

Impressionisme i det nittende århundrede

Herman Bang

Indholdsfortegnelse

Indledning.....	2
Naturalismen og realismen opstår	2
Den danske døds	4
Georg Brandes	4
Herman Bang	5
Dissektion af impressionismen	5
Et impressionistisk værk: Ved Vejen	6
Når vaner brydes og efterlader spor	7
Sproget som impressionistisk værktøj	7
I teateret ved læselampen	8
Observatøren.....	8
Lad fortællingen fylde.....	8
Den skjulte replik	9
En lille sproglig fjer kan blive til fem impressionistiske høns	9
De halvgemte personligheder	10
Samfundsdebatten stikker sin blegnæse frem	11
Kunstig objektivitet.....	11
Når det virkelige liv spiller ind	12
Litteraturliste:.....	13

Indledning

Jeg vil i min opgave lægge vægt på impressionismen. Hvordan det litterære Europa ændrede skrivestil i 1800-tallet radikalt som udvikling af, at store dele af verden ændrede syn på livet, samfundet og videnskaben. I Danmark holdt vi længe fast i den nationalromantiske metode, men revolutionerende personligheder som Georg Brandes og Herman Bang sprang på den naturalistiske vogn og bragte realismen til litteraturen og til Danmark. Især Herman Bang vil jeg gå i dybden med – som person og som forfatter. Hans stærke idealer omkring realistisk, naturalistisk og impressionistisk skriveri nedskrev han detaljeret i adskillige artikler, og jeg vil, ved at kigge på hans novelle ”Ved Vejen”, finde og redegøre for disse træk.

Naturalismen og realismen opstår

Som reaktion på Revolutionerne i 1848 kunne der i Europa mærkes en ændring opfattelsen af samfundet og litteraturen. Strømningerne bevægede sig væk fra den nationalromantiske følelse, der havde domineret

den politiske og litterære scene i Europa. Som modsvar på det solide romantiske mantra: ”Gud, konge og fædreland”, hørtes nu ord som individ¹, ”den frie tanke og humanitet”². Tanken om Gud og kongens ufejlbarlighed blev erstattet med kristendomskritik, videnskab og individet som en vigtig faktor. Temaer som kirke og stat, autoritet og tradition, ægteskab og familie blev sat under en kritisk lup.

Rent politisk var denne tid uhyre skelsættende. Den industrielle revolution vendte op og ned på samfundsstrukturen i hele Europa. Den begyndte allerede i midten af 1700-tallet i England og spredte sig efterfølgende til resten af Europas lande. Skiftet fra landbrugs-samfund til industri-samfund bevirkede, at man som arbejder ikke nødvendigvis var afhængig af en godsejer. Byerne voksede med lynets hast, og fabrikker og maskiner blev grundlag for produktion. Dette skabte en efterspørgsel, som resulterede i et forbrugssamfund. Liberalismen opstod, og tanken om at være sin egen lykkes smed vandt frem. Det fik arbejdere til at sætte spørgsmålstegn ved ulighederne mellem de sociale lag. Som et resultat blev socialismen og kommunismen formuleret af Karl Marx i 1848. Utilfredsheden mod den grove udnyttelse af befolkningen og den ulige magtfordeling kulminerede i oprør, hvor de ikke-adelige forsøgte at tvinge regeringer fra magten ved revolutioner.³⁴

Overalt var tanken friere. Den før så ensporede hierarkiske struktur blev betvivlet, og det gav plads til nye idéer. Videnskaben blomstrede. Man søgte nu andre versioner af sandheden. I dette intellektuelle klima var især en revolutionerende skikkelse: Charles Darwin, der i 1859 udgav ”Arternes oprindelse” og dermed skrev en ny skabelsesberetning, der stred imod alt, man før havde troet. Nu var mennesker blot dyr, et stykke evolution og ikke længere et sjæleligt og guddommeligt under. Dette rystede store dele af det etablerede samfund. Ud fra Darwins teorier blev en ny ”religion” aktuel: Ateismen.⁵

For kunstnere betød denne nye tankefrihed et opgør med den meta-fysiske metode, der prægede romantikken. Kunsterne søgte at strippe den åndelige og uhåndgribelige opfattelse af verden ned og kun tage udgangspunkt i det, der kunne sanses og underbygges videnskabeligt. Forfattere brugte en videnskabelig tilgang til at berette socialkritisk om realistiske skæbner. En objektiv og analyserende skriveform overtog den litterære arena.⁶ Som eksempel kan nævnes Charles Dickens som skrev ”Oliver Twist” i 1837 – en beretning om de allerfattigste skæbner i London på en rå og upoleret facon.⁷

¹ Dansk Litteraturs Historie 1870-1920, bind 3

² Georg Brandes’ indledningsforelæsning 1871, ”Hovedstrømninger i det 19de Aarhundredes Litteratur

³ J.A.C, <http://www.leksikon.org/art.php?n=765>

⁴ Petersen, Rasmus

http://www.historiensverden.dk/verdenhistorien/nationalstaternes_tid/revolution_og_omvaeltning/revolutionstid/revolution_over_europa/

⁵ N.R-H, <http://www.leksikon.org/art.php?n=532>

⁶ Fiil og Skov, Herman Bang – prosaens mester, 1998

⁷ http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Engelsksproget_litteratur/Engelske_titler/Oliver_Twist

Den nye tendens blev kaldt naturalisme og realisme, og de forfattere og forskere, der svor til denne bevægelse, blev kaldt positivister.

Den danske døs

I Danmark så det dog anderledes ud – rent litterært. Befolkningen havde også gennemført en ”revolution”, og med indførelsen af Grundloven i 1849 fik Danmark et demokratisk styre. Demokratiet var dog begrænset, da valget var tiltænkt uberygtede, gældfri mænd over 30 år med egen husstand. Denne indsnævrede stemmeberettigelse gav magten til middelklassen og folk af højere samfundslag. Disse var overvejende højreorienterede og i stærk alliance med de nationalliberale. De værnede derfor om guldalderkulturen og romantikkens værdier. Den litterære stil forblev som resultat uændret langt op i 1800-tallet.⁸ Danske forfattere skrev stadig om det nære og om familien som grundpillen i samfundet i bedste Biedermeierstil, mens franske forfattere som Emilé Zola⁹ og den fransk-schweisiske forfatterinde Germaine de Staël¹⁰ samtidigt satte kønsroller, seksualitet, racisme og samfund til debat.

Georg Brandes

Den 3. november 1871 stillede Georg Brandes (nybagt dr. phil) sig op på talerstolen ved Københavns Universitet og søgte gennem adskillige forelæsninger kaldet *”Hovedstrømninger i det 19de Aarhundredes Litteratur”* at trække Danmark op af *”...Reactionens sump...”*. Han ville med disse forelæsninger formidle det fremskridt og den revolutionære stemning, der i over 40 år havde gennemsyret store dele af Europa. Han ville starte Det Moderne Gennembrud i Danmark.

”Det, at en Litteratur i vore Dage lever, viser sig i, at den sætter Problemer under Debat. (...)At en Litteratur Intet sætter under Debat er det samme som, at den er ifærd med at tabe al Betydning(...)Hovedarbeidet vil blive gennem en Mangfoldighed af Canaler at lede de Strømninger, som have deres Udspring i Revolutionen og Fremskridtsideerne, herind og at standse Reactionen paa alle de Punkter, hvor dens Opgave historisk er endt.”

Nu skulle problemer sættes under debat. Nu skulle fremskridt blomstre frem fra en døs af naivitet og idealisme. Vi havde for længe hvilet ved reaktionen – nu var det tid til aktion. Han opfordrede forfattere til

⁸ *Dansk Litteraturs Historie 1870-1920*, bind 3

⁹ http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Fransk_litteratur/1850-1900/%C3%89mile_Zola

¹⁰ http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Fransk_litteratur/1800-50/Madame_de_Sta%C3%ABl

at revolutionere, tage fat i livet som et realistisk og problematisk fænomen og derved være med til at lede kanalerne af revolution videre. Nu skulle Danmark tage del i samfundsdebatten. Det inspirerede mange forfattere i samtiden.¹¹ Georg Brandes skrev en liste over "Det moderne Gennembruds Mænd"(1883), hvori han portrætterede syv af de vigtigste nordiske gennembrudsforfattere - efter hans mening. Han udelod (blandt mange) en temmelig markant figur blandt disse naturalistiske forfattere, som senere fik stor betydning for videreudviklingen af den naturalistiske skrivestil – Herman Bang.¹²

Herman Bang

Herman Bang blev født den 20. april 1857 i Asserballe på Als. Han var søn af præsten Ludvig Bang, barnebarn af kongens livlæge Oluf Bang og oldebarn af en professor ved Københavns Universitet. Herman Bang var dermed forbundet med landets højere kredse. Hans far var imidlertid manio-depressiv, og moderen Thora Bang måtte holde sammen på familien. Grundet faderens sygdom måtte familien flytte til Horsens. Det var blot et år før Danmark mistede Sønderjylland i 1864. Det prægede Herman Bang, der nu havde mistet sit barndomshjem. Thora Bang døde af tuberkulose, da Herman Bang var 14 år. To år senere døde hans fader. Herman Bang måtte flytte til København og bo hos sin bedstefader. Dette havde stor betydning for hans udvikling, da han her mødte mange adelige og kulturelle personligheder. Bedstefaderen ønskede, at han skulle læse jura, men Herman Bangs passion var teatret. Han forsøgte sig som skuespiller men blev gentagne gange afvist. For at forsørge sig selv efter bedstefaderens død måtte han skrive reportager om Københavns kulturelle liv til aviser og blade. Siden hen skrev Herman Bang romaner, noveller og litteraturkritiske artikler. Nogle af hans værker blev censurerede for "*utugtigt skriveri*"¹³, mens andre blev modtaget positivt. Han rejste meget og boede blandt andet i Prag, Berlin og Paris, hvor han her søgte tilflugt for politiets jagt på homoseksuelle. Herman Bang døde den 21. januar 1912 i et tog uden for Ogden City i Utah. Dødsårsagen var sandsynligvis overanstrengelse.¹⁴

Dissektion af impressionismen

I Herman Bangs samling af litteraturteoretiske artikler kaldet "*Realisme og Realister*" udlægger han begreberne realisme og naturalisme. Hvor Georg Brandes forklarede det Moderne Gennembrud som en tendens¹⁵, så Herman Bang det som en åbenbaring. Når man først havde anskuet verden i et realistisk lys,

¹¹ Georg Brandes' indledningsforelæsning 1871, "*Hovedstrømninger i det 19de Aarhundredes Litteratur*

¹² Fiil og Skov, *Herman Bang – prosaens mester*, 1998

¹³ *Dansk Litteraturs Historie 1870-1920*, bind 3

¹⁴ Fiil og Skov, *Herman Bang – prosaens mester*, 1998

¹⁵ Georg Brandes' indledningsforelæsning 1871, "*Hovedstrømninger i det 19de Aarhundredes Litteratur*

kunne man ikke vende tilbage til den naive og idealistiske tankemåde som kendetegnede nationalromantikken. Dette livssyn var ikke blot en tendens men en universel metode. Når man havde set, hvor komplekst det menneskelige følelsesliv var, måtte man også forlade idéen om sjælens helhed og prøve at kortlægge de kringlede følelsesnetværk.

”Man maatte iagttage Livet, man maatte samle iagttagelser med en Videnskabsmands Iver, ordne dem med en Videnskabsmands Troskab.”

Men som med al videnskab må man erkende, at jo dybere man kommer, og jo flere resultater man opnår, jo større bliver stoffet, og jo flere spørgsmål opstår. På samme måde vil den naturalistiske forfatter indse, at livets dramatik langt overgår hans egen fantasi og hans evner til at portrættere dette billede. Enhver naturalistisk og impressionistisk forfatter må derfor erkende, at en enhed eller en fuldendt komposition aldrig bliver en realitet. Heri ligger ”bristerne” i impressionistisk litteratur. Forfatteren er tvunget til at sortere i ”billederne” og kun fortælle det aktuelle, da stoffet er for bredt og mangfoldigt. Derfor vil analyse og fortolkning blot tage plads fra det væsentlige - nemlig personens handlinger. Den realistiske forfatter ved, at læserens hjerne selv er i stand til at afkode hensigten bag handlingen. Han mener, at fysiolog udtrykker psykologi (krop afspejler sind). Et forsøg på at udrede det usanselige finder Herman Bang umuligt.¹⁶

Stille Eksistenser og Excentriske eksistenser

Herman Bang udgav i 1886 den impressionistiske novellesamling *”Stille Eksistenser”* blot et år efter udgivelsen af novellesamlingen *”Excentriske eksistenser”*. Skønt de kontradiktoriske titler udtaler Bang i forordet til *”Stille Eksistenser”*, at disse to er stærkt knyttede. Bang benytter *”Excentriske eksistenser”* til at portrættere forskellige ”kaster” men i alle tilfælde undtagelsesmennesket. Som modvægt fortæller *”Stille Eksistenser”* om provinslivet, om normale skæbner - vanebundne skæbner. Herman Bang forklarer i forordet til samlingen, at han gerne vil skildre disse vaner. For i disse vaner finder vi realistiske liv, nøgent ser vi liv, som liv leves: *”Billedet af vor Vaner er det sandeste Billede af Tiden”*¹⁷

Et impressionistisk værk: Ved Vejen

I forordet til *”Stille Eksistenser”* fortæller Herman Bang om sin inspirationskilde til novellen *”Ved Vejen”*. Hans kilde var et flygtigt glimt af en fremmed kvindes ansigt. *”Dette Ansigt er i to Aar uophørligt og atter og atter vendt tilbage i mit Minde”*. Herman Bang sad i en togkupé på en af sine foredragsturnéer. Da toget gjorde holdt, så han i stationsbygningens vindue et ansigt, der kiggede på toget med længselsfulde øjne. Bang kunne gennem sine erindringer fra barndommen identificere sig med denne følelse. Hvordan han

¹⁶ Bang, *Lidt om dansk realisme*, 1879

¹⁷ Bang, forord til *Stille Eksistenser*, 1886

dengang længdes efter noget større end provinsbyen. Dette ansigt hjemsøgte ham, optog alle hans kunstneriske tanker og til sidst måtte han fokusere energien fra dette evigt voksende billede og projicere den ned i en skikkelse, som blev Katinka Bai - hovedpersonen i "Ved Vejen".¹⁸

Mange¹⁹²⁰ mener, at Bang i "*Stille Eksistenser*" har udviklet sine impressionistiske teknikker til sit højeste, og at de især opfyldes i novellen "Ved Vejen".

Mit mål er at finkæmme denne novelle for at se, om jeg kan finde de impressionistiske kendetegn, som Bang stræber efter at opnå. Jeg lægger derfor ikke vægt på analyseredskaber, der er irrelevante for den impressionistiske skrivestil.

Når vaner brydes og efterlader spor

I "Ved Vejen" møder vi unge Katinka – stationsforstanderens kone. I Katinkas 10 år lange, barnløse ægteskab klamrer hun sig til minderne fra sit bryllup og sin lykkelige barndom. Hendes mand er højlydt og voldsom. Når Katinka ikke vil respondere på hans seksuelle tilnærmelser, lukker han dampen ud ved at snakke med sine kammerater om kvinder og sine sidespring. De lever et rutinepræget liv i huset ved perronen i en lille jysk by. De eneste afbræk fra hverdagens sysler er den ugentlige søndagsmesse i kirken, eller når landsbyens beboere kommer på visit. Blandt disse kan nævnes præstedatteren Agnes Linde med den skæve personlighed, den tørre lærerinde Frøken Jensen, som er meget lig den afdankede balletdanserinde i Bangs novelle "Irene Holm" og Enkefruen Abel med sine to giftesyge døtre, der giver associationer til de desperate skikkelser, vi møder i Bangs novelle "Den Sidste Balkjole". Da den nye forvalter Huus kommer til byen, finder Katinka i ham den ro og stille eftertænksomhed, hun selv besidder. Deres forelskelse opbygges langsomt, og Katinka bliver gradvist mere klar over sine følelser. Hendes egenrådighed og lyst til ikke at nøjes forstærkes. Men Katinkas ægteskab står som en solid mur mellem de to elskende og gør kun længslen større. Katinka rejser til sin hjemby for at klare sit hoved. Her bliver hendes glansbilled-perfekte minde om hendes barndomshjem og miljø skåret. Oveni denne skuffelse får hun et brev fra sin husbond, der nævner, at Huus er rejst til Belgien. Katinka rejser hjem og forfalder igen til vanernes tomhed. Hun sygner langsomt hen både psykisk og fysisk, da hun må kæmpe mod tuberkulose. Til sidst kan hun kun ligge i sin seng og lade lyset falde på sit ansigt. Omgivet af sin mand, en vågekone, veninden Agnes og doktoren dør Katinka. På hendes kiste ligger en rosenkrans, sendt af Huus. Og livet går videre i den lille jyske by.

Sproget som impressionistisk værktøj

Herman Bang har udviklet forskellige metoder, hvorpå han bøjer sproget, så han bibeholder illusionen om

¹⁸ Bang, forord til *Stille Eksistenser*, 1886

¹⁹ Secher, *Seksualitet og samfund i Herman Bangs romaner*, 1973

²⁰ Fiil og Skov, *Herman Bang – prosaens mester*, 1998

objektivitet, samtidig med at han udtrykker personligheder, følelser og udseender. Det drejer sig om scenisk fremstilling, ydre fortæller, fortælling, dækket direkte tale, paratakse og at personkarakterisere indirekte.

I teateret ved læselampen

I "Ved Vejen" er der til en vis grad brugt scenisk fremstillingsform. Dette står som modsætning til panoramisk fremstillingsform, hvor fortælleren kan springe frem og tilbage i tid og bevæge sig over store afstande. Fortælleren har overblik over hele historien og kan derfor bidrage med sine egne vurderinger og overvejelser. Når Bang nu benytter en scenisk fremstillingsform, bliver historien mere som teater. Man bevæger sig fra en scene til næste scene, og i hver scene forbliver man i et meget begrænset område. I "Ved Vejen" bliver tiden ganske vist spolet frem ad flere omgange, men hvis man kigger på hver fortalte situation, er den begrænset til sit område. Når der er gået lang tid, opsummerer Bang ikke, men fortæller at forår, sommer og efterår er gået. Man ville i panoramisk fremstilling referere højdepunkterne.

Observatøren

Den sceniske fremstillingsform går hånd i hånd med den ydre synsvinkel, der bliver brugt i "Ved Vejen". Fortælleren skal her være tilskuer som ved et teaterstykke. Han kan ikke høre de medvirkendes tanker og har ikke adgang til deres følelser. En episk fortæller ville skrive: "*Hun stormede ud af værelset, mens hun mærkede vreden boble i kroppen*", mens en impressionistisk fortæller ville skrive: "*Hun stormede ud af værelset. Hun så vred ud*" og derved kun forholde sig til det, der observeres. Som da Bai, Katinka og Huus er på marked, og Bai fører sig frem.

"Katinka hørte knap; Huus sad med Hovedet i Hænderne og stirrede paa det snavsede Gulv."(95)

Her må vi som "tilskuere" regne ud, at der er noget, der nager Huus. Fortælleren observerer blot.

Lad fortællingen fylde

Den objektive tilgang begrænser Herman Bangs fortællingsmuligheder. Der indgår i episke skrifter beskrivelse, refleksion og fortælling i nogen grad. Især i essays eller udviklende jeg-romaner bruges refleksion. Den udelukkes for Bang, da han hverken selv må vurdere historiens forløb eller have indblik i personernes refleksioner. Socialrealistiske tekster er ofte præget af beskrivelse, da miljø og omstændigheder spiller en stor rolle. Herman Bang bruger næsten ingen plads på beskrivelse af folk og rum. Han beskriver kun, når omgivelserne eller udseendet spiller en rolle i forhold til historien, eller hvis det beskrevne skal reflektere iagttagers humør. Som når Katinka ser på landskabet, da Huus lige har kysset hendes hånd tre gange:

"Dagen var brudt frem. Lærker og alle Fugle jublede over den vide Egn. Der var fuldt af Sang og Sol og Kvidren over de sommerlige marker"

Bang benytter en overdådig sommerlig beskrivelse af vejret og fuglene som afspejling af Katinkas forelskede sind. Derved bibeholder han illusionen om, at forfatteren ikke er medvirkende ved ikke at kommentere direkte på Katinkas humør. I den impressionistiske skriveform må forfatteren altså primært benytte fortælling. Det underbygger rollen som observatør.

Den skjulte replik

Replikker i et manuskript er objektive ord, der skal subjektiveres af ageren. Skulle Herman Bang holde den impressionistiske stil, ville replikker være et åbenlyst valg, men genren ville da rykke sig fra prosa til dramatik. Herman Bang fandt (udover direkte tale) en anden virkningsfuld metode til at gengive replikker. Denne metode kaldes dækket direkte tale og er et impressionistisk træk. Direkte tale er som en replik: *"Jeg har det dårligt", sagde hun.* I indirekte tale gengiver man: *"Hun sagde, at hun havde det dårligt".* I dækket direkte tale ligger det implicit, at replikken siges: *"Hun havde det dårligt".* Som når Bai, Huus og Katinka er på vej til markedet, og Bai har drukket Cognac:

"Efter Kaffen kørte de. Bai var træt af at have Tømmermænd, og han tog Huus' plads paa Bagsædet hos Katinka"(81)

Vi må gå ud fra, at fortælleren ikke har adgang til Bais dundrende hovedpine, men at Bai har sagt, at han var træt af at have tømmermænd. Man kan ofte forveksle dækket direkte tale med, at forfatteren er alvidende.

En lille sproglig fjer kan blive til fem impressionistiske høns

Herman Bang bruger endnu et sprogligt virkemiddel for at undgå at involvere sig direkte i historien. Han benytter paratakse (når to hovedsætninger er sideordnede). Dette er i stedet for at benytte underordnede ledsætninger – hypotakse. I en hypotaktisk sætning er bindeleddet ofte konjunktioner som *"fordi, således og når"*, der gerne leder videre til en fortolkende kommentar. I parataktiske sætninger er bindeleddet oftest *"og"*, et komma eller en bindestreg. Derved sørger Herman Bang for igen at forholde sig objektivt. Som eksempel kan nævnes, når Bai er taget på værtshus i København efter Katinkas død:

"Han kom ind i Lokalet. Der var ingen af Banden kommen, og han satte sig oppe paa Galleriet og ventede."

Her ville en episk fortæller bruge "derfor" i stedet for "og" og derved tolke situationen, som at Bai satte sig på Galleriet, fordi de andre ikke var kommet. Fordi Herman Bang må forholde sig objektiv, konstaterer han blot kendsgerningerne og benytter et "og".²¹

De halvgemte personligheder

Som læser til impressionistiske tekster må man skabe personkarakteristikker ud fra karakterernes udseende og handlinger. Gennem talesprog og replikvalg farver Herman Bang deres personlighed. Derved holder fortælleren sig skjult.

F.eks. kan vi se på måden Katinkas moder taler, og de emner hun vælger, at hun er ret simpel og sladrende. Hendes sprog er provinsielt, og Herman Bang viser gennem udeladelse af bogstaver hendes jyske dialekt.

"Ja – sølle ser 'en ud, siger hun. Jeg tror også, de ku' kante den. Men det er nok som Fru Noes si'er – lidt har Fru Helms og lidt ta'er hun sig a'et." (S. 20)

Personernes motorik beskrives, når Herman Bang finder, at dette har betydning for personkarakteristikken. I starten af novellen ser vi, at Katinkas mand er gammel løjtnant.

"Naar han gik saadan op og ned, stram i Tøjet, og Hænderne i begge Jakkelommerne, saa' man Løjtnanten endnu."(7)

Dette persontræk udspringer i hans positur – det der er at skue.

I beskrivelsen af de to Frøkener Abel anvendes deres påklædning til at illustrere, at de er forfængelige og er (eller prøver at virke) velhavende.

"Frøkenerne Abel gjorde i udskaaret Bryst med Pibekraver, Stenkulsperler og Slør"

Jeg har en formodning om, at især Louise-Ældst behøver slør, fordi hun ikke har fået uddelt det skønneste ansigt fra naturen. Dette understreges, da Herman Bang igen lægger et hint omkring Louises person ind i fortællingen:

"Louise-Ældst's Skønhed er Fødderne... smalle Aristokratfødder..."

Senere i historien bliver Louise-Ældst's "Skønhed" nævnt flere gange, og vi fornemmer, at dette nok er den eneste skønhed, hun besidder. Hun viser "tilfældigvis" sine ankler, hver gang hun prøver at gøre kur til mændene. Når hendes "Skønhed" bliver nævnt, står ordet altid mellem to ironiske citationstegn – endnu et

²¹ Overstående redskaber er inspireret af Fiil og Skov, *Herman Bang – prosaens mester*, 1998

sprogligt virkemiddel.

Samfundsdebatten stikker sin blegnæse frem

Denne historie er en psykologisk fortælling om en ung pige, der gennem en forelskelse lærer om sig selv og sine følelser. Selvom naturalismen og realismen bundede i at tage samfundsmæssige problemer under debat, veg denne tanke i 1880'erne lidt tilbage, og forfattere tog individets psykologi under mikroskopet. Vi ser dog i historien glimt af det politiske røre, der sker i samtiden, da hele byen er til fest på præstegården, og selskabet har besøg af en ung student. Denne skåler for Pastor Lindes "patriarkalske Hjem", hvorefter Pastoren forundret spørger, om det lille "røde" mandfolk drikker for ham.

"Man kan have Agtelse for personerne, siger den lille Blegnæse. Ja, ja, siger gamle Linde, ja, ja ... Ja, Ungdommen maa jo ha'e no'et at kæmpe om, ser De, Frue ..."

Her sættes den gamle skole op mod den nye skole. Den "røde" socialistiske naturalist og den konservative, traditionsbundne pastor. Studenten siger indirekte, at han ingen respekt har for Pastorens gamle holdninger, og pastoren slår dette ligegyldigt hen som ungdomsfnidder. Studenten begynder straks herefter at snakke om ²²Schandorph og ²³Gjellerup (to forfattere af det moderne gennembrud) og begiver sig videre ud i en passioneret tale om Brandes og Darwin. Senere på aftenen havner vi i pastorens kontor:

"... en lille Stue med Oehlenschlägers og Mynsters samlede Skrifter paa grønmalede Reoler og Thorvaldsens Kristus over Skrivebordet."

Pastoren har nationalromantiske værker af Oehlenschläger og den danske biskop Mynster. Endelig har han Thorvaldsens ikoniske statue af Jesus hængende over sit skrivebord. Pastoren er indbegrebet af den kristne, nationalromantiske verden.

Studenten repræsenterer her det moderne gennembrud, den nye bølge – naturalismen og realismen, mens pastoren repræsenterer hele provinsen med dens gamle, traditionstro guldalder kultur. Derved får vi også bestemt tiden, hvori historien foregår – nemlig i samtid med dens skabelse.

Kunstig objektivitet

"Ved Vejen" betragtes som Herman Bangs impressionistiske højdepunkt – at han heri har opfyldt sine egne krav om objektivitet bedst. Jeg fandt i historien mange træk, der passede ind i den impressionistiske model.

²² http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Dansk_litteratur/1870-1900/Sophus_Schandorph

²³ http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Dansk_litteratur/1870-1900/Karl_Adolph_Gjellerup

Her kan nævnes den ydre fortællervinkel, brugen af paratakse, den objektive fortælling, dækket direkte tale, og hvordan Herman Bang formår at skildre følelser og personligheder indirekte. Jeg synes dog også, at jeg fandt overvældende mange eksempler, der stred imod disse metoder. Selvfølgelig er komplet objektivitet en forfatterskabt illusion, da forfatteren altid farver historien efter sine holdninger – bevidst eller ubevidst. Der er dog åbenlyse eksempler på, at Herman Bang f.eks. bryder rollen som ydre fortæller. Det er juleaften, og Katinka har fået et smukt sjal af Huus:

”Katinka vidste ikke, hvorfor hun hele Aftenen havde tænkt saa meget på Huus. Han var kommet i hendes tanker hele tiden”

Da selskabet består af den uempatiske Frøken Jensen, Bai og stationsassistenten, tror jeg ikke, at Bang her bruger dækket direkte tale, men at vi får et glimt ind i Katinkas tanker. I historien får vi også beskrevet Katinkas barndom i flashback. Dette strider imod den sceniske fremstillingsform, der ellers er typisk impressionistisk. Historien springer også tre årstider frem, da Katinka begynder at blive syg. Dette er på kanten til panoramisk fremstilling. Herman Bang lader heller ikke læseren skabe sit eget billede af personerne, da han i ny og næ lægger skjulte ironiske beskeder ind i teksten. F.eks. da Ida-Yngst besøger Katinka, og Huus ”tilfældigvis” er på besøg. *”Ida-Yngst havde ikke anet det.”* Mens sætningen efterfølgende understreger, at hun bestemt var velvidende om, at Huus var til stede: *”Fra Hjørneforhøjningen paa Gaarden kunde ”Kyllingerne” holde Rundskue over hele Egnen”*. Herman Bang indlægger ironi og latterliggørelse af Ida-Yngst.

Herman Bang forholder sig ikke objektivt, hvis man rykker tættere på. Jeg tror, at novellen sagtens ville kunne skrives impressionistisk strengere – holdt slavisk til reglerne. Men måske er det netop ikke at foretrække. Måske vil vi, når vi læser historier, påvirkes lidt. Vi vil måske ikke selv gennemskue alt men nogle gange have følelserne serveret. Måske virker replikker i teaterstykker, uden en alvidende fortæller, kun fordi vi her får vækket flere sanser. Vi ser både kropssprog, mimik og hører toneleje og tryk. Selvom impressionistiske forfattere forsøger at blæse liv ind i historien, så vi ser scenerne knivskarpe for vores indre øje, kan det måske ikke lade sig gøre bare ved objektive ord. Skønt Bang skriver passioneret om den ideale impressionisme og forgylder den som det ultimative, tror jeg ikke, at han i praksis ville gennemføre dette. Ligesom mennesker har for vane at involvere sig i skæbner omkring sig, fandt Herman Bang det måske for kunstigt at lade være i sin prosa.

Når det virkelige liv spiller ind

Mit mål var at gøre rede for impressionismen og dens opståen. Jeg ville gennem Herman Bangs novelle ”Ved Vejen”, der betragtes som en typisk impressionistisk novelle, vurdere anvendelsen af impressionistiske metoder i prosatekst. Jeg fandt mange virkemidler, der passede til impressionismens

model, og nogle passager der var afvigende - grænsende til det episke. Jeg blev skuffet over, at han i sine litterærteoretiske artikler skrev så utroligt passioneret om den ideelle impressionisme men ikke gennemførte denne vision fuldstændigt i praksis.

Litteraturliste:

Primær litteratur:

Bang, Herman. *Ved Vejen*.. 5. udgave, 2. oplag. Søren Gyldendals klassikere. Oprindeligt skrevet: 1886. Denne udgivet: 1996.

Sekundær litteratur:

Bøger:

Fiil, Steen og Skov, Kirsten: *Herman Bang – prosaens mester*, Gyldendal Undervisning, 1998.

Brugte del(s. 15-264) er skrevet af: Busk-Jensen, Lise: *Dansk Litteraturs Historie 1870-1920*, bind 3. Gyldendal, 2009.

Secher, Claus: *Seksualitet og samfund i Herman Bangs romaner*. Borgens Billigbogs Bibliotek, 1973.

Artikler:

Georg Brandes' indledningsforelæsning, "*Hovedstrømninger i det 19de Aarhundredes Litteratur*", 1871.

Bang, Herman. *Lidt om dansk realisme*, 1879

Bang, Herman. *Impressionisme – En lille Replik*, 1890

Hjemmesider:

http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Fransk_litteratur/1800-50/Madame_de_Sta%C3%ABl , besøgt: 23/05 2011 kl. 11.32

http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Fransk_litteratur/1850-1900/%C3%89mile_Zola

<http://www.leksikon.org/art.php?n=532>

<http://www.vergilius.dk/perioder/Det%20moderne%20gennembrud/55-det-moderne-gennembrud.html>

<http://www.leksikon.org/art.php?n=765>

http://www.historiensverden.dk/verdenshistorien/nationalstaternes_tid/revolution_og_omvaeltning/revolutionstid/revolution_over_europa/

http://www.historiensverden.dk/verdenshistorien/nationalstaternes_tid/revolution_og_omvaeltning/revolutionstid/revolution_over_europa/

http://da.wikipedia.org/wiki/Jacob_Peter_Mynster

http://www.denstoredanske.dk/Kunst_og_kultur/Litteratur/Engelsksproget_litteratur/Engelske_titler/Oliver_Twist

<http://www.leksikon.org/art.php?n=532>