
tidens smala näs

Liedman_Tidens smala näs_TILL TRYCK.indd 1Liedman_Tidens smala näs_TILL TRYCK.indd 1 2024-02-09 10:352024-02-09 10:35

Liedman_Tidens smala näs_TILL TRYCK.indd 2Liedman_Tidens smala näs_TILL TRYCK.indd 2 2024-02-09 10:352024-02-09 10:35

Sven-Eric Liedman

Tidens smala näs

Tankar i en vilsegången tid

albert bonniers förlag

Liedman_Tidens smala näs_TILL TRYCK.indd 3Liedman_Tidens smala näs_TILL TRYCK.indd 3 2024-02-09 10:352024-02-09 10:35

Av Sven-Eric Liedman har tidigare
utgivits på Albert Bonniers Förlag:

Samtidskänslan: kritisk granskning
En värld att vinna: aspekter på den unge Karl Marx
I skuggan av framtiden: modernitetens idéhistoria

Att se sig själv i andra: om solidaritet
Ett oändligt äventyr

Från Platon till kommunismens fall
Tankens lätthet, tingens tyngd: om frihet

Från Platon till kriget mot terrorismen: de politiska idéernas historia
Stenarna i själen: form och materia från antiken till idag

Blickar tillbaka
Hets!: en bok om skolan

Livstid
Karl Marx: en biografi

Från Platon till demokratins kris
I november: om åldrandet

Tillsammans med Per Magnus Johansson:

En spricka i språket: Marx och Freud – våra samtida

www.albertbonniersforlag.se

isbn 978-91-0-080411-4
© 2024 Sven-Eric Liedman

Omslag: Eva Wilsson
Tryck: ScandBook EU, 2024

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Liedman_Tidens smala näs_TILL TRYCK.indd 4Liedman_Tidens smala näs_TILL TRYCK.indd 4 2024-02-09 10:352024-02-09 10:35

Innehåll

Inledning  7
Ljuset, mörkret  17
Utveckling  32
Framtiden 1922  41
Sommarens första dag  48
Framtiden idag  61
Omvälvningen  66
Det svindlande nya  79
Ljusets fiender  95
Kalaset  111
Hoten mot demokratin  117
Förfallet  125
Individerna  130
Den förtrollande materialismen  135
Vår dunkla samtid  150
Var finns hoppet?  178

Anmärkningar till texten  185

Liedman_Tidens smala näs_TILL TRYCK.indd 5Liedman_Tidens smala näs_TILL TRYCK.indd 5 2024-02-09 10:352024-02-09 10:35

Liedman_Tidens smala näs_TILL TRYCK.indd 6Liedman_Tidens smala näs_TILL TRYCK.indd 6 2024-02-09 10:352024-02-09 10:35

7

Blott här på detta tidens smala näs
Shakespeare, Macbeth

Det var en bra tid i mitt liv.
Till sommaren skulle jag fylla tio. Jag trivdes i min ålder. Sko-

lan var inget bekymmer, läraren ung, energisk och vänlig och
med mina jämnåriga trivdes jag gott.

Pubertetens oro låg ännu utom räckhåll.
En sen kväll när jag borde ha somnat hörde jag ljudet från vår

radio. Min far lyssnade nästan alltid på Ekot klockan tio och
denna kväll fanns det en särskild anledning. Harry Martinson
hade valts in i Svenska Akademien och min far älskade verkligen
hans böcker. Martinson var liksom han själv en fattigpojke som
tagit sig fram i livet; och därtill skrev han en svenska så vacker
att det nästan gjorde ont.

Genom den stängda sovrumdörren smög sig Martinsons lätt
astmatiska blekingska in till mig. Det var inget konstigt med det.
Allt borde vara lugnt.

Men.
Plötsligt genomfors jag av en fasa som jag aldrig upplevt tidiga-

re. Det fanns ingen chans att undkomma, hela jag hade invaderats
av skräcken. Jag stirrade på de vita lakanen i min säng. Det kändes
som om deras obarmhärtiga vithet förvärrade eländet.

Ångesten var ordlös men ändå på något sätt koncentrerad till
ett enda faktum: att jag var jag och aldrig skulle komma ut ur
detta medvetande och denna kropp som var jag. Jag befann mig
i en livslång fångenskap.

Liedman_Tidens smala näs_TILL TRYCK.indd 7Liedman_Tidens smala näs_TILL TRYCK.indd 7 2024-02-09 10:352024-02-09 10:35

8

Ångesten blev inte min arvedel. Men den oförklarliga panik
attacken i mars 1949 gav mig en grundläggande insikt som följt
mig sedan dess. Den kan verbaliseras men ligger ändå djupare än
orden. Den kan när som helst invadera mig, inte längre som en
namnlös skräck utan som en övertygelse djupare än alla andra
övertygelser.

Den säger mig att det är en sällsam tillfällighet att jag är just
den jag är, nämligen en man, född 1939 i ett hem som i huvudsak
var gott, en strulig skolgång som på omvägar ledde till en gam-
maldags doktorsgrad, en hygglig yrkeskarriär, gift två gånger
och far till tre barn, söt som liten och sedan inte längre, svart
hår som nu blivit vitt och tunt … uppräkningen kan fortsätta i
oändlighet, om mig som om alla andra.

Biologin sätter ramarna för mitt liv, historien och sociologin
förklarar varför det blev ungefär som det blev.

Men i både ångestens blixtljus och den existentiella klarsynens
grådager framstår det som en fullständig tillfällighet att jag är
just denne Sven-Eric Liedman och inte en kvinna på den nord-
indiska landsbygden eller en gatpojke i Kuala Lumpur. Det är
en tillfällighet att jag lever just nu och inte gjorde det för hundra
år sedan eller i en obestämd framtid.

Med alla dessa människor delar jag existensens grundläggande
villkor, ett liv som börjar i en kvinnas sköte och löper från total
hjälplöshet till växande självständighet och som alltid präglas
av de grundläggande känslor som vi alla delar, kärlek och hat,
vänskap och motvilja, skräck och lugn, lust och olust, intresse
och ointresse, energi och trötthet. Någon gång sviker oss alltid
krafterna efter ett långt eller kort liv, hjälplösheten tilltar och
blir till sist total innan allt tar slut och vi bara blir ett bleknande
minne för dem som känt oss.

Det är inte konstigt att jag livet igenom drabbats av känslor
av overklighet. Jag råkar bara vara just denna person som nu rör
fingrarna över ett tangentbord så att en svans av ord rullar ut sig

Liedman_Tidens smala näs_TILL TRYCK.indd 8Liedman_Tidens smala näs_TILL TRYCK.indd 8 2024-02-09 10:352024-02-09 10:35

9

över datorskärmen. Varför skördar jag inte ris i Guangdong i
södra Kina eller kör en truck i Richmond, Kalifornien?

För det mesta är jag totalt engagerad i det jag gör men plötsligt
är det som om banden sträcks ut och jag ser mig själv, och det
jag gör på avstånd. Ibland känns det snarare som om jag agerar
på en scen och aktören egentligen är en annan än figuren som
han gestaltar.

Jag glider undan för mig själv.

Min politiska radikalism är präglad av min grundläggande upp-
levelse av livet som en tillfällighet. Jag har inte på något sätt gjort
mig förtjänt av att födas där jag gjorde och få möjlighet att leva
det liv som jag levt. Mitt innersta mänskliga jag kunde likaväl
vara ett annat; jag är en tillfällighet.

Så är det för alla.
Men de yttre villkoren skiftar våldsamt. Några är födda klena,

andra kärnfriska. Några har lätt för sig, andra inte. Några blir
lyckliga i kärlek, andra inte. Några krossas i krig, andra skonas.
Några hukar under tyranner, andra lever i en grundläggande
frihet.

Några föds förmögna, fler fattiga.

Vad kan jag med min grundläggande känsla av existensens till-
fällighet göra i en sådan tid?

Jag är gammal. Det har nackdelar – jag har artros och förstorad
prostata, och hur länge finns jag alls med? Det har också fördelar
– jag har ingenting att förlora, och jag har varit samtida med ett
långt stycke historia.

Jag är otidsenlig. Halva mitt liv levde jag i en tid som var
mycket olik vår. Jag präglades av den. Men nu känner jag mig
främmande för det samhälle som omger mig.

Vad är det som har hänt? Jag föddes i ett land som långsamt
blev mer och mer jämlikt. Jag såg lite av statareländet i min tidiga

Liedman_Tidens smala näs_TILL TRYCK.indd 9Liedman_Tidens smala näs_TILL TRYCK.indd 9 2024-02-09 10:352024-02-09 10:35

10

barndom. Det avskaffades 1945. Av min förste svärfar fick jag veta
mycket om industriarbetarnas omänskliga lott under den stora
krisen i början av 1930-talet och deras hårda tillvaro sedan dess.

Under decennierna efter andra världskriget gick Sverige mot
växande välstånd liksom många andra länder. Men Sverige gick
längst i jämlikhet. LO bedrev sin solidariska lönepolitik. Det var
arbetare med sämst löner som skulle få mest påökt. De statliga
och kommunala löneskalorna drogs ihop. Förmögenheter, arv
och gåvor beskattades hårt. Fastighetsskatten var hög.

Kulmen av jämlikhet nåddes åren kring 1980. Men vad har
hänt sedan dess?

Låt mig bjuda in till en resa in i vår samtid. Först vill jag ge en
kort beskrivning av etapperna på denna färd.

I slutet av 1970-talet började man ana en förändring. Först
hördes röster som lät avlägset, men strax blev de allt starkare. De
förkunnade att problemet var staten, kommunen, det offentliga.
Marknaden skulle kunna lösa allt.

Kapitalismen åt alla lycka bär.
Det var individerna man skulle satsa på, inte kollektiven. De

som gick längst hade en fräck slogan: – Tänk på dig själv, skit
i andra!

Staten skulle bara stå för yttre och inre säkerhet och därtill
garantera att marknaden fungerade som den skulle. Allt som
kunde borde privatiseras: skolor, sjukhus, apotek … Det som
ändå blev kvar i offentlig regi skulle skötas efter strikt affärs-
mässiga principer.

De djärva planerna blev steg för steg verklighet. Det var inte
bara den gamla högern som arbetade för förändringen. Social
demokraterna kom efter hand med och skapade det nya samhället,
ibland motvilligt, ibland med gott humör. Det var den social
demokratiska regeringen Persson som avskaffade fastighetsskat-
ten. Den efterföljande strikt borgerliga regeringen fortsatte med
de andra förmögenhetsskatterna. Det blev lönsamt att vara rik.

Liedman_Tidens smala näs_TILL TRYCK.indd 10Liedman_Tidens smala näs_TILL TRYCK.indd 10 2024-02-09 10:352024-02-09 10:35

11

Men sjukvård och skolor gick på knäna. Allt skulle ratio-
naliseras. Byar och småstäder långt från centrum utarmades.
Missnöjet började pyra. Så var det inte bara i Sverige utan nästan
i hela världen. Det nya missnöjet kom framför allt från höger.

Årtiondena kring år 2000 präglades inte bara av en militant
kapitalism utan också av en ny folkvandring. Miljontals männi-
skor var på flykt från krig och nöd. En mindre del av dem kom
till de rika länderna i norr, till Nordamerika och Europa. De som
redan kände sig åsidosatta greps av sannskyldigt hat mot de nya.
Missnöjespartier växte fram som svampar ur jorden, med ledare
som vurmade för det egna landets förflutna. Det var mer myt än
kunskap. Men många som frossade i sitt eget missnöje stärktes
av myten om det egna landet som en gång varit lysande men nu
förstörts av de många främlingarna.

Besynnerligt nog har den nya högern nu allierat sig med den
gamla. Den nya svalde den gamlas ekonomiska politik, den
gamla gick med på att stänga gränserna och köra många av dem
som kommit in i landet på porten.

Vi måste backa ett steg och fråga oss hur denna utveckling kun-
de ske. Först: hur kunde den ekonomiska verkligheten så totalt
stöpas om från 1980-talet och framåt?

Ekonomiska program föds inte ur tomma luften. De har alltid
ett stabilt underlag. Så var det en gång när frihandelns evangelium
förkunnades i Manchester på 1830-talet och sedan spred sig över
världen. Grunden var de industrier som växte fram i snabb takt,
först i nordvästra England och sydvästra Skottland och sedan
vidare ut över världen. Först bomull, därefter järn och stål
producerades med en tidigare otänkbar hastighet och samlade
rikedomar åt fabrikernas ägare men också slit och armod för den
snabbt framväxande klassen av arbetare.

Idén om den fria marknadens välsignelser var sprungen ur
denna nya verklighet. Den hade en svår motståndare i en aristo

Liedman_Tidens smala näs_TILL TRYCK.indd 11Liedman_Tidens smala näs_TILL TRYCK.indd 11 2024-02-09 10:352024-02-09 10:35

12

kratisk konservatism som värnade om sina ståndsprivilegier och
sina traditioner. Men denna motståndare hade sitt starkaste fäste
i det förflutna. Långsamt tvingades den till reträtt.

Det marknadsevangelium som börjar växa sig starkt kring 1980
har en lika stabil grund, denna gång i elektronikens segertåg. Det
är datorerna som gör den nutida finansmarknaden möjlig, med
blixtsnabba köp och försäljningar, med en global överblick, med
nya jätteföretag som ställer de gamla industrijättarna i skuggan.

Den totala marknadens politiska försvarare står mot den social
demokrati som en gång skapade ett samhälle som var mer jämlikt.
Men dagens socialdemokrati har inte lyckats bjuda effektivt mot-
stånd mot det nya samhällets centrifugala krafter.

Historien upprepar sig aldrig – men kan vi hoppas på ett
liknande kraftfullt motstånd som en gång mot den tidiga kapi-
talismens attack? Det finns ingen självklar kandidat idag. Det var
de stora, synliga kollektiven – arbetarmassorna på fabrikerna,
folkträngseln på gatorna – som en gång gav den första energin
åt protesterna mot det orättfärdiga industrisamhället. Det blev
utgångspunkten för organiseringen i både fack och parti. Det
gav energin åt folkrörelserna.

I dagens åter alltmer orättfärdiga samhälle har människor mer
blivit som små öar. Så många arbetar ensamma framför en dator-
skärm. Hur mycket organisering sker under pauserna när den
trötta hjärnan inte orkar med mer än kallprat? På fritiden sitter
man anonym på bussen eller instängd i bilen. Först i varuhuset,
ilande mellan berg av varor, får man en chans att uttrycka sina
önskningar.

Man blir konsument. Man blir individualist.
När man idag talar om vårt individualistiska samhälle är

det detta man åsyftar. En gång åsyftade ordet ”individualism”
odlingen av en egen originell personlighet. Det var en lyx som
vissa kunde kosta på sig. Idag är det snarare ett öde som arbete
och fritid mer eller mindre tvingar en till.

Liedman_Tidens smala näs_TILL TRYCK.indd 12Liedman_Tidens smala näs_TILL TRYCK.indd 12 2024-02-09 10:352024-02-09 10:35

13

De som arbetar med människor, i skolan eller vården, har en
fördel. Men de pressas till att arbeta som om de hade att göra
med maskiner.

Friheten av idag ligger i konsumtionen. Man uttrycker sig
genom klädstil, matval, resmål. Verbet att handla innebär alltmer
att köpa och allt mindre att agera som en självständig varelse.

Detta är en schablonbild, liksom den av det tidiga industrisam-
hället. Men schabloner kan säga något väsentligt – som att det
idag är mycket svårare att organisera människor för gemensam-
ma mål än det var då.

Inte ens klimatrörelsen har blivit en massrörelse, trots att den
handlar om något som berör alla direkt och till sist hotar allas
framtid. Kanske griper den oss när värme och regn- och tork-
perioder blir så katastrofala att ingen kan blunda för vad som
händer. Men Sverigedemokraterna och deras motsvarigheter
runt om i världen gör allt för att människor ska slå sig till ro.

En gång var den folkliga mobiliseringen en avgörande faktor
för demokratiseringen i ett land som Sverige. Idag lever vi sna-
rare i en period när demokratins utrymme begränsas. Det har
blivit alldeles naturligt att Riksbanken ligger bortom demokra-
tiskt inflytande. Ekonomerna som utgör bankens styrelse anses
höjda över de politiska motsättningarna.

Så är det naturligtvis inte. Ekonomin är en central del av alla
politiska ideologier. Steget från Keynes till Friedman och Hayek
var avgörande för det ideologiska skredet efter 1980.

Demokratins område har över huvud krympt. Alla privatise-
ringar har bidragit till det.

Under högerregimer återgår staten mer och mer till det den
en gång enbart var, en tvångsmakt med militär, ordningsmakt
och rättsväsende i sin hand. Välfärdsstaten krymper.

Liedman_Tidens smala näs_TILL TRYCK.indd 13Liedman_Tidens smala näs_TILL TRYCK.indd 13 2024-02-09 10:352024-02-09 10:35

14

Vi lever i en värld där vi mer eller mindre tvingas in i buren som
konsumenter. Buren blir outhärdligt trång för de fattiga i ett
samhälle av växande klasskillnader. Frestare söker locka dem
till snabba lån. Andra frestare pekar på brottets bana. Se bara
på mina fina guldarmband och snabba bilar. Kom med mig in
i skumrasket.

Kan vi hoppas att vettiga människor inser att fattigdom och
rikedom inte är natur utan något människoskapat? Att de senas-
te decennierna åstadkommit denna avgrund och att de också
utarmat både liv och arbete för många välutbildade människor,
lärare, sjuksköterskor och fler därtill?

Det är inte lika lätt att skapa stora kollektiva rörelser idag som
för hundra år sedan. De sociala medierna är den offentlighet där
flest människor är aktiva. Men de har snedvridits av de aggres-
siva nationalisterna. Finns det några andra framkomliga vägar,
några som går utanför de globala, oformligt stora och alltid lika
vinstdrivna företagen?

Det måste finnas.

Den individualism som är typisk för vår tid är varuhusens trista
nivellerande individualism. I de gigantiska galleriorna och på
det ändlösa internet ilar vi omkring som möss i någon av beha-
viorismens labyrinter. Reklammakarna lockar oss till den ena
sockerdepån efter den andra. Trendsättarna försöker styra våra
ivriga små mussteg.

Men denna urartade individualism får inte stå i vägen för det
faktum att vi till sist är individer, varelser med ett eget DNA på
väg i en levnadsbana som aldrig är någon annans lik. Vi kan vara
aldrig så typiska, aldrig så slätstrukna, ändå kopierar vi aldrig
någon annans väg.

Detta delar vi med allt annat levande. Den lilla envisa husflugan
som jag just tanklöst slog ihjäl hade haft ett eget flugliv, till förväx-
ling och förblandning likt otaliga andra flugliv men ändå unikt.

Liedman_Tidens smala näs_TILL TRYCK.indd 14Liedman_Tidens smala näs_TILL TRYCK.indd 14 2024-02-09 10:352024-02-09 10:35

15

Men människor har ett större medvetande än några andra varel-
ser. Detta medvetande utvecklas steg för steg och det får stadga
och innehåll av ett minne som kan tränas ungefär som armar och
ben. Medvetandet blir ett eget universum, aldrig överlappande
med något annat medvetande. Du och jag kan stirra på samma
bild och vad vi får på näthinnan är detsamma; men det är alltid
min bild och din bild, aldrig vår. Vi kan också minnas samma
händelse men det betyder inte att vi flyttar in i varandras hjärnor.

Vi lever för alltid inneslutna i denna värld där mitt jag aldrig
är ditt. Den värld som är min tar bara nödtorftigt paus när jag
sover (och inte drömmer) eller i narkosens ingenting. Först i
döden försvinner den.

Vi får aldrig glömma inifrånperspektivet, jagperspektivet, när vi
talar om samtiden. Varje frigörelse måste börja där. Det är därifrån
alla människors grundläggande jämlikhet kan hävdas. ”Jag bor i
en annan värld men du bor ju i samma”, säger Gunnar Ekelöf och
de orden fångar exakt vad det är fråga om. Individerna med sina
olika jag lever i olika världar och ändå samma. De grundläggande
villkoren är identiska. Men det samhälle som de både är skapade
av och oavlåtligen skapar har försatt dem i olika positioner.

Konservativa människor tror att skillnaderna mellan dessa
positioner är natur. Radikala hävdar att de är människoskapade.
Samhällen förändras oavlåtligt.

Andra skred i utvecklingen väntar. Vi vet inte vilka. Men var
och en av oss har en mycket liten men viktig del av ansvaret för
vad som händer.

Jag tittar upp från datorn, det är sommar. På sommaren bor vi
i vårt lilla fritidshus i Degeberga, annars för det mesta i Mast-
hugget i Göteborg. Nu ser jag vår sommaräng utanför fönstret.
Nyss var den gul, men nu efter regnen är den grön. Några växter
har gett upp, andra blommar försenat.

Vad vi älskar denna äng.

Liedman_Tidens smala näs_TILL TRYCK.indd 15Liedman_Tidens smala näs_TILL TRYCK.indd 15 2024-02-09 10:352024-02-09 10:35

Det betyder: Två jag som möts i ett vi inför denna gräsmatta.
Men de möjliga kombinationerna av vi är oändligt många: Vi
som för någon timme sedan åt frukost. Vi som inte äter kött.
Vi som med bävan följer värmeutvecklingen i Kina, södra USA
och södra Europa.

Världen börjar inifrån för varje människa. Det är därifrån
hon bygger upp sin verklighet. Bara i filosofiska lekar kan hon
betvivla att andra människor finns på samma sätt.

Men vi skiljer oss åt i hur vi tolkar denna verklighet. Några
anar en annan verklighet bortom den påtagliga, en där kan-
ske arkitekturen hämtas från en helig skrift eller en personlig
uppenbarelse. Andra låter sig vägledas av vad den vetenskapliga
forskningen säger. Åter andra frågar inte efter vilket, tolkar lite
som det faller sig.

Kristendomen i luthersk tappning betydde mycket för mig
i mina tidiga år. Sedan avlägsnade jag mig från den och seku-
lariserades som så många andra i min generation. Men jag har
fortfarande stor respekt för en tolerant religiositet. I en tid när
så många ägnar sig åt rena stolligheter på trons område och ännu
mer inom politiken, är den religion som tar trons etiska sida på
allvar en viktig allierad i arbetet för en rättvisare och jämlikare
värld. Dessutom har de olika religionerna en estetisk rikedom
som är enastående.

Klockan är tio. Det är dags för mig att lämna skrivbordet och
omvandla mig till konsument. Dagens middag måste inhandlas.
Jag tar vägen förbi kyrkogård och apotek och glider in i köpen-
skapens tempel. Jag blir en bland många som vandrar mellan
överflödet av varor. Men jag sticker ändå ut genom min ålder,
mina gåstavar och min gamaktiga hållning.

Ännu tillhör jag de levande. Ännu är jag full av tankar och
hugskott, förnimmelser och känslor.

Och ändå så tillfällig.

Liedman_Tidens smala näs_TILL TRYCK.indd 16Liedman_Tidens smala näs_TILL TRYCK.indd 16 2024-02-09 10:352024-02-09 10:35

17

Ljuset, mörkret

Vintersolstånd.
En känsla av triumf. Än en gång ska jag få vara med om den-

na ständigt likartade och ändå alltid lika dramatiska väg från
mörker till ljus. Det bästa i livet är sällan det nya. Snarare en rad
teman med begränsade variationer. Som gullvivan på ängen, löv-
sångaren i busken, mötet med vännerna, det korta meddelandet
från dotterdottern.

Till och med tidningen på morgonen är mer upprepning än
nyhet. Det som stod igår återkommer inte idag, men samma
slags nyheter dyker upp där de gamla stod, och kommentarerna
skiftar, men de bästa skribenterna kommer tillbaka och väcker
igenkänningens glädje.

Ljuset återvänder i år på samma sätt som i fjol och för tusen
år sedan. Men detta ljus är också bokstavligen nytt, utslungat
från vår lokala stjärna och nu landsatt på vår medelmåttiga lilla
planet och reflekterat in i de ögon som jag kallar mina.

Vintersolstånd betyder att solen står stilla, eller rättare sagt
att förhållandet mellan dag och natt förblir oförändrat under
några dygn. Denna stiltje var vad himlaspejare för länge sedan
tyckte sig kunna iaktta. Men sedan många tusen år kan experter
mäta att det sker några sekunders förskjutning före och efter det
ögonblick då relationen mellan sol och jord är sådan att dagen
är kortast på norra halvklotet och längst på det södra.

Först efter några dagar har sekunderna blivit en minut, och

Liedman_Tidens smala näs_TILL TRYCK.indd 17Liedman_Tidens smala näs_TILL TRYCK.indd 17 2024-02-09 10:352024-02-09 10:35

18

jag noterar med en mild hänförelse denna minut. Snart tickar
minuterna på, den ena efter den andra, solen dyker ner under
horisonten något lite senare idag än igår.

Samtidigt bär jag rätt länge på samma grundkänsla: det är ännu
ändlöst långt till att något avgörande sker. Kylan tvingar på mig
rock och halsduk och handskar och ibland blir det snö också i
Göteborg, och i Göteborg kan man vara säker på att denna snö
snart börjar töa men strax efteråt fryser till is. Då ska en gammal
man som jag bara försiktigt våga sig utanför huset. Kanske blir
han sittande kvar inne i skumrasket och drömmer om ljusare
och varmare tider.

Men till sist kommer ändå en dag då vintern är över och de
första gröna stråna spirar. Visst, vi vet att det stora dramat då
redan utspelat sig under jord. Vi iakttar bara vad som sker på
scenen, alla de förberedelser som en föreställning kräver görs
utom synhåll för oss. Men själva pjäsen är storartad och ändå
ungefär densamma år efter år. Det är vintergäcken och vårlöken,
de första blyga krokusarna, skatorna som småpratande bättrar
på sitt bo, koltrasten som prövar de första vårtonerna högt uppe
på en naken kvist. Pilfinkar och gråsparvar börjar kvillra inten-
sivare i buskarna, och en vacker dag kommer tranorna, flyttlass
efter flyttlass, uppe i skyn.

Alltid har jag känslan att jag nu borde suga på varje ögonblick,
på samma sätt som jag tidigare försökt få vinterns elände att rullas
tillbaka snabbare. Men klockan tickar orubbligt vidare, likgiltig
för iakttagarens önskningar. Nu när så mycket händer känns
det snarare som om tiden raskar på, dagarna står otåligt i kö.
Körsbärsträden blommar och fäller strax sina blommor. Den ena
dagen är luften full av häggdoft och nästa brister syrenerna ut.

Till sist kommer obevekligen den dag då vintersolståndets mot-
sats, sommarsolståndet, inträffar. Varje år får jag då Goethes Faust
i tankarna, den scen på slutet där huvudpersonen glömmer sin
ed till Djävulen att alltid skynda vidare och utbrister: ”Verweile

Liedman_Tidens smala näs_TILL TRYCK.indd 18Liedman_Tidens smala näs_TILL TRYCK.indd 18 2024-02-09 10:352024-02-09 10:35

19

doch, du bist så schön” (Dröj kvar ändå, du är så skön). Ja, jag vill
att ljuset ska stanna hos mig för alltid. Men i samma ögonblick
påminner jag mig om att det som får Faust att vilja stoppa tiden
inte är det slösande ljuset utan människans ständiga strävan att
erövra nya horisonter. Det är kort sagt hoppet om en oavlåtlig
utveckling som hänför honom till den grad att han stannar upp.
En vacker motsägelse! Stillheten inför otåligheten att komma
vidare. Meditation över vandringen mot hägrande mål.

Inför denna påminnelse glider mina tankar bort från det ljus
som snart ska nå mig allt sparsammare över till dagens situa-
tion i människovärlden. Ljuset må brinna eller försvinna, men
vi människor strävar vidare i våra små liv, djur bland andra djur
men ensamma om att hela tiden förändra grundvillkoren för vår
tillvaro. Schimpanser må vara nästan lika klyftiga som vi – men
de lever i stort sett samma liv som sina anfäder och anmödrar
levde för hundra eller tusen år sedan. Men se på oss! Mobilen i
våra händer fanns inte för några årtionden sedan, bilen inte för
några århundraden sedan, den odlade åkern, byn eller staden
inte för lite mer än 10 000 år sedan.

Människan är ett djur, en primat, en homo sapiens, men hon
är också en historisk varelse som lever i en ständigt föränderlig
värld. Den tunga och energikrävande hjärnan är inte hennes verk
utan den biologiska evolutionens. Men med denna hjärna, med
ögonen och öronen och näsan, med händerna och armarna och
benen har hon ständigt skapat nytt. Museerna och biblioteken är
fulla av vittnesbörd om dessa förändringar, ja själva gatubilden i
städerna är monument över sådant som människor frambringat
vid olika tidpunkter. Naturen bär överallt spår av vår framfart,
knappt någon plats på jordklotet har vi lämnat orörd. Vi har
förstört så oändligt mycket och vi gör det mer idag än någonsin
tidigare. Men vi har också skapat om naturen, fått delar av den
att expandera våldsamt på bekostnad av andra. Tänk på alla grisar

Liedman_Tidens smala näs_TILL TRYCK.indd 19Liedman_Tidens smala näs_TILL TRYCK.indd 19 2024-02-09 10:352024-02-09 10:35

20

och höns och kor i sina koncentrationsläger, tänk på alla grödor
som breder ut sig på åkrarna, tänk på alla stackars laxar som hålls
fångna bara för att vi ska kunna spisa dem till middag.

Människan hade mycket länge varit i färd med att förändra sin
värld när idén att denna förändringsprocess skulle kunna inne-
bära att vi systematiskt förbättrade villkoren för våra liv. Det
var då det stora utvecklings- och framstegstänkandet tog form.

Från början var tankarna att vi människor skulle kunna göra
våra liv drägligare bara sporadiska. En predikant i Florens säger
någon gång på 1300-talet att han själv är personligen bekant
med mannen som gav oss en stor ny uppfinning, nämligen
glasögonen. Han hade inte riktigt rätt för sig – glasögon fanns
tidigare – men det viktiga var att han öppnade möjligheten för
oss att tänka att vi av egen kraft skulle kunna göra livet bättre
att leva.

Sådana tankar kommer efter hand allt tätare. Francis Bacon,
engelsk ämbetsman och författare, systematiserade vid 1600-talets
början sina idéer om hur människor tillsammans skulle kunna
erövra nya kunskaper som skulle göra livet behagligare och öpp-
na möjligheter för både nya rikedomar och en mindre plågsam
tillvaro. Strax efter honom kom den franske filosofen och mate-
matikern René Descartes med likartade idéer, med den viktiga
skillnaden att Bacon såg processen som ett kollektivt verk i sär-
skilda inrättningar för kunskapssökande, medan Descartes helt
litade till sin egen förmåga att öppna vägen till en bättre kunskap.
I den andan kunde han lova att om han bara fick tillräckliga me-
del till sitt förfogande skulle han på egen hand kunna fullända
medicinen och därmed göra människor så friska som de någonsin
skulle kunna bli.

När framstegsidéer blir vanligare tänker man sig snarare att
det är en mer tidskrävande process som sträcker sig över genera-
tioner. I det mest klassiska verket av alla om de mänskliga fram-
stegen, markis de Condorcets Esquisse d’un tableau historique des

Liedman_Tidens smala näs_TILL TRYCK.indd 20Liedman_Tidens smala näs_TILL TRYCK.indd 20 2024-02-09 10:352024-02-09 10:35

21

progrès de l’esprit humain (Utkast till en historisk översikt över
de mänskliga framstegens historia, 1794) säger inte författaren
något om hur lång tid han tror att det krävs för att skapa den
bästa möjliga av människovärldar. Men av allt att döma tänker
han sig åtminstone ett sekel, kanske mer.

Tid för förändring finns det också hos den tyske filosofen
Hegel. Han fokuserade på utvecklingens grundläggande möns-
ter. Enligt honom återkommer detta mönster varhelst en föränd-
ring sker. Men tydligast blir det i den mänskliga historien. Låt
oss ta ett exempel som låg Hegel nära: den franska revolutionen.
Hegel var 19 år när den inträffade 1789 och han upphörde inte
att fördjupa sig i dess dramatiska (och blodiga) skeenden.

Revolutionen inträffar i ett land där en absolut kungamakt
härskar. Det betyder att alla avgörande beslut fattas av kung-
en eller i realiteten av kungens ämbetsmän. Med revolutionen
sopas detta undan. Från allt går vi till intet. Detta är enligt Hegel
utvecklingens rytm: det rådande tillståndet negeras. Men en ren
anarki är omöjlig. En ny sorts samhälle växer fram, en nega-
tionens negation med Hegels uttryckssätt (folk som inte läst
Hegel så noga brukar tala om syntes; men Hegel tar uttryckligen
avstånd från ett ord som snarast signalerar stillastående). Även
negationens negation måste brytas upp. Efter revolutionens
kaos kommer Napoleon och förenar på ett skickligt sätt den
gamla ordningen med den nya friheten. Dock, även Napoleon
måste falla. Enligt Hegel är det det nu pånyttföda Preussen (som
långt senare blir Tyska riket) som övertar stafettpinnen.

Hegel stannar där; han hinner heller inte uppleva så mycket
mer utan dör i en koleraepidemi 1831. Hans många efterföljare
är oeniga om huruvida Preussen verkligen ska betraktas som en
slutstation eller om historien kommer att fortsätta med ständigt
nya konvulsioner. Den inflytelserikaste av dessa efterföljare,
Karl Marx, tvekade inte om svaret: dramat skulle öppna sig mot
nya akter.

Liedman_Tidens smala näs_TILL TRYCK.indd 21Liedman_Tidens smala näs_TILL TRYCK.indd 21 2024-02-09 10:352024-02-09 10:35

22

Hegel hade sett tankarna, idéerna som historiens motor. För
Marx är det tvärtom. Avgörande är enligt honom de materiella
omständigheterna, närmare bestämt människans sätt att skaffa
sig sina livsförnödenheter och sedan fördela dem mellan sig.
Detta leder till ett klassamhälle där vissa människor tvingas
utföra det tunga arbetet medan andra skaffar sig makten över
produktionen och därtill bygger upp en samhällsordning som
befäster deras makt. Den dominerande religionen och med den
moralen bekräftar ordningen men bygger också upp en världs-
åskådning som ger människor mål och mening i livet. För att
befästa och utveckla religionen behövs särskilda experter, ett
prästerskap; och ur detta prästerskap växer skaran av intellek-
tuella fram som blir alltmer mångskiftande i modern tid.

Men detta tillstånd är aldrig stillastående; människor finner
som vi sett ständigt nya sätt att producera det hon anser sig
behöva, det må vara livets nödtorft eller lyx. Denna produk-
tion får den gamla maktordningen att knaka i fogarna. Stödet
för dem som behärskade samhället blir bräckligare, och en ny
maktordning växer fram.

Kampen mellan klasser på väg att tappa greppet över mak-
ten och uppåtstigande klasser utgjorde själva centrum i Marx
uppfattning om det samtida samhället. Men de som tog intryck
av honom – och de var många – kom snart att utveckla hans
samhällssyn i olika riktningar. Dels var det de ryska social
demokraterna som i sin exil ville skapa ett elitparti som skulle
leda en kommande revolution. När de väl genomfört sin revo-
lution kallade de sin lära kommunism. Dels var det tyska och
svenska socialdemokrater som efter hand kom att tänka sig
en långsammare väg till framtidens samhälle, en väg kantad
av reformer som skulle förbättra arbetarklassens ställning
steg för steg. Det blev den senare linjen som blev den lycko-
sammare. Men minnet av Marx bleknade efter hand bort. De
flesta reformister fick andra vägvisare, och framför allt blev de

Liedman_Tidens smala näs_TILL TRYCK.indd 22Liedman_Tidens smala näs_TILL TRYCK.indd 22 2024-02-09 10:352024-02-09 10:35

23

pragmatiker, koncentrerade på vad som tedde sig möjligt att
åstadkomma här och nu.

Med både Hegel och Marx delade föreställningen om en
ständigt pågående, stor samhällsutveckling. Genom Charles
Darwin och hans selektionsteori fick både Marx och senare
socialdemokrater ytterligare näring för sina föreställningar om
en oavlåtlig förändring i både natur och samhälle. Många, dock
inte Marx själv, överdrev parallellerna mellan biologisk och
samhällelig utveckling. Enligt Darwin var den naturliga utveck-
lingen slumpmässig, dikterad enbart av vad som bäst lämpade
sig för överlevnad i en specifik miljö. Hur man än betraktar
den mänskliga historien så är den genomkorsad av planer och
projekt. Visserligen kommer det som sker aldrig att helt över-
ensstämma med avsikten; det är vad Hegel kallade förnuftets list.
Men resultatet är ändå alltid präglat av målen som en gång sattes,
och så är det inte i utvecklingen av arter.

1900-talet kom i hög grad att genomkorsas av den typ av
utvecklingstänkande som Marx och andra socialister presen-
terat. Men det fanns också andra slags idéer i samma riktning.
Några av de viktigaste hade skapats av liberaler. Mest särpräglad
av dessa var här britten John Stuart Mill, en något äldre samtida
till Marx. Mills mest betydande bok heter Om friheten. Enligt
Mill drivs historien framåt framför allt av originella idéer och
framstegets främsta fiende är den allmänna opinionen, det vill
säga de idéer som är gängse i ett civiliserat samhälle. Mill menar
att även uppfattningar som för det så kallade sunda förnuftet
framstår som motbjudande eller rent stolliga måste prövas. Det
kan nämligen finnas en dold genialitet i dem, medan de veder-
tagna sanningarna och värderingarna kan hindra det originella
och omvälvande att komma fram.

I slutet av sin lilla bok framhåller Mill att den frihet han här
talar om – vi kan säga den politiska – måste skiljas från idéerna

Liedman_Tidens smala näs_TILL TRYCK.indd 23Liedman_Tidens smala näs_TILL TRYCK.indd 23 2024-02-09 10:352024-02-09 10:35

24

om ekonomisk frihet som utvecklats av ekonomer. Mill var själv
en inflytelserik ekonom som ständigt pendlade mellan ideal som
vi brukar kalla liberala och vad han själv benämnde socialistiska.
Ibland säger han att ekonomin på kort sikt bör präglas av liberal
frihet men att den längre fram snarare blir socialistisk då allt ska
samlas i samhällets hand.

Men Mills ekonomiska socialism var i motsats till den som
Marx utvecklade präglad av föreställningen att det är idéerna
som i sista hand styr det moderna historiska förloppet.

Mills radikala uppfattning fick efterföljare. En framstående
svensk politiker som delvis gick i Mills fotspår hette Sven Adolf
Hedin. Han bildade efter tvåkammarriksdagens genomförande
1866 ett politiskt parti som han pittoreskt nog kallade det ny
liberala. Det representerade ännu den yttersta vänstern i Sverige.
Dess framgångar blev begränsade i ett land där en jordnära bonde
klass dominerade den rikspolitiska scenen.

Det fanns faktiskt också ett konservativt utvecklingstänkande
som hade vuxit fram under 1800-talet. Inte så få var påverkade
av Hegel eller rättare sagt den Hegel som tycktes se sin samtids
Preussen som historiens slutstation. Men många andra gick
hellre till den irländske tänkaren Edmund Burke som i sin stora
uppgörelse med den franska revolutionen jämför politiken med
en läkares arbete. En revolution är som ett kirurgiskt ingrepp,
och liksom de flesta patienter dog av sådana tilltag under Burkes
tid, slutet av 1700-talet, så gick det illa för ett land efter en revo-
lution. Den bästa taktiken var att gå mycket varligt fram och
noga pröva vilka begränsade åtgärder som faktiskt fungerade.
Det var enligt Burke en lika långsam som eftertänksam process.

Det var i denna anda som det konservativa tänkandet utveck-
lades under 1800- och 1900-talen. Man skulle bevara det som
fungerade bra och försiktigt pröva något nytt på områden där
det hade uppstått problem.

Liedman_Tidens smala näs_TILL TRYCK.indd 24Liedman_Tidens smala näs_TILL TRYCK.indd 24 2024-02-09 10:352024-02-09 10:35

25

Så kan man, skissartat, teckna de arter av utvecklingsföreställ-
ningar som i så i så hög grad präglat 1900-talets politiska tän
kande. Det fanns förvisso annat också: det tidiga seklets blodiga
nationalism, följt av både fascism och nazism. Men också där var
utvecklingen på tapeten, av olika arter och avarter.

Från min barndom och ungdom minns jag hur man ständigt
talade om alla de sällsamma ting som samhället och världen
skulle uppleva både i en snar och mer avlägsen framtid. Lite
skamset minns jag att jag kunde finna tanken på denna ändlösa
framstegsprocess lite trist. Vad fanns det för uppgifter för en
ung upprorisk man i en sådan framgångssaga? Vara med och
försöka gjuta lite mer liv i maskineriet? Eller kasta grus?

Under det som kom att kallas atomåldern – efter Hiroshima
och Nagasaki – utkristalliserades snart två alternativa fram
tider: Antingen skulle mänskligheten gå under i ett fasansfullt
kärnvapenkrig, eller skulle världen hasta vidare mot ständigt
nya erövringar, nya uppfinningar, nya bättre samhällsformer,
ett alltmer slösande välstånd.

I Sverige tycktes alltid Socialdemokraterna sitta vid makten.
Under kriget ledde de en samlingsregering, efter det styrde de
ensamma landet (eller under några år hand i hand med Bonde-
förbundet, Centerpartiets föregångare). I val efter val försvarade
Socialdemokraterna sin position, ibland med ett nödrop, ibland
med bredare marginal. 1968 segrade de stort och fick strax över
femtio procent av rösterna. Det var några veckor efter den
sovjetiska inmarschen i Tjeckoslovakien. Dessutom hade Tage
Erlander till sist fått folkets kärlek som en god och humoristisk
landsfader. Men valet 1970 var början till nedgången. Nu var det
enkammarriksdag och varje val direkt avgörande. 1973 klarade
Olof Palme sig kvar med ett nödrop, men 1976 var den långa
perioden vid makten definitivt slut; de borgerliga partierna tog
makten.

Liedman_Tidens smala näs_TILL TRYCK.indd 25Liedman_Tidens smala näs_TILL TRYCK.indd 25 2024-02-09 10:352024-02-09 10:35

26

Under tiden pågick det kalla kriget mellan USA och Sovjet
och deras allierade. Sverige stod utanför. Idag sägs det ofta lite
hånfullt att Sverige inte alls var neutralt utan sökte säkerhet hos
USA. Men det är en misstolkning. Det sades inte att Sverige
var neutralt utan alliansfritt; och det var det bevisligen eftersom
landet stod utanför både Nato och Warszawapakten. Det hette
däremot också att denna alliansfrihet syftade till neutralitet i
händelse av krig. Det är där kritiken kan sättas in i efterhand.
Men vad var alternativet?

Det blev inte krig, även om det ibland var nära. Jag minns den
där ständiga anspänningen som kriserna innebar. Man följde
med ängslan de skarpa ordväxlingarna mellan USA och Sov-
jet, de hotfulla utspelen, maktdemonstrationerna. Man var en
åskådare som inte kunde påverka gladiatorernas kamp på arenan
annat än genom att jubla eller bua.

Med etsande tydlighet minns jag Kubakrisen i slutet av
oktober 1962. Just när kulmen närmade sig och den sovjetiska
konvojen Poltava oförtrutet fortsatte i riktning mot Kuba hade
vi seminarium i teoretisk filosofi för Gunnar Aspelin i Lund och
efteråt postseminarium hemma hos honom och hans Dagmar.
Någon gång under kvällen lyssnade vi på nyheterna i radio. Det
första som rapporterades var att Bertrand Russell, filosofen vars
böcker vi alla hade läst, hade vädjat till Chrusjtjov och Kennedy
att undvika en direkt konfrontation. Vi log förtjust: en filosof
i världspolitiken!

Annars kändes det som att leva i en plågsam overklighet. När
skulle vi alla försvinna i det stora vita ljuset? Eller skulle vi bli
brännoffer i marginalen av någon krevad? Oron var rent fysisk:
det kändes som att röra sig i ultrarapid.

För mig spetsades dramatiken till ytterligare av att min flick-
vän Lena och jag redan beslutat förlova oss just den dag då krisen
skulle nå sin kulmen. Ett halvår senare skulle Lena bli min första
fru och senare också mor till mina båda äldsta barn. Det fanns

Liedman_Tidens smala näs_TILL TRYCK.indd 26Liedman_Tidens smala näs_TILL TRYCK.indd 26 2024-02-09 10:352024-02-09 10:35

27

en apokalyptisk dimension i den enkla tilldragelsen. I samma
ögonblick som vi bytte ringar – klockan tre den 28 oktober
– utgick över världen nyheten att Chrusjtjov hade backat. Kon-
vojen på väg mot Kuba skulle vända och kärnvapenspetsarna på
ön monteras ner.

Och nu kunde västvärldens serie av framsteg fortsätta. Eller?
Under åren kring 1960 frigjorde sig de flesta av kolonierna i
Afrika från sina gamla härskare. Det var en utveckling som väck-
te många motstridiga känslor i Europa. Mäktiga ekonomiska
intressen utmanades. Det som nyss varit Belgiska Kongo blev
självständigt. Det är ett land med enorma naturtillgångar. Jag
minns en artikel i en tidning som förkunnade att det väldiga tys-
ka industriområdet Ruhr snart skulle framstå som en bysmedja
i jämförelse med vad som skulle växa fram i det fria Kongo.
Påståendet visade sig snart groteskt felaktigt. Ruhr skulle på
några år byta skepnad och smedjan bli platsen för den nyaste
teknologin. Kongo däremot föll offer för ursinnigt kämpande
intressen, lokala och globala, som slet sönder landet. Det var
och är en ohygglig tragedi.

Men själva frigörelsen hade fyllt mig med glädje. Så var det för
många; och grunden lades för den vänstervåg som inte ebbade
ut förrän 15 eller 20 år senare.

Det kan inte förnekas att vi som ville förändra världen hela
tiden hade föreställningen om en obruten framstegsprocess i
ryggen. Resurserna skulle bara fördelas annorlunda. Varken
människa eller natur skulle rådbråkas, än mindre pressas till
sista blodsdroppen.

Och kriget i Vietnam skulle vinnas.
USA kapitulerade i Vietnam. Ofta förvånar jag mig över att

detta förödmjukande nederlag för USA så sällan framhålls just
som nederlag. Kanske för att USA inte önskar se sanningen i
vitögat? Sedan årtionden sätter USA agendan också i det offi-
ciella Sverige.

Liedman_Tidens smala näs_TILL TRYCK.indd 27Liedman_Tidens smala näs_TILL TRYCK.indd 27 2024-02-09 10:352024-02-09 10:35

28

Utvecklingstänkandet var i stort sett oanfrätt fram till
1970-talet. Förändringen kom 1973 när västvärlden råkade in i
vad som uppfattades som en oljekris. förorsakad av de blodiga
konflikterna i Mellanöstern. Men djupare sett rörde det sig om
en ännu större kris, där USA:s enormt kostsamma krig i Vietnam
tvingat landet att sälja dollar billigt till högstbjudande. Europa,
särskilt Västtyskland, samlade på sig så kallade eurodollar.
Världsekonomin råkade i obalans.

Det var slut på ”de gyllene åren” efter andra världskriget. Vägen
som ständigt burit uppåt vände ner. Den ekonomiska politik som
varit lyckosam under decennier fungerade inte längre.

Vändningen blev dramatisk och dess följder är märkbara ännu
på 2020-talet. Vad vi upplevt under de senaste decennierna har
inneburit en radikal förändring på många plan. Värdeskalor har
förändrats. Konfliktytor har förskjutits.

Den mest påfallande förändringen gäller ekonomin. De recept
för hur staten skulle finansieras som var dominerande fram
till slutet av 1970-talet har förkastats, nya har kommit i bruk.
Skillnaderna mellan rik och fattig har återigen drastiskt ökats.
Sverige, en gång jämlikhetens land framför allra, sticker ut.

Inom teknologin har det skett en genomgripande revolution,
lika stor som den industriella en gång var. Elektroniken har segrat
och med den datorerna. Produktion och distribution har datori-
serats. Genom PC och Mac har den nya tekniken blivit tillgäng-
lig för många. På 2020-talet har snart sagt alla en mobiltelefon
i fickan, även i fattiga länder. En helt ny företeelse, de sociala
medierna, har vuxit fram ur detta. Det vardagliga talspråket, en
gång tillgängligt bara för dem som befann sig inom hörhåll, har
fått vingar och kan nu nå till världens bortersta hörn. Det är en
demokratisk kraft men också en kraft för förtal och spridning av
mänsklighetens farligaste fördomar: rasism, misogyni, kunskaps-
förakt och allsköns besynnerliga idéer om hälsa och sjukdom.

Det politiska fältet har omgestaltats i grunden. Mittpunkten

Liedman_Tidens smala näs_TILL TRYCK.indd 28Liedman_Tidens smala näs_TILL TRYCK.indd 28 2024-02-09 10:352024-02-09 10:35

29

har förskjutits högerut. Den självklara utgångspunkten för de
flesta partier är någon typ av nyklassisk ekonomisk teori. Mark-
naden är enligt den samhällets mest dynamiska kraft, och staten
har att anpassa sig efter dess svängningar. Skillnaden mellan de
ledande ideologierna – de må betecknas konservativa, liberala
eller socialdemokratiska – gäller främst i vilken utsträckning
marknadens upp- och nedgångar ska modereras och kanske
mildras av politiken.

Finansmarknaden förutsätter naturligtvis den materiella pro-
duktionen som bokstavligen får människor att överleva. Men
finansmarknaden som främst styrs av spekulation och chanstag-
ning sätter ramarna också för de företag som täcker våra basala
behov. Dagligen får vi rapporter om värdepapperens feberkurva.

Politiken har att anpassa sig.
I synnerhet under 2000-talet har extrema högerpartier – ofta

kallade populistiska – vuxit fram nästan över hela jordklotet. De
är ilsket nationalistiska men trivs bra tillsammans, i ett slags lös
international. De vänder sig inte mot den ekonomiska ordningen
utan kan, som i Sverige, samarbeta med denna ordnings främsta
försvarare. Däremot är invandrare och flyktingar den stora fien-
den. Men också vad som kallas eliter, journalister, kulturskapare,
forskare och vissa lärare utpekas som farliga motståndare.

På många sätt är det som om mellankrigstiden vänt åter. Även
då fanns det ekonomer och politiker som arbetade för en absolut
fri marknad, och även då frodades en aggressiv nationalism.

Men 1920- och 30-talen vänder aldrig åter.
En avgörande skillnad bland många är att synen på historien

som en sammanhängande utvecklings- och framstegsprocess
har förlorat sin position idag. Det förflutna tycks ha mist sin
betydelse och framtiden har blivit svår att ens föreställa sig. Det
finns mängder av prognoser om vad som kan ske och program
för vad som måste göras till 2035 eller 2050, men det är aldrig
helhetsbilder.

Liedman_Tidens smala näs_TILL TRYCK.indd 29Liedman_Tidens smala näs_TILL TRYCK.indd 29 2024-02-09 10:352024-02-09 10:35

30

Framtiden har blivit ogripbar. Det förflutna förlorar samban-
det med nuet.

Bör man inte åter tala om postmodernism? Var det inte just
vad filosofen Jean-François Lyotard hävdade redan 1979, att den
moderna eran var slut och alla stora berättelser om utvecklingen
förlorat sin trovärdighet?

Men postmodernismen var ett tidsfenomen av samma slag
som den nyliberala ekonomiska teorin och dess praktik. De båda
var samtida och kan i ett större perspektiv ses som grenar på
samma träd. På den ena grenen satt ekonomerna och de flesta
politiker, på den andra filosofer och konstutövare. Utsikten från
de båda grenarna var begränsad.

Det krävs ett större historiskt perspektiv för att förstå vad
som hänt med världen och med oss under de senaste 50 åren.

Det är för övrigt inte postmodernismens många små berättel-
ser som präglar 2020-talet, och ekonomerna har för längesedan
övergett Milton Friedmans teorier om vägen till ett blomstrande
samhälle i en nästan helt privatiserad värld. Finns det idag en
föreställning om framtiden som många, ja allt fler delar så är det
snarare den om den förestående undergången.

Under detta århundrade har de accelererande klimatföränd-
ringarna gripit tag i främst unga människor med våldsam kraft.
Klimatforskarnas varningar om vad som håller på att ske kan
ingen sensibel människa undgå att ta intryck av. Verkligheten
ger år efter år bekräftelser på deras mörka förutsägelser, med
omänskligt höga temperaturer i många delar av världen och en
tätnande rad av extremväder. Känslan av maktlöshet stärks av
politikernas oförmåga att verkligen göra något åt hoten. Där-
till kommer en stor skara ignoranter, framför allt längst ut till
höger, som frankt förnekar det uppenbara; och deras politiska
inflytande är växande.

Kort sagt, mänskligt liv på jorden är hotat. Kanske kommer
vår art att försvinna och dra med sig miljoner andra i fallet.

Liedman_Tidens smala näs_TILL TRYCK.indd 30Liedman_Tidens smala näs_TILL TRYCK.indd 30 2024-02-09 10:352024-02-09 10:35

Och ovanpå detta: ett krig i Europa! De flesta krig efter 1945
höll sig på avstånd från vår lilla kontinent; men nu mals Ukraina
sönder av ryska trupper. Kriget för med sig en våg av militarise-
ring. Vapenindustrin jublar, militären gör sig bred överallt; och
kriget förstör inte bara människor utan också alla andra delar
av naturen.

En förstörelse av gigantiska proportioner drabbar även Israel
och den lilla Gazaremsan. Det börjar med en omänskligt grym
attack av palestinska Hamas och fortsätter med ett sanslöst krig
som leds av den högerextrema israeliska regeringen. Krigssce-
nen ligger utanför Europa men den yttersta skulden bär Europa
genom antisemitismen och kolonialismen.

Något avgörande har hänt. Men vad? Som idéhistoriker måste
jag ställa den frågan. Det är ännu mer en personlig undran. Värl-
den står inte att känna igen. Vad är det som förändrat så oändligt
mycket under den andra halvdelen av mitt liv?

Från min utsiktsplats vid datorn blickar jag ut över ett hav
av lysande ljusgröna, ännu vårfriska almlöv. Ibland sitter en
pilfink och gungar ytterst på någon av de tunna grenarna. Just
nu klättrar en gröngöling längs stammen.

Luften är full av syrendoft. Det är en lust att leva.
Men hur kan det vara en lust när historien kanske snart tar slut

och med den vår alltid lika uppfinningsrika och självförstörande
mänsklighet? Är det inte ett själens vintersolstånd som vi alla
genomlever?

Säg det. Men jag vet att jag som många andra kombinerar
trivsel i det lilla livet med en skälvande oro inför det som händer
i det stora.

Hur kan vi hantera vår förvirring?

Liedman_Tidens smala näs_TILL TRYCK.indd 31Liedman_Tidens smala näs_TILL TRYCK.indd 31 2024-02-09 10:352024-02-09 10:35

