
Sune Berthelsen & Olav Harsløf

Kulturkamp – mellem kunst og politik

Edvard Brandes 1847-1931

Her er slemt i Danmark; Folket er dumt og de Styrende den højeste Potens af

Uforskammethed og den fuldkomneste Impotens af Statsmandsudygtighed. De

ødelægge dette Land. Vi sidde nu atter inde med en Politik som er mer end vanvittig.

Hvad kan det nytte at tale ringeagtende om ”halve Forholdsregler” som Du gjør! Vi

ere ikke engang saalangt som til de halve. Vi vil gjærne være Opportunister; men end

ikke det er muligt. Radikalisme er udelukket fra dette fromme og fede Land. (…) Det

vi skal naa til, er kortsagt at befale over den offentlige Mening i Norden.

Edvard Brandes i brev til August Strindberg, 3. juli 1881

Edvard Brandes der var broder til Georg Brandes, forstod på fænomenal vis at forene

kampen for det moderne med politisk engagement. Som teaterkritiker,

tidsskriftsredaktør, medstifter af avisen Politiken, som politiker og forfatter udfoldede

han sin kolossale virkekraft.

Efter at have truffet Ibsen i 1872 i København og siden i Rom indledte Brandes sin

bane som teaterkritiker. Gennem sine teateranmeldelser (heraf af mange af Ibsens

skuespil, bl.a. Kongsemnerne (1872) og Et Dukkehjem (1880)) kom Brandes til at

indtage en central position i kulturkampen, idet han fik stor betydning for

offentlighedens billede af det moderne sceneliv. Brandes’ virke som teaterkritiker

faldt sammen med de nye teaterhuses fremkomst, hvor udviklingen af det kunstige

lys (gaslys, buelys og siden elektrisk lys) gjorde det muligt for publikum at se

skuespillernes bevægelser når de optrådte. Muligheden for at iagttage skuespillernes

mimik, gestikulation og øvrige bevægelser udnyttede Brandes til at lave meget

præcise og detaljerede anmeldelser af skuespillernes præstationer – som den første i

Danmark. Anmeldelserne føjede sig således til det litterære projekt som Georg

Brandes havde opstillet gennem kravet om at forene den højere ideologiske tanke

med det psykologisk detaljerede og virkelighedsnære portræt.

Som medstifter af Politiken, og i en periode som chefredaktør medvirkede Brandes

kraftigt til, at avisen blev et stærkt organ for den intellektuelle, kunstneriske og

politiske opposition. Organet for den højeste oplysning, som avisen med slet skjult

selvværd kaldte sig selv, blev en god forretning, og bidrog kraftigt til udbredelsen af

brandesianismen gennem partikritikken, kultur- og litteraturpolitikken.

Brandes havde en klar bevidsthed om betydningen af at besidde magten, og arbejdede

derfor ihærdigt for at skabe og fastholde alliancen mellem det litterære og det

politiske venstre under provisorietidens hårde kampe. I 1880 blev han valgt til

folketinget, hvor han sad frem til 1894. Fra 1906-27 var han medlem af landstinget

for Det radikale Venstre og i flere ministerier efter systemskiftet fungerede han som

finansminister.

Ved siden af sit virke som anmelder, redaktør og politiker skrev han en række

skuespil og romaner. Hans dramatiske gennembrud indtraf med problemstykket Et

Besøg (1883 også opført i Berlin, London og Paris), der samtidig banede vejen for

hans tidligere og senere stykker, Lægemidler (1880) og Under Loven (1891), der også

blev opført i Paris. Lægemidler blev oversat af Strindberg med henblik på opførelse i

Stockholm. Brandes dramatiserede Kiellands Garman & Worse (1883), som blev

opført i Christiania, Bergen og København som sensationel succes, idet det var

teaterhistoriens første gravide kvinderolle på scenen.

Edvard Brandes skabte og fastholdt venskaber langt mere uproblematisk end

broderen. Et fornemt eksempel på en sådan alliance var det livslange venskab med

Ibsen. Edvard besøgte ofte Ibsen, overværede generalprøver sammen med ham,

anmeldte hans stykker og forsvarede ham mod angreb – kritiserede Det kgl. Teaters

afvisning af Gengangere. Af et portræt af Ibsen i Politiken fornemmer man, at

Edvard måske var det menneske, der har forstået Ibsen allerbedst. Ibsen har dels

opfattet ham som en tillidsfuld kollega, dels set en åndsbeslægtet i hans anarki-

liberalistiske kamp – først som korporal i 70ernes litterære venstre og siden i 80ernes

politiske Venstre-opgør og magtkampe med synlige resultater som

studentersamfundet og Politiken.

Brandes levede radikalismen helt ud og kunne med sin kompromisløse kritik af

politik og samfund og med sit til tider ustyrlige privatliv mageligt udfylde flere af

manderollerne i Ibsens skuespil.

Brandes’ brede virkefelt var båret af den faste overbevisning, at den kunstneriske

kamp måtte være fast forankret i en politisk virkelighed.

Af Edvard Brandes
Dansk Skuespilkunst (teaterkritik 1880)

Fremmed Skuespilkunst (teaterkritik 1881)

Lægemidler (skuespil 1881)

Et Besøg (skuespil 1882)

En Forlovelse (skuespil 1884)

Et Brud (skuespil 1885)

Overmagt (skuespil 1888)

En politiker (roman 1889)

Under Loven (skuespil 1891)

Lykkens Blændværk (roman 1898)

Holberg og hans Scene (teaterkritik 1898)

Det unge Blod (roman 1899)

Primadonna (skuespil 1901)

Haardt mod haardt (skuespil 1904)

Vera (skuespil 1904)

Om Edvard Brandes
Af samtidens behandlinger af Edvard Brandes kan nævnes: Georg Brandes Det

moderne Gjennembruds Mænd (1883); J.P. Jacobsen Et venskab. En brevveksling

mellem J.P. Jacobsen og Edvard Brandes (1988) udgivet og kommenteret af Kristian

Hvidt; Chr. Rimestad Edvard Brandes. Digtere i Forhør (1906).

Af eftertidens behandlinger kan nævnes: Frederik Schyberg Dansk Teaterkritik

(1937); Frederik Schyberg Digteren, Elskeren og den afsindige (1947); Hakon

Stangerup Kulturkampen, bind I-II (1946); P. Stavnstrup Politiske Profiler (1962);

Jørn Langsted Edvard Brandes’ skuespilportrætter (1972); Kristian Hvidts biografi

Edvard Brandes. En radikal blæksprutte (1988).

En hjemmeside: www.e-poke.dk/edvbrandes.asp

http://www.e-poke.dk/edvbrandes.asp

