att inte tala om mängden

artiklar och essäer i de mest skilda ämnen, är det självklart att hans

studier i ämnet meskalin gjorde stort intryck på hans läsare.

När Ön publicerades 1962 var Aldous Huxley redan en

dödsmärkt man. Han hade cancer och genomgick

radiumbehandling. Trots det var han ända in i det sista vid fullt

medvetande och i ständig färd med att skriva. På sin dödsbädd bad

han att få 100 mg LSD intramuskulärt. Läkaren samtyckte och

Huxleys fru administrerade dosen. I Ön ges en döende kvinna en dos

Moksha för att öppna medvetandet inför färden till andra sidan. På

sin dödsbädd beslutade Huxley att göra detsamma.

Drogen som religiöst sakrament
Det är tydligt att Huxleys meskalinupplevelser gjort ett starkt

religiöst intryck på honom. Han jämför i En port till andra världen

de syner och upplevelser som religiösa mystiker redogjort för med

sina egna under meskalin. Denna koppling mellan drogframkallade

tillstånd och närkontakt med det gudomliga är en urgammal

tradition som återuppstått genom den moderna laboratorieteknikens

framsteg och som fått sin mest extreme förespråkare i den före detta

psykologidoktorn vid Harvarduniversitetet i USA, Timothy Leary.

För att belysa denna infallsvinkel en aning finns det anledning att gå

Linde/Droger och diktare

103

till den i litteraturen om de hallucinogena drogerna så ofta refererade

amerikanske psykologen och filosofen William James.

I sitt stora arbete om religionens psykologi Den religiösa

erfarenheten, 1902, nämner han fyra förutsättningar som måste

infrias om en upplevelse ska kunna benämnas religiöst mystisk.

1. Upplevelsen är obeskrivlig. Den överträffar ordens

uttryckskraft. Den måste upplevas för att kunna förstås.

2. Upplevelsen ger insikt i ting som det resonerande

intellektet aldrig förmått. Den uppenbarar hittills gömda

sanningar.

3. Obeständighet. Tillståndet är övergående och varar

vanligen mellan en halv- till två timmar.

4. Passivitet. I ett mystiskt tillstånd upplöses den egna viljan,

jaget, och blir delaktigt av en högre makt.

När dessa fyra förutsättningar blivit fastslagna övergår

James till att ge några exempel på mystiska tillstånd. Han kommer

snabbt in på ett område som traditionellt varit etiskt omstritt, dvs där

droger är den förmedlande länken mellan de två världarna. Den drog

James i första hand tänker på är alkohol vars makt över

människosläktet han tveklöst hänför till dess förmåga att stimulera

den mänskliga naturens förutsättningar för det mystiska, som oftast

tillintetgörs av det nyktra förståndets rationalism. Det nyktra

förminskar, diskriminerar och förbjuder. Det druckna expanderar,

förenar och tillåter och är den stora uppmuntraren av människans ja-

funktion. Lustgas och eter, anser James, har samma förmåga att

stimulera det mystiska medvetandet.

För William James fungerade experimenten han genomförde

med lustgas som en dörr till en mystisk religiös upplevelse. Känslan,

som James beskriver, att sammansmälta med det absoluta, där

motsatserna förenas och vi blir medvetna om enhet, är inte unik för

honom utan finns beskriven av såväl hinduer, neoplatoniker, kristna

mystiker, sufister med flera. James förutsättningar för vad som kan

kallas en genuint mystisk upplevelse uppfylls av många

redogörelser för erfarenheter under påverkan av hallucinogena

droger. Det finns ett definitivt samband och det blir ännu mer

förståeligt om man beaktar det bruk av hallucinogener som olika

Linde/Droger och diktare

104

folk med skiftande religioner ägnat sig åt för att nå andra tillstånd

av medvetande, för att personligen möta sina gudar.

Upptäckten att vissa plantor kunde förändra medvetandet

och ge upphov till extatiska tillstånd är som vi sett urgammalt.

Upptäckten ritualiserades snabbt inom en religiös ram. Shamanen,

kultens överstepräst eller andlige ledare, var oftast den som med

hjälp av olika växthallucinogener kunde komma i kontakt med

andarna för att få svar på frågor om framtiden, botandet av

sjukdomar och annat. Shamanismen lever än i dag kvar på många

platser i Asien, Australien, Afrika och Nord- och Sydamerika.

De plantor som står till shamanens förfogande i växtriket är

talrika. Bland sibiriska stammar görs en dekokt på Amarita

muscaria, den vanliga flugsvampen. Forskaren R. Gordon Wasson

anser sig ha bevisat att den gåtfulla Soman, som så högljutt prisas i

Rigveda, var just flugsvamp. Aztekerna tillbad en helig svamp,

Teonanocatl eller "Guds kött". Flera av de spanska historieskrivarna

noterade detta under femton- och sextonhundratalen. Redan 1730

beskrev den svenske officeren Philip Johan von Strahlenberg hur

medlemmarna i Koryak-stammen i nordöstra Sibirien berusade sig

på en dryck gjord på torkad och kokt flugsvamp och hur de sedan

sparade och drack sin urin eftersom svampdekokten behöll sina

narkotiska egenskaper även efter den renats av njurarna och gått ut

i blåsan. Han är en av de första av många upptäcktsresande som

beskrivit den här sortens urinåtervinning. Von Strahlenberg blev

tillfångatagen av ryssarna strax efter slaget vid Poltava 1709 och

tillbringade ett dussin år i Ryssland där han förutom etnologiska

beskrivningar också sysslade med kartografi.

Huichol-indianerna i Mexico förbereder sig i flera veckor för

att dra ut på den årliga jakten efter den heliga peyote-kaktusen.

Denna jakt kan liknas vid en slags pilgrimsfärd som kräver bön,

meditation, fasta och avhållsamhet. Pilgrimerna ger sig iväg på

peyotevandring som kan ta flera dagar. Ledaren måste vara en man

av högsta ärbarhet, som mer än någon annan känner peyotens

hemligheter.

Under färden besöker man heliga platser där man stannar

och tillber. När man, efter många strapatser, når de första peyote-

kaktusarna skjuter ledaren pilar mot kaktusen och dödar den rituellt

på det att jakten är slut och gudomen kan förlösas och återuppstå i

deltagarna. Denna religion, vars sakrament är peyote-kaktusen,

spreds senare från Mexiko över gränsen till USA och till Apache-,

Kiowas- och Commancheindianerna. I takt med att indianerna

Linde/Droger och diktare

105

utrotades av den vita civilisationen försvann kulten nästan helt men

överlever in i våra dagar hos "The native American Church of the

United States", vars ändamål är att . . .

”. . . fostra och främja religiös tro på Gud

Allsmäktig och de många indianstammarnas i Förenta

staterna bruk vid dyrkandet av en Himmelsk Fader och

att främja moral, nykterhet, flit, välgörenhet och

rättskaffens leverne samt att odla en anda av

självaktning och broderlig kärlek och enhet bland

medlemmarna av de olika indianstammarna i hela

Förenta staterna . . . med och genom det sakramentala

bruket av peyote."

Deras föresats, liksom alla de religioner som brukar

hallucinogena droger, är i första hand att ge individen en kulturell

och social identitet, att integrera den enskilde i gruppen och att be-

kräfta de värden som gruppen grundar sin existens på. Syftet, det

bör man ha klart för sig, skiljer sig markant från de förutsättningar

och förhoppningar som sätts i samband med hallucinogener i

västvärlden idag. Där innebär meskalin, LSD och andra

hallucinogener oftast ett desperat individuellt flyktförsök från ett

samhälle man tycker omöjligt, från en outhärdlig omgivning man

vill komma bort ifrån. Det är intressant att se hur mycket

gemenskapen, den positiva stämningen, den andliga mognaden och

förberedelsen poängteras i alla dessa religiösa kulter av

hallucinogena plantor. Samma sak understryks av de författare som

alltsedan Coleridge skrivit om drogupplevelser — ett harmoniskt,

kultiverat sinne i en trygg omgivning är förutsättningar för en rik

upplevelse. Är förutsättningarna inte uppfyllda blir resultatet lika

med noll, eller ännu värre, en tripp till helvetet.

Det rituella uråldriga bruket av växthallucinogener ger

bakgrund och kanske bitar av ett svar på varför intresset för

hallucinogener blev så intensivt i västerlandet under 1960-talet.

Allan Watts, teolog och filosof, var en av dem som i Huxleys

kölvatten tog fasta på de religiösa implikationer de nya upptäckterna

inom farmakologin bar med sig. Watts har i ett tiotal böcker lagt

fundamentet för sin religiösa filosofi som inte är främmande för att

bruka hallucinogener som sakrament. LSD kan till exempel

användas som en slags psykoterapeutisk medicin, som tillfälligt kan

ge oss känslan av att vara integrerade med universum, med naturen.

Upplevelsen varar en kort stund men effekten är mer långlivad.

Människan får en inblick, en ny syn på vad som kan göras för att

åstadkomma en fullkomlig integration av sig själv och världen.

Linde/Droger och diktare

106

Upplevelsen motverkar den destruktiva dualism mellan ande och

materia, som alltför länge dominerat västerländsk tänkande, menar

Watts.

Han är medveten om att den allmänna synen på

hallucinogener strider mot hans egen; att LSD och meskalin kan

orsaka psykotiska genombrott hos vissa människor. Men, säger han,

myndigheternas handläggande av dessa droger har bara gjort saken

värre. De har förbjudit vidare forskning, skapat en svart marknad

och en falsk fascination inför den förbjudna frukten. De har

konfronterat i vanliga fall sociala medborgare med långa

fängelsestraff och skapat en paranoid fruktan för dessa straff hos de

som olagligt tar drogerna. Istället borde man satsa på forskning,

öppna laboratorier och psykmottagningar där människor under

trygga omständigheter kunde få chans att stifta bekantskap med de

mystiska och kreativa krafter som kemikalierna trots allt frigör.

Den värld Watts anser hallucinogenerna öppnar har han

försökt återge i boken The Joyous Cosmology, 1962, som är en

lyrisk betraktelse över de upplevelser han haft under ett antal

experiment med hallucinogener. Dessa upplevelser har i boken

komprimerats till en dag och läsaren får följa hur berättarens

personlighet upplöses och återföds i en ny medvetenhet om alltings

samstämmighet:

"Det är den livfulla insikten om viljans och

världens växelverkan, aktivt och passivt, inre och yttre,

jaget och icke-jaget, som frammanar de mest gåtfulla

aspekterna av dessa experiment från det normala

medvetandets ståndpunkt: den märkliga och uppenbart

oheliga övertygelsen om att 'Jag' är Gud. I den

västerländska kulturen anses denna upplevelse som

galenskapens höjdpunkt. Men i Indien är det en

självklarhet att människans djupaste kärna, atman, är

universums djupaste kärna, Brahman. Varför inte?"

Alan Watts är en av de många som i Aldous Huxleys

efterföljd förespråkat vidare forskning för att utveckla ett förståndigt

och vetenskapligt baserat bruk av hallucinogener. Watts koppling

mellan de upplevelser han erfarit i sina drogexperiment och den

livssyn man finner i österländska religioner är inte ovanlig. Han är

bara en osedvanligt litterärt kapabel och inflytelserik förespråkare.

Som vi ska se hade den fröjdefulla kosmologin många

förespråkare på 60- och 70-talen och snart hade både Watts och

Huxleys röster fått mer högröstad konkurrens. Men innan dess

Linde/Droger och diktare

107

beredde beat-generationen marken för en mer tillåtande attityd till

droger.

Linde/Droger och diktare

108

Kapitel 8. 50-talet: Kerouac, Ginsberg och

Burroughs

"Detta är ett förintelsekrig — Byt

språk — Skär av ordlinjer — Vibrera

turister — Rensa utgångarna — Foto

faller — Ord faller — Genombrott i

gråa rummet — Anropar Partisaner

i alla länder — Torn, öppna eld —"

William Burroughs

Beat och hip
Utanför laboratorierna, där försöken med LSD och meskalin

försiggick under 50-talet, sökte ungdomar efter ny inspiration.

Beatgenerationen med författaren Jack Kerouac gick i spetsen. De

fann sin egen form och sina egna uttrycksmedel med hjälp av bland

annat meskalin och LSD, men i ännu högre grad marijuana och

amfetamin.

Alla de motsägelsefulla tendenser som utgjorde kulturlivet i

väst under 50-talet samverkar till att göra ”Beat” till ett svårlagt

pussel. Beatattityden är en del i denna mångfald av skiftande trender

och utvecklingslinjer. För att förstå var Beat kan innefatta finns det

skäl att titta närmare på några av de omgivande pusselbitarna.

Det var egentligen bara USA som både gick segrande och

starkt ur andra världskriget. De besegrade axelmakterna, liksom

USA:s europeiska allierade, hade både bokstavligt och bildligt

ruinerats. Amerika hade nu definitivt övertagit Storbritanniens roll

som ekonomisk stormakt och kunde bara utmanas politiskt av

Sovjetunionen. Eftersom Stalin hade vissa problem med charmen

visavi sina allierade krigsbröder i väst vände sig dessa med

utsträckta händer mot Uncle Sam på andra sidan Atlanten

Europa byggdes upp med hjälp av dollar. De fria

marknadskrafterna fick en chans att visa vad de gick för och det

dröjde inte mer än ett decennium innan de stolt kunde peka på

resultatet. Det västeuropeiska välståndet hade nått en hittills

Linde/Droger och diktare

109

oöverträffad nivå. Marknaden översköljdes av varor. "Slit och

släng" blev ett begrepp. Till och med bilarna blev modevaror. Att

äga en bil blev en realitet på 50-talet, för att inte säga en

nödvändighet för att kunna ta sig från radhuset i den nybyggda

förorten in till jobbet i stan. Status blev ett alltmer frekvent ord

liksom magsår.

Det var på 50-talet som doktor Kinsey i sin andra rapport om

kvinnans sexuella beteende plötsligt för alltid krossade myten om

kvinnans passiva och anspråkslösa roll i sexuallivet och på så sätt,

tillsammans med introduktionen av p-pillret, beredde vägen för en

ökad sexuell jämlikhet och ett ökat intresse för sex som inte minst

reflekteras i litteraturen från 50-talet och framåt.

Bröst blev populärt på allvar på 50-talet. Stora bröst! Jayne

Mansfield, Marilyn Monroe och Brigitte Bardot representerade ett

nytt ideal där kvinnan plötsligt också blivit farlig, krävande och

utmanande. Visst exponeras kvinnan som ett sexuellt objekt men

hon kunde numer ta initiativet och det var inte alldeles säkert att hon

blev nöjd med det som erbjöds. Sexualitet blev säljande. Det fattade

Hugh Hefner, som 1953 startade tidskriften Playboy. Med sitt

innehåll av lagom lättsmälta intellektuella kulturartiklar och

välmatade blondiner erbjöds läsarna något ingen tidskrift tidigare

vågat visa så öppet, ogenerat och vulgärt. Njutning, bekvämlighet

och garanterad tillfredsställelse var den lyckofilosofi Hefner

utlovade i softat fyrfärgstryck. Längre bort från det präktiga

hemmafruidealet och den puritanska arbetsetiken kunde man

knappast komma.

Inte ens vetskapen om att när som helst bli förintad i ett totalt

kärnvapenkrig hindrade människor från att nappa på Hefners köttigt

betade krok. Eller var det kanske just ragnaröks-känslan som sålde

hedonismen? Säkert är att Hefners plysch-mysiga narcissism tedde

sig lockande i jämförelse med den paranoida skräckversion av

världen som senator Joe McCarthy frammanade vid samma tid.

Hetsjakten på kommunister och spioner började med arresteringen

av atomfysikern Klaus Fuchs 1950 i Storbritannien. Han hade

lämnat uppgifter till Sovjet vilket hjälpt dem att framställa sin första

vätebomb 1953. Spionfallen avlöste varandra. Koreakriget rasade

och det kalla kriget mellan öst och väst tog sin början. Atombombs-

test, politiska kriser - Suez, Korea, Berlinmuren, Kuba; allt fördes

snabbt ut till allmänheten med det nya massmediala supermediet

teven, med vars benägna hjälp den uppmärksamme tittaren kunde ta

del av hur världen slets sönder mellan olika politiska ideologier.

Linde/Droger och diktare

110

Blev allt för nattsvart bjöds mängder av tvåloperor som lättade upp

stämningen - Lucy Show, Perry Mason, Bonanza osv.

Valet mellan förlamande dödsskräck och ett anpassat

förortsliv tedde sig inte så lockande för många unga under 50-talet.

Det ökande välståndet gav ungdomar ekonomiska möjligheter att

söka en egen väg mellan förstelningens Karybdis och anpassningens

Scylla. Ingen ung man eller kvinna, med något sånär koll på vad som

rörde sig i den politiska, kulturella och sociala samtiden, nöjde sig

med förebilder ur vuxenvärlden. Reflekterad i tidens politiska

händelser måste den ha framträtt som en falsk återvändsgränd.

Räddaren i nöden för de många, som liksom Salingers

Holden Caulfield kände sig blåsta på förebilder i vuxenvärlden, blev

James Dean, Marlon Brando och Elvis Presley; unga män i uppror

mot den äldre generationen som med klara ögon synade dess bluff.

Den unga hjälten som inte hejdade sig av sociala tabun för att höja

rösten, blev de ungas politiker. För de flesta blev denna rebellpolitik

någonting man sysslade med mellan fredagskvällen och

söndagseftermiddagen. Men tillräckligt många tog den på så pass

allvar att det satte sina spår i kulturlivet.

Engelsmannen Alexander Trocchi levde ut denna

rebellkänsla både innanför och utanför litteraturen. Hans

heroinmissbruk bildar underlaget för upplevelser i drogvärlden han

skildrat i Cains book, 1961. En annan arg ung engelsman var Colin

Wilson. 1956 skrev han en bok kallad Outsidern i vilken han gör en

omfattande resa i idéhistorien för att finna outsiderns gemensamma

tema. Wilson blandar Nietzsche, Nijinkskij, Blake, Sartre, Camus,

Barbusse, Van Gogh, Hemingway med flera. Skakar sin idécocktail

och serverar en besk drink på outsiderns teori och praktik. Det är

oklart om Jack Kerouac skulle platsat i Wilsons system bland så

etablerade bohemer och samhällsrebeller. Antagligen saknar han det

estetiska och filosofiska djup som sällskapet kännetecknas av. Men

reaktionen mot etablissemanget, den självförbrännande driften

fanns i lika hög grad hos Kerouac som hos de mera namnkunniga

föregångarna.

Författaren Jack Kerouacs namn är det som främst

förknippas med den aningen luddiga termen Beat (Beat som i takt

eller beat som i utslagen eller båda delarna). Kerouac myntade

uttrycket och författaren John Clellon Holmes gjorde det allmänt

känt genom sina artiklar i New York Times Magazine. Men vad är

Beat?

Linde/Droger och diktare

111

Samma år som Kerouacs På drift kom ut, 1957, publicerade

Norman Mailer en essä med titeln The White Negro. Den vita negern

var hipstern, eller den amerikanska existentialisten till vars grupp

Mailer, vid denna tid, räknade sig. I The White Negro lät Mailer

hipstern representera det existentiella levnadssätt han låter skymta i

romanerna De nakna och de döda samt Hjortparken, och som han

utvecklar i En amerikansk dröm och Varför är vi i Vietnam? I våra

dagar, säger Mailer, lever vi med insikten att när som helst bli totalt

och opersonligt utplånade av atombombsstaten och blir vi inte

sprängda i atomer går vi ändå förintelsen till mötes i konformitetens

kvävande grepp om vår kreativitet. Detta är människornas lott, och

då menar Mailer att den enda förlösande handlingen är att acceptera

döden, att leva i dess omedelbara närhet och utmana den för att

därigenom separera från samhället, dra upp historiens rötter och

styra kosan varthän jaget behagar. Detta betyder att man bör

uppmuntra psykopaten i sig själv och återerövra upplevelsen, som i

samhället domineras av trygghet som är ledan som är sjukdom.

Att göra uppror mot konformiteten, mot den totalitära staten,

kräver mod att uppleva alla de kriser och oförutsägbara situationer

som väntar. Liksom psykopaten, besatt av sig själv och sitt inre krav

på omedelbar behovstillfredsställelse, går hipstern genom livet

ständigt bejakande nya situationer och upplevelser som ökar hans

medvetande och som gör honom alltmer immun mot "fängelseluften

av andra människors vanor, andra människors nederlag, leda, tysta

desperation och stumma, självförstörande vrede". Hipstern svänger

med tingen, känner deras rytm, upplever dem. Motsatsen är "the

square", konformisten som accepterar samhällets spelregler och som

satsar i enlighet med dem. Mailer säger:

"Man är hip eller så är man fyrkantig. . ., man

är rebell eller konformist, man är pionjär i det

amerikanska nattlivets vilda västern eller en fyrkantig

cell, fången i det amerikanska samhällets totalitära väv-

nad, dömd, antingen man vill eller ej, att anpassa sig om

man ska lyckas."

Hipsterns livsstil har sitt ursprung hos de färgade som levt

på randen mellan totalitarism och demokrati under två århundraden.

För att undvika att gå under och samtidigt kunna vara en man (vilket

är mycket viktigt för Mailer) menar författaren, har de färgade visat

vägen in i en existentialism som fått sin främsta symbol och

uttrycksform i jazzen. Den är omedelbar, vädjar direkt till sinnena

med löften om tillfredsställelse.

Linde/Droger och diktare

112

Liksom Hemingway förstått, säger Mailer, att i en ond värld

finns det ingen kärlek, rättvisa eller nåd om inte mannen

upprätthåller sitt mod, har Amerikas färgade anammat det

kategoriska imperativet att vad som känns bra måste vara gott.

I stadsdelar som Greenwich Village möttes bohemen,

ungdomsbrottslingen och de färgade. Ur detta möte uppstod hipstern

- den vita negern. Marijuana, det av slang laddade språket och

avståndstagandet från samhället är några av hipsterns främsta

kännemärken. Ett annat är "to swing", att svänga med tingen. Och

enligt Mailer betyder det att ha förmågan att lära genom sina

upplevelser och på så sätt ta ännu ett steg mot skapandet.

Nödvändiga steg mot det målet är att finna mod i prövningar mellan

våld och kärlek. Att skapa, "to make it", är viktigt. I den strävan

finns inbyggd föreställningen att man öppnar vägen för talanger och

färdigheter som tidigare varit dolda bakom neuroser och

frustrationer.

Att svänga innebär vidare att ha en nära kontakt med det

omedvetna. Att kunna följa och lyssna till det omedvetnas röst

innebär att vara nära Gud. Och Gud, menar hipstern, enligt Mailers

evangelium, finns i kroppens sinnen vars yttersta manifestationer är

ögonblicket av oändlig energi och medvetande — den sexuella

orgasmen.

The White Negro är lika mycket en nyckel till Mailers

författarskap som den är en lovsång till en subkultur och livsstil. När

Norman Mailer skrev boken kände han stark sympati för hipstern.

Han var själv en av dem — sökande, rökande, gökande. Han hade

en känsla för det som skedde i det unga Amerika.

Mailers hipster är inte beat men likheterna är påfallande och

Mailer noterar det i en fotnot till sin artikel. Både hipster och beat

kan inordnas, i Mailers system, under den övergripande

beteckningen beat-generationen. Hipsters och beats har marijuana,

jazz, dålig ekonomi och avståndstagandet från samhället som

gemensam nämnare. Men skillnaderna är fler än likheterna. Mailer

gör en distinktion som ger värdefulla ledtrådar till "the beats"

värderingar och vad beatkulturen står för. Ledtrådar som är av

intresse för förståelsen av den litterära genre som fick sitt absoluta

genombrott med Jack Kerouac.

Först och främst, säger Mailer, finns det en klasskillnad

mellan de två grupperna. Hipstern kommer till största delen från

arbetarklassen medan "the beatnik" ofta är av judiska medelklass.

Linde/Droger och diktare

113

För beatniken är det ett moraliskt ställningstagande när han avstår

från att inordna sig och arbeta i samhället medan hipstern tar det hela

mer sorglöst. Vidare ägnar hipstern betydligt mer omsorg om sin

kropp och sin garderob än vad beatniken finner nödvändigt. Den

senare sätter mer värde på ett klädsamt intellekt. Därför inriktar sig

beatniken på att söka inre harmoni i meditation och zenmystik.

Visserligen har hipstern en viss respekt för zen men föredrar att söka

den mystiska upplevelsen sexuellt hos det motsatta könet.

Hipstern söker konfrontation med verkligheten genom att

förändra och skapa verkligheten medan beatniken vill komma bort

från den. Den klassiska bohemen är beatnikens föregångare och

kaféet är hans naturliga stamlokus. Hipstern söker sina förebilder

hos brottslingen, gangstern, boxaren. Slutligen, konstaterar Mailer,

är beatniken pacifist och definitivt mer vänsterorienterad än

hipstern, som är maktsökande, jagcentrerad och vad det gäller våld

ligger närmare mord än som beatniken självmord.

Mailer var noga med att påpeka att hans analys var

tillspetsad och generaliserande. Det hindrade inte att han direkt fick

svar på tal från flera sociologer som ansåg hans tyckande väl

magstarkt. En av dem var Ned Polsky. I sitt svar, som publicerades

vintern 1958 i tidskriften Dissent, angriper Polsky Mailers

romantiserande syn på beatgenerationen.

Polsky menar att jämförelsen med tidigare generationers

bohemer inte står sig. Femtiotalets beatniks saknar totalt sina

föregångares intellektuella skärpa. Dagens bohemgeneration har,

med ett fåtal undantag, inte producerat något av minsta litterära

värde. Mailers fixering vid hipsterns sexuella utsvävningar anser

Polsky vara ren glorifiering av ett sexualliv där "samma

misslyckande upprepas åter och åter". Inte heller är hipsterns

förhållande till de färgade så okomplicerat positivt som Mailer vill

göra gällande. Visserligen har beatgenerationen brutit rasbarriärer

mellan svarta och vita när det kommer till att dela säng men i övrigt

är hipsterns och beatnikens fördomar och misstänksamhet mot sina

färgade fränder föga fördomsfriare än den vita medelklassens.

Ned Polskys svar till Mailer baserar sig inte helt på löst

tyckande. Polsky var sociolog som inriktat sina studier på

subkulturer. Sommaren 1960 tillbringade han bland beatniks i

Greenwich Village. Sina erfarenheter därifrån publicerade han i

boken Hustlers, beats and others. Hans kritik mot Mailers syn på

den nya bohemen står fast men han understryker också Mailers

iakttagelser vad det gäller beatnikens syn på arbete, hans

Linde/Droger och diktare

114

klassbakgrund och intresse för jazz och religiös mysticism, i

synnerhet zen, fast intresset (1960) tycks avta.

I boken Advertisments for Myself, 1959, bekänner Norman

Mailer under rubriken General Marijuana, att han brukar marijuana

för att "ta köksvägen till ett bättre sexliv" men också hur droger

slaggat igen hans kreativa förmåga. Det mest bestående som

beatgenerationen lyckats med, enligt Polsky, var just att introducera

och utbreda marijuanabruket bland över- och medelklassvita utanför

jazzvärlden. Norman Mailer var en sådan vit amerikan.

Droger upptar en stor del av beatnikens tid, säger Polsky. De

flesta använder marijuana och till en viss del även peyote, hasch och

meskalin men majoriteten går inte från dessa droger till tyngre och

beroendeframkallande medel som heroin, opium, morfin och

barbiturater.

Marijuana introducerades första gången i större skala under

början av 1900-talet i sydvästra USA av mexikanska lantarbetare.

Vanan spreds sedan österut till New Orleans och blev populär bland

den färgade underklassen runt 1920. Från jazzmusiker och deras

fans spreds vanan till vita jazzmusiker och vita jazzdiggare och från

dem till den vita underhållningsvärlden, särskilt natt- och

strippklubbsunderhållningen. Vid fyrtiotalet var marijuana etablerat

bland både vita och färgade i den "undre" underhållningsbranschen

samt i rasintegrerade bostadskvarter.

Beatgenerationen, fascinerade av den svarta jazzen och

livsstilen, tog fasta på marijuanavanan och vidarebefordrade den till

den vita medelklassen och vidare till den "sofistikerade",

playboyläsande, sportiga innekretsen av överklassen.

Också folkmusikkretsarna influerades av beatnikvanan. Från

folkmusiken och den tidiga 60-talspopen spreds marijuanabruket till

hippiekulturen och blev i början av 60-talet mycket vanligt bland en

stor del av ungdomen, svart som vit.

Sedan dess har Jack Kerouac blivit en symbol för ungdomars

sökande efter sinnesupplevelser och livsmening utanför det

etablerade samhällets ramar. Kerouac har blivit symbolen för

längtan efter uppbrott och självförverkligande.

Linde/Droger och diktare

115

Droger som motiv
För Jack Kerouac var droger ett sätt att leva, ett sätt att orka

leva. Droger fanns lättillgängliga, särskilt amfetaminer och

marijuana, under Kerouacs uppväxttid på 40-talet. Och det är med

en alldaglig ton han beskriver beatkretsens förhållande till droger i

sina böcker. Droger var inget märkvärdigt för honom. Han nämner

dem och går vidare i sin berättelse. Men på samma gång som man

förstår, när man läser Kerouacs böcker, att drogbruket bland

konstnärer, bohemer och asociala var massivt under 40- och 50-

talen, ser man också hur mönstret upprepar sig. Bland de författare

som är Kerouacs förtrogna brukas droger, förutom som "kicks",

också som en öppnare av det undermedvetna. Drömmen, intuitionen

är lika viktiga för beatförfattarna som en källa till kreativitet, som

de var för de engelska romantikerna drygt hundra år tidigare.

Nu är inte Kerouac den förste som skönlitterärt noterar hur

morfin, heroin, hasch, marijuana, kokain med mera blir en allt

vanligare del av samhällslivet. Det fanns många författare i

generationen före honom som låtit förstå att droger blivit ett både

allvarligare och mera omfattande problem i samhället än någon gång

tidigare.

1931 skrev fransmannen Pierre Drieu la Rochelle Tag mitt

liv, en roman som med psykologisk skärpa skildrar en självmördare

och heroinmissbrukares sista dagar. Drieu la Rochelle fokuserar på

huvudpersonen Alains oförmåga att relatera till sin omgivning, hans

förtvinade känsloliv som både är resultat av och orsak till hans

heroinmissbruk och som leder honom in i självmordet. Drieu la

Rochelle brukade själv inte heroin men Tag mitt liv ger trots det en

trovärdig inblick i missbrukarkretsar i 30-talets Paris. I samma

decenniums amerikanska populärlitteratur skildras påtagligt ofta

korruption och moraliskt förfall i de stora städerna. Drogmissbruk

och droghandel finns ofta som delar av intrigen hos bl a Dashiell

Hammet och senare hos Raymond Chandler.

Samma råa autenticitet finns i Nelsons Algrens Mannen med

den gyllene armen, 1949, men här beskrivs missbrukets miljö mer

inträngande. Språket är färgat av miljön — spelhålor, barer och

knarkarkvarter i Chicagos mest ökända kvarter. På en prosa som väl

närmast står och väger mellan Hemingway och Upton Sinclair

beskriver Algren obönhörligt realistiskt, men samtidigt med djup

medkänsla, korthajen Frankie Machines väg in i morfinmissbruket.

Nelson Algren skrev sin bok på plats och upplevde direkt de miljöer

och människor han tecknade.

Linde/Droger och diktare

116

Om morfinmissbruk kan man även läsa hos Michail

Bulgakov, som själv en period varit beroende av morfin, något han

i egenskap av läkare hade fri tillgång till, i novellsamlingen

Snöstorm. Bekant med ryska förhållanden är också pseudonymen

M. Agejev (vilket antas vara ett alias för Mark Lazarevitj Levi), som

på 30-talet i Frankrike publicerade boken Roman med kokain där

han bland annat berättar om kokainbruket i förkrigstidens Ryssland.

Morfinmissbruk har en framträdande plats i Eugene O'Neills

självbiografiska skådespel Lång dags färd mot natt, 1941. I denna

familjetragedi porträtterar O'Neill bland annat sin morfinberoende

mor.

Andra mindre kända författare som under nittonhundratalets

första decennier publicerar romaner där handlingen cirkulerar runt

olika droger är Arthur B. Reeve: The Dream Doctor, 1914. René

Schwaeble: La coco á Montmartre, 1920. Pitigrilli (Dino Segre):

Cocaina. Romanzo, 1921. Eduard Trautner: Gott, Gegenwart und

Kokain, 1927.

Inom filmen syns under 30- och 40-talen allt oftare droger

erbjuda motiv för skurkarnas eller offrens handlingar. I Chaplins

Moderna tider, 1935, finns till exempel en scen från stadsfängelset

där kokain blir förväxlat med salt och Chaplin kan inte låta bli att

dra vissa humoristiska växlar på den malören.

Den väldige Orson Welles låter åskådarna förfasas över den

vilda ungdomens marijuanarökning och de onda makternas spel med

tyngre droger i En djävulsk fälla, 1957. Alltsedan dess har

thrillerförfattare både i film och tryck tagit upp lagens jakt på

narkotikabrottslingar. Deckarförfattaren Mickey Spillane mediterar

bland annat över detta tema i sin första bok Hämnden är min, 1947.

Under mellankrigstiden började nya slag av uppiggande

medel säljas i USA och Europa. När andra världskriget bröt ut

hjälpte dessa preparat soldater att hålla sig vakna under vakttjänst

och andra uppdrag där vaksamhet var livsviktigt. Vid krigsslutet

dumpades mängder av dessa "peppiller" på öppna marknaden. Den

verksamma beståndsdelen i tabletterna var amfetamin och det

upptäcktes snart att om man tog dem intravenöst framkallades en

häftig eufori. Detsamma gällde barbituraterna, sömnmedlen. Som en

parantes kan nämnas att filosofen och författaren Jean Paul Sartre

fullbordade sitt storverk Critique de la raison dialectique med hjälp

av amfetamin-tabletter. "De gav mig en hastighet i tanke och skrift

som var minst tre gånger så stor som min normala rytm", har Sartre

Linde/Droger och diktare

117

sagt. Även författarinnan Françoise Sagan har erkänt att hon en

längre tid brukat droger för att underlätta sitt författande. I hennes

fall handlade det om kokain

Både amfetaminerna och barbituraterna var vid krigsslutet

lättillgängliga och det hjälpte inte att bland annat amerikanska

regeringen förbjöd försäljning förutom på recept. Den svarta

marknaden tog vid där den öppna slog igen. När hundratusentals

läkemedelsmissbrukare fann sig tvungna att skaffa pengar på nya

vägar för att tillfredsställa sitt behov av amfetamin, morfin och

heroin drevs priserna upp och kriminaliteten ökade. En av dessa

läkemedelsberoende var den amerikanske science-fictionförfattaren

Philip K. Dick, vars böcker från 50- och 60-talen blivit populära igen

via filmatiseringar efter hans död 1982. Han led av schizofreni men

förutom att medicinera mot detta experimenterade han också med

LSD och andra droger. Men framför allt använde han metamfetamin

som humörsförbättrare och för att kunna massproducera

kontrakterad populärlitteratur under 50- och 60-talen. Flera av Dicks

böcker visar spår av hans drogberoende. I berättelser som Marsiansk

mardröm, 1965, Androidens drömmar, 1966 och Skannad i dunklet,

1977, finns en pressande paranoid känsla av att inte veta vad som är

äkta och vad som är artificiellt. Vad är sanning och vad är

drogframkallad hallucination?

I sina böcker beskriver Jack Kerouac ofta bruket av olika

narkotiska medel och där skiljer han sig inte från sina föregångare.

Det är inget nytt. Det märkliga och originella framträder snarare när

man betraktar hur Kerouacs prosa i sig själv fångar rytmen hos

framför allt amfetamin och dess brukare. Den obönhörligt

framåtrusande anden hos en Cassady, där själva rörelsen framåt var

sig själv nog. En rörelse som berör och drar in allt i sin väg. Det är

denna rörelse Kerouac fångar eller snarare återupplivar i flera av

sina självbiografiska böcker. Och den rörelsen osar inte bara bränt

gummi utan utdunstar också den omisskänneliga lukten av

amfetamin.

Slutmålet för denna fartblinda odyssé var för Kerouac en

närmast religiös längtan efter harmoni. Det var en strävan att smälta

samman de många personligheterna inom sig själv till en stabil

energi som kunde förlika sig med livet. Det finns ett religiöst drag i

beatrörelsen. Extas är ett viktigt ord hos Kerouac. Hans ständiga

korståg genom den amerikanska kontinenten är ett sökande där jazz,

alkohol och droger är verktyg till visionära upplevelser. Det är inte

märkligt att Kerouac attraherades av buddhismen. Läran att livet är

Linde/Droger och diktare

118

en illusion gav honom tröst och lättnad under de lidande och

misslyckande som han ansåg att hans liv utgjorde.

Jack Kerouac var en sann stäppvarg. Hans likhet med Hesses

Harry Haller är slående. I traktaten om stäppvargen i Hesses bok

Stäppvargen, från 1927, heter det:

"Om vi nu granskar Stäppvargens inre, ter han

sig som en människa som redan genom sin starka

individualitet är bestämd att bli en icke-borgare - ty

varje långt driven individualisering vänder sig mot det

egna jaget och strävar mot dess upplösning. Vi har sett

att han hade starka anlag både i asketens och

vällustingens riktning men på något vis var för svag

eller trög att våga språnget ut i den fria, vilda

världsrymden och förblev en satellit åt borgerlighetens

tunga planet. Detta är hans läge i världsalltet och detta

hans bundenhet. De flesta intellektuella, större delen av

alla konstnärsnaturer tillhör samma typ. Endast de

starkaste bland dem svingar sig ut ur borgarplanetens

atmosfär och når kosmos, alla de andra resignerar eller

gör kompromisser, föraktar borgardömet och stannar

ändå kvar och stärker och förhärligar det, emedan de

till slut måste godkänna det för att alls kunna leva. För

alla dessa otaliga existenser räcker detta inte till tragik,

men väl till ganska stor motgång och olycka, ett helvete

för deras talanger blir väl mognade och fruktbara. De

få som sliter sig loss kommer fram till det absoluta och

går under på ett beundransvärt sätt, det är de tragiska

ödena, deras antal är litet."

Författardrömmar
Kerouac sökte liksom Haller livets kärna. Kerouac fann den

inte. Massans berusning och "glädjens unio mystica" hjälper för

stunden. Även Kerouac tar emot de magiska cigarretterna som

jazzmusikern Pablo (Charlie Parker i beat-versionen?) räcker

honom, stiger in i den magiska teatern, hallucinerar liksom Haller,

men kommer i motsats till honom, ut helt förvirrad utan att ha lärt

sig "att lyssna på livets förbannade radiomusik, ära anden bakom

den och skratta åt humbugen i den".

Kerouac förmådde inte dämpa sin existentiella skräck annat

än på resande fot. Det är det livet, det ständiga sökandet,

Linde/Droger och diktare

119

upplevelserna, mötena och friheten att söka sin egen identitet som

attraherar ständigt nya läsare till hans böcker.

Jean-Louis Kerouac föddes 12 mars 1922 i Lowell,

Massachusetts. I den lilla landsortsstaden växte han upp, gick i

skolan, spelade amerikansk fotboll och bjöd ut flickor precis som

vilken kortsnaggad, hemvävd amerikansk tonåring som helst på 30-

talet. Det som skiljde honom från medelmåttan, och som skulle bli

öppningen mot vidare horisonter, var hans talang för fotboll. 1938

tackade han ja till ett fotbollsstipendium från Columbiauniversitetet.

Det innebar att han innan studierna vid Columbia var tvungen att gå

en universitetsförberedande kurs på Horace Mann i Bronx där han

också skulle slipas i den amerikanska fotbollens alla finesser.

Under sitt år vid Horace Mann gjorde Jack bra ifrån sig på

fotbollsplan men utmärkte sig också genom sitt litterära intresse

vilket tog sig uttryck i artiklar och berättelser för skoltidningen. Men

det var fortfarande för fotbollen hans hjärta bankade intensivast och

det var med stora förväntningar han hösten 1940 sprang in på planen

för att spela sin första match för Columbia. Det unga nyförvärvet

infriade förväntningarna och spåddes en lysande framtid. Men redan

i sin andra match skadade han sitt ben och blev borta för resten av

säsongen.

Besvikelsen dämpade Kerouacs entusiasm för

universitetsstudierna som allt mer gav vika för dagdrömmar och

personliga skriverier. I september 1941 gjorde Jack ett nytt försök

att ta en plats i Columbias fotbollslag men när han förstod att alla

lagets stjärnor hade värvat sig i flygvapnet och att bara

medelmåttorna fanns kvar slog han en gång för alla tankarna på en

fotbollskarriär ur hågen.

Jacks föräldrar var upprörda över sonens oansvariga avhopp.

Ett stipendium var inget man bara slängde på sophögen. De krävde

att han ögonblickligen skaffade sig ett jobb så att han åtminstone

kunde försörja sig själv. Nu följde ett år av diverse kortlivade

ströjobb som alla gav Jack känslan av att han var ämnad för

någonting större. Att ta värvning var en möjlig utväg men samtidigt

avskräcktes han av tanken på att underordna sig militär disciplin.

Slutligen, våren 1942, lyckades han få ett jobb som kökspojke på

handelsfartyget S. S. Dorchester.

Hösten 1942 mönstrade Kerouac av i Boston och under året

som följde skrev han åter in sig vid Columbia bara för att hoppa av

några veckor senare. Han började skriva på romanen The sea is my

Linde/Droger och diktare

120

brother, inspirerad av upplevelserna från sjön. Medan han skrev på

kvällarna försökte han klara av studierna i flottans officersskola som

han antagits till i början av 1943. Knappt ett halvår senare, sedan

flottans psykiatriker tagit sig en omsorgsfull titt i det kerouacska

själsdjupet och funnit det alltför mångbottnat för officersbanan,

avfördes han ur rullorna. Jack fann sig åter leva hos sina föräldrar

som nu flyttat till en liten lägenhet på Long Island.

Long Island var inte detsamma som Jacks kära Lowell. Han

vantrivdes och mönstrade åter på ett handelsfartyg, denna gång med

destination Liverpool. Men väl ombord på S.S. George Weins,

lastad med sprängämnen, stod det allt klarare för honom att det inte

var sjöman han var ämnad till utan författare. För andra gången i sitt

tjugoettåriga liv mönstrade han av och nu tänkte han på större allvar

göra verklighet av sina konstnärsambitioner. Jacks föräldrar var inte

speciellt förtjusta och inte blev de lyckligare när han presenterade

sin flickvän Edie Parker för dem. En flicka han träffat och förälskat

sig i under tiden vid Columbia. Edie Parker var ingen flicka i fru

Kerouacs smak och hon tvekade inte att göra det helt klart för sin

son. Jack svarade med att stanna hemifrån allt längre perioder. Den

mesta tiden spenderade han i Edies lägenhet, nära universitetet,

vilken hon delade med en annan flicka, Joan Vollmer.

Genom Edie Parker träffade Jack en ung man, Lucien Carr,

som liksom Jack ville bli författare. De fann snabbt varandra och

tillbringade långa stunder på sin favoritbar på Broadway och 114:e

gatan med att diskutera estetik och filosofi. Lucien Carr var en

vacker blond ung man och en kväll anförtrodde han Jack att detta

hans fagra utseende också medfört vissa problem. Ett av dem hette

Dave Kamerer, som förälskat sig i honom och som sedan dess

ständigt förföljt honom med sin oavvisliga uppvaktning. Kerouac

förstod rätt snart att Kamerer inte varit helt utan uppmuntran i sina

närmanden.

Jack ogillade Kamerer de gånger han mötte denne i baren

tillsammans med Lucien. Ändå var det Dave Kamerer som

introducerade honom för den person som kanske skulle ha det

starkaste inflytandet på honom näst hans egen mor. Den mannen var

William S. Burroughs. Första gången de möttes var Burroughs i

Kamerers sällskap. De hade just knackat på dörren till Edies

lägenhet och Jack öppnade. Han misstänkte att Kamerer knackat på

i hopp om att finna Lucien där och kände på sig att Burroughs också

var homosexuell. Det hindrade honom dock inte att genast fatta

sympati för den långe, ljushårige mannen som påminde honom om

Linde/Droger och diktare

121

en "tankfull tysk nazist-yngling" där han stod i dörröppningen med

sina blå ögon bakom de stålbågade glasen. Kamerer påstod att

Burroughs velat träffa Jack för att få upplysningar om hans tid i

handelsflottan. Smickrad svarade han på Burroughs frågor och

kunde inte låta bli att imponeras av mannens aristokratiska

utstrålning, hans bisarra humor och bländande intellekt. Burroughs

kom från en rik och känd släkt i St. Louis och levde på räntor men

tjänade extra på att utföra en del udda jobb i New York — bartender,

journalist, kontors- eller fabriksarbete.

Detta inflytelserika besök avlades i juli 1944. Efter det var

Kerouac flitig gäst hos Burroughs i hans lägenhet i Greenwich

Village. Deras umgänge fick ett hastigt slut då Jack i augusti blev

anhållen av polisen efter det att Lucien Carr en kväll knivskurit

Kamerer till döds då denne blivit alltför närgången, och sedan slängt

liket i floden. Lucien hade bett Jack om hjälp efter mordet.

Tillsammans hade de gjort sig av med mordvapnet och gått på bio

för att lugna nerverna. På Burroughs inrådan hade Lucien sedan

angivit sig själv. Jack anhölls dagen därpå. Jacks föräldrar vägrade

ställa upp med borgenspengar. Desperat bestämde han och Edie sig

för att vigas så att de kunde låna pengar av hennes familj. Borgen

betalades och de två nygifta bosatte sig i Michigan där Jack tog ett

jobb på en kullagerfabrik.

Två månader varade äktenskapet innan Jack fick nog och

liftade med en lastbil tillbaka in till New York City. Där sökte han

upp Luciens flickvän Cecily och fick reda på att Lucien blivit dömd

till två års ungdomsvårds-skola. Cecily var nu tillsammans med en

annan ung man som Jack träffat några månader tidigare. En ung

judisk grabb, Allen Ginsberg.

Kerouac var tillbaka i New York, skild, utan pengar och utan

bostad. Ginsberg blev den räddande ängeln, en roll som han fick

spela flera gånger under sin vänskap med Jack. Han erbjöd Jack att

flytta in i hans korridorrum vid universitetet. Jack var inte sen att

tacka ja. Ginsberg var ju liksom han en irrande skönande, bevandrad

i litteraturen och en ung man med författarambitioner.

Från universitetsbiblioteket försåg Ginsberg sin gäst med

verk av Yeats, Huxley, Nietzsche med flera. Men sammanboendet

med Ginsberg varade bara ett par veckor. Ryktet att de två

diktaraspiranterna bodde ihop på universitetsområdet, vilket var

regelvidrigt, nådde rektorns öra och Ginsberg sparkades från skolan.

Jack flyttade in hos Burroughs medan Ginsberg bestämde sig för att

mönstra på ett handelsfartyg.

Linde/Droger och diktare

122

Hösten 1944 började det morfinmissbruk som Burroughs

beskriver i detalj i sin debutroman Tjacket. Jack fascinerades av sin

äldre kamrats morfinism men avböjer alla erbjudanden om

jungfrusilen. Istället blev han genom Burroughs introducerad till en

annan drog - Benzedrine, ett amfetaminpreparat. 1944 kunde man

köpa inhalatorer för att motverka andningsproblem. Dessa kunde

lätt kunde brytas sönder för att komma åt det benzedrine-indränkta

papperet inuti. Papperet svaldes sedan med en kopp kaffe.

Benzedrine var Jacks favorit och han tog det i alla former utom

intravenöst.

Under tiden hade Edie återvänt till sin gamla lägenhet hon

delade med Joan Vollner, som senare blev fru Burroughs. Jack

flyttade även han dit och lyckades övertala Burroughs att följa med.

Vid det här laget hade Burroughs blivit Jacks förtrogne litteräre

rådgivare. Den bildade aristokraten Burroughs som umgicks med

tjuvar, narkomaner och horor utövade ett intensivt inflytande på

både Kerouac och Ginsberg.

Burroughs morfinmissbruk blandades nu allt oftare med

heroin samtidigt som hans bekantskapskrets bland den undre

världens småtjuvar stadigt ökade och många av dem lärde även

känna Jack. Burroughs skrev hela tiden ner sina erfarenheter av detta

ljusskygga klientel. Hans anteckningar under den här perioden blev

sedan underlag för romanerna Tjacket, Den nakna lunchen och

Svängd.

Kerouacs dyrkan av Burroughs var ett uttryck för en

romantisk känsla, eller längtan efter utlevelse, att bränna sitt ljus i

bägge ändarna; att hellre brinna snabbt än att sakta blekna bort.

Burroughs var som klippt och skuren för den rollen - aristokraten

som trött på borgerlighetens stilla skval kastat sig ut i livets virvel,

ner i dess avgrund.

Sommaren 1945 försvann Burroughs från New York. Hans

missbruk hade gjort polisen intresserad. Jack flyttade tillbaka till

sina föräldrar. Efter det vilda året i New York vidtog ett stilla

hemmaliv. Jacks far låg döende i magcancer och sonen fick sköta

om honom medan modern arbetade. Fortfarande tog han

Benzedrine. Det gav honom självförtroende och ökade hans

uppfattningsförmåga, som han förklarade det för Allen Ginsberg.

Jacks amfetaminintag bara ökade. I december 1945 hade

hans missbruk gått så långt att han utvecklat en blodpropp i benet

och han lades in på sjukhus i en månad. Där började han på allvar

Linde/Droger och diktare

123

tänka på att skriva en roman baserad på sina upplevelser av de

människor han mött på sina resor. Thomas Wolfe var den författare

som låg närmast det ideal han hade för ögonen. Strax efter Jack kom

hem från sjukhuset dog hans far. Trots de försvårade

omständigheterna för familjen Kerouac stödde Jacks mor honom i

hans författarplaner och det är hon som försörjer dem under de två

år det tog att skriva The town and the city.

Med den boken börjar Kerouac den svit av mer eller mindre

självbiografiska romaner han i fortsättningen producerade i en jämn

ström. "Memory babe" var Kerouacs öknamn i skolan och med sitt

ofelbara minne skildrade han uppväxten i Lowell med en romantisk

nostalgisk känsla snarare än naket utelämnande. Arbetet på The

town and the city betydde inte att Jack isolerade sig helt hemma hos

sin mor. Han besökte fortfarande sina vänner i New York då och då

och det var genom en av dem, en skolkamrat från Columbiatiden,

Hal Chase, som han först träffade den som näst Burroughs skulle

betyda så mycket för hans berättarkonst.

Hal Chase hade kommit från Denver för att studera i New

York. När han besökt Denver på loven hade han berättat för en god

vän, en ung man som åkt in och ut på ungdomsvårdsskolor för

bilstölder och annan småbrottslighet, om alla de intressanta

människor han mött i östkustmetropolen. Chases vän blev eld och

lågor. Beskrivningarna av konstnärsbohemerna i New York

tilltalade hans rastlöshet, hans bildningstörst och livliga fantasi. Mot

nyåret 1947 kom Chases vän tillsammans med sin sextonåriga

hustru till New York för att insupa allt det som väckt hans

nyfikenhet. Chase var inte sen att introducera sin vän för Ginsberg

och Kerouac: Allen, Jack - möt Neal Cassady!

Amfetaminprosan
De bägge förtrollades av den unge Cassadys entusiasm, hans

livsglädje som tog sig uttryck i en ändlös svada strömmande från en

kropp i ständig rörelse. Det var något helt annat än New York-

kretsens intellektuella och emotionella överspändhet. Neal förstod

direkt hur han på bästa sätt skulle komma på vänskaplig fot med

Allen och Jack. Han bad dem helt enkelt lära honom bli diktare.

Cassady delade sin tid mellan de nya vännerna. Kerouac tog

fortfarande en hel del Benzedrine för att snabbare bli klar med The

town and the city. Han och Neal kunde sitta i timmar eldade av

amfetaminet och prata, prata, prata. . . Samma sak med Ginsberg

Linde/Droger och diktare

124

som snart också gjort Cassady till sin sängkamrat. Under tiden hade

Neals fru tröttnat på tillvaron i New York och begivit sig tillbaka till

Denver. Snart såg sig Neal tvungen att göra likaledes men

dessförinnan övertalade han Jack och Allen att så fort som möjligt

komma och hälsa på honom i Colorado. Han bombarderade sina

bägge New York-vänner med långa brev, en sorts

långdistansfullföljning av de osammanhängande maratonsamtal om

konsten och livet de fört i New York. Jack var imponerad av breven.

De liknade inte någonting han läst förut. En prosa som rastlöst

slingrade sig framåt med talspråkets ryckiga hastighet, och som inte

hejdade sig förrän alla tankar, utan hänsyn till logik eller grammatik,

var uttömda.

Allen Ginsberg hade rest till Denver bara några månader

efter Neal gett sig av i ett försök att återuppliva deras förhållande.

Det slutade i en vådlig förvirring som fick Jack att ändra sina planer

och istället lifta västerut mot San Francisco med bara ett kortare

uppehåll i Denver. Han satte tummen i vädret sommaren 1947. De

upplevelser som kantade Kerouacs väg på denna resa blev så

småningom klassiska i den litterära form de fann i romanen På drift.

I knappt fyra månader varade Jacks första landsvägsodyssé.

Hösten 1947 och våren 1948 tillbringade han hos sin mor med att

färdigskriva The Town and the City. Han skickade manuskriptet till

flera förläggare som artigt avböjde. Medan refuseringarna

strömmade in började Jack skriva på en ny bok i november 1948.

Detta kom att bli den tidigaste versionen av På drift. Det skulle bli

fler innan boken publicerades 1957. Varken det första manuskriptet

eller det som Jack påstod sig ha skrivit under ett tre veckor långt

inspirerat skrivarrus 1951, var den slutliga versionen. På drift såg

många och långa manusändringar genom åren.

Strax före jul 1948 dök Neal Cassady åter upp. Den här

gången med egen bil. De båda blodsbröderna Jack och Neal var åter

tillsammans på väg och via New York gick turen mot Algiers, nära

New Orleans där William Burroughs köpt en gård och slagit sig ner

för att odla citroner och marijuana. Vistelsen med Burroughs blev

inte vad de tänkt sig. Utbrända av för mycket marijuana, Benzedrine

och alkohol styrde de snart vidare mot San Francisco där deras

vänskap fick en allvarlig knäck på grund av Neals alltmer röriga

relationer med vänner och bekanta. Jack tog bussen tillbaka till New

York, desillusionerad.

Livsgnistan återvände dock då han i New York mottog

nyheten att ett förlag accepterat The Town and the City för

Linde/Droger och diktare

125

publicering följande år 1950. Lättad och med förnyat

självförtroende började Kerouac åter bearbeta På drift. Det gick

trögt och i ett försök att samla mer material fann han sig snart åter

ute längs de amerikanska motorvägarna tillsammans med Cassady.

De korsade inte längre bara den amerikanska kontinenten utan även

gränsen till Mexiko sommaren 1950. Där höll dysenteri och det

tilltagande drogmissbruket att totalt göra slut på Jack. Bill och Joan

Burroughs bodde vid den här tiden i Mexico City. De tog hand om

Kerouac medan han tillfrisknade. Under tiden övergav Neal

Cassady åter sin kamrat när han väl fått sin mexikanska skilsmässa

från hustrun Luanne och därmed kunde han åka tillbaka till San

Francisco för att gifta sig med sin nya flickvän.

Åter i New York träffade Jack Joan Haverty som han gifte

sig med. Han var övertygad om att han nu skulle börja ett nytt liv i

lugn och ro och därmed kunna koncentrera sig på skrivandet. Neal

dök inte upp till bröllopet. Han ursäktade sig i brev att han hade för

mycket att göra men att även han lugnat ner sig och nu på allvar

försökte fullfölja sina litterära ambitioner. De skickade varandra

brev och utbytte manuskript.

Jack var inte nöjd med sin nya roman. Han sökte en mer

poetisk form, en stil som bättre återgav hur medvetandet verkligen

insuper och svänger i takt med det som sker. I början av februari

1951 skickade Neal ett 30 000 ord långt självbiografiskt brev till

Jack som han skrivit med en "känsla av vårdslös frihet" framkallad

av en dos Benzedrine. I ett brev strax därefter till Allen Ginsberg

förklarar Neal hur det gick till:

”Allt det tokiga hallå ni två grabbar ställer till

för mitt Stora Brev, får mig att rysa av välbehag, men vi

vet ändå alla alltför väl att jag bara är en vindfläkt och

en dröm.

Hursomhelst, fastän jag rodnar över dess

brister, vill jag att ni inser att hela skiten tog större

delen av tre raka benzedrin-eftermiddagar och -kvällar.

Så jag jobbade hårt och lyckades trycka ut lite

inspiration och om det där jävla brevet är värt några

pengar så vore det toppen."

I Jacks ögon överträffade denna snabbglidande prosa allt han

tidigare sett från Cassadys hand. Stilen och det självbiografiska

innehållet var exakt vad han sökt för På drift. Boken skulle bli en

sammanhängande berättelse om allt han kunde minnas i sitt liv. Han

hade nyligen läst manuskriptet till Burroughs Tjacket och insåg att

Linde/Droger och diktare

126

Burroughs enkla första-person-berättande i kombination med

Cassadys självbiografiska svada var de förebilder han skulle

modellera sin bok efter. Thomas Wolfe var inte längre aktuell.

Kerouac kallade sitt nya sätt att berätta för spontan

komposition. Precis som en jazzmusiker blåser ett improviserat solo

med utgångspunkt från ett riff skulle en författare låta sig föras av

sitt eget upptända medvetande, eller sina känslors svall. Den

spontana kompositionen kunde sedan bearbetas ytterligare, göras

mer poetisk och djupsinnig. Ett av de bästa exemplen på denna stil

kan man hitta i Doktor Sax eller i berättelsen The Railroad Earth ur

vilken följande avsnitt är hämtad:

"I'D TAKE WALKS UP HARRISON and the

boomcrash of truck traffic towards the glorious girders

of the Oakland Bay Bridge that you could see after

climbing Harrison Hill a little like radar machine of

eternity in the sky, huge, in the blue, by pure clouds

crossed, gulls, idiot cars streaking to destinations on its

undinal boom across shmoshwaters flocked up by winds

and news of San Rafael storms and flash boats. - There

O I always came and walked and negotiated whole

Friscos in one after-noon from the overlooking hills of

the high Fillmore where Orient-bound vessels you can

see on drowsy Sunday mornings of poolhall goof like

after a whole night playing drums in a jam session and

a morn in the hall of cuesticks (. .)."

Boken Doktor Sax skrevs sommaren 1952 hos William

Burroughs i Mexico City. Burroughs själv hade nyss sluppit ut ur

fängelset, där han suttit efter en olycka då han av misstag skjutit ihjäl

sin fru och han var nu glad att få besök av en gammal vän. Tjacket

hade nyligen publicerats och Burroughs var i färd med att författa

en uppföljare (Svängd). Han levde ungefär som han beskrev det i

Tjacket, växlande från morfin till heroin och sina egna

avtändningskurer bestående av opium, kodein, Benzedrine och

barbiturater. Burroughs lägenhet kallades för skjutbanan och för att

få lugn och ro från alla de knarkare som vandrade in och ut ur

lägenheten drog sig Kerouac tillbaka till toaletten för att där i stillhet

röka marijuana och skriva färdig Doktor Sax.

Alla Kerouacs böcker skrevs under inflytande från någon

slags drog. Doktor Sax och Tristessa innehåller beskrivningar av

hallucinationer från cannabisrus. På väg, Visions of Gerard, De

underjordiska, Desolation Angels och Big Sur skrevs till största

delarna på benzedrine. Amfetaminet tillät Kerouac att skriva snabbt

Linde/Droger och diktare

127

och med självförtroende. Associationshastigheten ökade. Marijuana

stärkte hans minnesförmåga. Opium och morfin stimulerade

drömmarna och hallucinationerna.

Jack Kerouac ca 1956. Foto av Tom Palumbo via Wikimedia.

1955 var Kerouac åter i Mexico City. I Burroughs gamla

lägenhet bodde nu en annan gammal bekant till Jack; William

Maynard Garner, heroinmissbrukare sedan flera år. Jack hyrde ett

rum ovanför Garner som inspirerade honom till en idé för en ny bok;

en poesisamling kallad Mexico City Blues. Den spontana

kompositionsläran låg till grund för dikterna som Jack skrev under

tre veckor medan han hela tiden rökte marijuana och lyssnade till

Garners opiumpåverkade konversation. I en intervju 1967 säger

Kerouac att varje rad i den 230:e dikten skrevs en timme efter

varandra under påverkan av morfin.

Jazzmusiken och i synnerhet bop-stilen influerade hans

kompositionsstil i Mexico City Blues. Liksom en jazzsolist måste

uttrycka sig inom ett antal takter måste den spontana diktaren forma

sitt uttryck så att allt kan sägas på en rad. Dikten speglade den blå

melankoliska sinnesstämningen som gripit tag i Jack i Mexiko:

230th Chorus

"Love's multitudinous boneyard

of decay,

The spilled milk of heroes,

Destruction of silk kerchiefs

by dust storm,

Caress of heroes blindfolded to posts,

Murder victims admitted to this life,

Skeletons bartering fingers and joints,

The quivering meat of the elephants of kindness

being torn apart by vultures.

Conceptions of delicate kneecaps,

https://commons.wikimedia.org/wiki/Jack_Kerouac

Linde/Droger och diktare

128

Fear of rats dripping with bacteria,

Golgotha Cold Hope for Gold Hope,

Damp leaves of Autumn against

The wood of boots,

Seahorse's delicate imagery of glue,

Sentimental "I Love You" no more,

Death by long exposure to defilement,

Frightening ravishing mysterious beings

concealing their sex,

Pieces of the Buddha-material frozen

and sliced microscopically

In Morgues of the North,

Penis apples going to seed,

The severed gullets more numerous than sands -

Like kissing my kitten in the belly The softness of our reward"

Inte förrän i slutet av femtio- och början av sextiotalet

började Kerouacs böcker att ges ut på allvar. Då hade han redan

största delen av sin produktion bakom sig och knappast någon

kritiker ansåg honom som en seriös författare. Efter framgången

med På väg, 1957, som förlänat Kerouac titeln "King of the beats",

hade han dragit sig tillbaka allt mer. Han stod inte ut med

massmedias plötsliga uppmärksamhet och efter den hade svalnat

dränkte han alltmer sin känsla över att vara ett missförstått geni i

mängder av alkohol som till slut knäckte honom. Jean-Louis

Kerouac dog 1969, gravt alkoholiserad, i sitt hem i Florida.

Hans luffarromantik har långa anor i den amerikanska

litteraturen. Tvånget att hellre leva livet till det yttersta, att bedöva

sina sinnen med en mångfald av intryck, var inte något som uppstod

med Kerouac. Den livskänslan fanns i rikt mått hos samtliga

författare som tidigare nämnts. Liksom de hade han en stark tro på

drömmen och det undermedvetnas inflytande på människans liv och

skapande förmåga. Allesammans prövade de genvägen dit via

droger. I det undermedvetna och i drömmen fanns ledtrådar till

livets och universums gåtor. En mycket romantisk syn på sakernas

tillstånd. Genom sin spontana kompositionsteknik hoppades

Kerouac oförfalskat återge medvetandets ocensurerade strömningar

i en poetisk form, i hopp att nå längre in i livets sanna kärna. Han

uttryckte detta mycket klart i Desolation Angels:

"Märkligt nog, var detta klotter det första i sitt

slag i världen, jag skapade (utan att veta det, säger du?)

ett nytt sätt att skriva om livet, ingen dikt, inget hantverk,

inga revideringar, den stränga disciplinen i ett

Linde/Droger och diktare

129

sannskyldigt eldprov där ingen återvändo finns för du

har svurit att 'tala nu eller tiga för alltid' och allt är

oskuldsfullt hänsynslös bekännelse, självbehärskningen

att göra medvetandet till tungans slav utan någon chans

att ljuga eller omarbeta."

Men inte heller den spontana kompositionens idé kan sägas

vara något helt unikt, som Kerouac ville göra gällande. Den är också

i grund och botten en romantisk poetisk tanke om den gudomligt

inspirerade konstnären som får sin kraft utifrån. En idé som togs upp

av surrealisterna i början av 1900-talet och som hos Breton blev till

automatisk skrift. Det unika med Kerouac var hans bearbetning av

dessa idéer till en stil som med en rasande talspråklig kraft nådde in

och talade till det kollektivt medvetna och omedvetna hos

ungdomsgenerationer världen över.

Kerouacs betydelse som mytskapare och megafon, hur

kraftigt han än förnekade det, för den unga generationen har bara

ökat in i vår egen samtid. Hans böcker beskriver längtan efter upp-

och utlevelser som sällan kan nås inom det etablerade samhället.

Droger var ett av de medel Kerouacs generation brukade för att finna

sina egna uttrycksmedel och skapa sina egna gränser. Detta är minst

lika sant idag. Tveklöst bidrog Kerouac till den uppkäftiga,

frigjorda, nervösa, antisociala livsstil som på sextiotalet övergick

från beatnik och hipster till en ny skepnad och då kallades hippie.

Piller och poesi
Kerouac var inte ensam om att ruska om invanda

föreställningar. Beatgenerationens litterära förgrundsgestalter var

minst tre. Vid sidan av Jack Kerouac fanns också William S.

Burroughs och Allen Ginsberg.

Bland Kerouacs vänner fanns en lång rad diktare som alla

avfärdade den långa akademiska traditionen av formell verskonst

som dominerat amerikansk poesi under nittonhundratalet. En av

förebilderna för dem, och i synnerhet för Allen Ginsberg, var

William Carlos Williams som redan tidigt, under mellankrigstiden,

ägnat sig åt "opoetiska ämnen", tagna ur hans egna upplevelser

bland "vanliga" människor. Hans fria vers är full av talspråkliga

uttryck, en gatans diktion. Ginsberg tilltalades av det direkta och

vitala hos Williams. Han fann där en lämplig form att uttrycka den

kombination av livsglädje och dödslängtan som i så stort mått var

hans och beatgenerationens.

Linde/Droger och diktare

130

Från fyrtiotalet och framåt utvecklades Ginsberg från en

självbekännelsens och visionernas ohämmade apostel till den

politiskt aktive brandtalaren. Det är Ginsbergs visionära sida som är

intressant i vårt sammanhang.

Det profetiskt visionära hos poeter som William Blake och

Walt Whitman, återfinns hos Ginsberg. Men den senare nöjde sig

inte med att lugnt invänta uppenbarelserna utan sökte dem aktivt

med olika droger. Tillsammans med bland andra Burroughs testade

han en mängd hallucinogena droger i hopp om att finna den

"slutgiltiga drogen".

Ginsberg var inte ensam i sitt visionära

drogexperimenterande. Flera av de poeter som uppmärksammades

under samma tid, 50 - 60-talen, beskriver liknande experiment i sin

lyrik bland andra Peter Orlovsky, Philip Lamantia och Gregory

Corso. Ginsberg är alltså en av många men tveklöst den mest läste

och omskrivne och därför finns det anledning att koncentrera sig just

på honom.

Mystikern, visionären och poeten William Blake influerade

tidigt den unge Ginsberg. Kontakten med Blake samt en mystisk

upplevelse i samband med tolkningen av en Blake-dikt fick den

unge poeten att slå in på den visionära vägen i hopp om att

ytterligare vidga medvetandet. Droger, vanligt och lättillgängligt i

Ginsbergs omgivning, blev en naturlig teknik för detta.

I en intervju säger han att marijuana har en förmåga att öppna

sinnet för en slags kosmisk vördnad. Han kallar sina experiment

med hallucinationer för "andliga undersökningar" och jämför sig i

samma andetag med de franska diktarna Baudelaire, Nerval och

Gautier. Liksom dem har han sammanställt sina upplevelser av

drogexperiment i poesi och i journalanteckningar. Experimenten

med lustgas hos den store uppfinnaren Humphrey Davy, i slutet av

1700-talet, i vilka bland andra Coleridge och De Quincey deltog, är,

enligt Ginsberg, av samma slag som de drogtest i

medvetandeutvidgande syfte som han sysslat med.

I oktober 1956 publicerade poeten Lawrence Ferlinghetti

Ginsbergs bok Howl and Other Poems på sitt nystartade förlag City

Lights Books i San Francisco. Första upplagan hann precis slutsäljas

innan Ferlinghetti arresterades anklagad för spridning av osedlig

litteratur. Med åtalet som följde var Ginsbergs lycka gjord, enligt

den beprövade maximen att all publicitet är god publicitet. Mitt

exemplar från 1974 av Howl är från den tjugofjärde tryckningen och

Linde/Droger och diktare

131

ett av drygt en kvarts miljon exemplar. Rättegången som följde, där

boken friades, gjorde Ginsberg till en av samtidens mest

kontroversiella litterära personligheter. Howl kan sägas vara en

Ginsbergsk variant på Kerouacs På drift i lyrisk form, men mer

desperat, självutlämnande och politisk, vilket den första, ofta

citerade raden låter ana: "I saw the best minds of my generation

destroyed by madness, starving hysterical naked."

Andra delen av Howl har Ginsberg förklarat, skrev och

komponerade han under inflytande av peyote. Delar av hans andra

diktsamling Kaddish and other poems 1958 - 1960 är också den

skriven i drogpåverkat tillstånd. Titeldikten Kaddish skrev Ginsberg

sedan han injicerat amfetamin och morfin. Samlingen innehåller

även några dikter skrivna som en beskrivning av ett antal indiska

mandalas, betraktade under påverkan av LSD. En av dessa har titeln

Lysergic Acid:

"It is a multiple million eyed monster

it is hidden in all its elephants and

selves

it hummeth in the electric typewriter

it is electricity connected to itself,

it hath wires

it is a vast Spiderweb

and I am on the last millionth infinite

tentacle of the spiderweb,

a worrier

lost, separated, a worm, a thought, a

self

one of the millions of skeletons of China

one of the particular mistakes

I Allen Ginsberg a separate

consciousness

I who want to be God

I who want to hear the infinite minutest

vibration of eternal

harmony

I who wait trembling my destruction by

that aethereal music

in the fire

I who hate God and give him a name

I who make mistakes on the eternal

typewriter

I who am Doomed"

Linde/Droger och diktare

132

Strax efter Ginsberg kommit hem från en resa i Sydamerika

1960 där han bland annat experimenterat med drogen Yage, blev

han inbjuden till en psykiatrikerkonferens. Där läste han högt ur de

nykomponerade drogdikterna i Kaddishvolymen samt ur de

anteckningar han gjort i Sydamerika om yage. Ginsbergs högläsning

möttes med tämligen ljumt intresse från deltagarna. Men åtminstone

en av åhörarna fascinerades av den skäggige poetens berättelser -

Humphrey Osmond, forskaren som introducerat meskalin för

Aldous Huxley. Osmond föreslog Ginsberg att ta kontakt med en

psykolog som forskade vid Harvarduniversitetet i Boston och som

där genomförde experiment med psilocybe, en svamp med

hallucinogena egenskaper.

En vecka senare träffades doktor Timothy Leary och Allen

Ginsberg. Detta möte inledde en vänskap och ett samarbete som

skulle visa sig inflytelserikt på synen och spridandet av LSD i USA

under de närmaste två decennierna. Tillsammans blev Ginsberg och

Leary förgrundsfigurer i hippierörelsen. Leary sparkades sedermera

från Harvard, bytte kostymen mot fotsid dräkt och begav sig ut på

ett heligt korståg för att som LSD:s överstepräst predika

lyckobudskapet han funnit genom den nya superdrogen.

Själv åkte Ginsberg till Indien. Hans drogexperiment hade,

som han uttryckte det, målat in honom i ett hörn. Försöken med

hallucinogener och andra droger blev till slut alltför påfrestande. Det

kosmiskt-extatiska slog allt mer över i kosmiskt-helvetiskt. Under

resan i Indien, där han besökte heliga män och religiösa ledare,

förstod Ginsberg att han istället för att domineras av det omänskliga,

det gudomliga och den oändliga strävan att utvidga medvetandet,

borde koncentrera sig på relationerna mellan människorna och

därmed på sig själv. Dialogen med Gud blev mindre viktig än

samtalen mellan människor. Ginsberg tonade ner sitt laborerande

med olika droger men fortsatte att använda LSD.

Synen på LSD som en alternativ väg till mystisk upplevelse

i vilken människan känner sig som ett med skapelsen och får en

slags religiös insikt som hennes nyktra medvetande inte förmår

skaka av sig, delar Ginsberg med bland andra Alan Watts och

Timothy Leary. Tidigare hade William James och Aldous Huxley

varit inne på samma spår. För Ginsberg var medvetandeförändring

genom meditation och med hjälp av bland annat LSD ett alternativ

och en nödvändighet om inte det rustnings- och teknikförblindade

västerlandet skulle rusa iväg mot sin egen undergång. För Ginsberg

var detta politik. Han såg en värld som sakta höll på att förinta sig

Linde/Droger och diktare

133

själv. Han såg det som en plikt att försöka förhindra och förändra

denna självdestruktiva drift till något konstruktivt. Den biokemiska

tekniken kunde sätta käppar i hjulen på den destruktiva teknologin

samtidigt som den erbjöd sina anhängare ett motståndsvapen som

inte var destruktivt.

En liknande strategi finner man hos William Seward

Burroughs. Skikt efter skikt klär han, liksom en 20:e århundradets

Voltaire, av denna den bästa av världar dess förfabricerade och

massmediamodellerade förställningar om sin egen förträfflighet.

Det kabinett av maktgalna monster och perversa

mardrömssituationer som blir resultatet överträffar alla grymheter

Voltaire någonsin kunde plocka fram ur sitt 1700-tal. Burroughs är,

kan man säga, Voltaire upphöjd med en vätebomb.

Beatgenerationen. Lucien Carr, Jack Kerouac, Allen Ginsberg and William S. Burroughs

cirka mitten av 1940-talet. Via Wikimedia.

Burroughs nakna lunch
1953 publicerades William Burroughs första roman Tjacket

under pseudonymen William Lee. Första upplagan var försedd med

en mängd fotnoter där utgivaren mer eller mindre ursäktade sig för

de oortodoxa uttalanden bokens författare gjorde i frågor om olika

drogers vanebildande effekter. I Tjacket berättar Burroughs, på torr,

i det närmaste naturalistisk prosa, om hur han började med morfin

och heroin - junk, som han kallar det. Boken bygger i stor

utsträckning på Burroughs egna erfarenheter mellan åren 1944 -

1953, ett knappt decennium av morfin- och heroinberoende. Scener

och händelser i denna första bok utgör råmaterial ur vilket

Burroughs modellerar huvuddelen av de romaner han senare skrivit.

https://commons.wikimedia.org/wiki/File:Beat_Ceneration_1.jpg

Linde/Droger och diktare

134

Livet bland knarkarna och beroendet av junk blir hos

Burroughs en bild av den totala kontrollen, eller sett från knarkarens

perspektiv, den totala avsaknaden av kontroll. De tunga drogerna

tar, liksom en främmande makt, kontrollen över missbrukarens

kropp och nervsystem, suger upp dennes mänskliga identitet,

förvandlar honom till det mest lågt stående encelliga djur, fastfruset

i ett isblock av evighet.

Missbrukaren som förlorat kontrollen över sitt liv och

därmed sin frihet och glidit ner i ett animaliskt stadium av enkel

behovstillfredsställelse är samtidigt en bild för alla dem som givit

efter eller blivit utsatta för maktmissbruk av något slag - politiskt,

ekonomiskt, sexuellt. Den i det närmaste paranoida visionen av att

hela tiden vara utsatt för synliga och osynliga makters

manipulationer finns alltid hos Burroughs och utvecklas i en manisk

takt för att explodera i en kosmisk sammansvärjning i romanen Nova

express, 1964.

Det onda existerar, i Burroughs värld, som ett virus och så

fort en blotta öppnar sig finns det där för att sprida sitt gift. En

påtaglig symbol för maktviruset i flera böcker är myten om Hasan-i

Sabbah, som från sitt fort på berget Alamut skickar lönnmördare

mot sina fiender. Assassinerna kontrollerar han med opium och

hemliga formler han lärt under sina resor i Egypten. I Burroughs

värld lever myten om Hasan-i Sabbah och hans assassiner sida vid

sida med de moderna arvtagarna till perserfurstens kontroll- och

lönnmördarmetoder: CIA och KGB.

I slutraderna av Tjacket förklarar berättarjaget:

"Kicks, det är att se saker ur en speciell vinkel.

Kicks, det är tillfällig befrielse från de anspråk som det

åldrande, räddhågade, gnagande, skrämda köttet

ställer. Kanske kommer jag med yage att finna vad jag

sökte hos heroinet, morfinet, paten, och kokainet. Yage

kanske är den slutliga tändningen."

Burroughs jakt på den slutgiltiga drogen yage började i

januari 1953 och varade i drygt ett halvår. Hans färd genom Panama,

Colombia och Peru finns dokumenterad i en brevväxling med Allen

Ginsberg, som publicerades 1963 under titeln Yagebreven. Att yage

inte nådde upp till Burroughs förväntningar förstår man, om inte

annat, av att hans brev i huvudsak består av klagomål på

myndigheter, klimat och byinnevånare. Det sydamerikanska

äventyret ökade Burroughs känsla av utsatthet och ensamhet. När

han äntligen får fatt i en medicinman som är villig att tillreda yage

Linde/Droger och diktare

135

från barken av trädet Banisteriopsis Caapi, spyr Burroughs nästan

tarmarna ur sig efter en kopp av den beska vätskan. Han gör dock

snart ett nytt försök, den här gången hos en annan medicinman med

bättre resultat.

Burroughs hade kommit till Colombia med hopp om att

finna en drog med telepatiska egenskaper men tvingades besviket

konstatera att yage inte påverkade honom mycket annorlunda än

marijuana.

1954 bestämmer sig Burroughs, inspirerad av författaren

Paul Bowles att åka till Tanger. Redan i slutet av 40-talet hade

författarna Paul och Jane Bowles flyttat till Tanger i Marocko. Vid

den här tiden ingick staden i en internationell zon med annorlunda

villkor än övriga Marocko. Bland annat behövde det stora antalet

utländska medborgare inte betala inkomstskatt. Detta, samt

lättillgänglig cannabis och andra droger utgjorde en kraftig

dragningskraft på bohemer och konstnärer från väst. Paul Bowles

hade redan på 30-talet experimenterat med marijuana och i Tanger

blev hans favorit snart majoun, en potent godisblandning av

cannabis, nötter, torkad frukt och kryddor, som han gärna bjöd intet

ont anande gäster på. Målaren Robert Rauschenberg och författaren

Christopher Isherwood var några. I ett par scener i romanerna The

Sheltering Sky, 1949 och Let it Come Down, 1952, använder Bowles

sina erfarenheter av majouns visionsframkallande egenskaper.

Bowles rökte också kif, en blandning av marijuana och inhemsk

tobak. Under 50-talet samlade han berättelser från marockanska kif-

rökare som senare utgjorde grunden i novellsamlingen Five Eyes,

1979.

Burroughs rykte som en udda figur och missbrukare hade

föregått honom och hans sällskap undveks i möjligaste mån av de

utflyttade konsnärsbohemerna men mot slutet av 50-talet hade han

trots allt blivit god vän med paret Bowles. Vid sin ankomst hade

Burroughs börjat skriva på Den nakna lunchen. Han skrev under

perioder av avtändning från sitt opiummissbruk. För att mjuklanda

åt han majoun och rökte mariujana. Han har själv sagt att dessa

droger ökade hans associationsförmåga och att flera scener i Den

nakna lunchen, har tillkommit genom cannabisbruk. Bokens

vindlande associationer och paranoida ångestkänsla talar också för

detta trots att den i huvudsak handlar om junk. 1957 anlände Allen

Ginsberg och Jack Kerouac till Tanger för att hjälpa Burroughs med

att maskinskriva och redigera det episodiska manuskriptet till något

som liknande en romanstruktur.

Linde/Droger och diktare

136

Men Burroughs missbruk av heroin och morfin blev allt

svårare tills han en dag, 1957, efter att "i en månad legat och stirrat

på mina tår", inser att han nått slutstationen och valet var att dö eller

helt sluta med junk.

Burroughs genomgick en kur med apomorfin i London och

botades från sitt missbruk. Han var fri från junk i två år, fick ett

återfall men tog en ny apomorfinkur och avhöll sig sedan dess fram

till sin död 1997 från tyngre droger.

Burroughs flyttade till Paris 1958 där en fransk förläggare

accepterade manuskriptet till Den nakna lunchen, som publicerades

1959. Manuskriptet innehöll från början över tusen sidor. Ur denna

mängd valdes de kapitel som sedan trycktes. Ordningsföljden är

slumpmässig. Burroughs menar att man kan börja läsa var som helst

i boken med lika stor behållning. Det finns ingen strikt

berättarteknik. Läsaren lämnas helt åt sin egen intuition för att

bearbeta bokens hallucinatoriska scener.

Titeln, Den nakna lunchen, föreslogs av Jack Kerouac.

Lunchen är naken vilket i klartext betyder att genomskåda de

kontrollmekanismer och lögner som massmedia och myndigheter

matar medborgarna med; att med ett naket, opåverkat medvetande

avslöja maktens strategier. Burroughs säger:

"Det finns bara en sak en författare kan skriva

om: vad han har framför sina sinnen i det ögonblick han

skriver . . . Jag är en inspelningsapparat . . . Jag tar mig

inte friheten att påtvinga 'handling', 'intrig', 'kontinuitet'

. . . I den mån jag lyckas med Direkt uppteckning av

vissa områden av psykiska processer kan jag ha en

begränsad funktion . . . Jag är inte i underhåll-

ningsbranschen . . . —"

Grymhet och maktkorruption finns inbyggt i vår civilisation,

enligt Burroughs, och han serverar bilder av detta för läsaren utan

någon som helst aptitretare i form av intrig, eller kronologiskt

berättande. Den nakna lunchen är en serie ögonblicksbilder vars

syfte är att lyfta läsaren till medvetande om de krafter som, liksom

junk, strävar mot att frysa allt liv till stillastående konformitet. Frihet

är frihet från dessa dödsbringande krafter - att bli fri från junk.

Vägen till friheten förutsätter att man genomskådar och

blockerar de krafter som konspirerar mot människans andliga

potential. Ord är ett av de redskap som lätt kan användas för att

förslava och ta över en människa. Medvetandet bombarderas

Linde/Droger och diktare

137

ständigt av ordströmmar. Meddelande vars sändare är okända men

vars budskap tränger sig på och manipulerar vårt tänkande, binder

vår själ. Ord står i vägen för försöket att utvidga medvetandet, för

vad Burroughs kallar en "icke-kroppslig upplevelse". Alternativet,

menar han, är att tänka i associationssjok, som ökar vår förmåga att

uppleva världen. Men förutsättningen för det är att vi kan tysta vår

inre röst med dess irriterande påtvingade linjära tankebanor vars

ursprung är orden. Att tänka i bilder och lämna orden bakom sig

vore det mest önskvärda. För att ta sig ur den paradoxen, som detta

betyder för en författare, har Burroughs utvecklat en teknik han

kallar cut-up.

Strax efter publiceringen av Den nakna lunchen kom

Burroughs i kontakt med cut-up-tekniken genom poeten och

målaren Brian Gysin, (som sägs vara den som försåg Alice B.

Toklas med receptet på hennes hasch brownies som ströks ur både

den amerikanska och svenska upplagan av hennes kokbok).

Tillsammans skrev de boken The Exterminator, 1960, med hjälp av

cut-ups. Tekniken innebär att författaren skriver något, till exempel

en kortare berättelse. Han klipper sedan ut delar av texten,

omgrupperar den planlöst för att tvinga det vanliga kausalt flödande

språket till nya innebörder och associationer som spärrar språkets

benägenhet att bestämma vår bild av verkligheten. Cut-ups

motverkar den bild- och ordnarkomani som avskärmar medvetandet

från att se verkligheten på mer än ett förutbestämt sätt.

Med cut-up introducerar Burroughs spontanitet i läsandet

och skrivandet, vilket han i sig ser som en värdefull faktor i en värld

som allt mer manipuleras uppifrån. Cut-ups spärrar fiendens

försörjningslinjer.

Tekniken går tillbaka till surrealisterna, främst Tristan

Tzara, som ju var inne på samma spår och också i viss mån till

Rimbaud vars sätt att exponera bilder i nya kombinationer för att nå

igenom till nya visionära tillstånd påminner en del om Burroughs

teknik. Burroughs använder cut-up nästan uteslutande i samtliga

sina böcker från och med Exterminator.

William Burroughs författarskap baseras på hans

upplevelser under de femton år då han missbrukade heroin, morfin

och andra beroendeframkallande droger. Hans erfarenheter av

droger är vittomfattande. I Den nakna lunchen finns ett appendix,

som ursprungligen är en artikel han skrev för den vetenskapliga

tidskriften The British Journal of Addiction. Den behandlar

verkningarna av olika droger författaren kommit i kontakt med.

Linde/Droger och diktare

138

I ett föredrag han höll för The American Psychological

Symposium, 1961, tar han upp en del intressanta synpunkter

angående droger och kreativitet. Heroinmissbrukaren står i ett totalt

beroendeförhållande till drogen som inte lämnar något utrymme för

annat kreativt tänkande än det som går ut på att skaffa mer heroin.

Efter en kort tids bruk uppstår det beroende som varar livet ut, för

även om missbrukaren botats kan han åter bli beroende efter ett par

injektioner. Burroughs är noga med att påpeka att missbruket av

junk är en sjukdom. Knarkaren kan inte handla annorlunda än han

gör. Liksom alkoholisten behöver han drogen för att upprätthålla ett

kroppens status quo.

Morfin och alla sedativa droger förslöar nervsystemet, sätter

det ur spel och sänker medvetandet och kroppsfunktionerna till en

låg nivå. Hallucinogenerna däremot vidgar medvetandet. Påverkad

av LSD, meskalin eller cannabis ökar känsligheten för

sinnesintryck. Ljus, ljud och lukter får nya starkare kvaliteter som i

sin tur kan vara behagliga eller obehagliga beroende på innehållet.

Dessa upplevelser kan ge insikter som består även efter drogens

effekt försvunnit. Som exempel på det berättar Burroughs hur han

under inflytande av meskalin för första gången kunde uppskatta en

målning. Skönheten hos ting som vi ofta förbiser utvecklas och kan

även permanent förankras hos personen efter att ruset falnat.

Burroughs varnar dock för de hallucinogena drogerna. Många av

dem är svårdoserade och en överdos kan leda till fruktansvärda

upplevelser och vidare in i psykotiska tillstånd. De dörrar som

hallucinogenerna öppnar för medvetandet kan även öppnas

mekaniskt, anser Burroughs och ger exempel på experiment med

bland annat stroboskopljus.

Enligt Burroughs har konstnären otvivelaktigt stor nytta av

hallucinogena droger och särskilt då cannabis. Cannabis framkallar

och påskyndar associationskedjor som annars skulle varit

otillgängliga. Burroughs påstår att flera scener i Den nakna lunchen

skapats i direkt samband med cannabisbruk. I motsats till alla slags

opiater, som enbart förslöar medvetandet kan cannabis öppna

psykiska processer som kan verka mycket inspirerande och som kan

återupplevas utan upprepat bruk av drogen. Cannabis, liksom resten

av hallucinogenerna, säger Burroughs, behövs inte längre när

konstnären en gång blivit bekant med de processer och

medvetandetillstånd drogen öppnar. Själv slutade han helt med

cannabis. Han ansåg sig nå samma och till och med bättre kreativa

resultat med stroboskop, cut-ups och tekniken att tänka i bildsjok på

bekostnad av ord.

Linde/Droger och diktare

139

William Burroughs böcker kräver ett visst mod. De är

ingenting man läser för ro skull. Hans cut-up-teknik, grova språk

och grymma bildsviter i kombination med återkommande

beskrivningar av drogbruk kan missuppfattas som ren

drogpropaganda. Och till mångas fasa har ungdomar tagit

Burroughs till sina hjärtan men säkert snarare för hans roll som

etablissemangets och maktmissbrukets dödgrävare än som

inspirationskälla till drogmissbruk. Ingen har så tydligt som han

beskrivit drogberoendets fasansfulla effekter.

Målet för Burroughs kritik är inte bara de ramar, för att inte

säga tumskruvar, samhället sätter på individens möjligheter att

utveckla sig själv. Hos honom finns också en desperat känsla att

själva livets förutsättningar inte är tillräckliga. Liksom hos Huxley

och Ginsberg, finns en religiös anknytning till den buddhistiska

läran om strävan mot det totala utslocknandet, nirvana, den

fullständiga befrielsen från all existens. Verbala meddelanden,

språklig kommunikation och tankar måste alltid betyda

manipulation. Tystnaden är det tillstånd som är Burroughs ideal.

Den absoluta tystnaden når man i det totala utslocknandet, den sista

pinnen på reinkarnationens stege. Det är steget ut i rymden, den

absoluta tystnaden, Burroughs uppmanar sina läsare att ta. Liksom

Candide ser han lösningen i att odla sin egen trädgård.

Kerouac, Ginsberg, Burroughs; hos alla tre fanns bruket av

hallucinogena droger, förutom i kreativt syfte, som en öppnare av

religiösa perspektiv. Spridningen av främst cannabisbruket, en

österländsk sedvänja, ökade intresset för österländsk kultur och

religion. Ginsberg var exempelvis mycket medveten om och

intresserad av just de religiösa sammanhangen och aspekterna av

äldre kulturers bruk av peyote, cannabis och hallucinogena svampar.

Dessa drogers förmåga att förändra medvetandet, som ofta tolkats

som en direkt religiös upplevelse, är exakt vad som fascinerat och

förenat alla författare som tagits upp här. Vad som sedan skiljt dem

åt är synen på dessa tillstånds värde för introspektion och för det

konstnärliga skapandet.

Dessa idéer upphör inte i och med att beatgenerationen

lämnar över till rock ´n roll- och hippiegenerationen under första

delen av 60-talet. Upprorskänslan och förkärleken för droger är ett

kärt arvegods som från att ha haft en mer privat eller subkulturell

stämpel nu förvandlas till en massrörelse där psykedeliska

experiment röner de största rubrikerna.

Linde/Droger och diktare

140

Kapitel 9. 60-talet: Psykedeliska

experiment

"Wandering, wandering in hopeless night.

Out here on the perimeter there are

no stars.

Out here we is stoned immaculate."

Jim Morrison

Hofmanns äventyr
Efter andra världskriget började läkemedelsindustrin att

satsa allt mer på att hitta substanser som kunde bota och lindra

mentala sjukdomar. Stora pengar plöjdes ner av företag men även

av amerikanska myndigheter på att undersöka en stor mängd

naturliga och syntetiska substanser. Några av de mest drivande i

detta var amerikanska militären och CIA. Deras arbete var så

intensivt att det finns de som menar att nästan alla tillgängliga droger

på svarta marknaden under 1960-talet hade tidigare studerats, testats

och ibland förfinats av CIA eller militära forskare. Ett av målen för

dessa forskare var att hitta ett sanningsserum som kunde användas

för att förhöra tillfångatagna fiender. Ett annat var att framställa

kemiska vapen som påverkade fienden psykiskt och på så sätt

försatte dem ur stridbart skick. Den amerikanska

spionorganisationen, CIA, hade storslagna ambitioner att hitta

metoder och medel för att modifiera beteenden. För ändamålet

sanktionerade man och drev studier av marijuana, alkohol,

barbiturater, koffein, peyote, meskalin, kokain amyl-nitrat, PCP,

heroin, amfetaminer, lustgas och LSD. Den sistnämnda var den drog

som verkade mest lovande.

1929 började kemisten Albert Hofmann arbeta på

läkemedelsbolaget Sandoz laboratorier i Basel i Schweiz. Arbetet

inriktades på att framställa syntetiska läkemedel från kända

medicinska plantor. Mot slutet av 30-talet koncentrerade Hofmann

sina krafter på mjöldryga, en svamp som livnärde sig på rågaxet. Ur

mjöldrygan kunde alkaloiden ergotremin utvinnas. Ergotremin

består av lysergsyra och propanolamin. Genom att i labbet kemiskt

Linde/Droger och diktare

141

framställa dessa båda ämnen lyckades Hofmann framställa

ergotremin syntetiskt och också förbättra ergometrinets

farmakologiska effekt. Ergometrin används för att behandla kraftig

blodförlust. Med hopp om att kunna framställa ytterligare

farmakologiska substanser fortsatte Hoffmann experimentera med

lysergsyra.

Albert Hofmann, 2006. Via Wikimedia.

Hans förhoppning var att framställa ett så kallat

analeptikum, ett medel som kunde väcka personer ur medvetslöshet.

Det tjugofemte derivatförsöket 1943, resulterade i det som kom att

kallas LSD-25 (lysergsyrediathylamin). Av misstag fick Hofmann i

sig en liten dos av derivatet och skrev i en rapport om hur han

påverkades:

”Förra fredagen, 16 april 1943, var jag tvungen

att avbryta mitt arbete i laboratoriet mitt på

eftermiddagen och gå hem, eftersom jag upplevde en

påtaglig rastlöshet kombinerad med viss yrsel. Väl

hemma låg jag ned, och sjönk ned i ett inte så obehagligt

tillstånd, karaktäriserat av extremt livlig fantasi. I ett

drömlikt tillstånd, med ögonen stängda (jag upplevde

dagsljuset som obehagligt bländande), upplevde jag ett

oändligt flöde av fantastiska bilder, extraordinära

former med intensiva, kalejdoskopiska färgmönster.

Efter cirka två timmar började effekterna avta”.

Efter Hofmanns upptäckt av denna nya psykoaktiva substans

följde djurförsök och sedan försök på människor vid den

psykiatriska kliniken vid Zürich universitet. LSD-25 ansågs kunna

vara användbart inom psykiatrin och Sandoz började i slutet av 40-

talet tillverka och distribuera LSD till läkare och forskare som ett

experimentellt läkemedel under varunamnet Delysid. Sandoz

föreslog två möjliga vägar att använda den nya drogen. Ett analytiskt

tillvägagångssätt för att lugna ånglestladdade och tvångsneurotiska

patienter och ge dem möjlighet att släppa ut undertryckta minnen

https://commons.wikimedia.org/wiki/File:Albert_Hofmann.jpg

Linde/Droger och diktare

142

och ett experimentellt bruk där psykiatrikern själv tar Delysid och

på så sätt själv får en slags insikt som gäst i patientens idé- och

känslovärld.

Under 50-talet pågår en del medicinska försök med både

LSD-25 och meskalin för att bota neuroser och alkoholism och för

att öka kreativiteten. I vetenskapliga artiklar och böcker rapporterar

forskare intressanta resultat som inte minst uppmärksammas av CIA

och Pentagon som finansierade ytterligare en mängd studier i

förhoppningen att hitta en användbar substans för

beteendemodifiering. Den experimentella LSD-forskningen och

terapisessionerna med LSD når sin höjdpunkt under början av 60-

talet vilket till stor del beror på psykiatriprofessorn Sidney Cohens

studie från 1960 där han bland annat studerat bieffekter av LSD och

drar slutsatsen att läkemedlet var säkert om det gavs i en övervakad

medicinsk miljö. Men två år senare publicerar han ytterligare en

artikel. Denna gång luftar han sin oro över att populariseringen

(Leary, Huxley) och att en icke-medicinsk användning av

hemmakokt LSD gett som resultat en ökande mängd skadade

patienter. Han ansåg att spridningen av LSD var en samhällsfara.

Tanken att LSD eller Meskalin kunde ge insikter till ett högre

medvetande och att effekterna skulle vara bestående avfärdade han

som okritiskt nonsens. Cohens rädsla delades av många inom den

medicinska professionen och bidrog till att Leary blev utsparkad

från Harvard och i förlängningen också till att tillverkning och

försäljning av LSD förbjöds i USA 1966. Sidney Cohen var en av

de forskare som tidigt experimenterade med LSD i medicinskt bruk.

Redan 1964 gav han ut boken ”The Beyond Within” som är en

redogörelse för hur drogen kommit till, dess effekter och hur den

använts inom den medicinska forskningen samt hur han ser på det

oreglerade bruket av LSD. Han noterar medicinska möjligheter men

är kritisk till tillämpning á la Leary och lägger fram sitt resonemang

i kapitel med rubriker som ”The Mind Nobody Knows”, ”Model

Psychosis or Instant Zen”, ”Psychotherapy with LSD: Pro and

Contra”, ”The Dangers to the Patient-and the Therapist” och ”War

Without Death” i vilket han sågar militärens idéer om att kunna

använda LSD som ett medel för att slå ut fienden utan förluster.

Cohen medverkar också på en lp-platta som gavs ut av

Capitol Records 1966 med titeln LSD och med undertiteln: A

Documentary Report on the Current Psychedelic Drug

Controversy!. Ett udda sätt att försöka sprida information men också

ett tecken på hur stor den okontrollerad spridning av LSD faktiskt

var bland ungdomar och samhället i stort vid den här tiden. På skivan

Linde/Droger och diktare

143

finns inspelningar från LSD tripper, intervjuer med langare, musiker

och användare. Här finns inspelningar förutom med Cohen också

med Timothy Leary, Allen Ginsberg och Laura Huxley. På några av

spåren finns musik av Neal Cassidy & the Warlocks som senare

ombildades till bandet Grateful Dead. Bland annat används korta

delar av låten "Speed Limit" som var en standard på Keseys

Prankster-fester.

En av Albert Hofmanns bekanta var den tyske officeren och

krigshjälten Ernst Jünger. Jünger var känd, alternativt ökänd, för sin

självbiografiska skildring av kriget på västfronten I Stålstormen,

utgiven 1920. Men förutom att vara en omdiskuterad aristokratisk

högerkonservativ författare var han också djupt intresserad av

droger och deras påverkan på medvetandet. Jüngers intresse var

varken religöst eller medicinsk utan snarare en nyfikenhet sprungen

ur hans känsla för att livet är som allra bäst när det levs nära döden.

Så sett skulle han kunnat vara en god förebild för Mailers hipster.

Kamp och fara är i sig något gott. Droger är ett sätt att leva på

gränsen. Tillsammans med Hofmann prövade Jünger LSD så tidigt

som 1951 och Hofmann har beskrivit erfarenheterna från ett

pscilocybinexperiment 1962 tillsammans med Jünger. 1970

publicerade Jünger boken Psykonauterna – rus och droger. I den går

han med djup beläsenhet och med många filosofiska och lärda

utvikningar igenom sina erfarenheter av olika droger alltifrån

Bocköl på utflykt med Wandervögel 1910 till experiment med

cannabis, opium, morfin, eter, kokain, meskalin och slutligen LSD

som avslutar boken 1970. Sextio år av drogexperiment och

erfarenheter serverade i en rätt torr och distanserad ton.

En bekant till både Hofmann och Jünger var författaren och

islamkännaren Rudolf Gelpke som också han experimenterade en

hel del med LSD, psilocybin och meskalin. 1962 publicerade han en

artikel i den tyska kulturtidskriften Anataios med titeln On Travels

in the Universe of the Soul: Reports on Self-Experiments with

Delysid (LSD) and Psylocybin (CY). Han var en av de första att på

ett någorlunda vetenskapligt sätt beskriva verkningarna av

psykedeliska droger med ett icke medicinskt fokus. Hans perspektiv

var snarast existensiellt, religiöst och ett sätt att undersöka nya

kreativa positioner. Resultaten av experimenten med LSD och

psilocybin är positiva. Gelpkes slutsatser är att drogerna han intagit

i stigande doser inte är beroendeframkallande utan snarare en väg

till andlighet och varseblivning. En aspekt av detta, som Gelpke

framhäver, är hur både LSD och psilocybin fryser ”bekanta

manifestationerna av livet med en isig film, och i gengäld väcker

Linde/Droger och diktare

144

hittills livlösa "ting" till en märklig, mystisk existens”. I artikelns

sammanfattning hänvisar Gelpke till Jüngers slutsats att

självexperiment med droger är resor om vilka man kan, och bör

berätta eftersom berättelsen är det som berättigar resan oavsett om

den går inåt eller utåt. I boken Vom Rausch im Orient und Okzident,

utgiven 1966 gjorde Gelpke just detta – berättade om sina

upplevelser av droger på två kontinenter.

Översteprästen Leary
Fokuseringen på hallucinogena droger i en religiös kontext

når sin absoluta höjdpunkt med doktor Timothy Leary. I början av

60-talet arbetade Leary för Harvarduniversitetet. Som psykolog

intresserade han sig för medvetandets olika former och problem.

Därför, under en semesterresa till Mexiko sommaren 1960, åt Leary

sju svampar av arten psilocybe. Effekterna av detta förändrade hela

hans liv. Vid den tiden var Leary, för att använda hans egna ord:

 ”…en whiskeydrickande, cigarrettrökande,

symbolbesatt psykolog. Jag åt 7 av Mexikos heliga

svampar och inom en halvtimme virvlade jag in i ett 2

miljarder gammalt psykologiskt laboratorium, som

skrattade åt mina anspråk på förutsägbar kunskap.

Sedan dess, sex år tillbaka, har jag nästan uteslutande

ägnat mig åt att försöka förstå och vidarebefordra

denna upplevelse."

Efter händelserna i Mexiko tog Leary kontakt med Aldous

Huxley, vars artiklar om meskalin och LSD nu fick en djupare

innebörd. Liksom Huxley ansåg Leary att om människor fick

tillfälle att uppleva de möjligheter som medvetandet bjöd, genom

LSD-trippen, skulle detta ökade intresse för introspektion och

religiositet bli en mäktig svallvåg vars tyngd kunde krossa

samhällets nuvarande destruktiva struktur. Mycket av det Leary

senare skrivit i sina många artiklar och halvdussinet böcker har

tidigare sagts av både Huxley och Watts fast i mer sansade ordalag.

Även juridikprofessorn Charles A. Reich har i sin bok Mot en ny

värld, 1970, varit inne på liknande tankegångar. Han såg i

sextiotalets ungdomsrevolt en ny medvetenhet bana sig väg. En

medvetenhet som ersätter maskinkulturens rationalism med ett

samhälle som sätter individens upplevelse och erfarenhet i centrum.

Ett av de viktigaste medlen för att återuppväcka ett avtrubbat

medvetande, säger Reich, är psykedeliska droger och han går

därmed, i den frågan, hand i hand med Leary.

Linde/Droger och diktare

145

Efter sina upplevelser i Mexiko återvände Leary med

förnyade krafter åter till Harvard för att tillsammans med kollegan

psykologiprofessorn Richard Alpert, kliniskt testa psilocybin på

studenter och konstnärer. Under 50-talet hade bland andra

Humphrey Osmond gått i spetsen för ökad forskning om LSD:s

möjligheter inom alkoholist-och mentalsjukvården. Det var inom

samma fält som Leary och hans kollega Alpert gjorde sina

drogexperiment 1962. Tillsammans undersökte de psilocybin och

andra substansers hallucinogena effekter på försökspersoner men de

arrangerade även mer informella testsessioner utanför universitetet.

En av dem som deltog i dessa var beat-poeten Allen Ginsberg. Vid

den här tidpunkten hade Ginsberg ännu inte prövat psilocybinsvamp

och han blev mäkta imponerad av resultatet. Enligt honom borde

alla världens ledande statsmän tända på och resultatet skulle bli evig

fred och kärlek. Genom Ginsbergs kontakter bland intellektuella och

konstnärer försågs Leary och Alpert av en stadig ström av kända

namn till sina psykedelikatester – Thelonious Monk, Dizzy

Gillespie, John Coltrane, Jack Kerouac, Charles Mingus med flera.

Leary´s experimentella undersökningar av psilocybin

påminde allt mindre om traditionell forskning och alltmer om

kultfester där Leary var den store gurun. Åtminstone tyckte

Harvards ledning så och 1963 hade de fått nog. De två

psykologernas forskning hade blivit alltför kontroversiell för

universitetsmyndigheterna - Leary och Alpert fick sparken. Det

hindrade inte Leary att fortsätta utforska LSD. Hans artiklar blev allt

mer religiösa i sin ton. Leary hänvisade till sina egna upplevelser

och att cirka 75 procent av de försökspersoner han använt medgivit

att LSD gett dem en djup mystisk-religiös upplevelse. I böckerna

The Psychedelic Experience, High Priest och The Politics of Extasy

utvecklar han den lära som allt mer tog formen av religiös kult.

Leary menade att drogen öppnar vägen för en religiös

potential som finns i själva vår cellstruktur. LSD framkallar inte

självt upplevelsen utan lösgör och bearbetar den. Detta är en

process och tar ofta lång tid. Det är ingalunda så att LSD uppenbarar

ljuset omedelbart. Den speciella träning som, Leary menade, måste

till för att göra LSD-upplevelsen religiöst meningsfull bestod av bön

och meditation. I mitten av sextiotalet grundade han och hans

anhängare ”Förbundet för andlig uppenbarelse”. Förbundet hade till

huvuduppgift att inspirera personlig och gemensam andakt samt att

öppna mänsklighetens medvetande med hjälp av hallucinogena

droger. För ändamålet upprättades så kallade Ashrams,

Linde/Droger och diktare

146

självförsörjande grupper med en andlig ledare vars uppgift var att

leda gruppen under mottot: Turn on, tune in, drop out!

Timothy Leary, till höger, tillsammans med Ram Dass (Richard Alpert).

Bilden tagen några dagar innan Leary avled 1996. Via Wikimedia.

Fenomenet Leary var som skapt för feta tidningsrubriker.

Han måste ha varit en rubriksättares dröm. Och Leary fick en enorm

mängd publicitet. Mest negativ. Trots det spreds hans LSD-religion.

Många ungdomar attraherades av Learys kärleksbudskap och hans

löften om nya möjligheter. De kan sammanfattas i fyra

huvudpunkter:

1. Samhället skyr extasen och andra medvetandetillstånd som

inte omfattas av etablissemanget.

2. De psykedeliska drogerna är den effektivaste och snabbaste

vägen mot den religiösa extasen.

3. Den religiösa extasen är oskiljaktig från den sexuella

extasen och sökandet efter fulländade sexuella relationer är

en av de viktigaste delarna i LSD-trippen.

4. Bruket av psykedeliska droger orsakar omvälvningar till det

bättre; moraliskt, socialt och politiskt.

Learys sekt hade sitt starkaste fäste i Kalifornien. Allra

starkast var den i San Francisco-stadsdelen Haight-Ashbury.

Området blev under mitten av 60-talet samlingspunkt för

konstnärer, bohemer och delar av den gamla beatrörelsen.

Konstnärskolonin i Haight-Ashbury såg de hallucinogena drogerna

som en möjlighet att tränga in i nya kreativa tillstånd. De var

mottagliga för vad Leary hade att säga. Men det var ändå inte Leary

https://commons.wikimedia.org/wiki/File:Timothy_Leary_with_Ram_Dass_(Richard_Alpert).jpg

Linde/Droger och diktare

147

som på allvar öppnade amerikanernas ögon för LSD. Hans religiösa

fromhet, stränga liturgi och självdisciplin verkade frånstötande på

de flesta. Istället attraherades de av ett mer sekulärt budskap från en

annan figur som drabbade San Francisco med full stormstyrka 1965

och som med LSD:s hjälp definitivt förvandlade beat till hippie -

Ken Kesey och hans Merry Pranksters hade äntrat scenen.

Ken Kesey´s trip
Keseys uppfattning om LSD:s effekter liknar Learys och

liksom denne såg han sin uppgift att vidarebefordra kännedomen

och bruket av drogen, men hans tillvägagångssätt var dramatiskt

annorlunda.

För att skapa en positiv LSD-tripp poängterade Leary en

fridfull och trygg omgivning, gärna med stämningsfylld Mozart-

eller Bachmusik porlande ur en grammofon i plyschklädda rum och

tunga draperier. Kesey däremot ville förvandlad trippen till en stor

happening virvlande av färger, ljus och ljud som sammantaget skulle

stimulera alla sinnen i en extatisk nu-upplevelse. Det viktiga var att

få ta del av känslan att allt är ett — den urgamla mystiska, ockulta

filosofin att varje människa är ett mikrokosmos som reflekterar

universums struktur och därför har direkt kunskap om allt. En

kunskap, som talar om tidlöshet där förflutet, nutid och framtid

upplevs i samma ögonblick — NU.

Keseys källa till denna upplevelse var LSD, som han och

hans medhjälpare, eller lärjungar, the pranksters, delade ut gratis på

så kallade "acid-tests". Om dessa och om allt annat som ledde fram

till Keseys variant av apostlagärning har Tom Wolfe skrivit i

romanen Trippen, 1968.

Keseys psykedeliska experiment var inte i första hand

religiöst grundade. Vid första anblicken påminde de mer om ett

oorganiserat party än en mystisk väg till insikt. Keseys mål var att

nå det tillstånd där skiljeväggarna mellan jaget och omvärlden

upplöses. Kesey inspirerades av William Burroughs och bägge

författarna förmedlar, i sina romaner, en känsla av att kontrolleras

av utanförstående makter, att delta i någon annans spel. Ett

förhållande de bägge bekämpar med strategier som avskärmar och

stör de stereotypa och falska verklighetsbilder som ställs till

förfogande av makten.

Linde/Droger och diktare

148

Kesey och The Merry Pranksters mål var att skapa sin egen

"film", sin egen version av verkligheten snarare än att spela statist i

någon annans. Med chockfärgad klädsel, högljudd musik och känsla

för det oväntade skapade de sina egna fantasier och fann mycket

nöje i att oförmodat bringa oreda och kaos i andras, särskilt

medelklassens. Steget bortom den egna versionen av verklighet,

som ju när allt kom omkring, ändå bara är ytterligare en version,

fanns den mystiska upplevelsen då allt existerar samtidigt, då objekt

och subjekt smälter samman, föreningen med det absoluta i evig

rörelse.

Ken Kesey växte upp i Springfield, Oregon. Där fick hans

far arbete på ett mejeri efter hemkomsten från tjänstgöringen i

amerikanska flottan under andra världskrigets sista år. Ken växte

upp med en äldre bror i en arbetarklassfamilj där traditionella

amerikanska värderingar bildade en stadig grund – tron på

individens möjligheter att utveckla sig själv med familjen som

grundläggande bas. I mitten av femtiotalet kom Kesey in på

University of Oregon. Förutom akademisk skolning utvecklade han

där en framgångsrik karriär som brottare men även som

skådespelare i universitetets teaterförening. Hans

skådespelarambitioner växte så pass att han under sommarlovet

1955 drog till Los Angeles för att pröva sin lycka i Hollywood. Som

så många andra ungdomar vid den här tiden var hans stora förebilder

Marlon Brando och James Dean. Men den nittonåriga teatertalangen

hade inga nycklar att öppna studiodörrarna med i drömstaden. Till

hösten var han tillbaka på universitetet. I Hollywood var han en

flopp men hemma var han fortfarande en stjärna i

studentteaterkretsarna.

Ett år senare gjorde Kesey ytterligare ett försök i Hollywood

men provspelningarna gav inget resultat. Av en händelse råkade han

vid ett besök hos en teateragent höra hur denne blev uppringd av en

producent som sökte ett manus om amerikanska indianer. Kesey såg

sin chans - memorerade producentens namn, satte sig vid

skrivmaskinen och skapade berättelsen ”Sunset at Celilo” som

baserade sig på den verkliga kampen mellan Celiloindianerna i norra

Oregon och staten Oregon som ville bygga en damm och därmed

översvämma stora delar av indianernas marker. Redan här finns de

teman som senare dominerar i Keseys romaner – styvnackade

individualister som kämpar mot auktoriteter och omständigheter

som ställer familjemedlemmar mot varandra. Manuskriptet blev

refuserat liksom ytterligare ett manus på samma tema. Men de

senaste erfarenheterna i Hollywood hade lärt den unge mannen från

Linde/Droger och diktare

149

Oregon att skulle han satsa på något så var det att skriva och inte att

agera. De sista åren under femtiotalet ägnar Kesey åt att slutföra sina

studier vid University of Oregon men också åt att skriva pjäser,

romaner och ta diverse skrivarkurser. 1957 försökte han få

förläggare att publicera romanmanuskriptet End of Autumn men

ingen vill ta chansen. Hans första tryckta alster blev istället novellen

First Sunday of September som publicerades i tidskriften

”Northwestern Review”. Uppmuntrad av detta och stöttad av en

litteraturlärare vid universitetet sökte Kesey ett stipendium till

programmet i kreativt skrivande vid Standford universitetet. Han

blev antagen och flyttade med sin fru Faye, till Palo Alto hösten

1958. Vid den här tiden var Palo Alto en liten sömning semesterort

längst inne i San Francisco bukten.

På Stanforduniversitetet kände sig Kesey som något av en

outsider. Hans bullriga och kaxiga attityd blandade sig inte så väl i

klassrummet bland de mer belästa och finkulturella eleverna och

lärarna. Han hade tydliga problem att leverera manuskript och utkast

på kurserna. Under sina första år på skrivarprogrammet jobbade

Kesey parallellt på en beatroman med arbetsnamnet Zoo. En av hans

lärare, Richard Scowcroft, som fick läsa den anmärkte:

”Although the book didn´t seem to have any

promise at all there were little jewels in it. My feeling

about Kesey was that he was capable of doing the worst

and best writing of anyone in the class. And he couldn`t

tell the difference”.

Under sin tid vid Stanford hyrde Ken och Faye ett hus på

Perry Lane 9. Området var känt för sina bohemiska hyresgäster och

var ett välkänt tillhåll för konstnärer och författare. Keseys smälte

snabbt in i omgivningen och blev snart medelpunkten för

poesiläsningar, litterära diskussionen, sång och musik och bara helt

vanliga gatupartyn. Det var på Perry Lane och inte på Stanford som

Kesey brände sitt krut och tog tillfället i akt att bolla idéer

intellektuellt och litterärt med en mängd originella och inspirerande

personer. Perry Lane var en förövning till vad som komma skulle

och många av de som ingick i Keseys cirkel där fortsatte senare att

expandera de medvetandeutvidgande övningarna som Pranksters i

”the acid tests”. Men efter ett år vid Stanford började pengarna ta

slut. Kesey försökte fresta förläggare med kapitel ur Zoo men fick

inte napp någonstans. Enstaka novellpubliceringar och ströjobb

räckte inte långt. En bit in på nyåret 1960 tipsade en granne på Perry

Lane, Kesey om ett jobb som försökskanin för olika droger som

testades vid Menlo Parks veteransjukhus i Palo Alto. Kesey ansökte

Linde/Droger och diktare

150

och fick jobbet som i mångt och mycket la grunden för den riktning

som hans liv tog det närmaste decenniet.

I gökboet
Ett av de forskningscentra som CIA finansierade var

veteransjukhuset i stadsdelen Menlo Park i Palo Alto. Här

koncentrerade man sig på att undersöka den farmakologiska och

fysiologiska effekten på friska människor av psykotropiska

substanser. Man startade försök på frivilliga som genomgått en

hälsokontroll och som betalades mellan 20 - 75 dollar per session.

Försöken genomfördes i små, spartanskt möblerade rum, vägg i

vägg och med fönster ut mot en psykiatrisk behandlingsavdelning.

Kesey deltog i försöken under ungefär två månader då han vecka

efter vecka svalde olika sorters psykotropiska ämnen. Under

sessionerna svarade han på försöksledarnas frågor och rapporterade

oftast kraftiga visuella effekter men även förändringar på tankar och

känslor. Han upplevde att medvetandets förmåga att observera

ökade vilket ökade insikten om omgivningens beskaffenhet

samtidigt som han då ifrågasatte sådant som man vanligtvis inte

ifrågasatte. Försöken på veteransjukhuset öppnade Keseys sinne och

tro på att psykotropiska droger, främst LSD, kunde vara en

dörröppnare för medvetandet, precis som Huxley konstaterat, några

år tidigare. En annan viktig upplevelse fick Kesey genom närheten

och intrycken av mentalpatienterna på andra sidan fönstret i rummet

där han undersöktes. Han kunde se dem och de kunde se honom

genom säkerhetsglaset. Det var här han fick uppslaget till romanen

Gökboet. Här utvecklade Kesey de karaktärer som sedan skulle

befolka Big Nurses avdelning i boken. Det största problemet som

Kesey kämpade med under skrivandet av boken var vilket

berättarperspektiv han skulle välja. I den oscarsbelönade

filmversionen av boken bortser man helt från detta som ju faktiskt

är nyckeln till hela romanen. I filmen är det kameran som berättar

från en neutral position. Men i romanen rullas handlingen upp av

indianen Chief Broomden. Idén till den jättelika psykotiska Big

Chief fick Kesey under ett peyoterus. Han hallucinerade mängder

av okända ansikten och plötsligt fanns Chief Broom där och Kesey

visste genast genom vem som skulle föra berättelsens talan.

Med Big Chief kunde han återge ett psykotiskt tillstånd på

ett trovärdigt sätt samtidigt som huvudpersonen McMurphys

alldeles egna, mycket framgångsrika, behandling av Big Chiefs

schizofreni kunde rapporteras och utläsas i berättarens allt klarare

Linde/Droger och diktare

151

och mindre hallucinerande återgivning av vad som försiggår på

avdelningen.

LSD och peyote sägs i viss mån framkalla tillstånd som

liknar schizofreni. Utan tvivel drog Kesey växlar på de upplevelser

han haft under påverkan av dessa droger för att levandegöra

Broomdens hallucinatoriska berättande. Enligt Tom Wolfe skrev

Kesey flera passager i Gökboet under direkt inflytande av peyote,

vilket Kesey själv verifierat i boken Kesey's Garage Sale, 1973.

Experimenten vid veteransjukhuset fortsatta i flera år efter

att Kesey slutat. Det var många innanför och utanför

bohemkretsarna i Palo Alto som fick en försmak av psykedeliska

droger via dessa statliga bjudningar, bland annat flera medlemmar

av rockbandet Grateful Dead, som hängde med Kesey till långt in

på sjuttiotalet. Efter att försöksperioden avslutats fick Kesey jobb

som skötare på veteransjukhuset mentalavdelningar. Där jobbade

han ofta nattskiftet och fördjupade på så sätt sina kunskaper om

mentalvården som han fått under drogexperimenten. Att han

jobbade natt gav honom en hel del tid till att skriva på sin nya roman

Gökboet. Att skriva på natten var en vana som Kesey haft länge. Han

kunde sköta studier eller arbete och sedan leva ett saftigt socialt liv

samtidigt som han producerade texter under långa skrivarrus. Men

för att göra det i längden utan att köra in i väggen, krävdes

understöd. Understöd i form av amfetamin. Psykedeliska droger gav

honom inspirationen men det var uppåttjacket som fick fart på

skrivmaskinens tangentbord och det gällde bägge de romaner som

givit Ken Kesey ett namn på den amerikanska litteraturens parnass.

Han jobbade nio månader på veteransjukhusets avdelningar och det

tog honom ungefär lika lång tid att färdigställa debutromanen

Gökboet våren 1961.

Ken Kesey 1974. Via Wikimedia

https://commons.wikimedia.org/wiki/File:Ken_Kesey_in_Pasadena_in_1974_from_The_Big_T_1974_(page_45_crop).jpg

Linde/Droger och diktare

152

 Våren 1961 lät Kesey sin gamla lärare Malcolm Cowley

läsa manuskriptet. Denne förstod genast att här fanns något vitalt

och nytt som kunde locka unga läsare och vidarebefordrade genast

boken till sina förlagskontakter. Under tiden packade Ken och Faye

sina prylar och en stadig dos med psykedeliska droger som Kesey

befriat från läkemedelsskåpet på veteransjukhuset. Paret drog från

Kalifornien tillbaka till Oregon med sin nyfödda son Zane. Tillbaka

i hembygden isolerade sig Kesey i skogarna i delstatens västra delar.

Där drog han under några månader upp strukturen för en ny roman

som så småningom skulle befästa hans ställning som författare men

som också skulle bli hans sista stora mästerverk innan fokus skiftade

från författare till förkunnare.

Kesey och Faye var tillbaka på Perry Lane våren 1962.

Keseys hälsades med ett jättelikt party för att fira att Gökboet

kommit ut i januari samma år. Boken fick fina recensioner men sålde

inte särskilt bra. Keseys dåliga ekonomi förvärrades av en stämning

från en kvinna som anklagade honom för att ha använt henne som

förebild för ett elakt kvinnoporträtt i boken. Saken avgjordes i en

uppgörelse utanför domstolen men kostade Kesey det mesta av

inkomsterna han tjänat på att sälja film- och teaterrättigheterna till

Gökboet. Även om alla inte gillade gestaltningarna i Gökboet

förstod många i Hollywood vilken fantastisk grund för en film eller

teateruppsättning Gökboet kunde bli. En av dem var filmstjärnan

Kirk Douglas som snabbt övertalade Kesey att sälja film- och

teaterrättigheterna till honom. Douglas var entusiastisk över

manuskriptet som han såg som en möjlighet att återkomma till

teaterscenen med dunder och brak. Under tiden Douglas förberedde

sin come back på broadway fortsatte Kesey att ta psykedeliska

droger tillsammans med umgänget på Perry Lane; fortsatte med

litterära uppläsningar och vilda partyn och fortsatte att skriva på den

nya romanen, driven av ambitionen att kunna överträffa framgången

med Gökboet. Den nya boken Stundtals en sån lust är en berättelse

om en bitter skogsavverkningsstrejk vid Oregonkusten och hur

familjen Stamper bojkottar den lokala fackföreningens uppmaning

till strejk eftersom kollektiva påbud är som röda flaggor för en tjur

när det gäller den individualistiska Stamperklanen. Men boken

handlar djupast sett om människans förhållande till naturen och

individens plats i det moderna samhället. Till skillnad från i Gökboet

är berättarperspektivet här mångfacetterat. Berättelsen växer fram

genom en mängd av bokens huvudpersoner. Kesey har i intervjuer

antytt att hans upplevelser av psykedeliska droger inspirerat honom

att skriva en bok som framställer verkligheten som en fråga om

perspektiv. Kesey skrev för hand, klippte och klistrade, strök och

Linde/Droger och diktare

153

skrev över. Det är förvånansvärt att det enbart tog honom ungefär

ett år att skriva ett första utkast till boken med tanke på allt

distraktionerna som pågick hemma på Perry Lane. Våren 1963

skickade han ett första manuskript till sitt förlag. Under sommaren

revs Keseys lägenhet på Perry Lane och familjen flyttade ut till en

gammal gård och ett timmerhus i La Honda, ett par mil sydväst om

Palo Alto. Där färdigställde Kesey omarbetningen av romanen och

skickade utmattad en sista version till förlaget under hösten.

På andra sidan kontinenten i New York förbereder sig

samtidigt Kirk Douglas för huvudrollen i Broadwaydebuten av

Gökboet. Han bjuder in och ser till att familjen Kesey är närvarande

på premiären den 13e november. Trots några positiva recensioner

blir pjäsen manglad i pressen vilket leder till att uppsättningen läggs

ned redan i januari 1964.

”Jag kröp tillbaka till Los Angeles som ett sårat

djur, besegrad i min sista strid för att bli en stjärna på

Broadway. Jag gav New York en klassiker men dem

fattade aldrig det”,

skrev Douglas senare i sina memoarer. Kesey själv, efter att

Faye och resten av familjen tagit flyget tillbaka, stannade en vecka

i New York. Tillsammans med vännen George Walker, som kört sin

kombi hela vägen från Kalifornien till New York, och några andra

vänner, besökte de stadens sevärdheter, höga på peyote som Walker

tagit med sig. Framför allt imponerades de av byggandet av New

Yorks World Fair, en gigantisk världsmässa som förbereddes på

Long Island och som skulle stå klar till nästa sommar. Kesey och

hans vänner lovade sig själva att komma tillbaka till New York då.

Den 22a november körde Ken Kesey, George Walker och Sandy

Lehman-Haupt ut från New York mot Kalifornien. När de kommit

in i Pennsylvania avbröts radioskvalet av nyheten om mordet på

President Kennedy. Den sorg, sammanhållning och det fokus som

mötte resenärerna på den fortsatta resan genom USA uppfattade

samtliga som mycket speciellt. George Walker uttryckte det så här:

”Vi förstod att det var något särskilt med att resa

genom landet när allas medvetande var riktat mot en

särskild plats, att det fanns kraft och magi i det”.

Den här känslan tillsammans med insikten att något

revolutionerande var på gång höll Kesey och hans vänner levande

under månaderna som följde. Och när de åkte tillbaka till New York

nästa gång, sommaren 1964, räckte det inte med en bil för att

transportera alla som ville med.

Linde/Droger och diktare

154

Acid-tester
Tillbaka i La Honda utökades kretsen av vänner från

Stanford tiden. Ständigt nya proselyter strömmade in till La Honda

för att lyssna till den kände författarens tankar.

Våren 1964 förberedde förlaget Viking utgivningen av

Stundtals en sån lust. Kesey tyckte det var en god idé att kombinera

boksläppet i New York med ett besök på den nyöppnade World Fair

i Queens. Han köpte en gammal skolbuss och utrustade den,

tillsammans med sina vänner, med avancerad film- och

ljudinspelningsteknik. Som chaufför anlitades Neal Cassady,

Kerouacs vän och förebild för Dean Moriarty i På drift. Kesey

påminde allt mer om en religiös ledare. Han och hans lärjungar

äntrade så bussen för att sprida budskapet över Amerika.

Bussturen, sommaren 1964, tvärs över kontinenten, till New York

och tillbaka kan närmast liknas vid cirkusturné där artisterna gjorde

sitt bästa för att chocka publiken. Allt filmades. Bussturen har

kallats Keseys tredje bok, ett sätt att leva med sinnena

direktkopplade till omvärlden, något litteraturen inte längre

förmådde åt Kesey.

Tillbaka i La Honda utvecklade Kesey och the Pranksters

experimenten med droger. Polisen började dra öronen åt sig.

Grannar till Kesey hade klagat över vilda fester med musik

skränande ur högtalare placerade i träden utanför villan, allt medan

de mest märkliga människor kom och gick. I april 1965 gjorde

polisen en razzia mot La Honda i hopp om att finna tyngre droger

som heroin och morfin. Allt de fann var marijuana, men i tillräckliga

mängder för att arrestera Kesey. Razzian kom till tidningarnas

kännedom och journalisterna var inte sena att veva igång den stora

rubrikkvarnen. Kesey uttalade sig och ryktet att han var en ung

författarvisionär på jakt efter nya gränser i Jack Kerouacs fotspår,

var snart i igång.

.

Linde/Droger och diktare

155

Furthur” kallades Keseys och Prankster buss. Bilden är från 2010 och gamle

”Further” är nyrenoverad. Via Wikimedia

Kesey hade plötsligt blivit en offentlig figur och under året,

medan överklaganden och rättsliga finter följde på varandra för att

upphäva en fällande dom, bestämde Kesey att det var dags att vidga

cirkeln av invigda i LSD :s mysterier. I samarbete med kemisten

Augustus Owsley Stanley III, som sedan han hoppat av sina

universitetsstudier, startat en egen liten LSD-fabrik, arrangerade

Kesey offentliga acid-tester där LSD delades ut gratis. Idag låter det

ofattbart att något dylikt kunde pågå offentligt, men inte förrän 1965

infördes restriktioner i USA för tillverkning, försäljning och innehav

av LSD. Dessa masstripper gick helt i prankster-stil med avancerade

ljus- och ljudshower. Ett av de populäraste banden som spelade var

Grateful Dead, som grundats av bland andra Owsley. Gruppen tog

sitt namn från en passage ur den egyptiska dödsboken, vilken var

populär läsning hos the pranksters. Det var Grateful Deads

kombination av kraftigt elförstärkt rock och LSD-påverkade

improvisationer som lade grunden för det typiska San Francisco-

soundet, som också kallas acid-rock.

I början av januari, 1966, befanns Kesey skyldig till

anklagelserna från föregående år om innehav av marijuana. Redan

två dagar efter domen arresterades han åter för innehav av samma

planta. Med ett femårigt fängelsestraff för ögonen fann Kesey det

säkrast att fly över gränsen till Mexiko. Efter ett drygt halvår i exil

försökte han ta sig tillbaka till San Francisco men misslyckades och

arresterades av amerikansk polis. Kesey fick ett relativt milt

fängelsestraff, avtjänade det och flyttade sedan tillbaka till Oregon.

Det korta straffet var en kompromiss mellan myndigheterna och

Kesey som gick med på att hålla ett offentligt tal där han uppmanade

alla att gå vidare bortom drogerna som han menade inte längre var

nödvändiga. Keseys tal blev en vändpunkt. Många av hans tidigare

anhängare vände honom ryggen och Keseys sista kommentar i

Wolfe's Trippen uttrycker besvikelsen väl: "Vi blåste chansen".

Kesey försvann till Oregon i slutet av 1967 där han återupptog

författandet.

https://commons.wikimedia.org/wiki/File:Furthur_11.jpg

Linde/Droger och diktare

156

Medan han avtjänade sitt fängelsestraff nådde den

psykedeliska drogvågen sin höjdpunkt under "kärlekssommaren"

1967. Flower-power stod i sin blomning. Men med de allt större

skarorna av ungdomar som drog in till San Francisco började

hippiekulturen, som delvis sprungit fram ur Keseys acid-tester,

Learys österländskt inspirerade lära parat med ett politiskt aktivt

medvetande som det bjöds ut av Allen Ginsberg, bli allt mer

kommersialiserad. De ursprungliga aktivisterna flyttade ut till

biodynamiska kommuner medan kriminella och tyngre

drogmissbrukare tog över San Francisco stadsdelen Haight-

Ashbury. LSD och marijuana blev sällsynt. Amfetamin och heroin

allt vanligare. Leary och Kesey hade introducerat LSD som en

öppnare och en väg till andligare plan. Men vad göra med detta nya

medvetande? Hur integrera det med vardagen och hur göra det

kreativt och produktivt i den dagliga gärningen? Många upplevde

att Kesey och Leary lämnat dem på halva vägen. Ledde verkligen

de hallucinogena, psykedeliska drogerna till det utlovade paradiset?

Allt fler tvekade inför den frågan och vände sig nu mot österländska

gurus och sekter som inte var sena att haka på det intresse för

religion och medvetandeutvidgning som försöken med psykedeliska

droger initierat.

Kesey hade försvunnit till isoleringen i Oregon. Leary hade

tvingats i fängelse i början av 70-talet, vilket inte knäckte hans tro

på LSD - tvärtom. I en intervju från 1983 med Leary och Richard

Alpert säger de samstämmigt att LSD är en helig drog som kan ge

glimtar av en djupare verklighet och bägge förutspår att en

psykedelisk renässans är på gång. De får medhåll av forskaren

Andrew Weil, som 1972 skrev boken The Natural Mind, i vilken

han är inne på samma linje som Leary. Spådomen besannades

såtillvida att intresset för medvetandeutvidgning och andlighet

ökade men med ledargestalterna för hippierörelsen neutraliserade

sög zen, yoga, transcendental meditation, Hare Krishna, Meher

Baba och andra österländska eller ockulta läror upp intresset för det

spirituella men lämnade däremot LSD och andra droger utanför.

Brautigans och Castanedas mystifikationer
En författare som beskriver det förvirrade sökandet i 60- och

70-talens USA. är Richard Brautigan. Hans originella lätt

osammanhängande pastorala, surrealistiska prosa och lyrik

beskriver ett sökande efter ett förlorat Amerika. För hur crazy-

betonade och luftiga romanerna än är så finns i dem ändå alltid en

Linde/Droger och diktare

157

känsla av död och tomhet. I sina böcker leker han med syntax och

form för att frigöra sig från en illvillig verklighet som ständigt hotar

att förkväva allt. För honom tycks skrivandet fungera som en slags

rastgård för en överenergisk fantasi, ett ställe att få rasa ut och

samtidigt hålla mörkrets krafter stången.

Brautigan har vuxit från att ha varit en av hippierörelsens

kultfigurer till en allmänt erkänd författare. Hans tidigaste böcker

kan läsas som psykedeliska drogupplevelser - löpande ologiska

associationskedjor, fantastiska bilder, avsaknad av jagkänsla och

därför en sorts frånvaro av djupare känsloengagemang i andra

människor. Brautigan skrev dock knappast med den

utgångspunkten. Böckerna är snarare kommentarer om

möjligheterna som liknande tillstånd erbjuder.

1 sockret av meloner, 1968, är en sådan bok. Berättaren bor

i ett kollektiv kallat iDEATH, där allt är i sockret av meloner.

"Var vi än är, så måste vi göra så gott vi kan.

Det är så långt att fara, och här finns inget att fara med

utom sockret av meloner. Jag hoppas det går vägen. . .

Våra liv har vi nogsamt byggt upp i sockret av meloner,

och sen har vi rest så långt drömmarna når, längs vägar

som kantas av tallar och sten."

Det ligger nära till hands att tolka iDEATH som ett tillstånd

där jaget utplånas och som liknar det som beskrivits från LSD-

trippar. Sockret av meloner blir med ett sådant tolkningssätt en bild

för hallucinogena droger. Livet i iDEATH är dock inte

okomplicerat. Vid glömda fabriken håller inBOIL och hans

whiskydrickande gäng till. De är en samling skrålande avvikare som

lever på det milsvida skrotupplag som utgörs av alla de maskiner

och prylar som tidigare civilisationer lämnat efter sig. In-BOIL

säger sig veta meningen med iDEATH vilket han och hans

kumpaner försöker bevisa genom att skära av sig tummar, näsor,

öron och på så sätt steg för steg lemlästa sig själva till döds medan

byinnevånarna i iDEATH förvånat ser på.

Den levande fantasin hos kollektivets medlemmar kontra

glömda fabrikens sterilitet och dess innevånares dödsfixering är en

rätt rak metafor, om man så vill, för den psykedeliska protesten.

Linde/Droger och diktare

158

Richard Brautigan 1935 - 1984. Via Wikimedia

Som en allegori över de psykedeliska åren på Amerikas

västkust är Hawklinemonstret, 1974, ännu tydligare. I boken får de

två yrkesmördarna Greer och Cameron i uppdrag att förgöra ett

monster som slagit sig ner i isgrottorna under systrarna Hawklines

stora gula hus i Oregon. Deras far var kemist och lyckades framställa

"kemikalierna". Allt var väl fram till faderns upptäckt av en ny

kemisk förening, vars krafter materialiserat sig i ett monster som

förvandlat herr Hawkline till ett paraplyställ(!) och som nu

terroriserar de unga kvinnorna. Timothy Leary skymtar i porträttet

av den oskuldsfulle harvardkemisten Hawkline. Monstret är LSD

och andra hallucinogener, och som Cameron säger: "antingen dödar

vi det eller också fördärvar det oss". Han lyckas till slut förgöra

monstret med hjälp av en whiskygrogg!

Brautigans desillusion med det psykedeliska experimentet är

total. Det enda att lita till i denna värld är, menar han, den egna

fantasin. Konstgjorda substitut parasiterar okontrollerat på sin värd

för att till slut ta över kommandot helt och hållet.

En annan amerikansk författare som verkade vid ungefär

samma tidpunkt som Brautigan var Carlos Castaneda. Men till

skillnad från Brautigan såldes Castanedas böcker i miljonupplagor

över hela världen. Även hans romaner fångar upp den psykedeliska

erans intresse för inre utveckling, dolda världar och droger. Med

intresset för österländsk mystik och ockultism på topp, kom hans

bok om Yaqui-shamanen Don Juan mycket lägligt. I boken berättar

han om sin tid som lärjunge hos trollkarlarna Don Juan och Don

Genaro i trakterna av Sonora-öknen i Mexiko. Men är hans böcker

verkligen litterära gestaltningar av självupplevda händelser eller är

det fri fantasi?

https://commons.wikimedia.org/wiki/File:Richard_Brautigan.jpg

Linde/Droger och diktare

159

Ända sedan Samtalen med Don Juan kom ut 1968 har

debatten huruvida den mystiske antropologistudenten Carlos

Castaneda talar sanning eller firar orgier i fria fantasier varit

högljudd. Lite mer dämpad har tonen varit på University of

California i Los Angeles, som gav Castaneda en doktorshatt i

antropologi 1973 för hans förmodade vetenskapliga kartläggning av

yaquishamanen Don Juans föreställningsvärld som den framstår i

avhandlingen Sorcery: A Description of the World, vilken kom ut

under namnet Resan till Ixtlan året innan, då som tredje volymen i

serien om Don Juan.

I den tjocka antologin The Don Juan Papers, 1980, går

Castanedas främste vedersakare, Richard de Mille, till hårt angrepp

mot Don Juans lärjunge som han anser kunna bevisa är en total bluff.

De Mille påpekar hur känslig Castaneda tycks vara för

modesvängningar. Under de psykedeliska åren publicerades

Samtalen med Don Juan och En annorlunda verklighet, i vilka

Castaneda guidas genom tjugotvå märkliga drogupplevelser av Don

Juan. I Resan till Ixtlan står det plötsligt klart att drogtripperna inte

var något annat än en initiering till ett tillstånd där inga droger

behövs för att se världen som den verkligen är. Här är Castaneda

påverkad av New age-rörelsen och dess renlevnadskrav, enligt De

Mille. Berättelser om makt och Maktens andra ring reflekterar det

ökade intresset för ockultism och feminism under sjuttiotalets andra

del. De Mille klagar vidare på att Castaneda aldrig nämner indianska

namn på plantor eller djur. Han menar att Castaneda är en eklektiker

som blandar och ger obehindrat från europeisk filosofi, österländsk

mysticism och indiansk folklore. De Mille sparar ingen möda för att

vräka kultfiguren Castaneda i golvet.

Läser man Castaneda som skönlitteratur är det svårt att inte

fascineras av med vilket flyt författaren bygger berättelsen om sina

studier hos Don Juan och den fantastiska nya värld som öppnar sig

på elevens lärdomsstig. Berättelsens suggestivitet i kombination

med Castanedas anspråk som seriös antropolog har både ökat

trovärdigheten och tvetydigheten i hans skildringar av de

hallucinogena plantorna peyote, datura inoxia och

psilocybesvampen. I Castanedas två första böcker brukas dessa

droger i syfte att uppnå ett tillstånd som så småningom tänder den

gudomliga gnista som varje människa bär på. Med drogernas hjälp

anas en annorlunda verklighet där en högre kunskap finns inom

räckhåll. Denna kunskap om världen leder vidare till

självkännedom. Den invigde söker kännedom om universum och

mänskligheten men enbart därför att denna vishet leder inåt. Detta

Linde/Droger och diktare

160

synsätt ligger vådligt nära den gnostiska ockultismen varifrån också

Aleister Crowley lånat mycket material.

Det måste poängteras att Castaneda från och med tredje

boken betraktar drogupplevelserna under sin första lärdomstid som

enbart en invigningsrit. Målet är att senare, utan droger, med ren

viljekraft, förflytta sig till andra medvetandesfärer. Trots denna

parentes är Castanedas försök att nå och beskriva ett nytt sätt att

betrakta världen i grunden gemensamt med Huxleys, Watts, Learys

och Keseys. Grundtekniken de anbefaller är den samma —

hallucinogena droger, liksom grundmålet — transcendens.

Den nya journalistiken och drogkulturen
I USA ökade intresset för ockultism i samma grad som den

psykedeliska rörelsen tynade bort. Astrologi, parapsykologi, häxeri,

satanism med mera fick en renässans under sjuttiotalet. Men

ockultismen var bara ena sidan av det alternativa samhället.

Representerat av den unga generationen byggde det bland annat på

en friare moral, ett fördömande av etablerade ekonomiska och

politiska system och på en romantisk längtan tillbaka till en enklare

samhällsstruktur. Denna ungdomliga protest förlorar efter några år

in på decenniet i energi. De olika alternativa grupperingarna isoleras

alltmer eller slukas och integreras i det samhälle de från början

fördömt. Dessa stormiga år av protest och subkulturer utgjorde stoff

för en hel del skönlitterär möda. Märkligt nog initierades den inte av

diktare utan av journalister.

I början av 60-talet drömde fortfarande många amerikanska
journalister om att hoppa av den redaktionella brödtextkarusellen

och skriva romanen med stort R. En av dem var Tom Wolfe, som

då arbetade hos New York Herald Tribune. Som teaterkritiker hade

han möjlighet att utveckla tekniker i sin journalistik som tidigare
förknippats enbart med skönlitteratur. Wolfe upptäckte att det var

möjligt att utnyttja dialog, ständiga förskjutningar i

berättarperspektivet; ja, till och med medvetandeström, och att

detta gjorde artikeln mer läsvärd. Han övergav den neutrala
reportagerösten för att istället kasta sig in i händelsernas centrum,

in i objektens huvuden. För Wolfe betyder inte det att förlora i

objektivitet. Snarare tvärtom. Den nya journalistiken, som denna

teknik kom att kallas, var född.

I mitten på sextiotalet, skriver Wolfe, märktes en ny vitalitet

i den amerikanska journalistiken. En ny journalistik höll på att bryta

igenom. Som ett tecken på det tar han Truman Capotes I kallt blod,

Linde/Droger och diktare

161

1966, Hunter S. Thompsons Hell's angels, 1966, och Norman

Mailers Nattens arméer, 1968. Det dessa tre skribenter gjorde var

att applicera den realistiska skönlitterära tekniken på journalistiken.

De fyra viktigaste punkterna är:

1. Att berätta händelseförloppet scen för scen utan alltför många
historiska tillbakablickar.

2. Att återge dialogen fullt ut.

3. Att presentera händelseförloppet ur tredje persons synvinkel,
det vill säga spegla händelser utifrån en viss persons
medvetande.

4. Att detaljerat beskriva gester, vanor, kläder, ting ur varje scen

och på så sätt fånga stämningar och situationer.

Den nya journalistiken var ingen skolbildning utan en reak-

tion på den traditionella journalistprosan. Ett nytt sätt att skriva

nyheter. Wolfe själv skrev romanen Trippen i denna stil. Hunter S.

Thompson levde med Hell's angels i över ett år för att skriva om det

fruktade motorcykelgänget inifrån, för att försöka förstå bättre.

Även det psykedeliska drogfenomenet ådrog sig

journalisternas nyfikenhet. Tom Wolfe, som sagt, försökte tränga in

i de tankemönster som vindlade i Keseys och the pranksters hjärnor.

En av den nya journalistikens föregångare var författaren Terry

Southern som har skrivit flera kortare noveller om drogbruket i

Amerika. Samtliga präglade av hans satiriska humor som den

kommer till uttryck i hans mer kända filmmanuskript som Dr

Strangelove, 1964, Easy Rider, 1968 och The Cincinnati Kid 1966

samt i romanen Candy 1958.

Southerns nedslag i drogernas värld är tämligen lösryckta

och timida om man jämför med Hunter S. Thompsons

arbetsmetoder. Själv kallar sig Thompson doktor i

gonzojournalistik. En stil som fordrar total involvering i ämnet

vilket oftast slutar i total förvirring. Hans bok om Hell's angels höll

på att kosta honom livet. Det kunde dock inte avhålla Thompson att

åter huvudstupa ge sig in i den amerikanska drömmens allra

skummaste gömslen.

Linde/Droger och diktare

162

Hunter S. Thompson och Oscar Z. Acosta, Las Vegas 1971.

Hunter S. Thompson började sitt skrivande som

sportjournalist i Florida. Under arbetet med boken om Hell's angels

fick han kontakt med den psykedeliska drogrörelsen i San Francisco.

Han var en av hjärnorna bakom den osannolika alliansen mellan

änglarna och Keseys pranksters. Hans intresse för drogscenen på

västkusten under slutet av 60-talet resulterade i dels en bred

personlig kunskap om alla de preparat som cirkulerade dels i boken

Las Vegas, 1971.

Den publicerades första gången i två nummer av

tidskriften Rolling Stone och kom sedan efter diverse rättsliga

krumbukter ut i bokform. Romanens undertitel: En grym resa till
hjärtat av den amerikanska drömmen, antyder Thompsons syfte.

Han har också kallat den "En gemen gravskrift över sextiotalets

drogkultur". Grundstoffet till denna uppgörelse hämtade

Thompson under en semesterresa till Las Vegas tillsammans med
advokaten Oscar Acosta. I boken är denna förvandlad till en svårt

överviktig samoan. Resan blir en obarmhärtig, egocentrisk studie

i amerikanskt själsliv. Med sardonisk humor och cynisk bitterhet

brakar de två antihjältarna igenom de polerade fasaderna och står
bara ut tillräckligt länge med det de finner där bakom för att hinna

ta en ny sniff amyllösning. Berättaren är dock oftast tillräckligt

klar i skallen för att träffande kommentera samhället och

drogerna. På hotellet i Las Vegas råkar Allmänna åklagarnas
rikskonferens om narkotika ha ett seminarium. De båda

kompanjonerna finns på plats:

"Syra är en relativt komplex drog, till sin effekt,

medan meskalin är rätt enkel och rättfram - men i ett

läge som det här var skillnaden akademisk. Vid den här

konferensen fanns helt enkelt inget behov av någonting

annat än en massiv konsumtion av neråtknark: reds,

gräs, sprit - för hela programmet hade uppenbarligen

satts ihop av folk som gått i Sekonaldvala sedan 1964.

Linde/Droger och diktare

163

Här förklarade mer än ettusen snutar i det

verkliga topp-skiktet för varandra att 'vi måste komma

tillrätta med drog-kulturen', men de hade ingen aning

om var de skulle börja. De kunde inte ens hitta den

saten. Det gick rykten i korridorerna att det kanske var

Maffian som låg bakom. Eller kanske Beatles."

Aningslösheten hos makthavarna är, enligt

Thompson, total. Åklagarkonferensen växer ut till en

allegori över hur maktens utövare och de för makten

utsatta är helt främmande för varandra. De styrande har

ingen aning om vad som pågår utanför maktens

boningar och ingen lust att ta reda på det heller. Ju större

avståndet blir mellan de styrande och de styrda desto

större desperation bland de senare vilket Thompson

påpekar också speglar sig i preferensen av droger:

"Den stora marknaden idag, det är neråttjack.

Reds och smack, seconal och heroin . . . och en

helvetesstuvning av hemmagjort gräs besprutat med allt

från arsenik till lugnande medel för hästar. Det som

säljs idag, det är allt som slår ut dig — allt som

kortsluter hjärnan och håller den jordad så länge som

möjligt. Ghettomarknaden har spridit sig till förorterna.

Mannen från Milltown har i högsta grad övergått till att

pumpa under huden eller till och med i venerna . . . och

för varenda f d speed-freak som tagit sin tillflykt till

smack, finns tvåhundra ungar som gått direkt på

seconal-nålen. De brydde sig aldrig ens om att prova

speed.

Uppåttjack är inte längre inne. Methedrine är

nästan lika sällsynt - på 1971 års marknad - som ren

syra eller DMT. 'Medvetenhetsutvidgning' försvann

tillsammans med LBJ . . . och det är värt att lägga märke

till, historiskt sett, att neråt-tjack kom med Nixon."

Hunter S. Thompsons journalistik, om man nu vill kalla

den det, återger, tycker jag, tämligen väl, sakernas tillstånd även

i samtiden. Hans komiskt råa sammanfattning av sambandet
mellan politik och droger står sig också rätt bra som

tankeväckare.

Thompson får stå som slutpunkt för de författare som
sedan De Quincey valt att inifrån skildra drogernas värld.

Samtidigt kan han också ses som en avspark för den mängd

skönlitterära reportage och mer eller mindre sociologiskt

upplagda rapporter om drogscenen som producerades under
slutet av sjuttiotalet, hela åttiotalet och vidare in mot

Linde/Droger och diktare

164

millennieskiftet. De första decennierna av 2000-talet har
mestadels ägnats åt att skriva biografier över åldrande rock- och

popstjärnors vilda leverne när det begav sig samt att socialt

dokumentera hur illegala och legala droger alltmer spridit sig i

samhället med hjälp av kriminella karteller eller
läkemedelsindustrin. Den senaste stora händelsen som påverkat

miljontals människor i framför allt USA och som beskrivits i

memoarer, romaner och i sångtexter är den så kallade

opioidkrisen.

I mitten av 90-talet började läkemedelsföretag i USA

marknadsföra morfinbaserade läkemedel för smärtlindring.

OcyContin blev det mest kända. Dessa preparat marknadsfördes
med stor kraft gentemot läkare och allmänhet och uppgavs vara

en icke beroendeframkallande supermedicin. Men tabletterna

innehöll oxycodone en starkt vanebildande syntetisk opioid som

vanligtvis ingår i smärtlindring för cancerpatienter men som nu
skrevs ut mot all slags kronisk smärta. På 80-talet och tidiga 90-

talet genomled USA en crack-epidemi bland färgade i

storstäderna. På 90-talet och in på 2000-talet härjade hemkokt

metaamfetamin främst bland fattiga vita på landsbygden.
Opoidkrisen däremot drabbade tvärsöver rasgränserna men

framför allt vita medelklassmän som när myndigheterna började

reglera tillverkning och förskrivning istället började använda mer

lättåtkomliga ersättare som heroin och fentanyl. 2011
rapporterade amerikanska myndigheter att dödsfallen på grund

av överdosering av opoider nu översteg de sammanlagda

dödstalen för heroin och kokain.

Linde/Droger och diktare

165

Kapitel 10. Cocaine blues

"He said he wanted heaven

but praying was too slow

So he bought a one-way ticket

on an airline made of snow"

Hoyt Axton -Snowblind friend

Drogtemat i text och musik
Skönlitterära författare har inte varit ensamma att utnyttja

droger i kreativt syfte eller att i skildra bruket av narkotika. Detta

har varit minst lika vanligt bland musiker vilket återspeglas direkt i

musiken och dess texter.

Redan Thomas De Quincey noterade hur hans tankar och

känslor förvandlades till musikaliska mönster under påverkan av

opium. Flera av hans essäer strukturerades efter symfoniska

kompositionsmönster. Förhållandet mellan text och musik hos De

Quincey undgick inte den samtida kompositören Hector Berlioz,

som så fascinerades av de bisarra drömmarna och romantiska

känslosvängningarna i De Quinceys En engelsk opieätares

bekännelser, att han försökte gestalta opiumvisionerna i Symphonie

fantastique 1830.

Knappt hundra år senare inspireras en annan klassisk

kompositör i sin musikaliska gärning av ett drogrus. Denna gång är

upplevelsen direkt och omedierad. 1928 läggs Richard Strauss in på

öron-näsa-hals-kliniken i Frankfurt. Två timmar efter genomförd

operation tittar överläkaren Leicher in till sin patient och finner

honom sittande, febrilt skrivande i sin säng. Golvet och

sängöverkastet är översållat med fullklottrade notpapper. Leicher

blir förskräckt och uppmanar sin världsberömde patient att ligga ner

och ta det lugnt. Men icke! Strauss är på ett sprudlande humör och

tackar den unge läkaren för den inspiration som plötsligt infunnit sig

efter narkosen och som resulterat i ett utkast till två arior.

Med största sannolikhet kan man hänföra Richard Strauss

plötsliga arbetslust till verkningarna av kokain som ingick som aktiv

Linde/Droger och diktare

166

beståndsdel i det bedövningsmedel han intog genom näsan strax före

sin operation. De två ariorna han skrev uppfördes för första gången

1932 och ingick då i operan Arabella.

I slutet av 1800-talet och en bra bit in på 1900-talet var så

kallade Medicine shows populära i amerikanska södern och västern.

Dessa kunde vara alltifrån enmansshower till stora

underhållningsspektakel med sång och musik vars underliggande

idé var att sälja patentmediciner till besökarna. Dessa elixir innehöll

fram till 1915 inte sällan opium eller kokain. Efter 1915 förbjöds all

försäljning och allt innehav av dessa droger. The Medicine shows

förekom ända fram till 1940-talet och många musiker fick jobb på

de kringresande showerna och kom så vis i kontakt även med den

”medicinska” delen av föreställningen.

Tio år efter Edison uppfann fonografen 1877 presenterade

Emile Berliner en förbättrad variant där avspelningen skedde från

en skiva istället för en cylinder. Grammofonplattan hade sett dagens

ljus. På stenkakor från 20- och 30-talen hittar man de tidigaste

spåren av hur sångtexter reflekterar drogbruket.

Bluesmusiken var de fattiga färgades uttrycksmedel. Bland

dem var bruket av droger så pass allmänt att man gjorde sig besväret

att besjunga det. När bluesmusikern inte sjunger om Jesus, fängelset

eller sex så sjunger han om droger. De som låg närmast till hands

för färgade musiker i USA var antingen hemkört eller hemodlat.

Marijuana var vanligt under mellankrigstiden liksom, till en mindre

grad, kokain. 1927 spelade Luke Jordan in Cocaine Blues för

skivbolaget Victor i staden Charlotte, North Carolina. Han var en av

de första bluesmusiker att nämna droger utöver alkohol i en sångtext

som blivit inspelad.

"I got morphin in my belly, cocaine in my head", skaldar

Smoky Harrison i Hop Head Blues inspelad 1929. Ett år senare

spelade Hattie Hart och Memphis Jug Band in Cocaine Habit Blues

där texten säger en hel del om inställningen till kokain:

"Cocaine habit is mighty bad,

It's the worst old habit that i ever had,

Hey, hey, honey, take a whiff on me!

I went to Mr Leaman's in a lope,

Saw a sign on the window, says, "No more dope",

Hey, hey, honey take a whiff on me!

If you don't believe cocaine is good,

Ask Alma Rose at Minglewood .

Hey, hey, honey, take a whiff on me!

Linde/Droger och diktare

167

I love my whiskey and I love my gin,

But the way I love my coke is a doggone sin,

Hey, hey, honey, take a whiff on me!

Since cocaine went out of style,

You can catch 'em shootin' needles all

the while,

Hey, hey, honey, take a whiff on me!

It takes a little coke to give me ease,

Strut your stuff long as you please,

Hey, hey, honey, take a whiff om me!"

En mer eller mindre ogenerad kopia både till text och musik

är Huddie Ledbetters Take a Whiff on Me från 1933. Det finns

många andra exemplar på liknande texter från trettiotalet. Robert

Wilkins Old Jim Canaan, 1935, är en. Harlem Hamfats Weed

Smokers Dream, 1935, en annan. Weed Smoking Mama med Charlie

Burse and his Memphis Mudcats inspelad 1939 ytterligare en. 1937

kriminaliserades bruket av marijuana i USA. I och med detta avtog

drogbruksbeskrivningarna i texterna eller så doldes de i

omskrivningar och slangbenämningar.

Bruket av droger var inte begränsat på något sätt till blues-

musiken. Färgade musiker över huvud taget kom betydligt tidigare

i kontakt med droger än sina vita kolleger. Rasåtskillnad mellan vita

och svarta var allmänt bruk. Till och med musiken var segregerad.

Det var först med beatrörelsen som en större publik av vita fick upp

ögonen för de färgades musik.

Mezzrows pipa
Jazzen vann allt fler proselyter bland vita lyssnare som häpet

sög åt sig av Louis Armstrong, Dizzy Gillespie, Charlie Parker med

flera. En av de vita som tidigt drogs till de färgades musik var Milton

Mezzrow. I sin självbiografi Dans till svart pipa, 1946, skildrar han

sitt liv tillsammans med färgade musiker och hur han

överväldigades av deras kultur - musikaliskt, språkligt och

filosofiskt. Huvuddelen av Mezzrows bok handlar om tiden mellan

de två världskrigen. Med hårdkokt, nästan vårdslös stil skildrar

Mezzrow förbudstidens gangsterstyre - bordellerna, barerna,

fängelserna - de färgade musikernas vanligaste tillhåll. I detta

virvlande nöjenas undre värld stiftar Mezzrow tidig bekantskap med

marijuanarökning. Han uppskattar dess effekter och blir snabbt känd

i musikerkretsar för att alltid röka och sälja den allra bästa

Linde/Droger och diktare

168

kvaliteten. Marijuanabruket var utbrett i jazzkretsar och Mezzrow

presenterar en egen teori varför:

"Vi rökare märkte så småningom att vi hade en

massa saker gemensamt — vi åt som utsvultna

kannibaler som äntligen får tänderna i en missionär, vi

skrattade väldigt mycket och tassade omkring lättjefullt

och avspänt, och vi var alla överens om att marihuana

så att säga satte fräs på potensen också, och det

skrämde inte precis bort oss från det. (. . .) Vi levde på

ett annat plan, i en helt annan sfär jämfört med dom

musiker som var flaskbarn och alltid skulle klämma en

panna. När dom var på lyran blev dom vrånga och ville

fajtas. Vi tyckte om att ta det lätt och vackert och lugnt

och stilla, aldrig bråka och skrika, och fyllona med sina

stridsfasoner och fyllmod gillade vi inte alls.

Dessutom kunde fyllona inte ens spela bra —

deras ton blev hård och pressad, inte naturlig, mjuk och

själfull - och allt som förstörde musiken i stället för att

sätta extra sprätt på den var ur räkningen hos oss. Vi

medlemmar av Marihuanaskolan var helt inne på att

göra verklig musik, hämtad från moder Inspiration.

Dom där törstiga typerna spelade snabbt ner sej på sina

instrument när dom fått lite innanför västen, sen blev

dom otrevliga, för spriten naggade på humöret."

Mezz Mezzrow 1946. Via Wikimedia

Mezzrow prövade även opium, blir fast i opiummissbruk i

fyra år men lyckas bryta sig loss. Han tar sig igenom abstinensens

helvete och kan återvända till sin musikerkarriär.

https://commons.wikimedia.org/wiki/Category:Mezz_Mezzrow#/media/File:Mezz_Mezzrow_in_his_office,_New_York,_N.Y.,_ca._Nov._1946_(William_P._Gottlieb_06151).jpg

Linde/Droger och diktare

169

Det Mezzrow berättar om drogvanorna bland musiker i

jazzkretsar har bekräftats av många andra. En av dem är Dizzy

Gillespie, som så att säga tar vid där Mezzrow slutar. Gillespie är en

av bebop-stilens förgrundsfigurer medan Mezzrow representerar

jazzens rötter, New Orleans-stilen, vars förespråkare sågs som lite

udda gammelmansfigurer när bebop slog igenom på 40-talet.

"Alla jazzmusiker jag kände rökte marijuana", skriver

Gillespie i sina memoarer; "en del äldre hade hållt på i fyrtio, femtio

år". Första kontakten med marijuana fick Gillespie i New York

1937. Det fanns ett ordstäv bland musiker vid den här tiden att för

att få ihop det bästa bandet behövde man bara åka till det statliga

drogrehabiliteringssjukhuset i Lexington, Kentucky. Men de stora

problemen med droger kom inte förrän en bit in på fyrtiotalet med

heroinet, enligt Gillespie. Den allt vildare takten i samhällslivet,

polariseringen mellan vita och färgade ökade samtidigt som kriget i

Europa inte gjorde vardagslivet lättare. Heroinet var ett sätt att fly

från allt elände som tryckte på, skriver Gillespie. Många av hans

kolleger dog av heroinmissbruk - Charlie Parker och Billie Holliday

är bara de mest kända.

Under femtio-och sextiotalen arresteras mängder av

jazzmusiker för innehav av marijuana eller heroin – Gerry Mulligan,

Stan Getz, Anita O´Day, Billie Holiday, Art pepper, Lester Young,

Red Rodney, Chet Baker, Thelonius Monk, Miles Davis, Art

Blakey, Elvin Jones för att nämna de mest kända.

Bebop var, för många som funnit sig tillrätta i New Orleans-

stilens stadiga rytmmönster, rena anarkin. Unga jazzmusiker

revolterade med en musik som bröt mot alla regler. Den var

disharmonisk, sprängfylld av toner, snabb, rytmiskt ostabil och

högljudd. Den speglade på en och samma gång både ett yttre och ett

inre tillstånd. Bebopens största stjärna Charlie ”Bird” Parker var

beroende av opiater som smärtlindring sedan 16-års åldern efter en

bilolycka och en stor del av sitt liv brukade han heroin. Trots sitt

missbruk var han en enastående stilbildare och förgrundsfigur som

alla aspirerande bebop-musiker såg upp till och ville efterlikna. I

myten om Charlie Parker ingick heroinbruk som en mörk men

lockande beståndsdel. Generellt var ju musikernas arbetsplatser på

klubbar, marknader och andra platser där människor samlades för

att festa och släppa loss. Droger av olika slag fanns alltid med i

bilden.

Linde/Droger och diktare

170

Musiken tar fart
En av favoriterna var amfetamin som framställts redan 1887

men som marknadsfördes till allmänheten först i mitten av 1930-

talet som ett bantningsmedel och som en medicin mot allt från hicka

till opiummissbruk. Soldater på alla stridande sidor under andra

världskriget fick amfetaminpiller för att stå emot trötthet och hålla

sig igång. Detta upprepades under Koreakriget och Vietnamkriget.

Under 50- och 60-talen fanns en spridd efterfrågan även i det civila

samhället av detta underpiller som gjorde dig smal och vacker,

lättpratad, infallsrik och outtröttlig. Elvis Presley tog amfetaminer

(speed) för att hålla sig igång på oändliga turnéer men också för att

hålla vikten. Countrystjärnor som Johnny Cash, Hank Williams och

Everly Brothers höll alla igång ett intensivt turnerande med hjälp av

amfetamintabletter. Jerry Lee Lewis pianobränningar och vilda

spelstil inspirerades utan tvekan av att han hade ”speed” inte bara i

sin spelstil utan i hela sitt system.

I England överflödades den svarta marknaden av

amfetamin i början av 60-talet. På Londons hetaste klubbar

dansade mods och amerikanska flygvapenpiloter till rhythm ´n

blues inspirerad musik av Georgie Fame, Zoot Money och pop från

Small Faces, Kinks och the Who. Att vara ett mods betydde samma

sak som att vara oerhört modemedveten och utseendefixerad enligt

en standardiserad klädkod; att gilla en viss typ av musik och hålla

strikta gränser mot andra kulturella subgrupper vilket krävde en

hel del aggressivitet. Där ingick amfetaminet som en naturlig

funktion för att hålla igång kroppen och knoppen långt in på

småtimmarna innan klubbarna stängde.

I sin ateljé the Factory i New York jobbade konstnären

Andy Warhol 1966 på en multimediatillställning kallad

”Exploding Plastic Inevitable”. I centrum, omgärdade av filmer,

strålkastare, dansare och diabilder, fanns ett gäng musiker som

nyligen fått sitt namn efter en sadomasochistisk kioskroman som

någon hittat i rännstenen – Velvet underground. Sångtexterna var

berättelser om drogbruk och allmän hopplöshet i

storstadsdjungeln. Musiken gnagde och skavde till en entonig rytm

som fångade amfetaminruset rätt väl. När låten ”Heroin”

uruppfördes gestaltade poeten Gerard Malanga en heroinfix på

scen med sked, stas, nål och hela kittet. Det här var något helt annat

än kärleksdrömmarna som de samtida hippiekollektiven ägnade

sig åt på västkusten. Velvet Undergrounds första platta kom ut

1967. Via New York Dolls i början av 70-talet och Sex Pistols

under andra hälften av decenniet accelererade Velvet

Undergrounds urbana, enkla malande musik till punk vars livsnerv

vibrerade av speed. Punken lär aldrig har varit så rå och explosiv

Linde/Droger och diktare

171

utan lim och amfetaminer. Speed, har det hävdats, gav

arbetarklassungdomarna i England självsäkerhet nog att göra

uppror mot det engelska klassystemet. Amfetamin fick punkarna

att inse att det inte enbart handlade om intelligens utan snarare om

självsäkerhet och talförhet. Med pillrets hjälp fick man hjälp med

båda delarna och kunde lättare se ner på och sparka tillbaka mot

det samhälle som avfärdat dem enbart för deras sociala bakgrund.

Flower power och Beatles

På Amerikas västkust återskapades drogupplevelserna i

musikens ljud och rytm. Detta var den så kallade psykedeliska

rocken. Grupper som Grateful Dead, Jefferson Airplane, The

Doors, The Byrds med flera var föregångare och kraftigt influerade

av den psykedeliska drogkulturen vilket inte bara märktes i

musiken utan också i texterna. Några välkända sådana exempel är

Grateful Deads Dark Star, Jefferson Airplanes White rabbit, The

Byrds Eight miles high, The Doors Crystal ship, The Fugs

Hallucination horror. Listan kan göras lång. Och ända sedan dessa

dagar i mitten av sextiotalet har pop- och rockmusiken influerats

av droger i sina texter och sin musik. Dess inflytande på lyssnare

kan inte underskattas. Musikerna har uppmärksammat droger

genom sina texter men kanske främst genom sina exempel.

Den världsberömde gitarristen Eric Clapton gjorde i en

intervju i början av sin karriär ett rätt så karakteristiskt och

tidstypiskt uttalande:

"Ta bort drogerna från många rock- och

bluesmusiker och vad som blir kvar är bara en halv

människa . . . Vårt problem är universellt, hur ska vi nå

fred i ett samhälle som vi upplever som fientligt. Vi vill

uttrycka det problemet i vår musik. Drogerna behövs för

att hjälpa oss att befria vårt medvetande och fantasi från

fördomarna och snobberiet som vi uppfostrats med. Och

det finns ingen som inte önskar just det."

Timothy Learys och Keseys popularisering och

tillgängliggörande av hallucinogena droger ackompanjerades av

soundtrack tillhandahållna av band som Jefferson Airplane,

Greatful Dead, Country Joe and the Fish, Jimi Hendrix Experience

och the 13th floor elevators. Samtliga anpassade både text och

musik till påtända lyssnare påverkade av LSD och andra

hallucinogener. Spelningarna där dessa band var huvudattraktioner

präglades av långa vindlande låtar utan alltför stränga strukturer.

Många låtar var inspirerade av droger och många texter handlade

om drogupplevelser, goda som dåliga. På skiva däremot betalades

Linde/Droger och diktare

172

banden per inspelat spår och därför är de riktigt långa numren ofta

frånvarande där eller nerkortade på vinyl till 3 - 4 minuter.

Eric Clapton 1974. Foto av Peter Linde

1967 hade Ken Kesey dragit sig tillbaka men samtidigt

nådde hippiekulturen sin höjdpunkt. Under sextiotalets sista år

dominerades populärmusiken av experimentlusta och inspirerades

i många fall av hallucinogena droger. Beatles är ett utmärkt

exempel på hur musiken förändras av tidsandan men också av

tillgängliga stimulantia.

Det är nog rätt okontroversiellt att kalla the Beatles för den

populäraste rockgruppen genom tiderna. De står i särklass

musikaliskt men i sitt förhållande till droger representerar de på ett

märkligt sätt den atmosfär som gjorde, och fortfarande i hög

utsträckning gör, musikbranschen och artistlivet så mottagligt för

droger.

The Beatles använde redan under sin tid i Hamburg

amfetaminer för att orka med det hårda spelschemat. I en ovanligt

öppenhjärtlig intervju 1970 avslöjar John Lennon:

"Help gjordes på marijuana, A Hard Day's

Night på piller. Det är verkliga droger, kraftigare än

marijuana. Jag har gått på piller sedan jag var femton,

nej, sedan jag var sjutton eller nitton . . . sedan jag blev

musiker. Enda sättet att överleva i Hamburg när man

spelade åtta timmar varje natt var att ta piller. Man fick

Linde/Droger och diktare

173

dem av kyparna . . . tabletterna och drickan. Jag var ett

jävla hopplöst fyllo när jag gick på konstfack. När vi

skrev Help började vi helt enkelt röka marijuana och

slutade dricka sprit. Jag har alltid behövt en drog för att

överleva. Sak samma med de andra men jag behövde

alltid mer. Jag tog alltid mer piller, mer av allt,

antagligen därför att jag är desto tokigare."

Under amerikaturnén i augusti 1964 bjöd Bob Dylan de

fyra beatlarna på deras första marijuanacigarrett. Dylan själv hade

vid den här tiden experimenterat med både marijuana och LSD för

att återfinna spontaniteten i sitt skrivande och för att hitta nya vägar

nu när han var på väg att överge folkmusiken och politiken. De

närmaste åren resulterade det i låtar som Lay Down Your Weary

Tune, Subterranean Homesick Blues, Rainy Day Woman #12 & 35

och Mr. Tambourine Man vars texter av många har tolkats som

droginspirerade.

Det dröjde inte länge förrän Beatles utnyttjade marijuana i

sitt komponerande. LP:n Help är enligt Lennon inspelad under

inflytande av marijuanarökning. Även plattan Rubber soul sägs

vara influerad av marijuana. Man märker, om inte annat en direkt

brytning från förra plattans (Help) poppigt gladrockande låtar till

mer reflekterande och stämningsmättade melodier.

Tidigt våren 1965 tog John Lennon och George Harrison

LSD för första gången. Drogen smögs ner i deras kaffe av en god

vän som när kaffet var urdrucket talade om vad de just svalt. John

och George beslöt sig för att lämna huset och under bilfärden

därifrån började drogen verka. Bägge uppskattade effekterna och

tog LSD en andra gång några månader senare i Kalifornien. Efter

upplevelsen där skrev John Lennon sången She Said, She Said för

albumet Revolver. Bilder från barndomen flöt upp till ytan under

LSD-ruset tillsammans med många märkliga syner som Lennon

utnyttjade artistiskt i efterhand. Tomorrow Never Knows är ett

annat exempel på en Lennon-sång som hämtat inspiration från Den

tibetanska dödsboken som John läste medan han experimenterade

med LSD.

Strax efter att arbetet med plattan Sgt. Peppers Lonely

Hearts Club band slutförts våren 1967 åkte Paul McCartney till

Kalifornien och förvånades där över kraften i den psykedeliska

rörelsen. Han förstod att den nya skivan skulle slå väl i det

klimatet. Mycket riktigt. Sgt. Pepper LP :n blev en kult-platta

direkt. Det spelade ingen roll hur energiskt Beatles förnekade att

sånger som Lucy in the Sky with Diamonds, eller Fixing a Hole,

eller Being for the Benefit or mr. Kite! hade något med LSD eller

andra droger att göra. Lyssnarna drog sina egna slutsatser.

Linde/Droger och diktare

174

Musiken är experimentell. Nya bisarra färgkombinationer i

klangbilden och ekoeffekter bär fram texterna som allt mer handlar

om att finna sig själv och om att vara vilse i märkliga drömmar,

helt i enlighet med tidsandan.

Med Sgt. Pepper etablerade sig The Beatles, med eller mot

sin vilja, som den psykedeliska generationens föregångare. Beatles

egna hjältar finner man porträtterade på albumets omslag. Där

hittar man bland andra Edgar Allen Poe, William Burroughs,

Aldous Huxley, Aleister Crowley; samtliga välkända namn i

ämnet droger och diktare.

Ännu en bekräftelse på att Beatles slagit in på den

psykedeliska vägen var LP:n Magical Mystery Tour, som Paul

McCartney inspirerats till av Ken Kesey's galna bussresa tvärs

över amerikanska kontinenten. McCartney erkände dessutom

öppet i pressen att han tog LSD och var nöjd med resultatet. Vad

hade hänt med hela Storbritanniens, ja hela världens gullgossar?

Vad hade förvandlat de fyra fina ungdomarna från Liverpool till

nerknarkade fågelskrämmor, frågade sig världspressen. Svaret var:

Världspressen!

Att vara kreativ nog att stilla miljoner beundrares aptit

under ett halvt dussin år måste vara en kuslig uppgift. The Beatles

hade börjat med droger för att orka producera sig, orka psykiskt

och fysiskt, och sedan rullade det vidare av sig själv.

Liksom många andra som tänt på Learys budskap fann de

sig stå med en skål full av manna men utan sked att äta. LSD och

marijuana hade tänt ett religiöst intresse men lämnat dem i en

återvändsgränd. Maharishi Mahesh yogi var gurun som The

Beatles trodde skulle visa vägen ut. Med honom försvann drogerna

ur bilden en tid men när Beatles ett halvår senare sade upp

bekantskapen med den skäggprydde yogin, fanns de åter där. John

Lennon fortsatte med LSD och prövade under sin tid med Yoko

Ono tillräckligt med heroin för att bli beroende. Sina smärtor under

avvänjningskuren har han skildrat i sången Cold Turkey. Paul

McCartney råkade i början av 70-talet ut för det ena

marijuanaåtalet efter det andra.

Det är omöjligt att säga om The Beatles talang påverkades

negativt eller positivt av deras drogbruk. Säkert är att musiken sett

helt annorlunda ut om inte drogerna funnits med i bilden. Men det

var inte bara Beatles som förändrade sitt sound från enkel pop eller

rock - Rolling Stones, Beach Boys, Kinks och the Who är andra

band som släppte in psykedeliska vibbar i musiken i slutet av

sextiotalet. Visserligen försvann den trenden mot mitten av 70-

talet men den har åter flytit upp till ytan på senare år med grupper

Linde/Droger och diktare

175

som Flaming lips, Tame Impala, King Gizzard & the Lizard

Wizard, the Allah-las och Mercury Rev.

Rastafaris och discofreaks

Reggae och ska-musiken från Västindien hade sedan 50-

talet fått sin energi och tempo från cannabis och hela

rastafaripaketet exporterades till väst under 70-talet av artister som

Lee ”Scratch” Perry, Bob Marley och Jimmy Cliff, för att bara

nämna några välkända namn.

Under och efter andra världskriget stationerades

amerikanska trupper på Jamaica och befolkningen fick tillgång till

amerikanska skivor och radiomusik från amerikanska

sydstatsstationer. Framför allt spreds blues och rhythm & blues.

Mot slutet av 50-talet avtog intresset för den amerikanska

populärmusiken och jamaicanska artister började spela in egna

kompositioner baserade på rhythm & Blues blandat med karibiska

musikformer. En av stilarna som tog form under den här tiden

kallades Ska och bygger på en snabb fyrtakt med en gitarr som

betonar baktakt. I mitten av 60-talet drog lokala musiker ner på

tempot i Ska och formade vad som skulle bli reggaesoundet.

Texterna blev allt mer samhällstillvända och politiska. Pionjärerna

som populariserade den nya stilen var band som Toots and the

Maytals och Wailers. Den senare gruppen fostrade stjärnor som

Bunny Wailer, Peter Tosh och Bob Marley.

Mot slutet av 60-talet förstärktes kopplingen mellan reggae

och den religiösa rastafarirörelsen. Texterna blev allt mer religiöst

färgade samtidigt som de också speglade det rituella bruket av

ganja (marijuana). För rastafarin är bruket av mariujana bra för

hälsan men framför allt ett sätt att komma närmare Gud (Jah). Den

som röker ser sanningen om Babylon – hur västvärlden konspirerar

och förtrycker i sann imperialistisk anda. Förutom Marley och the

Wailers bidrog grupper som Black Uhuru, Burning Spear och Big

Youth till att popularisera fusionen av Rastafari och reggae under

70- och 80-talen.

Ganjarökning ingår, så att säga, i reggaekonceptet som en

livsstil och världsuppfattning. Musiken blir då ett sätt att prisa Gud

och sprida läran. Samma sak gäller bruket av marijuana vilket

speglas i låtar som Peter Tosh´s Legalize it och Bob Marleys Ganja

Gun, Kaya, African Herbsman och Redder than Red.

Kokain i pulverform har alltid haft en glamorös glans från

vilda Hollywoodpartyn och intellektuella konstnärskretsar under

mellankrigstiden. Under och efter andra världskriget tog

Linde/Droger och diktare

176

amfetaminet över och inte förrän mot slutet av sextiotalet

signalerade filmen Easy Rider, i vilken den kände producenten

Phil Spector köper kokain, att kokainbruket inom musikbranschen

tagit fart. Sedan dess har kokain återigen blivit jetsetets partydrog

nummer ett. Skådespelaren Robin Williams lär ha sagt att kokain

är Guds sätt att säga att du har för mycket pengar.

 Under sjuttiotalet populariserades också discomusiken

och alla städer med självaktning måste ha diskotek. Förebild var

Studio 54 i New York dit all världens kändisar vallfärdade för att

dansa, ragga och snorta. Kokain och barbituratpreparatet

Quaaludes som gick under varumärket Mandrax och smeknamnet

”diskokex”, användes för att öka den sexuella känslan och

dansupplevelsen. Allt förstärkt av den höga musiken och de

färgade stroboskopljusen.

Många framgångsrika musiker har vittnat om hur allmänt

bruket av kokain var i just de kretsar som, så att säga, kommit i

kontakt och brukat drogen just som en framgångsbekräftelse –

Steve Earle, Marvin Gaye, Elton John, Freddie Mercury, för att

nämna några långvariga missbrukare. Sångerskan Joni Mitchell

blev en gång i en intervju tillfrågad vad som var mest negativt när

man spelade in ett nytt album. Det korta svaret var: Kokain.

Men kokain har också förlöst en del album. Enligt Paul

Kantner i Jefferson Airplane skrevs albumet Bark under inflytande

av kokain. Och Steven Tyler i Aerosmith har sagt att när plattan

Rocks spelades in låste bandet in sig flera dagar tillsammans med

producenten och tillräckligt med kokain för att leverera oändliga

omtagningar av låtarna där sedan producenten valde ut de bästa

bitarna som pusslades ihop till en av bandets bästa album.

Techno, rap och hiphop

Under åttiotalet förändrades allt. Då slog en ny drog

igenom - 3,4-Methylenedioxymethamphetamine, eller helt enkelt

MDMA eller i folkmun Ecstacy, E eller Molly. MDMA

utvecklades redan i början av nittonhundratalet av

läkemedelsbolaget Merck. Det ansågs ha föga medicinsk relevans

men användes dock på 1970-talet inom psykoterapin för att öka

patienternas kommunikationsförmåga och förkorta

terapisessionerna. Psykoterapeuterna uppskattade den känsla av

empati och energi som infann sig hos deras patienter vilket

underlättade behandlingen. Men bruket av MDMA spred sig

snabbt utanför behandlingsrummen och snart fanns efterfrågan på

gatan där entreprenörer snabbt byggde laboratorieresurser och såg

till att tillgången matchade behovet. I mitten av 1980-talet kunde

Linde/Droger och diktare

177

MDMA köpas via kreditkort och statlig skatt betalades på

försäljningen. Försäljare annonserade om "Ecstasy-fester" i barer

och diskotek och beskrev MDMA som ett trevligt läkemedel och

bra att dansa till. MDMA distribuerades öppet i barer och

nattklubbar i delar av USA och blev populära bland yuppies och

college-studenter. I slutet av åttiotalet kriminaliserades MDMA

men den har ändå behållit sin popularitet i klubbvärlden och rave-

kulturen. Ecstacy är en perfekt match för musikgenrer som House

och Techno. En musik som har mer med frekvens och ljud att göra

än med melodi och innehåll. Musiken, är repetitiv, taktfast,

undviker crescendon, vers/refräng och andra konventionella

strukturer. Den omsluter dansaren/lyssnaren med basgångar och

synttrummor som istället accentuerar euforin och en varseblivning

på halvfart. Själva rummet med hundratals människor, dansande

tätt sammanpackade under svepande laserljus förstärker känslan

av empati och sammanhang. Musiken är drogen och drogen är i

musiken. En kombination som behåller sin popularitet långt in på

2000-talet.

Rap är den musikgenre som har dominerat

försäljningslistorna under 2000-talet samtidigt som det är den

musikstil där drogreferenser är vanligast förekommande.

Rapmusiken uppstod i färgade stadsdelar som Bronx, Brooklyn,

Queens och på Manhattan i New York City under 1970-talet.

Lokala DJ:s anlitade rappare för att hålla igång publiken under så

kallade ”break-beats” - förlängda bas- och trumpartier som

skapade en rytmisk grund och åstadkoms genom att använda två

skivspelare. Tidiga raptexter var rimmade hyllningar till DJ:s, eller

berättelser om händelser i grannskapet. Det var också under break-

beats som ”the break-boys” visade upp sina konster med

akrobatiska övningar vilket senare utvecklades till break-dans.

Rappare, DJ:s, break-dansare och graffitimålare utgör grunden

inom hip hop kulturen. Medan hip hop växte i popularitet under

80-talet ökade också musikindustrins intresse för genren. Mest

intressant var rapparna eftersom den biten av hip hop-kulturen var

enklast att paketera som till exempel en inspelad sång som sedan

kunde massproduceras och försäljas. Under de följande

decennierna fick rapmusiken en stor publik också bland icke

färgade skivköpare världen över. I början av 2000-talet utgjorde de

runt 70 procent av marknaden för rap-musik och samtidigt sålde

rap-album för första gången bättre än countrymusik. Det intresset

har hållit i sig in på 2020-talet. Rap har nu blivit den populäraste

genren bland unga musiklyssnare världen över.

Det är lite förvånande med tanke på att rap-musiken

skildrar en så speciell sub-kultur i en miljö som ofta är fylld av

våld, kriminalitet och drogmissbruk. Droger har alltid varit ett

tema i raptexter och närvaron av droger har ökat exponentiellt över

Linde/Droger och diktare

178

tid. Marijuana är den drog som besjungs oftast följd av kokain och

crack. Frekvensen i texterna följer ofta bruket på gatorna. Under

crack-epidemien på 80- och 90-talet var det crack som

avhandlades. Då fungerade många rap-artister som en slags gatans

folkhälsorapportörer med skildringar hur crackmissbruket

fungerade på många olika nivåer. Å ena sidan ses misären och de

hårda straffen som fyllde USA:s fängelser med färgade unga män.

Å andra sidan lockar försäljning av crack och andra droger som en

möjlighet att undvika förödmjukande låglönejobb och samtidigt

inkassera respekt i en subkultur och svart ekonomi som bygger på

dominans och dödligt våld.

I slutet av 90-talet är det marijuana och ”blunts”, en mix

mellan tobak och cannabis, som dominerar i texterna. I början av

2000-talet nämns istället ofta ecstasy.

Fokuseringen på droger i rap-texterna speglar en

verklighet. Världsartister som Tupac Shakir, Biggie Smalls och

Snoop Doggy Dogg, hade alla en kriminell bakgrund som de även

utnyttjade i sin roll som artister. Kriminalitet och drogmissbruk

säljer skivor, skapar intervjutillfällen och publicitet. Sen kan man

kanske också hitta en anledning till att rap-musik säljer så bra i

faktumet att drogbruk, och framför allt då marijuanarökning, är

populärt bland stora ungdomsgrupper och att det helt enkelt finns

en marknad som kan relatera till texter om detta.

Rapmusikens texter om droger är rapporter från ett hörn av

samhället där droger är en dominerande storhet. Texterna är

antingen förhärligande eller kritiska. Textförfattarna använder

droger rekreativt eller spekulativt sällan kreativt eller som en källa

för litterär inspiration. Den typen av texter försvann med Beatles

och hippierörelsen. Texten till The Notorious B.I.G. sång The Ten

Crack Commendments från 1997, kan illustrera det påståendet:

1. “Never let no one know how much dough you hold.

2. Never let 'em know your next move.

3. Never trust nobody.

4. Never get high on your own supply.

5. Never sell no crack where you rest at.

6. That goddamn credit? forget it. You think a crackhead

paying you back, shit forget it!

7. Keep your family and business completely separated.

8. Never keep no weight on you!

Linde/Droger och diktare

179

9. If you ain't gettin' bagged stay the fuck from police.

10. Consignment, strictly for live men, not for freshmen.”

Åter vid korsvägen

Alltsedan början av nittonhundratalet har allehanda droger

förknippats med musiker, främst med blues-, jazz-, rock- och

rapmusiker. Detta ungefär på samma sätt som man förknippar

doping med idrott – en topp av elitutövare exponeras individuellt i

blixtbelysning då och då i media och låter betraktaren på så vis ana

ett isberg av brukare som följer underliggande kulturella,

ekonomiska och sociala mönster. Det är uppenbart att droger

fortfarande ofta förekommer i musikbranschen. Till skillnad från

bildkonstnärer och författare jobbar musiker sällan i isolering utan

är omgivna av managers, tekniker, mediafolk och sist men inte

minst en publik där droger är legio. De allra flesta kan hantera

detta, precis som folk i allmänhet kan hantera alkohol. Droger i

musikvärlden används oftast till rekreation men också som en

buffert mot höga krav från fans, tyngande självförväntningar, udda

arbetstider och påfrestande arbetsmiljöer. I en intervju med

stjärngitarristen Michael Bloomfield påpekade denne hur stort

inflytande droger har i många musikers liv:

 ”I´ve got a friend named Greenspan that says;

´I need a little cocaine to give me energy. I need a little

liquor to give me courage. And I need a little pot to give

inspiration´. I believe this to be the case for many

musicians.”

Det finns få exempel på att droger använts för att inspirera

till nyskapande musik eller till annorlunda texter. Att påvisa att så

skulle vara fallet är oerhört svårt om inte kompositören eller

textförfattaren själva intygar detta. Men Noel Gallagher, Oasis

gitarrist som bland annat skrivit en av nittiotalets mest streamade

låtar, Wonderwall, darrar inte på manschetten när han i en intervju

2021 på frågan om han någonsin känt att han behövt droger för att

skriva sånger svarar:

”I don´t think I ever did need to be on drugs, it´s

just that I always was on drugs. What it did for me was

take away the second guessing. When I started to second

guess everyting, that´s when it didn´t have the vital

thing.”

Musik kan skapas rationellt, med matematisk precision

men för att skildra ett framgångsrikt framförande används ofta ord

Linde/Droger och diktare

180

som magiskt, flödande, utomkroppslig upplevelse, gudomligt och

så vidare. Det ingår i musikerns utbildning att kunna improvisera

och låta musiken flöda genom kroppen och ut genom instrumentet

och att kunna släppa loss känslan och samtidigt förlora både tanke

och medvetande för en stund. Droger kan vara en lockande genväg

till detta tillstånd om det inte kommer av sig själv. Bakom ett sådan

tanke lurar legenden om bluesmannen som vid korsvägen sålde sin

själ till Djävulen för att bli mästare på gitarr. Myten omsveper även

musiker som Charlie Parker, Jimi Hendrix och Amy Winehouse.

Var fick de sin ton och inspiration ifrån? Var det inte Satan så

kanske det var drogerna. Många musiker har genom tiderna lockats

av idén. Och kanske får musiken ny fart och dimension i början,

eller så tycks den få det, men ofta nog når toleransnivån för drogen

snart till höjder som får motsatt effekt och kroppen hänger inte

med. Tonen blir blurrig och falsk, texterna helt obegripliga. Det är

dags för Djävulen att ta betalt.

Linde/Droger och diktare

181

En deprimerad elev som dessutom har

problem med droger har hamnat hos

skolpsykologen.

Psykologen: hur var din uppväxt? Hur kan det

komma sig att du har en så pessimistisk livsinställning?

Eleven: Hemma fanns Schopenhauer,

Kierkegaard, Swift, Celine, Dostojevskij, Hjalmar

Söderberg, Goethes Unge Werther, J.P. Jacobsen och

annan nedbrytande litteratur helt tillgänglig för oss barn.

Psykologen: Men den falska drogromantiken

har du väl i alla fall fått från rockmusiken?

Eleven: Nej, inte alls. Det började med Sherlock

Holmes och Edgar Allan Poe och sen blev det

Baudelaire och Rimbaud och de andra.

Ur Lars Hillersbergs ”Utslag”, nummer 7, 1984.

Linde/Droger och diktare

182

Kapitel 11. Droger och diktare i Sverige

"Ej dit

jag nedgå vill. Åt underjordens makter

Den invigd är, vid uvars midnattssång

Och Hekates kristallebleka sken,

Med svarta vädrars blod, av svarta präster.

Från Acherons papaverkrönta flod

I valvet smyga fruktansvärda dunster

Försåtligt opp, och sällsamt bleka skuggor

Församla sig omkring den häpna gästen.

Men mitt emot en vänlig grotta välver

Sin öppna famn djupt in i marmorberget.

Åt skogarnes och fältens blida nymfer

Den helgad är. Bland mossbetäckta hällar

En silverbäck där sorla hörs, och murgrön

Sitt friska nät kring tak och väggar slingrar.

Nedstigom dit att söka oss en bädd.

Men stanna, Lycis! Någon gäst har redan

Sitt läger valt där nere. Vilken syn!”

Det siarn är, den höge, den åt solen

Kalliope bland Pindens lagrar bar.

Ljuvt slumrar han med Dafne-kransad tinning

Vid mossans barm, och själahärskarinnan,

Den gyllne lyran, vilar vid hans sida.

Vem djärves väl hans helga dvala störa?

Ack! Himlar ej ens anade av oss

Utveckla ändlöst för hans blickar nu

I ljusa drömmar sina hemligheter."

Erik Johan Stagnelius ur Bacchanterna 1822

En kittling av stora namn

Redan i mitten av 1880-talet dyker det i svensk press upp

artiklar som behandlar morfinberoendets elände. Man varnar för

det nya njutningsmedlets passiviserande effekt, men i motsats till

alkoholen betraktades morfinet ännu bara som en raffinerad

bedövningsdrog för överklassen.

Linde/Droger och diktare

183

Det var dock inte bara läkarna som intresserade sig för nya

främmande droger. I Sverige liksom på kontinenten uppskattade

många diktare romantikens anda av nyfikenheten för det exotiska.

På resor i medelhavsländerna kom de inte sällan i kontakt med

bruket av hasch, opium och morfin. Upplevelser av sådant slag har

skildrats i diktform av bland andra Carl Snoilsky i Profetens

ättlingar, 1881, och Verner von Heidenstam i Damaskus, 1888.

Det är inte troligt att vare sig Snoilsky eller Heidenstam själva

någonsin involverade sig i det drogbruk de beskrev. De var

iakttagare och nöjde sig med att återge vad de såg - stämningar och

atmosfärer.

En liknande dragning mot det mystiska fast med en större

personlig mottaglighet finns hos Hjalmar Bergman. I ett av sina

första verk, romanen Falska papper, 1916, publicerad under
pseudonymen Holger Brate, beskriver Bergman ett sällskap som

starkt påminner om haschischinernas klubb i Paris. Falska papper

är en skämtsam spionhistoria som utspelas dels i Sverige dels i

Paris. Utan tvivel är det Gautiers och Baudelaires drogexperiment
i Le club des haschischins som varit förebild för de scener där

Bergman låter huvudpersonen Hagen van Loos uppträda i

opiehålan med all dess traditionella rekvisita.

I sin biografi över Hjalmar Bergman, Sju världars herre,

medger Erik Hjalmar Linder att Bergmans beskrivning av

drogernas verkan knappast är särskilt övertygande och att

Bergmans erfarenhet av dylika droger antagligen inte sträckte sig
utöver en meskalincigarrett. Det finns anledning tro att Bergman

vid senare tillfällen umgåtts med tankar att bruka opium och

morfin. Om det vittnar anteckningar i hans almanacka på 20-talet.

Men inget talar för att dessa tankar någonsin fullbordats i handling.

Bergmans beskrivning av opium- och haschischbruk i

Falska papper är en tidstypisk schablon, en kittling av stora namn

i litteraturhistorien. Det är tydligt att Bergman fascinerades av
bohemeriet och mystiken hos de franska romantiker som i

inspirationens och konstens namn brukat droger. Men i Hjalmar

Bergmans egen konst prövades aldrig denna färdväg.

1900-talets andra decennium är de sociala skildringarnas

årtionde. Många författare ger sig i Jack Londons fotspår av för att

teckna den slum och misär som frodades i de stora städerna.
Självfallet finns alkohol- och drogmissbruk med i bilden. Dan

Andersson är en av de första kända svenska författare som tidigt, i

den självbiografiska romanen David Ramms arv, 1919, beskriver

ett haschischrus. Men även hos Dan Andersson är det fråga om en
beskrivning av en udda företeelse utan betydelse för handlingen,

och tanken att det skulle handla om estetik och poetik var

Linde/Droger och diktare

184

Andersson liksom Snoilsky, Heidenstam och Bergman, helt

främmande för.

Men frågor om rus och inspiration togs snart upp till debatt

också i Sverige. I Sveriges Författarförenings bok Vintergatan,
1948, finns ett tiotal inlägg av kända diktare om rusets effekt på

skapandet. Så gott som alla fördömer alkohol och droger som

litterära genvägar. Epitaf över viljans rus, heter en av dessa korta

essäer, skriven av Ralf Parland. Han berättar om sitt bruk av det
centralstimulerande medlet pervitin, som var populärt bland

soldater och officerare i tyska armen på östfronten under andra

världskriget. Pervitinet minskade sömnbehovet, höjde

aggressiviteten och koncentrationsförmågan.

"För den som idogt och metodiskt sökt kämpa sig

fram till ögonblicken av intellektuell högspänning, som

vet hur dyrköpta dessa stunder är, ligger det mycket

nära till hands att uttolka pervitinets psykiska effekt som

en genial genväg till det produktiva tillståndet",

säger Parland, men fördömer ändå preparatet "såsom ett
klåfingrigt homunculuspåfund". Parland fortsätter förkasta

pervitinet uppsatsen igenom men när allt är sagt medger han, i

artikelns sista mening, att han trots allt tyr sig till pervitinet när

inspirationen uteblir.

Under 1940- och 50-talen började läkemedelsmissbruket

breda ut sig i Sverige, främst morfin och centralstimulantia.

Poeten Paul Andersson, morfinist och kokainist, var en av dem
som i narkotikan såg en väg till poesin och ett sätt att leva -

brinnande:

"Driv bort mig från lagarnas centrum där allting

är enkelt och givet. Piska mig ut på solens domäner

fjärran från normernas gränser. Förvirra min blick med

droger och färger från eldbergets gruva, min blick som

stelnat till del av kristallen",

heter det i hans dikt Elegi över en förlorad sommar, 1953.

Paul Andersson var en av de unga svenska konstnärer som

under 50-talet drog till kontinenten med de franska symbolisternas

och surrealisternas estetik i bagaget; inställd på att leva poesin och

likt Rimbaud söka spränga världens ramar med ett nytt språk och

medvetande.

Linde/Droger och diktare

185

Paul Andersson 1930 - 1976. Bilden tagen 1961. Foto: Christer Strömholm. Via Wikimedia.

I Paris konstnärskvarter träffade han en ung svenska. Hon

tog starkt intryck av den unge diktaren som tog sitt kall på så djupt

allvar. Även hon hade författarplaner och fick genom Paul

Andersson och andra konstnärer med samma drivkrafter en första

inblick i den värld där droger brukades både för litterär och fysisk

stimulans. Kvinnan var Birgitta Stenberg och hon fortsatte att under

50-och 60-talen umgås med människor i såväl den litterära som den

samhälleliga undre världen, utomlands och i Sverige.

Dem har hon sedan skildrat i ett flertal romaner som löper

från slutet av 50-talet med Mikael och poeten och vidare in i

åttiotalet. Droger existerar som en naturlig del av tillvaron i de

kretsar Stenbergs romanfigurer rör sig. I Stockholms undre värld blir

drogerna en allt påtagligare källa till svarta inkomster och upphov

till djupt lidande, vilket speglas i Stenbergs romaner. Hennes

skildringar av drogmissbruk ökar i samma takt som missbrukarnas

antal flerdubblas för att explodera i den närmast självbiografiska

romanen Rapport, 1969.

Birgitta Stenbergs Rapport är en skakande skildring av

droghelvetet, utformad i dokumentär stil - en rapport över ett

beroende. Stenberg har själv upplevt drogberoendet men lyckades ta

sig ur sitt missbruk tack vare vänners hjälp och sitt författarskap.

Rapport skrev hon åtta månader efter sista silen. Nojorna
och snusket har naturligtvis en given plats i en sådan bok men även

om hon berättar om ett avgrundshål så har hon inte låtit bli att

också skildra, åtminstone de första silarnas, känsla av extas och

https://commons.wikimedia.org/wiki/File:Paul_Andersson_(1930%E2%80%931976).jpg

Linde/Droger och diktare

186

kåthet. Det förlänar på sätt och vis en skönhet till den grådaskiga
knarkarlorten, ett slags knarket och omoralens estetik. Denna vagt

ljusa tråd i Stenbergs annars så mörktonade skildring förstärks

genom hennes framställning av tjuven och langaren Baku, som hon

älskar. Skildringen av Baku blir genom Stenberg en slags
oförklarlig Genetiansk kärleksförklaring till tjuven och hallicken

som genom sin omoral utstrålar en svart, demonisk dragningskraft.

Det är frestande att se Baku som en bild av drogen - ett

fascinerande ont och destruktivt magnetberg som hon motvilligt
dras till. Att Stenberg redogör så utförligt för sitt ambivalenta

förhållande till Baku kan ha sin förklaring i att boken skrevs nästan

direkt efter författarens sista injektion. Detta faktum liksom den

personliga berättartonen bidrar i hög grad till trovärdigheten.

Birgitta Stenberg 1932 - 2014. Via Wikimedia

Stenberg nämner på flera ställen i Rapport de författare

som utövat inflytande på henne, och misstänker man, hennes
missbruk - Cocteau, Baudelaire, Ralf Parland, Bob Dylan. En

kittling av stora namn. Alla är de författare som experimenterat

med droger. Stenberg gav sig ut på en liknande resa men hade

fördelen att få tag på en tur-och-retur-biljett. Resultatet av hennes
besök blev Rapport som när alla upplevelsernas färger smälts till

en ändå blir en berättelse i svart.

Birgitta Stenberg var inte den första som rapporterat från
drogträsket, men hon var den som blev mest uppmärksammad.

1960-talet var ju dokumentärernas och rapporternas årtionde i

svensk litteratur. In på 70-talet följdes hennes mönster av ett otal

författare som, får man anta, inspirerade av den offentliga debatten
i alkohol- och drogfrågor, skrev självbiografiska berättelser om sitt

missbruk eller försökte beskriva de stora städernas undre värld. De

flesta av dessa böckers författare anlitar en realistiskt berättande

prosa till en form av socialt reportage. Frågan om droger som

hjälpmedel i skapande verksamhet berörs aldrig.

https://commons.wikimedia.org/wiki/File:Birgitta_Stenberg_2008-07-22_001.jpg

Linde/Droger och diktare

187

Helt skild från denna socialrealism är Lars Noréns poesi
från 60-talet. Han knyter istället an till litterära drogexperiment i

traditionen från Baudelaire, Huxley och The Beats.

Norén söker, i Rimbauds anda, visionära tillstånd i en värld
han känner sig främmande inför. Dessa tillstånd är öppnare till

gemenskap och mening. Han vill utforska visionära zoner med

drogers hjälp. Hur kan droger vara så skrämmande, frågar sig

Norén, när vår dagliga situation är så förskräckande ynklig, tom

och inskränkt.

Lars Norén, 2012. Via Wikimedia.

Norén utgår ifrån att den bild av verkligheten våra sinnen
förmedlar är begränsad och förvanskad och därmed inte intressant

för en konstnär och dennes publik. Det är sålunda konstnärens

uppgift att utforska medvetandets gränser för att sprida ljus över

de mänskliga kontaktytorna, öka förståelsen för människans
möjligheter. En konstnär med en sådan ambition ställs inför två

problem. Det första är att nå ett visionärt tillstånd. Enda sättet,

säger Norén i boken Stupor, 1968, är att rasera grundvalarna för

existensen. Schizofrenin är ett sådant tillstånd. Att gå in i psykosen
är att rubba och rasera existensen. Schizofrenin är Noréns

utgångspunkt. Bokens titel Stupor, ett psykiskt

förlamningstillstånd, är talande. Ett tillstånd liknande schizofreni

sägs framkallas genom meskalin och LSD. Schizofrenin kan likna
det visionära tillståndet liksom droger kan reproducera det. Norén

säger:

"Det man kallar för vision och avser som ett

totalt tillstånd inom en given cirkel, som kan tyckas

oändlig och givetvis är oändlig på grund av sin icke-

ambivalens, är ett tillstånd för ingenting som är möjligt

https://commons.wikimedia.org/wiki/File:Lars_Nor%C3%A9n_2012-10-24.jpg

Linde/Droger och diktare

188

att erövra om man förbereder sig för det. Dessa

visionära tillstånd kan som Baudelaire visat likna de

hasch-drogades, som Michaux i sina pregnanta

beskrivningar också visat ha ett flertal optiska

efterbilder. Det visionära tillståndet, som förmår arbeta

i medvetna syften är givetvis första stadiet för kunskap

om vad det innebär att beskriva och förmedla tillstånd."

Det visionära tillståndet leder till problem nummer två. Hur

ska man förmedla en känsla av oändlighet som knappast kan vara

möjlig att uttrycka i skrift. Norén löser det på samma sätt som
Timothy Leary eller Huxley skulle ha gjort. Han förespråkar ett

samarbete mellan vetenskapen och konsten. Med biokemins hjälp

skulle det visionära tillståndet kunna bli tillgängligt för envar.
Varför gå omvägen via en mellanhand som ändå aldrig fullt ut kan

göra föremålet för sina ansträngningar full rättvisa:

"Vi vet inte vilken skön värld av tomhet-rening-

sexualitets-tillstånd som samarbete konstnärer-läkare-

vetenskapsmän skulle kunna erbjuda oss till allas bästa

(. . .) Teknik som erbjuder oss möjlighet att undersöka

det som så att säga redan finns accepterar vi tveklöst på

sjukhus, på gator, i rymden och i konstsammanhang,

men teknik som erbjuder oss att uppfinna nya områden

av känslor och existens motarbetar vi intensivt ända tills

de kommer som en obehaglig reaktion på det som vi

accepterat, som om det var frågan om komplex eller

rädsla när rädsla för detta ohyggligt begränsade

perceptions-område som vi existerar inom borde vara

långt naturligare."

Norén utnyttjar galenskapen, det sjukliga tillståndet och

han är en i en lång rad av konstnärer som vittnar om relationen

mellan det mentalt onormala och det kreativa. Att galenskap är en

risk som följer med diktarens arbete noterade redan Aristoteles.

I Sverige publicerades så tidigt som 1915, i tidskriften Ord

och Bild, en artikel om skapande och sjukdom av läkaren Bror
Gadelius, och senare har Gadelius kollega Philip Sandblom skrivit

i samma ämne. Är den schizofrene, den psykotiske eller

psykopatiska människans bild- och inspirationskällor snarlika den

drogade konstnärens, och är det samma människotyp som
attraheras av dessa världar där tid och rum inte följer vardagens

logik? I sin intressanta, och av tysk noggrannhet präglade, bok

Genie Irrsinn und Ruhm har den tyske läkaren Wilhelm Lange-

Eichbaum behandlat dessa frågor.

Linde/Droger och diktare

189

Han katalogiserar drogberoendet som en undergrupp till
psykopati. Böjelsen för droger gror undantagslöst från ett

psykopatiskt anlag. I denna undergrupp sammanflätar sig olika

tillstånd i en svårutredd härva: psykotiska, neurotiska, lätta

förgiftningar, kroniska störningar med mera. Efter detta något
hissnande anslag ger sig Lange-Eichbaum till att exemplifiera med

några namn ur konstnärshistorien, och det är inte vilka namn som

helst - Opium: DeQuincey, Coleridge, Poe. Eter: Maupassant, Jean

Lorrain. Haschisch: Baudelaire, Gautier. Alkohol: Sokrates,
Rembrandt, Bums, Schubert, Musset, Wilde, Nerval, Händel,

Hoffman, Verlaine, Beethoven med flera, med flera. Det

psykopatiska draget hos dessa kända män tar sig uttryck i en häftig

längtan efter eufori och välbehag, en kompensation för fysiska och
psykiska lidanden. Resultatet, om denna hunger tillfredsställs med

hjälp av droger, blir ofta att den dystra sinnesstämningen förstärks

istället för att jagas på flykten när ruset släppt och så är den onda

cirkeln sluten.

Psykopaten griper efter känsloruset, efter entusiasmen i en

skönare, brokigare värld. Med drogen förstärker han sin egen

fantasi som vill fly från vardagens pina till drömmens dionysiska
känslosvall. Att giftet kväver skaparkraften stör honom inte.

Hungern efter njutningar och sinnessensationer är okuvlig. Lange-

Eichbaum nämner Baudelaire som ett typiskt exempel. Detta kan

naturligtvis diskuteras och på det hela taget skriker Lange-
Eichbaums konstnärsexempel av olust att inordna sig i dessa

trånga diagnoskorsetter. Men helt klart är Lange-Eichbaums

koppling mellan genialitet och sjukdom intressant särskilt då så

många vittnat om att drogrusets upplevelser liknar den mentalt
sjukes föreställningsvärld. Drogen blir då, precis som Norén säger,

ett medel att återerövra sjukdomens sällsynta ögonblick av

gränsöverskridande och explosiv kreativitet, en bekräftelse av

konstnären själv.

Dessa tankegångar hos 60-talets Lars Norén var kanske

unika och chockerande i Sverige men är ett led i en litterär

idétradition och Norén hänvisar i sina texter främst till två franska
bärare av den — Baudelaire och Michaux. Liksom dem tar Norén

dock senare avstånd från bruket av droger i litterärt skapande syfte.

I en intervju i Bonniers Litterära Magasin, 1969, förnekar han

bestämt att han någonsin använt droger i litterärt syfte. Vissa bilder
eller upplevelser från drogbruk har han utnyttjat i sitt skrivande

men långt efteråt och aldrig medvetet. Droger sluter människan i

en kokong av tystnad medan Norén poängterar samtalet,

kommunikationen som, han menar, är en viktig del av hans böcker:

"När jag röker hasch upplever jag det som en

förtvining därför att jag tycker att mina böcker och min

Linde/Droger och diktare

190

sjukdom fortfarande är en form av kommunikations-

samtal, men vid hasch och preludin då sitter man tyst i

ett hörn."

Lars Norén har brutit med mycket av det han skrev under

60-talet. Det var nödvändigt att skriva, har han sagt, men det var

ingen vidare poesi, ingenting jag längre kan stå för. I dikt-

samlingen Kung Mej och andra dikter sista rader tar han farväl av
sitt tidigare författarliv och därmed den attityd till skapande och

droger som skymtat i Stupor och annan poesi från 60-talet:

"I fortsättningen skulle jag vilja bli betraktad

som en ny författare. Jag föredrar att be om detta istället

för att byta namn och födelseår. Den tidigare Lars

Norén känner jag inte så väl. Träffar ni på honom så

hälsa honom från mig."

Generationsromanen
En annan litterär form där droger har en självskriven plats

är i den så kallade generationsromanen. Ett lätt mystiskt begrepp

som väl dock kan sägas innehålla lyckade eller misslyckade
socialiseringsprocesser innan medelåldern speglade i skönlitterär

form. Generationsromanen, eller den svenska prosan över huvud

taget efter Norén, sysslar egentligen aldrig med droger annat än

som vardagligt socialt fenomen. Frågan om droger och litterär
kreativitet dog ut i Sverige med 60-talet, och har sedan dess bara

antytts av Bruno K. Öijer.

"Yes, to dance beneath the diamond sky with one hand

wavin' free" citerar Ulf Lundell från Bob Dylans sång Mr.

Tambourine man på ett av försättsbladen till sin

genombrottsroman Jack, 1976. Det är ett nyckelcitat till hela
romanens handling. Protest och frihet är två av bokens

grundbegrepp.

Jack handlar om personen med samma namn och hans
uppror mot föräldrar och etablissemang. Under cirka fem års tid

får läsaren följa Jack, från hippietidens revolutionärt optimistiska

yra och allt längre in i 70-talets kyligt desillusionerade välfärd. Det

handlar om storstaden och runt Jack figurerar ett galleri av
individer som får symbolisera diverse företeelser i samtiden -

FNL-rörelsen, flummarna, rödvinsvänstern och så vidare.

Jack står för den obundna individualismen, och friheten är
som sagt en oundviklig del av det idealet. Men friheten har

ingenting att göra med det etablerade samhället, därför måste den

bli asocial. Det finns mycket av Kerouac hos Lundell -

Linde/Droger och diktare

191

frihetssuget, protesten mot samhällets lagar och moral,
jazzdiggandet (som här bytts mot rocken), kvinnobilden. Den

konstnärliga verksamheten är en viktig del av frihetsbegreppet för

de bägge. Båda författarnas huvudpersoner kämpar med någon

form av manuskript medan genombrottsromanen fortgår.

Om friheten är asocial ligger det nära till hands att söka den

i droger. Jack super och röker brass men någon poetisk rusning ut

i självförbrännelse, som hos Paul Andersson, är det inte fråga om.
Drogerna är inte en väg till skapande hos Lundell. De finns där

som berusnings- och bedövningsmedel, men de existerar som en

del av den unga generationens bagage:

"Jag tog mig gärna en braja då och då, men inte

fan trodde jag att det skulle lösa allting åt mig för det.

Brass var som kröken för mig, rus som rus. Men Jonny

och Bart, dom kunde ta varann i hand, dom trodde på

brasset som någon slags undergörare."

Jacks väg är inte narkotikans. Det gör Lundell extra klart

genom missbrukaren Haralds, och den unga kvinnliga
morfinistens, död. Lundell pratar inte om droger som "öppnare"

utan som gemenskapsknytare. Tunga droger, som heroin och

morfin, isolerar och fördärvar medan en del cannabispreparat

ibland kan öppna vägen för kommunikation. Den sortens droger
förkastar Lundell aldrig helt. Tvärtom ger han marijuana ett

spännande romantiskt skimmer i beskrivningen av den stora

hampastölden i Visby botaniska trädgård.

Jack har blivit kallad för "Sjuttiotalets generationsroman"

och är den det är det inte konstigt om huvudpersonerna rör sig i en

värld av sex, sprit och droger.

Om Ulf Lundell markerat ett avsteg från samhället har

poeten Bruno K. Öijer tagit steget ut i fullständig alienation. Öijer

tillhör den bildstormande grupp anarkistiska poeter som började

framträda i Sverige under 1970-talet. Han var medlem i

Vesuviusgruppen, som också innehöll Erik Fylkesson och Per-Erik

Söder. Samtliga i ständigt uppror mot etablerade sanningar.

"Livets mening — skit! det finns bara ett

nyckelhål. Böj dej ner & du ser en människa som stryper

en annan. Jag har aldrig trott på någonting. Jag äcklas

åt dom lyckliga smitarna. Jag fortsätter av va snyggt

ensam."

Citatet är taget från Öijers roman Chivas Regal, 1978.

Bokens 63 kapitel är indelade i mindre stycken där författarens

äckelkänslor planterats in i alter egot "Alias", som frigiven från ett

Linde/Droger och diktare

192

fängelse drar iväg för att delta vid kvinnan Mortelynes begravning i

Barcelona. Under Alias tågresa från Köpenhamn ner mot

kontinenten överöser han läsaren med mer eller mindre klara

nutidsintryck och tillbakablickar i surrealistiska bildsvep.

Alias förakt och djupa cynism för omvärlden är

oåterkalleligt. "Vad är det för vidrigt rykte att en människa ska

kunna nå en annan", frågar han sig. Ur den förnekelsen reser sig

Alias som den egocentriske författarmisantropen för att något senare

befästa tanken att utanför honom själv existerar ingenting av värde:

"— alias, jag har läst dina dikter, varenda rad är sjuk. varför

skriver du inte för folket?

jag pekar med flaskhalsen:

— tillhör du folket?

— naturligtvis!

— då förstår du varför, din jävla spya."

Det finns inte en enda versal i hela Chivas Regal. Detta

ovanliga typografiska stilgrepp fungerar, liksom de ibland flera

sidor långa polysyndetiska meningarna som en förstärkning och

transportör av de hallucinatoriska syner och den fragmenterade

värld Öijer frammanar.

Lundell och Öijer är generationskamrater men medan

Lundell drar sig undan med en flaska vin rusar Öijer maniskt runt i

vilda utbrytningsförsök. Innesluten i det totala främlingskapet och

driven av fullständig desperation blir lätt droger en väg till

visionerna och friheten:

"du kan tala till ditt hår & du kan tala till dina

armbågar & dom kommer att lyssna, men du kan inte

lägga av att skjuta i dej gift & ta farväl av din tunga utan

att den vaknar & tar farväl av dig…"

Alias föredrar att "knarka bilder ifred" och boken igenom är

han antingen berusad av alkohol eller droger. Men det Öijer

uttrycker genom Alias är inget diktarmanifest, inget egentligt

förordnande av droger som en farbar väg till inspiration. Det är

snarare en pose, en spark i häcken på den svenska romanen och det

samtida författaridealet. Med huvudpersonen Alias har Öijer skapat

en slags grotesk Burroughs-figur, en svensk diktardesperado som

sist i linjen fullbordar den cirkel jag påbörjade i beskrivningen av

den fridfulla bondstugan i Exmoore där Coleridge av en tillfällighet

skapade stor dikt ur ett opiumrus. För Coleridge var det en

tillfällighet och en engångsföreteelse. För Alias en nödvändighet:

Linde/Droger och diktare

193

"& jag satt i rummet med balkongfönstren &

bröt av spetsarna på snöflingorna & alla som inte skrev

poesi med preludin i näsborrarna var batteridrivna

medelmåttor".

Drygt fyra decennier efter publiceringen av Chivas Regal har

Öijer statlig inkomstgaranti. Han är etablerad och chockerar inte lika

mycket längre. Det är svårt att hitta någon svensk författare som

sedan sjuttiotalet över huvud taget tagit upp temat med

drogexperiment och kreativitet. Kanske är ämnet vid det här laget så

exploaterat att det inte känns som någon farbar väg längre. Och in i

tvåtusentalet tycks det som om läsarna, eller åtminstone de

potentiella läsarna, snarare än att via proxy uppleva och förstå olika

medvetandetillstånd, hellre tar saken i egna händer. Aldrig tidigare

har det varit lättare att få tag på droger alltifrån cannabis till

psilocybin. Internet och möjligheten att resa fritt i hela världen har

öppnat dörren för gemene man att själv, om så önskas, pröva på.

Konkurrensen från sociala medier och medieföretag som Netflix,

HBO och Amazon är mördande för diktare av alla slag. Bokläsning

är inte längre en given källa till upplevelser, kunskap och

information.

Senare tiders miljö-, flykting- och epidemikriser har kanske

också till viss del skiftat författarfokus från privata inre resor till

krisernas struktur och konsekvenser. Romaner om brott, ekonomisk

obalans eller miljöförstöring dominerar. Femtio-, sextio- och

sjuttiotalen, då experimenten och diskussionerna om alternativa

samhällen, personlig inre utveckling och medvetandeutvidgning var

några av tidens kärnämnen, känns väldigt fjärran idag. Ungefär som

när man som barn vände på kikaren och betraktade det som nyss

varit tämligen nära men som nu istället plötsligt befinner sig

ofattbart långt borta.

Linde/Droger och diktare

194

Om preparaten

En kort lista över olika typer av narkotika och

samlingsnamn som nämns i boken. Förklaringarna nedan är

tagna från Wikipedia 2020.

• Amfetamin, C6H5CH2CH(NH2)CH3, är ett syntetiskt

centralstimulerande medel. Namnet härrör från dess

kemiska beteckning: alpha-metylfenetylamin. Då

amfetamin i ren form är flytande[1] omvandlas det oftast

till amfetaminsulfat som har fast form och lättare att

hantera som pulver. Amfetamin och olika derivat används

inom medicin, men framförallt som illegalt nyttjad drog.

• Cannabis (även känt som marijuana i växtform och hasch

i kådform) är den psykoaktiva drog som utvinns från

plantor i växtsläktet Cannabis i medicinskt eller i

rekreationssyfte. Av totalt 483 kända aktiva komponenter

i cannabis utgörs den största av tetrahydrocannabinol

(THC)

• Kokain (bensoylmetylekgonin) är en alkaloid med

narkotisk verkan. Det är ett centralstimulerande preparat

som utvinns ur bladen från den sydamerikanska

kokabusken. Kokain produceras till största delen i

Colombia och Peru.

• Opioider är ett samlingsnamn för läkemedel och droger

som verkar på opioidreceptorer för att uppnå

morfinliknande verkan. Opioider kan indelas i tre grupper

av substanser: opiater (opiumalkaloider), semisyntetiska

och helsyntetiska opioider.

Några vanliga exempel på substanser i de tre grupperna är:

▪ Opiater: morfin, oxikodon, kodein, heroin

och opium.

https://sv.wikipedia.org/wiki/Centralstimulerande_medel
https://sv.wikipedia.org/wiki/Amfetamin#cite_note-1
https://sv.wikipedia.org/wiki/K%C3%A5da
https://sv.wikipedia.org/wiki/Drog
https://sv.wikipedia.org/wiki/Medicinsk_cannabis
https://sv.wikipedia.org/wiki/Tetrahydrocannabinol
https://sv.wikipedia.org/wiki/Alkaloid
https://sv.wikipedia.org/wiki/Narkotika
https://sv.wikipedia.org/wiki/Centralstimulerande_preparat
https://sv.wikipedia.org/wiki/Kokabuske
https://sv.wikipedia.org/wiki/Colombia
https://sv.wikipedia.org/wiki/Peru
https://sv.wikipedia.org/wiki/L%C3%A4kemedel
https://sv.wikipedia.org/wiki/Drog
https://sv.wikipedia.org/wiki/Opioidreceptor
https://sv.wikipedia.org/wiki/Morfin
https://sv.wikipedia.org/wiki/Opiater
https://sv.wikipedia.org/wiki/Morfin
https://sv.wikipedia.org/wiki/Oxikodon
https://sv.wikipedia.org/wiki/Kodein
https://sv.wikipedia.org/wiki/Heroin
https://sv.wikipedia.org/wiki/Opium

Linde/Droger och diktare

195

▪ Semisyntetiska opioider: buprenorfin och

hydromorfin.

▪ Helsyntetiska opioider: ketobemidon,

petidin, metadon och tramadol.

• Psykedelia (även psykedelika) är ett samlingsnamn för en

stor grupp psykoaktiva droger med liknande effekter. Här

ingår LSD, psilocybin och meskalin, tillsammans med en

stor mängd andra växter och kemikalier, till exempel

cannabis, DMT och 2C-B.

Ett psykoaktivt läkemedel, psykofarmaka eller

psykotropiskt läkemedel är ett kemiskt ämne som förändrar

hjärnfunktionen och resulterar i förändringar i uppfattning,

humör, medvetande, kognition eller beteende.

Ett urval psykoaktiva droger:

• Kokain

• Crack kokain

• Methylphenidate (Ritalina)

• Efedrin

• MDMA (ecstasy)

• Peyote (meskalin)

• LSD

• Psilocybin svamp (Psilocybe cubensis)

• Salvia divinorum

• Diphenhydramine (Benadryl)

• Amanita muscaria svamp

• Tylenol 3 (innehåller kodein)

• Kodein muskulavslappnande

• Bupropion (Zyban)

• Cannabis

• Hashish

https://sv.wikipedia.org/wiki/Buprenorfin
https://sv.wikipedia.org/wiki/Ketobemidon
https://sv.wikipedia.org/wiki/Petidin
https://sv.wikipedia.org/wiki/Metadon
https://sv.wikipedia.org/wiki/Tramadol
https://sv.wikipedia.org/wiki/Psykoaktiva_droger
https://sv.wikipedia.org/wiki/LSD
https://sv.wikipedia.org/wiki/Psilocybin
https://sv.wikipedia.org/wiki/Meskalin
https://sv.wikipedia.org/wiki/Cannabis
https://sv.wikipedia.org/wiki/DMT
https://sv.wikipedia.org/wiki/2C-B
https://en.wikipedia.org/wiki/Cocaine
https://en.wikipedia.org/wiki/Crack_cocaine
https://en.wikipedia.org/wiki/Methylphenidate
https://en.wikipedia.org/wiki/Ephedrine
https://en.wikipedia.org/wiki/MDMA
https://en.wikipedia.org/wiki/Peyote
https://en.wikipedia.org/wiki/Lysergic_acid_diethylamide
https://en.wikipedia.org/wiki/Psilocybin
https://en.wikipedia.org/wiki/Psilocybe_cubensis
https://en.wikipedia.org/wiki/Salvia_divinorum
https://en.wikipedia.org/wiki/Diphenhydramine
https://en.wikipedia.org/wiki/Amanita_muscaria
https://en.wikipedia.org/wiki/Tylenol_3
https://en.wikipedia.org/wiki/Codeine
https://en.wikipedia.org/wiki/Bupropion
https://en.wikipedia.org/wiki/Cannabis_(drug)
https://en.wikipedia.org/wiki/Hashish

Linde/Droger och diktare

196

Bibliografi

Facklitteratur

Aaronson, B. & Osmond, H. (red.) (1971). Psychedelics: the uses

and implications of hallucinogenic drugs. London: Hogarth

Press.

Abel, E.L. (1979). A comprehensive guide to the cannabis literature.

Westport, Conn.: Greenwood Press.

Bedford, S. (1973-1974). Aldous Huxley: a biography. London:

Chatto & Windus.

Bergmark, M. (1981). Lust och lidande: om droger på gott och ont:

[läkeörter, giftdroger & kärleksdrycker]. (6., bearb. uppl.)

Stockholm: Prisma.

Berridge, V. & Edwards, G. (1981). Opium and the people: opiate

use in nineteenth-century England. London: Allen Lane.

Boden, M.A. (2013). Creativity. In the Routledge companion to

Aesthetics. London: Routledge.

Bogazianos, D.A. (2012). 5 grams: crack cocaine, rap music, and

the war on drugs. New York: New York University Press.

Boon, M. (2002). The road of excess: a history of writers on drugs.

Cambridge, Mass.: Harvard University Press.

Bowie, M. (1973). Henri Michaux: a study of his literary works.

Oxford: Clarendon.

Brooks, V.W. (1963). Writers at work: the Paris review interviews.

Ser. 2. London: Secker & Warburg.

Brown, P. & Gaines, S. (1984). The love you make: an insider's story

of the Beatles. New York: Signet.

Calder-Marshall, A. (1959). Havelock Ellis: a biography. London:

Hart-Davis.

Cavendish, R. (1978). Magins historia. Stockholm: AWE/Geber.

Charters, A. (1973). Kerouac: a biography. San Francisco: Straight

arrow books.

Linde/Droger och diktare

197

Cohen S. (1966). The beyond within: the LSD story. New York:

Atheneum.

Cornell, P. (red.) (1979). Innanför och utanför modernismen.

Stockholm: Gidlund.

Cowley, M. (red.) (1958). Writers at work: the Paris review

interviews. [Ser. 1]. London: Secker & Warburg.

Crowley, A. (1979). The confessions of Aleister Crowley: an

autohagiography. (John Symonds and Kenneth Grant. ed.)

London: Routledge & Kegan Paul.

De Ropp, R.S. (1964). Genvägar till lycka? Stockholm: Rabén &

Sjögren.

Devereux, P. (1997). The long trip: a prehistory of psychedelia.

New York: Penguin/Arkana.

Diamond, S., Bermudez, R., Schensul, J. (2006). What´s the Rap

About Exstasy? Popular Music Lyrics and Drug Trends

Among American Youth. Journal of Adolescent Research,

21(3). 269-298. https://doi.org/10.1177/0743558406287398

De Mille, R. (red.). (1980). The Don Juan papers: further

Castaneda controversies. Santa Barbara: Ross-Erikson.

Dodgson, R. (2013). It's all a kind of magic: the young Ken Kesey.

Madison: The University of Wisconsin Press.

Drury, N. (1985). Don Juan, Mescalito and modern magic: the

mythology of inner space. London: Arkana.

Fahlström, Ö. (1970). Om livskonst o.a. Stockholm: Bonnier.

Fehrman, C. (1974). Diktaren och de skapande ögonblicken.

Stockholm: Norstedt.

Fox, K.C.R. et al. (2018). Functional Neuroimaging of Psychedelic

Experience: An Overview of Psychological and Neural Effects

and their Relevance to Research on Creativity, Daydreaming,

and Dreaming. In the Cambridge Handbook of Neuroscience

of Creativity. Cambridge: Cambridge University Press.

Furst, P.T. (red.) (1972). Flesh of the Gods: the ritual use of

hallucinogens. London: George Allen & Unwin Ltd.

Gelpke, R. (1962). Von Fahrten in den Weltraum der Seele: Berichte

über Selbstversuche mit Delysid (LSD) und Psilocybin (CY).

Antaios, III (5). 93 - 411.

https://doi.org/10.1177/0743558406287398

Linde/Droger och diktare

198

Gelpke, R. (1966). Vom Rausch im Orient und Okzident. Stuttgart:

Ernst Klett Verlag.

Gifford, B. & Lee, L. (1979). Jack's book: Jack Kerouac in the lives

and words of his friends. London: Hamilton.

Gillespie, D. & Fraser, A. (1979). To be, or not ... to bop: memoirs.

New York: Doubleday.

Ginsberg, A. & Cassady, N. (1977). As ever: the collected

correspondence of Allen Ginsberg & Neal Cassady. Berkeley,

Calif.: Creative arts book company.

Goode, E. (red.) (1969). Marijuana. New York: Atherton Press.

Grof, S. (1977). Människans okända världar: utforskning av det

omedvetna genom LSD-terapi. Stockholm: Prisma.

Harning, P. (red.) (1975). The hashish club: an anthology of drug

literature. Vol. 1: The founding of the modern tradition from

Coleridge to Crowley. London: Peter Owen.

Harning, P. (red.) (1975). The hashish club: an anthology of drug

literature. Vol. 2: The psychedelic era: from Huxley to

Lennon. London: Peter Owen.

Hayter, A. (1968). Opium and the romantic imagination. London:

Faber and Faber.

Helling, S. (1983). Narkotikans vägar: från producent till

konsument. Stockholm: Norstedt.

Hemmings, F.W.J. (1982). Baudelaire the damned: a biography.

London: Hamilton.

Herd, D. (2008). Changes in drug use prevalence in rap music songs,

1979-1997. Addiction Research & Theory, 16(2). 167-180.

https://doi.org/10.1080/16066350801993987

Hutten, N. R.P.W. et al. (2019). Cocaine enhances figural, but

impairs verbal ‘flexible’ divergent thinking. European

Neuropsychopharmacology, 29(7). 813-824.

https://doi.org/10.1016/j.euroneuro.2019.06.003

Huxley, A. (1960). Collected essays. London: Chatto & Windus.

Inglis, B. (1975). The forbidden game: a social history of drugs.

London: Hodder & Stoughton

https://doi.org/10.1080/16066350801993987
https://www.sciencedirect.com/science/article/abs/pii/S0924977X19302615#!
https://www.sciencedirect.com/science/journal/0924977X
https://www.sciencedirect.com/science/journal/0924977X
https://www.sciencedirect.com/science/journal/0924977X
https://doi.org/10.1016/j.euroneuro.2019.06.003

Linde/Droger och diktare

199

Inkster, B., Sule, A. (2015). Drug term trends in American hip-hop

lyrics. Journal of Public Mental Health, 14(3). 169-173.

https://doi.org/10.1108/JPMH-05-2015-0019

International Union of Anthropological and Ethnological Sciences

(1975). Cannabis and culture. The Hague: Mouton.

Jahoud, D., Knafo, D. (2019). Sex, drugs and creativity: Searching

for magic in a disenchanted world. Oxon: Routledge.

James, W. (1974). Den religiösa erfarenheten i dess skilda former:

föreläsningar hållna i Edinburgh 1901 - 1902. ([Ny utg.]).

Lund: Studentlitteratur.

Jonsson, I. (1971). Idéer och teorier om ordens konst: från Platon

till strukturalismen. Lund: Gleerup.

Jünger, E. (1978). Psykonauterna: rus och droger. (1. uppl.) Lund:

Cavefors.

Kazin, A. (red.) (1968). Writers at work: the Paris review

interviews. Ser. 3. London: Secker & Warburg.

Kramer, J. (1970). Paterfamilias: Allen Ginsberg in America.

London: Victor Gollancz.

Kuypers, K P C et al. (2016). Ayahuasca enhances creative

divergent thinking while decreasing conventional convergent

thinking. Psychopharmacology, 233(18). 3395-403.

https://doi.org/10.1007/s00213-016-4377-8

Lange-Eichbaum, W. (1961). Genie, Irrsinn und Ruhm: eine

Pathographie des Genies. München: Ernst Reinhardt Verlag,

Leary, T., Metzner, R. & Alpert, R. (1964). The psychedelic

experience: a manual based on the Tibetan book of the dead.

Sacaucus, N.J.: Citadel Press.

Leech, K. (1976). Youthquake: spirituality and the growth of a

counter-culture. London: Sphere books.

Leeds, B.H. (1981). Ken Kesey. New York: Frederick Ungar.

Lennon, J. (1972). Lennon remembers: The Rolling stone

interviews. London: Penguin.

Leuenberger, H. (1973). Droger - till nytta och fördärv: om kath,

meskalin, hasch, marijuana, LSD och andra preparat.

Stockholm: Natur & kultur.

https://doi.org/10.1108/JPMH-05-2015-0019
https://doi.org/10.1007/s00213-016-4377-8

Linde/Droger och diktare

200

Lewis, B. (1967). The Assassins: a radical sect in Islam. London:

Weidenfeld and Nicolson.

Lindop, G. (1981). The opium-eater: a life of Thomas De Quincey.

London: Dent & Sons.

Lowes, J. L. (1978). The road to Xanadu: a study in the ways of the

imagination. Rev. ed. London: Pan books.

LSD: A documentary report on the current psychedelic drug
controversy! (1966). LP-skiva utgiven av Capitol Records, TAC
2574

Ludlow, F.H. & Rachman, S. (2006). The Hasheesh eater
[Elektronisk resurs] being passages from the life of a
Pythagorean. New Brunswick, NJ: Rutgers University Press.

Lynskey, D. (2021). Noel Gallagher: The Mojo Interview, Mojo,
issue 332. 28-33.

McCoy, A.W. (1976). Heroin, pengar och politik. Stockholm:

Prisma.

Mailer, N. (1966). Advertisements for myself. New York: Putnam.

Mason, N. L. et al. (2019). Sub-Acute Effects of Psilocybin on

Empathy, Creative Thinking, and Subjective Well-Being,

Journal of Psychoactive Drugs, 51(2). 123 - 134.

https://doi.org/10.1080/02791072.2019.1580804

Mottram, E. (1972). Allen Ginsberg in the sixties. Brighton: Unicorn

Bookshop.

Mowat, R. B. (1937). The romantic age. London: George G. Harrap

& Co.

Nelhans, B. & Jufors, B. (1969). Haschisch: [studier över ett

brännbart ämne]. Stockholm: Prisma.

Nordegren, T. & Tunving, K. (1984). Hasch: romantik och fakta.

Stockholm: Prisma.

Novak, S. J. (1997). LSD before Leary: Sidney Cohen's Critique of

1950s Psychedelic Drug Research. Isis, 88(1). 87-110.

Palmer, C. & Horowitz, M. (red.) (2000). Sisters of the extreme:

women writing on the drug experience. Rochester, Vt.: Park

Street Press.

Parland, R (1948). Epitaf över viljans rus. I En bok om rus och

inspiration. Stockholm: Sveriges författareförening.

Plant, S. (1999). Writing on drugs. London: Faber.

https://doi.org/10.1080/02791072.2019.1580804

Linde/Droger och diktare

201

Plimpton, G. (red.) (1977). Writers at work: the Paris review

interviews. Ser. 4. Harmondsworth: Secker & Warburg.

Polsky, N. (1971). Hustlers,beats and others. Harmondsworth:

Pelican.

Qvarnström, G. (red.) (1973). Moderna manifest Litteratur- och

konstrevolutionen 1909 - 1924 : en introduktion. Stockholm:

Almqvist & Wiksell.

Qvarnström, G. (red.) (1973). Moderna manifest 1 Futurism och

dadaism. Stockholm: Almqvist & Wiksell.

Qvarnström, G. (red.) (1973). Moderna manifest 2 Surrealism.

Stockholm: Almqvist & Wiksell.

Qvarnström, G. (red.) (1973). Moderna manifest 3 Surrealism.

Stockholm: Almqvist & Wiksell.

Reich, C.A. (1971). Mot en ny värld: hur ungdomsrevolten skapar

ett samhälle där livskvalitet går före ekonomisk framgång.

Stockholm: Aldus/Bonnier.

Russel, R. (1973). Bird lives!: the high life and hard times of Charlie

(Yardbird) Parker. New York: Charterhouse.

Sabbag, R. (1976). Snowblind: A Brief Career in the Cocaine Trade.

Indianapolis: The Bobbs-Merril Co.

Sandblom, P. (1983). Skapande och sjukdom: hur lidande påverkar

litteratur, konst och musik. Södertälje: Fingraf.

Shapiro, H. (2003). Waiting for the man: the story of drugs and

popular music. ([Rev. and updated ed.]). London: Helter

Skelter.

Schivelbusch, W. (1982). Paradiset, smaken och förnuftet:

njutningsmedlens historia. Stockholm: Alba.

Senior, J. (1959). The way down and out: the occult in symbolist

literature. Ithaca, N.Y.: Cornell university press.

Sessa, B. (2008). Is it time to revisit the role of psychedelic drugs in

enhancing human creativity? Journal of

Psychopharmacology, 22(8). 821–827.

https://doi.org/10.1177/0269881108091597

Sloman, L. (1983). Copping. Stories from a Lifetime of Getting High

on the Road by Michael Bloomfield as told to Larry Sloman.

High Times, June. 42-.

https://www.researchgate.net/deref/http%3A%2F%2Fdx.doi.org%2F10.1177%2F0269881108091597

Linde/Droger och diktare

202

Solomon, D. (red.) (1968). The marihuana papers. New York:

Signet books.

Steegmüller, F. (1970). Cocteau: a biography. London: Macmillan.

Stevens, J. (1998). Storming Heaven. New York: Groove Press.

Strahlenberg, P.J.V. (1975[1730]). Das nord- und ostliche Theil von

Europa und Asia. Szeged: Univ. Attila József.

Symonds, J. (1973). The great beast. St. Albans: Granada, 1973.

Symonds, J. (1958). The magic of Aleister Crowley. London:

Frederick Muller LTD.

Symons, J. (1978). The tell-tale heart: the life and works of Edgar

Allan Poe. London: Faber.

Thygesen E. (red.). (1966). Er marihuana skadelig? Copenhagen:

Stig Vendelkaers forlag.

Wasson, R.G. (1968). Soma, divine mushroom of immortality. New

York: Harcourt Brace Jovanovich.

Wilson, C. (1959). Outsidern. Stockholm: Bonnier.

Wolfe, T. (1980[1973]). The new journalism. New York: Harper &

Row.

Skönlitterära verk inspirerade av eller med

anknytning till droger i konstnärligt eller religiöst syfte

Andersson, P. (1953). Elegi över en förlorad sommar. ([2. uppl.]).

Stockholm: Metamorfos.

Baudelaire, C. (1965). De artificiella paradisen. Stockholm: Rabén

& Sjögren.

Bowles, P. (1951). Den skyddande himlen. Stockholm: Bonnier.

Bowles, P. (1952). Let it come down. London: Lehmann.

Bowles, P. (1979). Five eyes. Santa Barbara: Black Sparrow, 1979.

Linde/Droger och diktare

203

Burroughs, W.S. (1978). Den nakna lunchen. (1. uppl.) Lund:

Cavefors.

Burroughs, W.S. (1968). Nova express. Stockholm: Bonnier.

Burroughs, W.S. (1982). Den röda nattens städer. Stockholm:

AWE/Geber.

Burroughs, W.S. & Ginsberg, A. (1983). Yagebreven. Lund:

Bakhåll.

Castaneda, C. (1976[1974]). En annorlunda verklighet. (1. uppl., 2.

tr.) Stockholm: AWE/Geber.

Castaneda, C. (1976). Samtalen med don Juan. (1. uppl., 2. tr.)

Stockholm: AWE/Geber.

Cocteau, J. (1972). Opium: the diary of a cure. London: New

English Library.

Crowley Aleister (1979). Diary of A Drug Fiend. London: Abacus.

De Quincey, T. (1926). En engelsk opieätares bekännelser:

gifthelveten och artificiella paradis i England 1785 - 1859.

Stockholm: Bonnier.

De Quincey, T. (2006). Suckar ur djupen. Malmö: Alastor Press.

Dick, P.K. (1984). Marsiansk mardröm. Stockholm: Laissez faire.

Dick, P.K. (1974). Androidens drömmar: [roman]. Malmö: Bernce.

Dick, P.K. (2015). Skannad i dunklet. Lund: Bakhåll.

Farrère, C. (1922). Opium. Stockholm: Bonnier.

Ginsberg, A. (1956). Howl and other poems. San Francisco: City

Lights Books.

Ginsberg, A. (1965). Kaddish and other poems 1958-1960. (4. ed.)

San Francisco: City Lights Books.

Hesse, H. (1960). Stäppvargen. Helsingfors: Söderström.

Huxley A. Himmel och helvete. Stockholm: Wahlström &

Widstrand; 1957.

Huxley, A. (1954). En port till andra världen. Stockholm:

Wahlström & Widstrand.

Huxley, A. (1962). Ön. Stockholm: Wahlström & Widstrand.

Linde/Droger och diktare

204

Jünger, E. (1978). Psykonauterna: rus och droger. (1. uppl.) Lund:

Cavefors.

Kavan, A. (1977). Is: en roman. Stockholm: AWE/Geber.

Kerouac, J. (1960). De underjordiska. Stockholm: Rabén &

Sjögren.

Kerouac, J. (1972). Lonesome traveller. London: Panther.

Kerouac, J. (1959). På drift. Stockholm: Rabén & Sjögren.

Kesey, K. (1973). Gökboet. Stockholm: Geber.

Kesey, K. (1988). Stundtals en sån lust: roman. Stockholm:

Interculture.

Michaux, H. (1967). Connaissance par les gouffres. (Nouv. éd. rev.

et corr.) Paris: Gallimard.

Michaux, H. (1957). L'infini turbulent. Paris: Mercure de France.

Michaux, H. (1966). Les grandes épreuves de l'esprit et les

innombrables petites. Paris: nrf.

Michaux, H. (1956). Misérable miracle: (la mescaline). (Orig. éd.)

Monaco: Éditions du Rocher.

Norén, L. (1968). Stupor: nobody knows you when you're down and

out. Stockholm: Bonnier.

Poe, E.A. (1969). Sällsamma berättelser. Stockholm: Lindqvist.

Thompson, H.S. (1980). Las Vegas: en grym resa till hjärtat av den

amerikanska drömmen. Stockholm: Tiden.

Trocchi, A. (1992). Cain's book. London: Calder.

Watts, A. The joyous cosmology (1965). New York: Vintage Books.

Öijer, B.K. (1978). Chivas Regal: roman. Lund: Cavefors.

Skönlitterära berättelser i en realistisk stil där

drogbruket företrädesvis skildras ur ett socialt

perspektiv

Agejev, M. (1985). Roman med kokain. Stockholm: Författarförlaget.

Linde/Droger och diktare

205

Ahlberg H. Vargar och rävar: roman. Stockholm: Tiden; 1969.

Algren, N. (1951). Mannen med den gyllene armen. Stockholm:

Wahlström & Widstrand.

Bjelke, H. (2013). Hundrede postkort fra Helvede. Köpenhamn:

Gladiator.

Blombergh, B. (1972). Grevgatan sjuttiosju två trappor: roman.

Stockholm: Askild & Kärnekull.

Boulle, P. (1974). Les vertus de l'enfer: roman. Paris: Flammarion.

Branfield, J. (1976). Ge inte upp, Jessica. Stockholm: B.

Wahlström.

Brattström, I. (1970). Le lite grann. ([Ny utg.]). Stockholm:

Läromedelsförl. (Saga).

Bremser, B. (2007). Troia: Mexican Memoirs. Champaign: Dalkey

Archive Press.

Coucheron, D. (1977). En killes dagbok. Stockholm: Bonnier.

Burroughs, W.S. (1967). Tjacket. Stockholm: Centerwall &

Thuresson.

Burroughs, W. Jr. (1970). Speed. New York. Olympia Press.

Busk, R. (1969). Änglaskuggor: [roman]. Stockholm: Bonnier.

Cardinal, M. (1988). Den stora oredan. Stockholm: Trevi.

Carlsson, L. (1977). Gatloppet. Stockholm: Prisma.

Carson, T. (1981). Twisted kicks. Glen Ellen, Ca.: Entwhistle

Books.

Crichton, M. (1971). Fallet doktor Lee. Stockholm: Norstedt.

Drieu la Rochelle, P. (1984). Tag mitt liv. Stockholm: Prisma.

Edin, A. (1980). Carina. (Ny uppl.) Vällingby: Harrier.

Eskilsson, G.Y. (1977). De gudfruktiga och arbetsdugliga.

Stockholm: Trevi.

Bremser, B. (2007). Troia: Mexican Memoirs. Champaign: Dalkey

Archive Press.

Garden, N. (1976). De ensamma. Stockholm: Rabén & Sjögren.

Gustavsson, A. (1978). Jens. Stockholm: B. Wahlström.

Linde/Droger och diktare

206

Hasselbohm, A. (1968). Sånt händer inte här ...: [en frän autentisk

skildring om den svenska maffian]. Stockholm: Nordståhl &

Backstroem.

Hinton, S.E. (1972). Yesterday: [en roman för ungdom]. Stockholm:

Rabén & Sjögren.

Hjortenfalk, K. (1967). Kriminell kvartett. Västerås: Andersson &

Kagardt.

Holmqvist, J. (1979). --- efterlyser 15-årige Bo Erik Johansson ---:

ungdomsroman. (1. uppl.) Stockholm: Arbetarkultur.

Høyer, K. (1980). Hashrygerne. Viborg:

Ihsgren, I. (1978). Pandora och Nalle: [en roman]. Stockholm:

Prisma.

Ihsgren, I. (1974). Sociopaten: [Roman]. (2. uppl.) Stockholm:

Prisma.

Ingelf, J. (1979). Opiatexperten: [roman]. Stockholm: Bonnier.

Jacobsson, O. (1979). Torsken: [roman]. Stockholm: Prisma

Jacobsson, O. (1981). Regnstigen: [roman]. Stockholm: Prisma.

Susann J. (1984). Dockornas dal. [Ny utg.]. Stockholm: Norstedt.

Johnson, D. (1985). Änglar: [roman]. (1. uppl.) Johanneshov:

Hammarström & Åberg.

Kerouac, J. (1960). De underjordiska. Stockholm: Rabén &

Sjögren.

Kerouac, J. (1965). Desolation angels: a novel. New York: Goward-

McCann.

Kerouac, J. (1961). Dharmagänget. Stockholm: Rabén & Sjögren.

Kerouac, J. (1959). På drift. Stockholm: Rabén & Sjögren.

Landes-Fuss, M. (1983). Den röda baracken: roman. Stockholm:

Bromberg.

Ledin, K. (1971). Holkningen: [roman]. Stockholm: Bonnier.

Ledin, K. (1972). Resningen. Stockholm: Bonnier.

Leer-Salvesen, P. (1981). Sprickor i muren: skisser från ett fängelse.

Älvsjö: Skeab.

Linde/Droger och diktare

207

Lundell, U. (1976). Jack: roman. Stockholm: Wahlström &

Widstrand.

McInerney, J. (1986). Neon: "bright lights, big city": [en roman].

Stockholm: Prisma.

Maḥfūẓ, N. (1988). Sorl över Nilen. (4. uppl.) Lund: Bakhåll.

Molin, L. (1982). Korset. Stockholm: Alba.

Motley, W. (1959). Nattens spindlar. Stockholm: Wahlström &

Widstrand.

Nâdja, F. (1985). Plutos skugga. Stockholm: AWE/Geber.

Nilsen, T. (1980). Den ljusnande framtid: [en ungdomsroman]. (1.

uppl.) Stockholm: Ordfront.

Norborg, A. (1980). Spelets regler. Stockholm: Norstedt.

Norman, E. (1971). Den längsta da. Stockholm: Bonnier.

Olsson, I. (1978). Ekorrhjulet. (1. uppl.) Farsta: Barrikaden.

Olsson, I. (1979). Flipperspelet: [en roman]. Stockholm:

Barrikaden.

Olsson, P. (2000). Pulver: roman. Stockholm: Bonnier.

Pitigrilli & Eco, U. (2000). Cocaina. Milano: Bompiani.

Reeve, A. B. (2000). The Dream Doctor. Cabin John,
Maryland:Wildside Press.

Robinson, J. (1976). God/natt/saga. Stockholm: Bonnier.

Rogers, P.T. (1983). Saul's book: a novel. London: Marion Boyars.

Rydell, E. (1979). Den köpta tiden: en roman om heroinmissbruk.
Stockholm: Tiden.

Sandgren, G. (1967). Plötsligt, en dag ... Stockholm: Folket i bild.

Schwaeblé, R. (1920): La coco å Montmartre. Paris: Librairie des
éditions modernes.

Shell, R. (1994). Isad. Stockholm: Forum.

Simmel, J.M. (1983). Låt ej hoppet fara: [roman]. Malmö: Bergh.

Stenberg, B. (1983). Apelsinmannen. Stockholm: Norstedt.

Stenberg, B. (1961). Chans. Stockholm: Norstedt.

Stenberg, B. (1964). De frånvända. Stockholm: Norstedt.

Stenberg, B. (1981). Kärlek i Europa: Stockholm, Paris, Cannes,

Stockholm, Capri, Rom. Stockholm: Norstedt.

https://en.wikipedia.org/wiki/Cabin_John,_Maryland
https://en.wikipedia.org/wiki/Cabin_John,_Maryland

Linde/Droger och diktare

208

Stenberg, B. (1969). Rapport. Stockholm: Norstedt.

T'hooft, J. (1993): Heer van de poorten en andere verhalen.
Antwerpen: Manteau.

Thelander, I. (1960). Flickan i det gröna. Stockholm: Norstedt.

Torstensson, E. (1970). Ja skiter i varenda jävla pundhuve:

dagboksanteckningar från en ungdomsvårdsskola.

Stockholm: Rabén & Sjögren.

Trautner, E. (1927). Gott, Gegenwart und Kokain: Berichtes aus die

Wirklichkeit. Berlin: Verlag die Schmiede.

Unefäldt, V. (1976). Okej, säger Steffe. Stockholm: Bonnier.

Wahlgren, W. (1968). Resa i en frusen verklighet. Stockholm:
Wahlström & Widstrand.

Welsh, I. (1996). Trainspotting. (2. uppl.) Stockholm: Koala press.

Wilkerson, D. (1966). Korset och stiletten. Örebro: Evangeliipress.

Wolfe, T. (1970). Trippen. Stockholm: Pan/Norstedt.

Vonnegut, M. (1977). Express till paradiset: [en personlig

berättelse om schizofreni]. Stockholm: Alba.

Östlundh, H. (1985). Sommarsnö. Stockholm: Rabén & Sjögren.

Skönlitteratur med kortare episoder som skildrar

drogbruk

Bulgakov, M.A. (1984). Snöstorm och andra berättelser.

Stockholm: AWE/Geber.

Collins, W. (1962). Månstenen. Stockholm: Natur och kultur.

Dickens, C. (1970). Mysteriet Edwin Drood. Hälsingborg:

Bokfrämjandet.

Doyle, A.C. (1963). De fyras tecken och andra berättelser.

Stockholm: Bonnier.

Doyle, A.C. (1967). En studie i rött och andra berättelser.

Stockholm: Bonnier.

Doyle, A.C. (1970). Det spräckliga bandet och andra berättelser.

Stockholm: Bonnier.

Johansson, L. (1984). Sista tåget. Stockholm: Tiden.

Linde/Droger och diktare

209

Jong, E. (1985). Fallskärmar och kyssar: roman. Stockholm:

Norstedt.

Selby, H. (1980). Slutstation Brooklyn. Stockholm: Askild &

Kärnekull.

Southern, T. (1973[1971]). Red-dirt marijuana and other tastes. St.

Albans: Panther.

Thorup, K. (1984). Himmel och helvete. Stockholm: Norstedt.

Vallgren, C. (1987). Nomaderna: roman. Stockholm: Bonnier.

Wilde, O. (1923). Dorian Grays porträtt: roman. (9. uppl.)

Stockholm: Bonnier.

Deckare, thriller, äventyr och kriminalroman

Ahl, K. (1976). Grundbulten: roman. (2. uppl., [ny tr.]). Stockholm:

Prisma.

Bagley, D. (1969). Marodörerna. Stockholm: Wahlström &

Widstrand.

Berdin, R. (1975). Täcknamn Richard. Stockholm: Forum.

Boyle, T.C. (1984). Budding prospects: a pastoral. London:

Gollancz

Gandolfi, S. (1980). The 100 Kilo Club. London: Sphere

Hammett, D. (1966). Förbannelsen. Stockholm: Norstedt.

Hunter, E. (1956). Det lätta steget. Stockholm: Bergh.

Lem, S. (1978). Den stora framtidskongressen: ur Ijon Tichys

minnen. (1. uppl.) Malmö: Bernce.

MacLean, A. (1973). Full fart mot döden. Stockholm: Forum.

Nordstrand, S. (2017). Opium. Malmö: Bokfabriken.

Olofsson, R.P. (1975). Mañana: ett folklustspel eller en erotoman

från Sveriges sydligaste skärgård. Stockholm: B. Wahlström.

Robbe-Grillet, A. (1966). Rendez-vous i Hongkong: roman.

Stockholm: Bonnier.

Robbins, H. (1984). Den odödlige. Malmö: Richter.

Linde/Droger och diktare

210

Rohmer, S. (1920). De hundra hänryckningarnas hus: Roman. (1 -

2 uppl.) Stockholm: Geber.

Rohmer, S. (1999). Dope [Elektronisk resurs]. Champaign, Ill.:

Project Gutenberg.

Smiley, J. (1985). Dubblettnycklar. Stockholm: Norstedt.

Strömstedt, L. & Westberg, A. (1979). Storfräsarna: [en roman].

Stockholm: Prisma.

Turèll, D. (1985). Mord i mörker. Stockholm: Bonnier.

Westlake, D.E. (1972). Konstiga kroppar. Höganäs: Bra böcker.

Wetering, J.V.D. (1976). Främlingen i Amsterdam: [en

polisroman]. Stockholm: Norstedt.

Biografier och memoarer

Adamson, M. & Mattsson, B. (1977). "Nu när jag är vanlig": boken

om Berit. Stockholm: Prisma.

Beck, R. (1980). Pimp, mitt liv som hallick i Chicago: [roman].

Stockholm: Prisma.

Benjamin, W. (2006). On hashish. Cambridge, Mass.: Belknap

Press of Harvard University Press.

Brown, C. (1968). Gossebarn i förlovat land: självbiografi av en

ung neger som växt upp i Harlem. Stockholm: Bonnier.

Brown, J. (2003). The Los Angeles Diaries: A Memoir. New York:

William Morrow.

Carr, D. (2008). The Night of the Gun. New York: Simon &

Schuster.

Carroll, J. (1987). The Basketball Diaries. Penguin Books.

Christiane F., (1981). Gänget i tunnelbanan. Malmö: Bergh.

Clark, J. (1963). The fantastic lodge: the autobiography of a girl

drug addict. London: Brown, Watson.

Clegg, B. (2010). Porträtt av crackmissbrukaren som ung.

Stockholm: Bladh by Bladh.

Crosby, D. & Gottlieb, C. (1989). Long time gone: the

autobiography of David Crosby. London: Heinemann.

Linde/Droger och diktare

211

Ditlevsen, T. (1973). Gift: hågkomster. [Stockholm]: Rabén &

Sjögren.

Fisher, F (1971). The Lonely Trip Back. New York: Doubleday &

Company, Inc.

Gaefke, R. (1977). Gittan Kofot. Stockholm: Plus.

Haldón Brattström, G. (1978). Vägen genom Haldón. (1. uppl.)

Stockholm: Författarförlaget.

Holiday, B. & Dufty, W. (1956). Svart stjärna. Stockholm: Rabén

& Sjögren.

Johansson, B. (1987). Sara. Järfälla: Exit.

Jonzon, N. (1971). Från knark till Kristus. Stockholm: Norman.

Keuls, Y. (1988). Mor till David S. Stockholm: Alba.

Klich, K. (1988). Beths bok. Stockholm: Norstedt.

Ljungqvist, G.J. (1963). En skugga i solen och andra berättelser ur

en läkares dagbok. Stockholm: Geber.

L udlow, F.H. & Rachman, S. (2006). The Hasheesh eater

[Elektronisk resurs] being passages from the life of a

Pythagorean. New Brunswick, NJ: Rutgers University Press.

Marlowe, A. (2000). How to stop time: Heroin from A to Z. New

York: Anchor.

Mezzrow, M.". & Wolfe, B. (1954). Dans till svart pipa. (3. uppl.)

Stockholm: Rabén & Sjögren/Tidn. Vi.

Nin, A. (1982). Dagbok 6 1955-1966. Stockholm: Trevi.

Quinn, B. (1971). Cookie. New York: Bartholomew House.

Sagan, F. (2009). Toxique. Paris: Stock.

Sjögren, E. (1986). Ingen riktig mamma. Stockholm: Prisma.

Stahl, J. (1995). Permanent midnight: a memoir. New York, NY:

Warner Books.

Stringer, L. (1997). Grand Central winter: stories from the street.

New York, N.Y.: Seven Stories Press.

Linde/Droger och diktare

212

Dramatik

Fo, D. (1981). Inget går upp mot mammas gräs. Stockholm:

Stockholms Parkteater.

Jarl, S. (1980). Ett anständigt liv. Stockholm: Norstedt.

O'Neill, E. (1956). Lång dags färd mot natt: drama. Stockholm:

Rabén & Sjögren.

Lyrik

Andersson, P. (1953). Elegi över en förlorad sommar. Stockholm:

Metamorfos.

Ginsberg, A. (1956). Howl and other poems. San Francisco: City

Lights Books.

Ginsberg, A. (1965). Kaddish and other poems 1958-1960. (4. ed.)

San Francisco: City Lights Books.

Ginsberg, A. (1966). Reality sandwiches: 1953-60. (New ed.) San

Francisco: City Lights Books.

Hiibsch, H-U. P. G. (1971). Ausgeflippt. Gedichte. Berlin:

Luchterhand, Neuwied.

Hübsch, H-U. P. G. (1969). Mach was du willst. Berlin:

Luchterhand, Neuwied

Kellerman, R. (1978). Frans Oskar Andersson: dikter omkring en

narkoman. Stockholm: LT.

Norén, Lars: Stupor: nobody knows you when you'r down and out.

Originalupplaga 1968.

Nydahl, G. (1977). Lena är död. Laholm: Settern.

T'hooft, J. (1981). Junkieverdriet. Antwerpen: Manteau.

Åkesson, S. (1977). Hästens öga. (1. uppl.) Stockholm:

Författarförlaget.

