

KULTUURNE INIMENE

BIBLIOTHECA ANTHROPOLOGICA

SARJA KOLLEGIUM

Aet Annist (Tallinna Ülikool, Tartu Ülikool)

Lorenzo Cañas Bottos (Norra Tehnikaülikool)

Toomas Gross (Helsingi Ülikool, Tartu Ülikool)

Maarja Kaaristo (Tartu Ülikool)

Patrick Laviolette (Tallinna Ülikool)

Triinu Mets (Tallinna Ülikool)

Tallinna Ülikool

Jonas Frykman, Orvar Löfgren

KULTUURNE INIMENE

KESKKLASSI ELUOLU
AJALOOLINE ARENG

Inglise keelest tõlkinud Olavi Teppan

TLÜ Kirjastus
Tallinn 2015

Bibliotheca ANTHROPOLOGICA

Bibliotheca Anthropologica

Jonas Frykman, Orvar Löfgren

Kultuurne inimene

Keskklassi eluolu ajalooline areng

Tõlgitud väljaandest:

Jonas Frykman, Orvar Löfgren

Culture Builders: A Historical Anthropology of Middle-Class Life

New Brunswick NJ, London: Rutgers University Press 2008

Raamatu väljaandmist on toetanud Eesti Kultuurkapital

Toimetaja Anu Kannike

Keeletoimetaja Sirje Ratso

Korrektor Berit Kaschan

Kujundaja ja küljendaja Sirje Ratso

Sarja makett: Rakett

Copyright: Jonas Frykman, Orvar Löfgren, 1987

Autoriõigus (tõlge): Olavi Teppan, 2015

Autoriõigus: Tallinna Ülikooli Kirjastus, 2015

ISSN 2228-205X

ISBN 978-9985-58-796-6

TLÜ Kirjastus

Narva mnt 25

10120 Tallinn

www.tlupress.com

Trükk: Pakett

SISUKORD

Saateks (*Anu Kannike*) 7

Sissejuhatus 11

MÕISTLIK JA TUNDELINE

Teisenev suhtumine aega, loodusesse ja kodusse

(*Orvar Löfgren*)

1. Ajaarvestajad 25

2. Loodusesõbrad 60

3. Koduloojad 113

PUHAS JA KORRALIK

Keha ja vaim talupoja ja kodanlase silmis

(*Jonas Frykman*)

4. Füüsilise jälestuse kultuuriline alus. 195

5. Talupoegade arusaam puhtusest ja mustusest 217

6. Kodanlik distsipliin 273

Kokkuvõte 322

Bibliograafia 342

SAATEKS

Lundi ülikooli kauaaegsed etnoloogiaprofessorid Jonas Frykman (1942) ja Orvar Löfgren (1943) kuuluvad kahtlusteta Euroopa silmapaistvamate argikultuuri uurijate hulka. Nende kuulsaim teos „Kultuurne inimene“ on aastaid püsinud paljude ülikoolide kultuuriteaduste õppekavades ja leidnud laia lugejaskonna ka väljaspool akadeemilist maailma. Rootsis on autoritest saanud lausa meedialemmikud, rahvusliku identiteedi ja Rootsi kultuuri juurte eksperdid.

Mõlemad autorid alustasid 1970. aastatel rahvakultuuri uurijatena, jõudes järgmisel aastakümnel märksa laiemale probleemiasetuseni – talupoja-, töölis- ja tärkava kodanliku kultuuri vastasmõjudeni, milles vormus toonane maailmavaade. Nad algatasid Lundi ülikoolis uurimisprojekti, mis käsitles sotsiaalseid ja kultuurilisi muutusi Rootsis aastail 1880–1980, et analüüsida kultuuriilmingute püsivust ja muutumist. Küsimusest, mil määral saab rääkida kultuurilisest homogeensusest või heterogeensusest ja millist osa on etendanud klassipõhised subkultuurid, kasvas välja kaks uurimust. 19.–20. sajandi vahetuse kümnendeid käsitlevale „Kultuursele inimesele“ (1979, täiendatud inglisekeelne väljaanne 1987) järgnes sõdadevahelist moderniseerumist analüüsiv „Moodsad ajad“ (1985). Nii Löfgreni kui ka Frykmani hilisem teaduslooming on muljetavaldavalt laiahaardeline, ulatudes meeleliste kogemuste

fenomenoloogiast rahvusliku identiteedi, tarbimise, turismi, piiriregioonide kultuuri, kogemusmajanduse, aga ka unistamise, ootamise ja logelemise antropoloogiani.

„Kultuurse inimese“ põhiteemaks on maailmavaate kujunemine, kuid selles ei keskenduta niivõrd ideede genesile, kuivõrd nende juurdumisele ja kinnistumisele elulaadis. Autoreid huvitab foucault'lik „väike võim“ argielus, mida kehtestatakse nii sõnadega kui ka hääletul moel – žestide, vaikimise, näoilmete, ajarütmi või kodusustuse keeles. Teoreetilises plaanis on käsitlust lisaks Michel Foucault'le tuntavalt mõjutanud ka Norbert Elias, Richard Sennett, Anthony Giddens, Raymond Williams ja Mary Douglas. Uurimuse empiiriline baas on lai, tavapärase arhiiviallikate ja ajakirjanduse kõrval on palju tuginetud ka isiklikumat ja marginaalsemat laadi materjalile, näiteks memuaaridele ja perepiltidele, välitööpäevikutele, kokaraamatutele ja käitumisõpikutele.

Raamatu muudab nauditavaks autorite oskus siduda kultuuridünaamika suured arengujooned argielu detailide ajastutruu ja värvika kirjeldusega. Löfgreni poeetiliste metafooride rikkad ja Frykmani rahvapäraselt otsekoheksed pildid moderniseeruva Rootsi algusaegadest on üht-aegu humoorikad ja akadeemiliselt vahedad. Uurijad ei sea eesmärgiks ümber lükata stereotüüpseid ettekujutusi tüüpilisest rootslasest, „õilsast talupojast“ või „väarikast kodanlasest“, vaid näitavad, kuidas need kuvandid on aja jooksul tekkinud ja saanud enesestmõistetavaks rahvusteadvuse osaks. Lugejale avatakse erinevate ühiskonnakihtide

vaadete ja käitumise sisemine loogika ja ratsionaalsus, ihade ja tabude sotsiaalne kontekst. Võtmetähtsusega teemasid – aega, kodu, loodusmaastikku ja inimkeha – käsitletakse omamoodi kultuuriliste lahinguväljadena, millel piire kehtestatakse ja nihutatakse.

Paljud Frykmani ja Löfgreni järeldused kehtivad ka laiemas viktoriaanliku ajastu Euroopa kontekstis. Eesti lugeja jaoks on huvitavad paralleelid meie kultuuri moderniseerumisega: rahvusliku kodanluse kiire tõus sajandivahetusel, võitlus lihtrahva harimise ja kasvatamise nimel, rahvusluse seostamine loodisläheduse ja kodukesksusega. Rootsi oludega sarnane on ka linna- ja maakultuuri lähedus, selle sulandumine tärkavas alevi- ja agulimiljöös ning privaatse eraelu küllalt hiline kujunemine. 1990. aastate algusest on mitmed Skandinaavia kultuurianalüütilise koolkonna teosed, sealhulgas „Kultuurne inimene“, inspireerinud ka Eesti kultuuri- ja sotsiaalteadlasi huvituma sellistest argikultuuri varem triviaalseks või marginaalseks peetud valdkondadest nagu hügieen, kodukultuur, lastekasvatus, puhkuseveetmine jm.

2012. aastal Tartu ülikoolis peetud loengus rõhutas Orvar Löfgren, et kultuurianalüüsis võib rangelt planeeritud teemadest, rutiinsetest meetoditest ja „usaldusväärsest“ allikabaasist lähtumine pärssivaks osutuda. Seevastu aeg-ajalt ebakonventsionaalse, nn kõõgiukselähenemisega katsetamine, läbiproovitud meetodite ühendamine „kaotilistega“, võib anda värskeid tulemusi. Seda kinnitab ka

käesolev raamat – siit ei leia me ülevaadet traditsioonilise rahvakultuuri elatusaladest või kombestikust, keskklassi kunsti- ega kirjanduseelistustest, vaid sootuks teistsuguse, intrigeeriva pildi argielu varjatud ja väheuuritud külgedest.

Anu Kannike

SISSEJUHATUS

Mis on kultuur? Ühe võimaliku vastuse võib leida Rootsi entsüklopeedia standardväljaandest, kus kultuuri põhituuma defineeriti 1911. aastal järgmiselt:

kõlbeline ja intellektuaalne areng, mis avaldub vaoshoitumates maneerides, puhtamas jumalikkuse käsituses, ratsionaalsemates seadustes, ühiskonna- ja riigikorralduse täiustumises, rahvusvahelise õiguse tunnustamises, rahvaste rahumeelses kooseksisteerimises, teaduse, kirjanduse ja kunsti edendamises, organiseeritud haridussüsteemis, filantroopias, suuremas tähelepanus iga indiviidi õigusele püüelda maksimaalse enesearenduse poole, inimestevahelistes suhetes valitsevas tundlikkuses ja heasoovlikkuses, vastuvõtmatuses ebausule ja massimõjutsusele, koduloomade ja muude elusolendite leebes kohtlemises jne. (Nordisk familjebok 15.226)

See raamat otsib vastust mõningatele küsimustele, mis kerivad selle üpris resoluutse, hea ja korraliku eluviisi määratlusest. Miks on vaja kohelda loomi leebelt, olla maneerides vaoshoitud ja inimeste vastu tähelepanelik? Mõnes mõttes on see kultuuriuurimus, mis süüvib kultuuri definitsiooni taha, uurimus keskklassi maailmavaate ja elustiili kujunemisest Rootsis 19. sajandil ja 20. sajandi alguses. Meie huvi keskmes on keskklassi kultuuri muundumine põhivoolu elustiiliks, moodsa ühiskonna domineerivaks kultuuriks.

1970. aastatel kasvas teadusringkondades hüppeliselt huvi meie nüüdisaegse maailmavaate kultuuriliste juurte vastu. Mil määral on moodsa inimese ümberkujundamine tähendanud täiesti uut laadi maailmataju ja -tunnetuse tekkimist? Kas meie mõtlemine, tunded ja reageeringud on kardinaalselt teistsugused kui varasemates, pre-industriaalsetes ja kapitalismieelsetes kultuurides ning mil määral on kategooriad ja arusaamad, mille kaudu me inimeste mõtteid, tegusid, ambitsioone ja vajadusi hindame, samuti selle põhjaliku kultuurilise muutuse produkt? Kui palju mõjutavad meie endi kultuuriideed arusaama sellistest kategooriatest nagu loodus, privaatsus, armastus, maitse, võim ja individuaalsus?

Sedalaadi küsimusi on esitanud paljude erialade teadlased, näiteks Pierre Bourdieu, Norbert Elias, Michel Foucault, Richard Sennett, E. P. Thompson, Raymond Williams. Tänu nende interdistsiplinaarsetele jõupingutustele eksisteerib tänapäeval humanitaar- ja sotsiaalteaduste vahelisel eikellegimaal, ajaloo, antropoloogia ja sotsioloogia piirilal, kiiresti laienev kultuuriuringute valdkond. Need interdistsiplinaarsed seisukohad kannavad erinevaid nimetusi ja esindavad erinevaid teoreetilisi traditsioone. Kuid kutsutagu neid mentaliteediajalooks, tsiviliseerumisprotsessi uuringuteks, kultuurisotsioloogiaks või ajalooliseks antropoloogiaks, neid kõiki ühendab huvi inimeste argielu ja mõtlemise vastu ning ajalooteadmiste kaudu meie harjumuspärase olevikukäsituse proovilepanek.

Meie uurimus on ammutanud olulist inspiratsiooni sellelt interdistsiplinaarselt erialalt, kuid perspektiivi oleme

võtnud Euroopa etnoloogia traditsioonist, mis juhib kogu meie käsitlust, meie kontseptuaalset raamistikku ja tõestusmaterjali valikut.

Lihtsustavalt võib väita, et laias laastus kujunes 19. sajandi Euroopa koloniseerivatel rahvastel välja primitiivsete ühiskondade antropoloogiline käsitlus, samal ajal kui väheste kolooniatega või ilma kolooniateta rahvaste etnograafiahuvi oli suunatud eeskätt „omamaiste primitiivsete inimeste“, s.t kiiresti hääbuva talupojakultuuri vastu. Viimati nimetatud arusaam domineeris Skandinaavias ja suuremas osas Kesk-Euroopast, kus folkloristid ja etnoloogid päästsid minevikku ja löid ideaalpildi traditsioonilisest rahvuslikust talupojakultuurist (Löfgren 1980: 189 jj). Siis saabus aeg, kus kaduvat talupojakultuuri ei olnud enam võimalik uurida välitöödel, vaid üksnes etnoloogilistes arhiivides, milles leidus rikkalikult materjali talupoegade uskumuste ja elulaadi kohta. Järk-järgult huvitusid Euroopa etnoloogid ka moodsast industriaalühiskonnast, kuid jäid truuks võrdlev-ajaloolisele käsitlusele, mille järgi nüüdisaeg projitseeritakse mineviku taustale.

Selle teadustraditsiooni taustal ongi ellu viidud uurimisprojekt, mille osaks on ka käesolev raamat. Me alustasime seda Lundi ülikooli Euroopa etnoloogia osakonnas kümneski, eesmärgiga uurida kultuurilisi ja sotsiaalseid muutusi 20. sajandi Rootsis. Püüdsime Rootsi ühiskonna ja kultuuri uurimisse suhtuda teistmoodi, võttes vaatluse alla terviku, mitte kohalikud variatsioonid, ning keskendudes peavoolu kultuurilistele formatsioonidele. Probleem oli selles, et

niisuguse teema nagu Rootsi dominantse kultuuri uurimist peeti etnoloogile enam-vähem võimatuks või kohatuks ülesandeks. 1930. aastatel oli Euroopa etnoloogidel tavaks teha üldistusi rahvuste iseloomu, rahvapärase mentaliteedi, rahvapsühholoogia ja muu säärase kohta. Osalt neistsamadest huvidest lähtus ka natsliku Saksamaa *Blut und Boden*, osalt hüljati need hiljem oma spekulatiivse iseloomu tõttu. Hilisemate, kultuuri ja isiksuse traditsioonis* koolitatud kultuuriantropoloogide ebaõnnestunud katsetused heidutasid samuti. Näiteks peegeldasid Jaapani või Saksa kultuurist esitatud pildid suuresti Ameerika keskklassi kultuuri. Klassierinevuste mittetunnetamine ja ahistoriline vaatenurk kahjustasid 1960. ja 1970. aastatel kogu rahvuskultuuri uurimisvaldkonna mainet. Kultuurilised üldistused olid lootusetult moest läinud (vrd arutelu teoses Bock 1980).

Veel üks probleem oli arusaamine, et meil puuduvad vahendid kaasaja argikultuuri endastmõistetavuse vähendamiseks. Kõige tuttava suhtes jäime üsna pimedaks ning paljude Rootsi ühiskonna tänapäevaste sotsioloogiliste uurimuste pahatihti triviaalsed tähelepanekud rõhutasid seda dilemmat veelgi. Kui eksootilisemas ümbruses tegutsenud uurijad on välja töötanud meetodeid, kuidas minna uue kultuuri **sisse**, siis Euroopa etnoloogid on maadelnud probleemiga, kuidas pääseda **välja**, eemalduda liigtuttavast keskkonnast.

* 1940.–1950. aastatel mõjuka kultuuri ja isiksuse (ka psühholoogilise antropoloogia) koolkonna esindajad (Margaret Mead, Ruth Benedict) rõhutasid kultuuri rolli isiksuseomaduste kujunemisel. – *Toim.*

Ajalooline perspektiiv osutus meile hädavajalikuks abivahendiks. Selle asemel et alustada 1970. aastatest, otsustasime liikuda sajandi jagu tagasi, et analüüsida tänapäeva kultuurilisi juuri. Kuidas saaks uurida näiteks nüüdisaja keskklassi maailmavaadet või töölisklassi ühiskonnakäsitust kui kultuurisaadusi, mida on ajapikku konstrueeritud? Otsustasime keskenduda ligikaudu viimasele aastajale, mil Rootsi muutus agraarmaast industriaalriigiks ja seejärel urbanistlikuks ühiskonnaks. See areng leidis aset hiljem ja oli seega märksa kiirem kui paljudes teistes Euroopa maades.

Meid huvitas, mil määral klassi- ja kultuuripiirid ühildusid või hägustusid muude teguritega, näiteks sugude, linna- ja maakogukondade, regionaalsete ja ametialaste subkultuuride, aga ka põlvkondlike erinevustega.

Selline keskendumine kultuurisestele erinevustele oli ühtlasi reaktsiooniks üldlevinud ideedele Rootsi rahvuskultuurist. Kas oli see tähendusrikas analüütiline mõiste ja millistel tasanditel säärane kollektiivne teadvus eksisteeris? Kuidas seda aja jooksul kujundati ning milliste protsesside toimel on sellest saanud ühine kogemus ja identiteet? Tundsime vajadust enne rootsluse rekonstrueerimist see dekonstrueerida. See omakorda tõi esile kultuurilise heterogeniseerumise ja homogeniseerumise küsimuse. Kas Rootsi oli 1980. aastal homogeensem ühiskond kui 1880. aastal või olid vanad kultuurisisesed erinevused uutega asendunud?

Probleem seisnes ka uurimistasandi valimises. Paljud Rootsi moodsa ühiskonna vaatlejad on rõhutanud selle

homogeensust. Majanduslikud erinevused torkasid märksa vähem silma kui enamikus Euroopa riikides ning kõnepruuk ei paistnud klassivahesid rõhutavat. Tähelepanuväärne oli tarbimisharjumuste ja elustiilide sarnasus, seda vähemalt pinnapeelsel vaatlusel. Probleem peitus siin muidugi vormi ja tähenduse omavahelises suhtes: samad kultuurilised väljendusvormid võivad tähenduse tasandil erinevusi varjata. See probleem avaldub ka ühiskonna kultuuriliste muutuste ja järjepidevuse vahekorra hindamises. Kultuurivorme võidakse läbi ajaloo edasi kanda, jättes mulje stabiilsusest, kuid samal ajal laetakse neid uute ja teistsuguste tähendustega ning erinevad rühmad kasutavad neid eri viisil. Kiired muutused tarbekaupades, kultuurimoes ja hoiakutes võivad samas kätkeada sügavamal tasandil järjepidevust. Vanad probleemid ja vanad printsiibid rüütatakse uude vormi.

Need küsimused mängisid olulist rolli ka mõne moderniseerumise ja muutumise kohta käiva üldlevinud arusaama kahtluse alla seadmises. Rootsi kultuuri üleminekut traditsioonilisest modernsusesse ja selgesti eristatavatest subkultuuridest ühisesse massikultuuri käsitati kui selgepiirilist teekonda, meie aga ei soovinud ühiskondlike ja kultuuriliste muutuste probleemile nii lineaarselt läheneda.

Seadsime oma uurimuse üheks lähtekohaks rootsluse populaarsed stereotüübid, mida jagavad nii kõrvaltvaatajad kui ka põliselanikud. Nende stereotüüpide järgi on tüüpiline rootslane loodust armastav ja konflikte vältiv inimene, kes peab rangelt kinni enesedistsipliinist ja korrast, on punktuaalne ja mõistab ratsionaalse elulaadi tähtsust. Pole

vaja Rootsi ühiskonda põhjalikult tundma õppida, et näha neis stereotüüpides valdavalt keskklassi väärtusi. Püüdmaks välja selgitada, mil määral keskklassi elustiil on saanud niihästi avalikus diskursuses kui ka eraelus Rootsi põhivoolu kultuuriks, otsustasime heita pilgu keskklassi maailmavaate kujunemisele ja argikogemusele viimase saja aasta jooksul.

Selles raamatus püütakse analüüsida kodanlikku kultuuri perioodil 1880–1910. Et luua selle kultuuri profiili, millelt oleme pärinud sedavõrd palju oma põhilisi arusaamu ja ideid, kasutame etnoloogilisi teadmisi 19. sajandi talupojaelust analüütilise vastandusena oskariaanide (nii neid hilisviktoriaane kuningas Oscar II valitsusaja 1872–1907 järgi Rootsis kutsutakse) elustiilile ja vaadetele. Orvar Löfgren kõrvutab väga erisuguseid suhtumisi aega ja ajaarvestusse, samuti looduskasutusse ja -tajumisse; ta võrdleb sookonstruktsioone ja laste sotsialiseerimise mustreid kummaski miljöös ning vaatleb uut laadi polariseerumist töö ja puhkeaja, avaliku ja eraelu vahel koos uue kodu- ja perekonnaelu ideoloogiaga. Jonas Frykman uurib selliseid mõisteid nagu mustus, reostus ja korralikkus, käsitledes uue tervise- ja puhtuseideoloogia teket, samuti seksuaalsuse ja kehafunktsioonide tajumise muutusi.

Meie uurimus ei ole täielikult pühendatud kodanliku või keskklassi kultuuri tekkimisele. Ajalooline perspektiiv on lühem. Meid huvitavad protsessid, mille pinnalt laienev klass asub määratlema omaenda elulaadi ja mõtlemist kui „Rootsi kultuuri“ või siis lihtsalt „inimloomust“ ning püüab kontrollida ja reformida teisi ühiskonnagruppe,

keda peetakse madalama kultuuri esindajaks või üldse kultuurituks. Meie eesmärk ei ole esitada ühe ajastu kultuurilugu, vaid käsitleda ajaloolisest perspektiivist seda, kuidas kultuuriline hegemoonia võib välja areneda ja taanduda.

Suur osa uurimistööst keskklassi kultuuri loomise valdas keskendub ideedele ja ideoloogiatele. Meie huvi on suunatud probleemile, kuidas sääraseid ideed kinnistuvad igapäevaelu harjumustes ja harjumuspärasustes. Kuidas on arusaamad heast ja korralikust elust kultuuripraktikaga seotud? Kuidas on kultuurisõnumid kinnistatud meie loodavasse materiaalsesse maailma ja millest see tuleb, et neid edastatakse sageli palju tõhusamalt mitteverbaalsete kui verbaalsete suhtlusvormide kaudu? Sedalaadi vaikivat sotsialiseerimist võib täheldada ühistes söömaegades, töökorralduses, kodukujunduses ja muus.

Selles fookuses on **kultuuriloomise** mõiste kujunenud meie uurimuse keskseks teemaks. Selle terminiga rõhatakse vajadust uurida kultuuri kui protsessi, keskendudes kultuuri pidevale ümberkujundamisele, vastuolude ja ebajärjekindluste lahendamisele ning õppimise ja õpitu eiramise protsessile. Selle mõistega ei tohi aga kaasneda ettekujutust teadlikust strateegiast, mille käigus koostatakse projekte ja naelutatakse kokku ehitusplatvorme. Inimesed ise peavad end harva kultuuriloojateks, täites oma igapäevast ülesannet integreerida vanade teadmistega uusi kogemusi või anda neile uusi tähendusi. Selle ülesande struktuur ja suund on kõrvalseisja ehk teadlase pilgu läbi hõlpsamini perspektiivis vaadeldav kui asjaosaliste endi poolt.

See protsess ei huvita meid esmajärjekorras indiviidi tasandil; fookuses on ühiste kultuurilise tähenduse süsteemide moodustumine. Meie vaatenurk on materialistlik selles mõttes, et meie väitel peavad ideoloogiad ja kultuurilised arusaamad olema materiaalsete kogemustega kooskõlas, muidu ei ole võimalik neid vastu võtta ega alahoida. Kultuuriloomise materiaalse baasi rajab lihtne tõsiasi, et erinevad inimrühmad elavad erinevates tingimustes, kust saadakse erinevaid kogemusi. Teisest küljest on oluline mõista, et unistused, utopiad ja uued ühiskondlikud ideed sisaldavad muutuste potentsiaali – kultuurilist jõudu, mis võib ületada olemasolevad materiaalsed tingimused ja sotsiaalse raamistuse. Uus võrsub etteantust.

Niipalju teoreetilisest tagapõhjast, mida on teisel ka pikemalt käsitletud.¹ Nüüd mõni sõna selle uurimuse kitsaskohtadest. Eelnevalt rõhutasime, et tegemist on katsega kirjeldada domineeriva klassi maailmavaate aluseid, kasutades võrdlevaks otstarbeks talupoegade ja töölisklassi miljööd. Seda tehes lihtsustame märksa keerulisemat sotsiaalset ja kultuurilist tegelikkust. Alustame keskklassist, kurikuulsast laialivalguvast terminist, mida kasutatakse tekstis vaheldumisi sõnaga „kodanlus“. Probleem on siin peaaegjalikult tõlkeline. Rootsikeelne *borgare* on lähemal saksa sõnale *Bürger* ning sel puudub prantsuse päritoluga sõna *bourgeois* tugevalt ideoloogiline [kodanlase] ja kohati halvustav [pursui] alatoon. See ühiskonnaklass määratles end kodanlikuna valdavalt 19. sajandil, termin „keskklass“ muutus aga üha populaarsemaks 20. sajandi vältel. Nagu on

märkinud Peter Gay (1984) ja teisedki, hõlmavad mõlemad terminid keerulist sotsiaalset reaalsust ning üsna erinevaid alakihte ja subkultuure. Analüütilistel põhjustel eelistame need sisemised jaotused oma teoses kõrvale jätta, et keskenduda ühisele kultuurilisele kapitalile.

18. sajandi lõpu ja 19. sajandi kodanlik kultuur tekkis niivõrd hästi vana eliidi ehk aristokraatia sõltlasena kui ka samal ajal sellele vastandudes. Mõistmaks varase ajajärgu kodanluse kultuurilist profiili, tuleb silmas pidada, et selle võimutaotlus ja ühiskondlik esiletõus tähendasid lahingut kahel rindel. Uus klass ei pidanud end määratlema üksnes vana aadliskonna, vaid ka lihtrahva ehk talupoegadega silmitsi seistes.

Kodanlikus arusaamas vanast aristokraatiast polnud üksnes distantseerumise ja vastandumise, vaid ka imetluse ja jälgendamise elemente. 19. sajandi lõpuks ei esindanud kodanlus enam antagonistlikku subkultuuri, vaid võttis enda kanda dominantse kultuuri rolli. Osalt tingis selle muutuse sotsiaalne ja kultuuriline sulandumine vana eliidi õhukese ühiskonnakihi, ent lisaks sellele ka nihked ühiskonna poliitilises ja majanduslikus struktuuris. Keskklass hoiab Rootsi ühiskonnas tegelikult kõrgklassi positsiooni. Vaevalt saab Rootsi puhul rääkida traditsioonilise kõrgklassi jäänukitest sellisel kujul nagu näiteks Suurbritannias.

Samamoodi esitame lihtsustava pildi Rootsi 19. sajandi talupojakultuurist, mis polnud traditsiooniline ja milles ei puudunud ka olulised piirkondlikud ja sotsiaalsed lahknevused, erisused, mida oleme käsitlenud juba mujal (Löfgren 1980). Ka sel juhul on meie eesmärk teha üldistusi