
Sune Berthelsen

Menneskeåndens revoltering

Henrik Ibsen 1828-1906

Jeg går aldrig ind på at gøre friheden ensbetydende med politisk frihed. Hvad

De kalder frihed, kalder jeg friheder; og hvad jeg kalder kampen for friheden er

 jo ikke andet end den stadige, levende tilegnelse af frihedens idé.

Den, der besidder friheden anderledes end som efterstræbelse, han besidder den

dødt og åndløst, thi frihedsbegrebet har jo dog det ved sig at det stadigt udvides

under tilegnelsen, og hvis derfor nogen under kampen bliver stående og siger:

nu har jeg den, - så viser han derved at han netop har tabt den.

 Ibsen i brev til Georg Brandes, 17/2 1871

Ibsens forfatterskab er på alle måder stort. Hans forfatterskab strakte sig over

næsten 50 år, han nåede en verdensomspændende udbredelse, og overfor en lang

række af eftertidens kunstneriske udtryksformer fik han kolossal betydning

Hans internationale berømmelse kom da han udsendte sine naturalistiske

problemdebatterende samtidsdramaer.

Væsentlige forudsætninger for Ibsens store gennembrud var Georg Brandes og

forlaget Gyldendals direktør Hegel. Om betydningen af de fordringer Georg

Brandes havde opstillet for litteraturen i Emigrantlitteraturen (1872), sagde

Ibsen: ”Farligere bog kunde aldrig falde i en frugtsommelig digters hænder.”

Mens Hegel indtog en mere diskret men ikke mindre vigtig rolle. I samtiden gik

vejen til berømmelsens tinder for norske forfattere gennem København. Da

Gyldendal blev forlægger for Ibsen begyndte et tæt samarbejde mellem Ibsen og

Hegel. For at nå et bredere publikum ønskede Hegel at fremelske et mere

universelt præg, bl.a. skulle sproget normaliseres og særnorkse træk udrenses.

Den meget oplagsbevidste Ibsen indvilgede straks.

Ibsen realiserede med Samfundets Støtter (1877), Et Dukkehjem (1879),

Gengangere (1881) og Vildanden (1884) i praksis de teoretiske ideer for det

problemdebatterende naturalistiske teater. Her fungerede den retrospektive

afdækning af fortidens kollektive fortrængninger gennem virkelighedsnære

dialoger mellem personerne til at bringe tidens store og ofte tabubelagte

diskussioner frem til behandling i offentligheden. Ibsens vitale skaberkraft

forplantede sig til sproget i en sådan grad at en række af hans ord og vendinger er

gået ind i dagligsproget som faste vendinger. Eksemplerne er mangfoldige, men

her skal blot anføres nogle enkelte; livsløgn; lig i lasten; frihed under ansvar; den

ideale fordring.

Problemdramaerne foregår i pæne provinsielle borgerlige norske familier, hvor

alt øjensynligt ånder fred og idyl, men hvor det efterhånden som handlingen

skrider frem bliver klart, at harmonien hviler på falske illusioner. Den falske

forstillelse skrælles af lag for lag for at ende i katastrofen. Fortidens fortielser

kan ikke længere skjules og griber skæbnessvangert ind i nutiden. Kontrasten

mellem borgerskabets facade og de store presserende spørgsmål i kulturkampen

skaber en uforlignelig dynamik i stykkerne; der på den ene side revser

borgerskabet og på den anden side sætter samtidens spørgsmål effektivt på

dagsordnen.

En af kunstens fornemmeste opgaver var ifølge Ibsen at være med til at

videreudvikle frihedsidealerne, som han var bange for ville stagnere, hvis de ikke

ustandseligt udfordredes. Frihedsfordringen var ikke en gang for alle givet med

den franske revolution, men var en evig udfordring. Borgerskabet ville isolere sig

i familiens skød og lukke verden ude med mindre kunsten udfordrede

selvtilstrækkeligheden.

Ibsens betydning for eftertiden er umådelig stor. Ud over sin indlysende

betydning for Det moderne Gennembrud påvirkede han bl.a. Anton Tjekhov,

George Bernard Shaw og Samuel Beckett. Amerikanske Hollywood-film kan

ikke tænkes uden Ibsens virkelighedssøgende personskildringer og hans

banebrydende afdækningsteknik.

Af Henrik Ibsen
Catalina (digte 1850)

Kjæmpehøien (skuespil 1850)

Bergmanden (digt 1851)

Sancthansnatten (skuespil 1853)

Fru Inger til Østråt (historisk drama 1855)

Gildet på Solhaug (skuespil 1856)

Olof Liljekrans (1857)

Hærmændene på Helgeland (skuespil 1858)

Terje Vigen (episk digt 1862)

Kjærlighedens Komedie (1862)

Kongsemnerne (hist drama 1863)

“En broder i nød” og “Troens grund” (1864)

Brand (episk digt – idédrama 1866)

Peer Gynt (episk versdrama 1867)

De unges forbund (nutidslystspil 1869)

Til min ven revolutionstaleren (digt 1869)

Digte (digte 1871)

Kejser og gallilaeer (historisk drama 1873)

“Ballonbrevet” og “Et rimbrev” (1875)

Samfundets støtter (problemdrama 1877)

Et dukkehjem (problemdrama 1879)

Gengangere (problemdrama 1881)

En folkefjende (problemdrama 1882)

Vildanden (skuespil 1884)

Rosmerholm (skuespil 1886)

Fruen fra havet (skuespil 1888)

Hedda Gabler (skuespil 1890)

Bygmester Solness (skuespil 1892)

Lille Eyolf (1894)

John Gabriel Borkman (skuespil 1896)

Når vi døde vågner (skuespil 1899)

Om Henrik Ibsen
Af den umådeligt omfattende litteratur om Ibsens forfatterskab er det selvsagt

kun et ganske lille udvalg, som her kan medtages.

Af samtidens behandlinger kan nævnes: Georg Brandes ”Henrik Ibsen”, i

Samlede Skrifter, bind 3 (1900)

Af biografier om Ibsen kan nævnes: Bergliot Ibsen De tre. Erindringer om

Henrik Ibsen, Suzannah Ibsen, Sigurd Ibsen (1949); Hans Heiberg Henrik Ibsen

… født til kunstner, (1969 oversat fra norsk); Michael Meyer Henrik Ibsen. En

biografi (1971 oversat fra engelsk); Robert Ferguson Henrik Ibsen: mellom evne

og higen (1996 oversat fra engelsk);

Af behandlingerne af enkelte værker kan nævnes: Aage Knudsen Om

”Kongsemnerne” af Henrik Ibsen, Fortolkning og noter (1931); Francis Bull

Henrik Ibsens Peer Gynt. Diktningens tilblivelse og grunntanker (1947); Else

Høsts to monografier Hedda Gabler (1958) og Vildanden av Henrik Ibsen

(1967), der sætter tekstanalysen ind i en biografisk ramme; Finn Thorn Henrik

Ibsens ”Peer Gynt”. Et drama om kristen identitet (1971); Kari Fjørtoft Hedda

Gabler i samtid og ettertid. Den norske kritikartradisjonen i kvinneperspektiv

(1986); Hans Aaraas Peer Gynt. En drøm om en drømmer og hans drøm (1995);

Terje Johansen Om Vildanden av Henrik Ibsen (1997).

Af nyere behandlinger af specielt det dramatiske forfatterskab kan nævnes:

Jørgen Haugan Henrik Ibsens metode (1977); Einar Haugens Ibsen’s

Drama: Author to Audience (1979); Mogens Pahuus Selvudfoldelse og

selvhengivelse: Livssynet hos Henrik Ibsen og Henrik Pontoppidan (1995); Joan

Templeton Ibsen’s Women (1997); Harold Bloom Henrik Ibsen (1999); Jørgen

Dines Johansen Ind i natten: seks kapitler om Ibsens sidste skuespil (2004).

I øvrigt skal nævnes tidsskriftet Ibsen Studies og udgivelserækken Acta

Ibseniana, der udgives af Senter for Ibsen-studies.

Af de mange hjemmesider, der behandler Ibsen, kan her nævnes:

www.ibsen.net – officielle norske Ibsenside i forbindelse med jubilæet 2006

www.hf.uio.no/ibsensenteret - Ibsencenteret ved Universitets i Oslo

www.helmer.aksis.uib.no/ibsen - mulighed for at søge i Ibsens forfatterskab

www.lysator.liu.se/runeberg/autors/ibsen

www.ibsensociety.liu.edu – det amerikanske Ibsen Selskab

http://www.ibsen.net/
http://www.hf.uio.no/ibsensenteret
http://www.helmer.aksis.uib.no/ibsen
http://www.lysator.liu.se/runeberg/autors/ibsen
http://www.ibsensociety.liu.edu/

