

LISETTE KEUSTERMANS

HOMUNCULUS, PARACELSUS OCH MAGNUM OPUS:
ETT MÖNSTER I SVEN DELBLANCS HOMUNCULUS

Kemisten Sebastian Verdén, huvudpersonen i Sven Delblancs Homunculus, vill skapa en människa på konstgjord väg, en "homunculus" såsom romantiteln anger.

I berättelsen utför Sebastian två försök för att framställa en homunculus. Det första av dem resulterar i ett monster, det andra i en vacker yngling. Dessa båda varelsers tillblivelse får en utförlig beskrivning i romanen.

I en kommentar till Homunculus skrev Delblanc: "Jag har använt bilder ur alkemins värld, tillrättalagda, delvis frigjorda från sina ursprungliga, ibland översubtila innebörder."¹⁾

Den svenske litteraturvetaren Leif Sjöberg (1974) har sedan åtagit sig att leta fram de alkemistiska bilderna i romanen. Han identifierade dem med hjälp av Maurice Bessys (1963) populariserande översikt A Pictorial History of Magic and the Supernatural. Resultatet blev en atomistisk uppräknig av allt alkemistiskt han känt igen.²⁾

Alkemin i Homunculus visar sig till största delen vara koncentrerad till avsnitten om homunculus-skapande. I dem upptäckte Sjöberg många alkemistiska bilder samt såg en anknytning till Paracelsus' homunculus-recept.

Syftet med denna artikel är att visa att de alkemistiska bilderna i romanen är element i ett bestämt alkemistiskt mönster och inte den samling ad hoc anekdoter som Sjöberg velat se i dem. Samtidigt vill jag nyansera Paracelsus' betydelse för homunculus-framställningen i romanen.

Inledningsvis ska jag kort referera det alkemistiska vetandet samt Paracelsus' idéer om homunculus.

Alkemi

Om det alkemistiska vetandet i allmänhet kan man bl.a. läsa i ovannämnda A Pictorial History ... (Bessy, 1963), som är en av Delblancs källor samt i C.G. Jungs (1942, 1946, 1972), Biedermanns (1968, 1973), Poissons (1891) och Buntz (Alchimia, 1970) studier.³⁾

Biedermann (1968, s. 23, 109, 228) och Buntz (Alchimia, 1970, s. 121) anger att alkemisternas främsta sysselsättning, deras magnum opus, var att söka de vises sten, ett medel som kunde bota alla sjukdomar eller förvandla metaller till silver och guld. De vises sten -eller kortfattat Stenen- ansågs m.a.o. vara antingen en universell medicin eller en motor i en förädlingsprocess av metaller. Själva magnum opus bestod dels av laboratorieexperiment och dels av teorier. För sina teoretiska utläggningar (i traktatform) använde sig alkemisterna av ett symbolspråk. Det bestod av metaforer, symboler och allegorier som fick sitt visuella uttryck i avbildningar, som Poisson (1891, s. 51) kallar för pantakler.

C.G. Jung (1972, s. 328) har påpekat att varje alkemist hade sitt eget förråd termer och symboler, så att beskrivningarna av magnum opus är ytterst varierande. Men som Biedermann (1968, s. 228) anger, handlar de alla kort sagt om framställningen av de vises sten ur en prima materia.⁴⁾

Tillagningen av prima materia var i praxis alkemisternas första stora problem. I traktaterna återgav de på sitt gängse dunkla symbolspråk hur den blev till, eller också utgick de ifrån att den fanns till hands.

Stenens tillblivelse ur (den tillagade) prima materia beskrevs sedan som en process i flera -oftast 7- faser,

"operationer". Den försiggick medan prima materia upphettades i ett glasfat i eller på den alkemistiska ugnen Athanor. Det hela beskrevs som en färgförvandling (svart, vitt, rött) och en formförvandling⁵⁾ med som sista form de vises sten. Den tänktes vara ett rött pulver, "en sten som inte är någon sten", och fick som symboliskt namn bl.a. lapis, l'enfant royal, filius philosophorum, filius sapientiae, foetus spagyricus. Det märks att flera av dessa namn refererar till ett barn. På pantaklerna symboliseras Stenen då också gärna av en liten pojke.

Homunculus i alkemistisk tradition

En homunculus dyker upp från och med senmedeltiden i alkemistisk litteratur (Biedermann, 1968, s. 175). Klaus Völker (1971, s. 454) definierar den som en på kemisk väg framställd miniatyrmänniska, som alkemisterna under senmedeltiden var fängslade av. Han anger att både termen "homunculus" och recept på dess framställning härstammar från Paracelsus.

Paracelsus' recept lyder (Theophrastus, 1971, V, s. 62):

das Sperma eines Manns im verschlossenen Cucurbiten per se mit der höchsten Putrefaction, ventre equino, auf vierzig Tag putreficiert werde, oder so lang, bis es lebendig werde und sich bewege und rege /../. Nach dieser Zeit wird es einem Menschen einigermassen gleich sehen, doch durchsichtig, ohne ein corpus. Wenn es nun nach diesem täglich gar weislich mit dem arcano sanguinis humani gespeist und auf vierzig Wochen ernährt wird, und in steter gleicher Wärme ventris equini erhalten, wird ein recht lebendig menschlich Kind daraus, mit allen Gliedmassen wie ein ander Kind, das von einem Weibe geboren wird, doch viel kleiner. Das selbige nennen wir ein homunculum.

Med hjälp av det summariska Paracelsus-lexikonet (Theophrastus, 1971, V, s. 411-425) och ett alkemistiskt lexikon (Biedermann, 1968) kan de alkemistiska termini technici denoteras⁶⁾ och Paracelsus' recept läsas på följande

sätt:

Sperma ska förvaras i ett alkemistiskt glasfat (i den alkemistiska ugnen), där det får stå och ruttna under jämn värme tills den börjar anta formen av en människa. Sedan ska den förvaras under samma temperatur, och matas med en hemlighet (i människoblodet), tills den -efter fyrtio veckor- blivit ett människobarn av mindre format än vanliga barn, en homunculus.⁷⁾

Homunculus-framställningarna i Sven Delblancs roman

Två separata avsnitt i romanen handlar om framställningar av en homunculus. Först presenteras huvudpersonen Sebastians pseudo-laboratorium, ett badrum. Där förvarar han, förutom påsar och kartonger med kemiska ämnen, en vätska. Den har han själv sammanställt av bl.a. jod, kvicksilver och svavel (Homunculus, s. 57, 64). Den befinner sig i badkaret. Sedan återges i två avsnitt (s. 52-54 och 112-114) hur en levande varelse, resp. ett monster och en vacker yngling, blir till. Det beskrivs som en utvecklingsprocess som sätts igång av Sebastian och som sedan får en egen dynamik. Sebastian håller urin, en essens och blod i vätskan i badkaret och övervakar sedan spänt utvecklingen. För att få ett positivt resultat åkallar han sina "mästare" (s. 53, 112). En av dem är Paracelsus: "Nu, Paracelsus, gamla mästare, stå mig bi" (s. 53).

Själva utvecklingsprocessen försiggår som så: (schematiskt sett)

process 1:process 2:vätskan i badkaret uppvärms till 37°urin och en essens tillfogas

1A

vätskan blir blå I den blåa vätskan uppstår:

2A

(1a)	7 rubinröda bollar	röda kulor som bildar en kedja	(2a)
------	--------------------	--------------------------------	------

1B

vätskan blir röd I den röda vätskan uppstår
--

en orm som biter sig i stjärten	(2b)
---------------------------------	------

(1b)	regnbågsskimrande bubblor	en sexuddig stjärna	(2c)
------	---------------------------	---------------------	------

en kompakt röd ellips = ett ägg	(2d)
---------------------------------	------

i ägget: ett barn. Det bleknar bort	(2e)
-------------------------------------	------

en röd ros	(2f)
------------	------

blod tillfogas

Resultat:

vätskan blir röd	2B
------------------	----

en yngling blir till	(2g)
----------------------	------

(1c)	en trehövdad orm
------	------------------

(1d)	en femuddig davidsstjärna ⁸⁾
------	---

(1e)	ett svart klot = sol niger
------	----------------------------

(1f)	svavelblå flammor
------	-------------------

1C

vätskan blir svart

(1g)	ett monster blir till
------	-----------------------

Vi märker att utgångsmaterien i varje process antar olika färger (1A-1C; 2A-2B) och 7 olika former (1a-1g; 2a-2g). Denna utveckling ska vi nu jämföra med den i alkemisternas magnum opus (se ovan, s. 21) och i Paracelsus' recept (se ovan, s.):

	<u>Romanen:</u>	<u>Magnum Opus:</u>	<u>Paracelsus' recept:</u>
utgångssituation	en tillagad vätska uppvärms		sperma uppvärms
utveckling	vätskan skiftar färg och form i sju etapper		en människokropp utvecklar sig
resultat	homunculus	de vises sten, symboliserad av ett barn	homunculus

Härav framgår att magnum opus ligger till grund för homunculus-framställningen i romanen. I motsats till vad texten suggererar och vad Sjöberg (1974, s. 111) tog för givet, är det alltså inte Paracelsus' recept som stått modell.

Adaptationer

Romantexten följer i stora drag alkemisternas teorier om framställning av de vises sten. Det element som är avvikande från dem är ingredienserna som tillfogas vätskan/ prima materia, och den roll de spelar. Sebastian håller urin, en essens och senare blod i den tillagade vätskan. Dessa fungerar som en motor i utvecklingsprocessen. Hos alkemisterna sker prima materias förvandling uteslutande med hjälp av upphettning.

Själva beskrivningen av Sebastians "magnum opus" har författaren utfört på sina egna villkor. Han har både adapterat alkemistiska bilder och använt bilder ur egen fantasi.

De former som vätskan antar har författaren beskrivit dels med termer och bilder från alkemin: den trehövdade ormen, davidsstjärnan, det svarta klotet eller sol niger (i process 1) och ormen som biter sig själv i stjärten, den sexuddiga stjärnan, ägget och den röda rosen (i process 2); och dels med bilder som han själv har hittat på: bollar, bubblor och flammor (se Bessy, 1963, s. 96, 110, 116, 118; Jung, 1946, s. 69, 92, 130, 133).

Också färgerna som vätskan i badkaret får, är adaptationer. Författaren har övertagit idén om en färgförvandling, och har fyllt i den med blått-rött-svart i den första processen, och med blått-rött i den andra.

Den viktigaste adaptationen är en transponering från alkemistisk symbol till romanverklighet. De former som vätskan i Sebastians badkar antar, är inte längre symboler, utan former som Sebastian kan uppfatta i realiteten.⁹⁾ Följdenligt blir Stenen i romantexten till i form av en riktig levande varelse.

Organisationen i texten

När vi nu utrett det alkemistiska mönstret i homunculus-avsnitten i romanen och analyserat dess förhållande till det alkemistiska magnum opus, kan vi lämna de alkemistiska källorna och tolka de alkemistiska processerna i själva romanen.

Vi återgår till schemat (se ovan, s. 21):

De båda processerna visar en del likheter och olikheter. Gemensamt för båda är, att de har samma utgångsmateria som också behandlas likadant. Först uppvärms den (av en elektrisk doppvärmare) och sedan tillfogas några ingredienser. Det som är olika i de två processerna är formerna som materien antar, och delvis också färgerna den får. Man kan tänka sig att dessa både valts och sammanfogats slumpvis. Men en

närläsning visar att de ordnats på ett bestämt sätt. Färgerna är i den misslyckade processen blått-rött-svart; i den lyckade blått-rött. De är alltså lika i början i båda processerna. Men sedan finns färgen svart bara med i den ena processen, den som misslyckas. Det är tydligt att svart -som symbol för död och sorg- har valts som ett tecken på det negativa förloppet.

Formerna: under den första processens lopp kommenterar Sebastian skeendet:

Form, det tar form. I djupet av den röda vätskan tyckte han sig skönja en svart, trehövdad orm, som sakta började rotera för att övergå i formen av den femuddiga davidsstjärnan... Nej, det är fel, inte så...(s. 53)

Härav framgår att utvecklingen går bra tills den trehövdade ormen övergår i en davidsstjärna. Den första processen utvecklar sig således först i positiv och sedan i negativ riktning.

Den andra processen däremot beskrivs som helt igenom positiv.

Vi jämför nu formerna i process 1 med dem i process 2:


Vi märker att process 1 i sin positiva del visar cirkelformer och en orm. Sådana återfinns i process 2. En närläsning visar att cirkelformerna i process 1 är en samling separata element, medan de i process 2 bildar en kedja, dvs. en enhet. Samma gäller ormarna. Den trehövdade ormen (1c) är en splittrad figur som varelse med en kropp och tre huvud, medan ormen som biter sig i stjärten (2b) bildar en ring och följaktligen en enhet. Cirkelformerna och ormbilderna har tydligen fått sin betydelse i relation till elementet "koherens". De i process 1 saknar koherens, de i process 2 utmärker sig genom denna egenskap.

I sitt negativa förlopp visar process 1 en serie bilder som till sitt innehåll utgör en antites till en serie bilder i process 2. Serie 1 består av bilder som refererar till resp. judarnas lidande^{10b}), apokalypsen och helvetets fasor. De kan sägas ha som gemensam betydelse "undergång". Bilderna i motsvarande serie 2 uttrycker däremot "fulländning". Den sexuddiga stjärnan och den röda rosen är ju sedan gammalt kända symboler för perfektion (Chevalier, 1982 s. 503, 824), medan ägget och barnet är bilder som sammanfattar en lyckad tillblivelseprocess.

Förhållandet mellan bilderna i de båda processerna kan alltså sammanfattas så här:

<u>process 1:</u>		<u>process 2:</u>
ingen koherens	versus	koherens
undergång	"	fulländning

Man kan då läsa processerna 1 och 2 paradigmatiskt som: Det som inte har koherens leder till undergång, det som har koherens leder till perfektion.

Sammanfattningsvis kan sägas att bilderna i de två processerna har ordnats i ett dikotomiskt schema. De i pro-

cess 1 uttrycker relationellt negativa värden, dvs. de kan tolkas som negativa när de sätts i relation till bilderna i process 2 som uttrycker positiva värden.

Paracelsus, homunculus och magnum opus

De bilder som Delblanc har lånat från alkemins värld och som Sjöberg tidigare delvis identifierat, är som vi sett inspirerade av ofta förekommande tankegångar i alkemisternas magnum opus, och Sebastians homunculus är nog inte som Sjöberg menat, Paracelsus' ättling.

Man kan då undra varför Delblanc låtit Sebastian framställa sin homunculus efter magnum opus och inte efter Paracelsus' recept, vilket man ju närmast kunde ha förväntat? Förklaringen till detta finner vi i den ovannämnda A Pictorial History of Magic and the Supernatural (Bessy, 1963) som ju var en av Delblancs källor. I denna illustrerade översikt finns en del pantakler som visar ett barn, symbol för de vises sten. Detta barn kallas i den ledsagande texten inte som på gängse alkemistspråk för "filius philosophorum" eller dylikt, utan för "homunculus" (Bessy, 1963 s. 118f.). Samtidigt relateras det till Paracelsus' homunculus på ett sådant sätt att läsaren -i detta fall Delblanc- lätt kan tänkas ha identifierat det med Paracelsus' miniatyrbarn. Texten hos Bessy (1963, s. 118) lyder:

The homunculus appears here under the composite aspect of Mercury and the son of the Sun and the Moon. Paracelsus, as we have said, believed firmly that it was possible to manufacture human beings by artificial means.

Det torde vara detta citat som föranlett Delblanc att förbinda Paracelsus och homunculus med magnum opus.

Slutsats

Paracelsus' homunculus-idé ligger till grund för romanens homunculi. Men deras framställning följer inte såsom Sjöberg menade, Paracelsus' tradition, utan försiggår som ett alkemistiskt magnum opus. Detta beskrivs i det ena fallet med bilder som uttrycker negativa värden, och i det andra med bilder som har positiva värden. Delblanc har skrivit litterära varianter på alkemisternas opus, strukturerade i ett dikotomiskt schema.

NOTER

- 1) I ett brev till litteraturkritikern K.E. Lagerlöf, nämnt av Sjöberg (1974, s. 119). Med ett tack till Lagerlöf, som vänligen skickat mig en fotokopia av brevet.
- 2) Sjöberg skiljer i sin artikel inte explicit på magiska och alkemistiska element i romanen. Det beror troligtvis på romanens undertitel En magisk berättelse, och på det faktum att alkemi aldrig explicit nämns i texten.
- 3) Delblanc själv läste en hel del alkemistisk litteratur, men kunde efteråt inte minnas titlarna. Se G. Stenkvist, Det ena du vill det andra du kan. Om hur Sven Delblancs roman Homunculus kan vara gjord och om hjälten-konstnären Sebastian Verdéns betydelse (otryckt) uppsats för 3 betyg, Uppsala, Ht 1974, s. 8.
Att Bessy (1963) var en av Delblancs källor, har jag bevisat i "Nagari revealed. The genesis of Nagari in Sven Delblancs novel Homunculus", Scandinavica (utkommer i höst).
- 4) Denna prima materia är "nie exakt benannte und immer nur vage umschriebene rohe Ausgangsstoff" (Biedermann, 1968, s. 238), "en av alkemins berömdaste hemligheter" (Jung, 1972, s. 483). Poisson (1891, s. 11) anger att

den ofta beskrevs som en vätska, "une eau qui à l'origine du monde était le chaos". Jung (1972, s. 68) refererar en del av de symboliska namnen den fått i traktaterna: aqua permanens, mare tenebrosum, kaos.

- 5) De olika formerna som finns på pantaklerna visar sig oftast vara planeter, blommor (gärna rosor), djur (oftast fåglar, ormar och drakar) och människor (kungar, hermafroditer, barn) i olika former och konstellationer (Jung, 1946 och 1972, passim; Bessy, 1963, s. 96-125).
- 6) Rad 1 : Cucurbiten: ett runt, bukigt glasfat som placeras i den alkemistiska ugnen Athanor.
Rad 2/3: Putrefaction/putreficiieren: en "operation" i en alkemistisk process som går ut på att ingredienserna i glasfatet ruttnar
Rad 2 : venter equinum: jämn värme
Rad 7 : arcanum: hemlighet.
- 7) Jfr. att Sjöberg (1974, s. 111) citerar receptet - i engelsk översättning- utan att denotera det.
- 8) En femuddig davidsstjärna är en kontamination av en femuddig stjärna (pentagram) och en sexuddig stjärna (davidsstjärna, hexagram, sigillum salomonis). Se Das Buch der Zeichen und Symbole, Herausgeber I. Schwarz-Winklhofer und H. Biedermann, Berlin, 1972, s. 110, 136.
- 9) Jfr. att det alkemistiska symbolspråket i många fall uppfattats i bokstavlig betydelse! Se Poisson (1891, s. 62).
- 10a och 10b) (Jfr. not 8) Här framkommer att inte den femuddiga stjärnan menas, utan den (sexuddiga) davidsstjärnan som nazisterna tvingade judarna att bära.

LITTERATURFÖRTECKNING

- Alchimia. Ideologie und Technologie, 1970, E.E. Ploss, H. Roosen-Runge, H. Schipperges, H. Buntz. Munchen.
- Bessy, M., 1963, A Pictorial History of Magic and the Supernatural. London.
- Biedermann, H., 1968, Handlexikon der magischen Künste von der Spätantike bis zum 19. Jahrhundert. Graz.
- Biedermann, H., 1973, Materia Prima. Eine Bildersammlung zur Ideeengeschichte der Alchemie. Graz.
- Chevalier, J., 1982², Dictionnaire des symboles. Paris.
- Delblanc, S., 1965, 1983², Homunculus. En magisk berättelse. Stockholm.
- Jung, C.G., 1942, Paracelsica. Zwei Vorlesungen über den Arzt und Philosophen Theophrastus. Zürich und Leipzig.
- Jung, C.G., 1946, Die Psychologie der Übertragung. Erläutert anhand einer alchemistischen Bilderserie. Zürich.
- Jung, C.G., 1972, Psychologie und Alchemie. Zürich.
- Poisson, A., 1891, Théories et symboles des alchimistes. Le Grand-Oeuvre. Suivi d'un essai sur la bibliographie alchimique du XIXe siècle. Paris.
- Sjöberg, L., 1974, "Delblanc's Homunculus: some magic elements" i The Germanic Review, 1974/1, s. 105-124.
- Theophrastus Paracelsus, 1968, Werke. Band V. Pansophische, Magische und Gabalistische Schriften. Besorgt von Will-Erich Peuchert. Basel, Stuttgart.
- Völker, H. (Hrsgb), 1971, Künstliche Menschen. Dichtungen und Dokumente über Golems, Homunkuli, Androiden und liebende Statuen. München.

SAMENVATTING

In zijn roman Homunculus (1965) heeft de Zweedse schrijver Sven Delblanc (° 1931) volgens eigen zeggen beelden uit de alchemie gebruikt. Zoals uit een onderzoek van Leif Sjöberg blijkt, is de alchemie in de roman geconcentreerd in de twee passages waarin de held een chemische mens, een homunculus, schept. Die scheppingsprocedures zouden ook nauw aansluiten bij het recept dat Paracelsus, de geestelijke vader van de homunculus er in zijn geschriften van gaf.

Wat ik in mijn artikel wil aantonen, is dat het recept van Paracelsus niet ten grondslag ligt aan de homunculus-schepping in de roman. De held gaat nl. te werk als de middeleeuwse alchemist die zijn Magnum Opus uitvoert, d.w.z. die de Steen der Wijzen bereidt. De homunculi in de roman ontstaan, net als de Steen in het Magnum Opus, uit een vloeistof via een aantal vorm- en kleurveranderingen. De laatste vorm die ontstaat, de homunculus, is een concretisering van de alchemistische Steen. Die wordt immers in de geheime taal van de alchemisten met allerlei termen benoemd die refereren aan een kind ("l'enfant royal, filius philosophorum" etc.) en in symbolische vorm voorgesteld als een baby.

Nadat dit grondschema van de homunculus-schepping duidelijk was geworden, heb ik de compositie van de twee magna opera in de roman onderzocht. Het blijkt dat de auteur voor de beschrijving van de scheppingsakten zowel uit de alchemie heeft geput als uit zijn eigen fantasie. De beelden die hij gebruikte heeft hij op een bepaalde manier gestructureerd, en niet willekeurig verzameld, zoals Sjöberg stelt. Ze zijn opgesteld in een dichotomisch schema, waarbij de

beelden van de eerste scheppingsakte (die in een monstertje resulteert) en van de tweede (die eindigt met het ontstaan van een mooie jongeling) pas betekenis krijgen in relatie tot elkaar.

Tenslotte heb ik me afgevraagd waarom de roman "Homunculus" heet en impliciet naar Paracelsus verwijst (titel; het noemen van Paracelsus in de tekst), terwijl de scheppingen een magnum opus-procédé volgen dat eigenlijk niets met Paracelsus heeft te maken. Het antwoord daarop in te vinden in een van de bronnen van Delblanc, M. Bessy's A Pictorial History of Magic and the Supernatural. Daarin wordt de Steen, op alchemistische wijze gesymboliseerd door een baby, in verband gebracht met de homunculus van Paracelsus.

De conclusie is dan, dat Paracelsus wel ten grondslag kan liggen aan het homunculus-idee in de roman, maar dat de beschrijving van de scheppingen een adaptatie zijn van de bereiding van de Steen der Wijzen.