

Merete Pryds Helle og Novellen

- et indblik i den danske 90er
minimalisme

- En opgave i det litteraturhistoriske felt af Peter Sejersen, december 2004.

1: Indholdsfortegnelse:

1: Indholdsfortegnelse.....	s. 2
2: Indledning og opgavepræsentation.....	s. 3
3: Minimalisme - indkredsning af begrebet.....	s. 4
3.1: Fortolkning, overfortolkning eller overgreb?	
- en diskussion af hvordan minimalisme skal læses.....	s. 6
4: Minimalistisk virkelighed og allegori	
- en analyse af tre noveller skrevet af Merete Pryds Helle.....	s. 8
5: Afrundende konklusion.....	s.12
6: Litteraturliste.....	s.14
7: Bilag (kopier af de anvendte noveller):	
	1) ”Floden”
	2) ”Roman”
	3) ”Føde for furier”

2: Indledning og præsentation af opgaven

I 1990'erne opstår der i Danmark en ny litterær tendens. Både indenfor lyrikken og prosaen debuterer en række unge forfattere, med nogle atypiske og opsigtsvækkende værker. Det fælles for disse nye forfattere er dels, at mange af dem har gået på den nyoprettede forfatterskole i København, og dels at de alle viser en meget stærk formbevidsthed i deres værker. Denne optagethed af formen udmunder ofte i en stram lyrik, meget korte romaner eller kortprosa, og der kommer et øget fokus i den danske kritik på denne nye minimalistiske litteratur.

I min opgave vil jeg først skitsere hvilke træk, der knyttes til minimalismen. Her vil jeg tage udgangspunkt i forskellige teoretiske tilgange til begrebet, hentet i den danske litteraturteori. Jeg vil ikke lave en stor, grundig gennemgang af minimalismen som retning, men foretage punktnedslag der er væsentlige i forhold til mine analyser af Merete Pryds Helles noveller. Dog vil jeg se nærmere på den rolle læseren tildeles i den minimalistiske litteratur, og modstille forskellige positioner indenfor denne problemstilling.

Når dette teoretiske fundament er etableret, vil jeg begynde min læsning af Pryds Helle i en undersøgelse af, hvorledes hendes noveller står i forhold til den minimalistiske litteratur og teori. Jeg vil i disse analyser fokusere på de tekst/læser-forhold, jeg diskuterer i første del af opgaven, og endelig med udgangspunkt i novellen "Føde for furier," lave en retorisk læsning som sætter fokus på det at være forfatter set ud fra Pryds Helles perspektiv anno 2003. Målet er at vise hvorledes hun både udnytter og udvider novellegenren, og ud fra minimalistiske virkemidler skaber en unik litteratur.

3: Minimalisme

- indkredsning af begrebet

Som indgang til den danske minimalismediskussion er et godt udgangspunkt *Minimalisme – en introduktion* (1992) af Karin Knudsen. I denne gennemgår Knudsen fænomenet ud fra den amerikanske litteratur og kritik, hvorfra den danske inspiration hentes. I USA skete der i 1980erne en opblomstring af novellegenren med såkaldte minimalistiske forfattere som bl.a. Raymond Carver og Ann Beattie, og trods omfattende kritik fra både den postmodernistiske fløj og den konservative ”Aristoteliske/ mimetiske” fløj, ”genopstår” den amerikanske short story takket være denne nye retning.

Efter en diskussion af minimalisme kontra postmodernisme, når Knudsen frem til følgende karakteristik af begrebet:

”Indtil nu har navnet [minimalisme] altså hængt ved, og uanset hvilke problemer kritikere har haft med det, kan de fleste af dem blive enige hvad angår genrens karakteristika: oprivende, ofte frygtelige historier og situationer gengivet med en, på overfladen, besynderlig sindsro; en underlig flad, udtryksløs fortælle tone (”deadpan narratives”); formmæssigt spinkle historier; flittig brug af ordinære, dagligdags situationer og personer; bemærkelsesværdig ordknaphed; i det hele taget fremstilling af personer, som er ude af stand til at *kommunikere* indbyrdes og formidle de tanker de gør sig.”¹

Her kan man se hvordan novellens genretræk stadig bibeholdes i form af de ”oprivende historier,” men at det snarere er måden, det er fortalt på og formen, der er ændret. Denne beskrivelse af den amerikanske minimalisme er interessant, set i forhold til hvad der er under opsejling i Danmark. Her grundlægges Forfatterskolen i København i 1987 af bl.a. Poul Borum og Per Aage Brandt, og fra denne kommer efterfølgende ”(...) en hel stribe markant velformulerede kvinder. (...) Fælles for disse (...) er primært en ekstrem bevidsthed om iscenesættelsens og spillets og overfladens betydning – at livet leves i og imellem former, og at digtekunstens opgave er at prøve dem af, undersøge deres udtryksevne, spørge om de bør og kan forandres.”² Blandt disse er forfattere³ som Helle Helle (*Eksempel på Liv*, 1993), Kirsten Hammann (*Vera Winkelvir* 1993), Christina Hesselholt (*Køkkenet, gravkammeret og*

¹ Knudsen s. 117

² Skyum-Nielsen s. 27

³ Oplysningerne i parenteserne angiver titel og årstal for forfatterens prosadebut.

landskabet, 1991), og Merete Pryds Helle (*Imod en anden ro*, 1990), der alle debuterer i begyndelsen af 1990'erne, og sammen med andre indvarsler de en ny strømning i den danske litteratur. Om dette skriver Marie Lund:

”(...) i 1990'erne lader en påvirkning fra det minimalistiske novelleboom i USA sig spore i Danmark. (...) Som det ofte er tilfældet hos Carver, er novellerne ofte lagt i munden på en jeg-fortæller, hvis sprogtoner bliver af altafgørende betydning. Der er således en tendens til, at den minimalistiske novelle bæres frem af en fortællende persons nuancerede tonefald frem for af et *drive* mod mere traditionelle højdepunkter i handlingsforløbet.”⁴

Denne definition er noget anderledes end den Knudsen giver af den amerikanske minimalisme, især med den betoning der lægges på fortælleren, som det centrale element i den minimalistiske novelle. Dette er et vigtigt aspekt, der er nødvendigt at have med som supplement til Knudsens beskrivelse. Herudover peger Bunch⁵ i sin karakteristik af den danske 90er litteratur på tre ting, som er vigtige i forhold til opfattelsen af minimalisme:

- 1) ”Oplevelsesorientering: Fravær af logisk og analytisk tolkning”. Med det mener han at den minimalistiske litteratur er møntet på at give læseren en oplevelse. (En diskussion af dette følger i næste afsnit.)
- 2) ”Det serielle element: Gentagelsen”. Minimalistisk litteratur er så at sige præget af gentagelser af ord eller vendinger, som ”kommer til at udgøre en sproglig eller/og formmæssig primærstruktur teksten igennem.”
- 3) ”Minimalisme: Formel og tematisk”. Her peger han på at minimalisme på den ene side kan udfoldes formelt, dvs. formmæssigt, men også kan gøre det tematisk eksempelvis ved indsnævring af synsvinkel eller brug af ovennævnte gentagelsesstruktur.

Med disse tre punkter har Bunch helt sikkert fat i nogle af de centrale ting for den danske minimalisme i 90'erne, og sammenstillet med Knudsen og Lunds tilgange har jeg nu opridset de vigtigste begreber der knyttes til minimalismen. Det er naturligvis ikke nogen udtømmende undersøgelse, og man kunne f.eks. sagtens diskutere de forskellige positioner i forhold den egentlige litteratur, og derved påvise at en sådan generalisering ikke er hundrede procent vandtæt. Det er dog ikke formålet med opgaven. I stedet vil jeg anvende disse begreber på en konstruktiv måde i min analyse af Merete Pryds Helles noveller. Inden jeg gør dette, vil jeg

⁴ Lund 2002, s. 60.

⁵ I Bunch s. 239-241, hvor nedenstående citater også er hentet fra.

dog lige opholde mig lidt ved den receptionsæstetiske diskussion, som minimalismen nødvendigvis må medføre med sin knappe form og ”tomme huller”.

3.1: Fortolkning, overfortolkning eller overgreb?

- en diskussion af hvordan minimalisme skal læses

I mange af de tekster⁶ der behandler den litterære minimalisme fremhæves den amerikanske forfatter Raymond Carver som en af foregangsmændene. Med dialogen som det bærende element, fortsætter hans noveller i Hemingway-traditionen, hvor hans isbjergsteknik sætter det underspillede og usagte i centrum.

Ofte sker der på det ydre plan ikke det store i Carvers noveller, men alligevel sidder man som læser med en fornemmelse af, at noget alvorligt er under opsejling, uden at det siges direkte. Som et eksempel på dette kan man se den meget korte novelle (6 s.) *Tag jer en dans*⁷ fra 1988, hvor en mand er ved at flytte og derfor har stillet sine ting udenfor. Nogle unge mennesker kommer forbi og køber lidt ting, og det ender med at de drikker noget whisky og manden danser med den unge pige. Egentlig sker der ikke mere, men alligevel ender novellen således:

”Nogle uger senere sagde hun [den unge pige]: ”Ham den fyr var cirka midaldrende. Alt, hvad han havde, stod ude i hans indkørsel. Det er ikke engang løgn. Vi blev skidefulde, og dansede. (...)” Hun blev ved med at snakke. Hun sagde det til alle og enhver. Der lå mere i det, og hun prøvede at få det frem ved at snakke. Senere holdt hun op med at prøve.”⁸

Netop dette citat viser meget godt hvad det er, der er på spil. Som fortælleren siger, så ”lå der mere i det,” men hvad siges aldrig. Dét er op til læseren at vurdere, og på den måde bevæger vi os ind i det litteraturteoretiker Wolfgang Iser skriver om i teksten *Interaction between Text and Reader* (1980). I denne beskriver han en receptionsæstetik, hvor en implicit læser etableres som en del af den givne tekst: ”Central to the reading of every literary work is the interaction between its structure and its recipient.”⁹ Han siger at der i alle tekster etableres såkaldte ”blanks” eller ”gaps,” som læseren skal fylde ud og derved skabe en meningsgivende

⁶ Som eksempel på dette se Knudsen *Minimalisme – en introduktion* (1992) og Lund (2002).

⁷ Oversat fra *Why Don't You Dance?* i samlingen *En alvorlig samtale og andre noveller* (se i øvrigt litteraturliste.)

⁸ Carver s. 37-38

⁹ Iser s. 1673

sammenhæng. Det er dog ikke udelukkende op til subjektet selv hvad der skal udledes, idet teksten altid vil være struktureret på en sådan måde, at den ofte peger læseren i en bestemt retning. Og det er netop disse ”blanks,” der i den grad kommer i centrum i minimalismens æstetik.

I kritikken er der dog ikke enighed om hvad man skal gøre ved disse ”huller” i teksten, og heller ikke om de retningslinier Iser skriver om. På den ene fløj står Mads Jensen Bunch som en klar fortaler for læseren som det meningsskabende bindeled i forhold til en minimalistisk tekst, som helt åben form:

”(…) den tekstlige strategi i den minimalistiske tekst er bygget op omkring fraværet af fastlagte meninger eller vurderinger i teksten (...). Det er nemlig forfatterens og tekstens intention, at disse vurderinger og meninger først skal opstå i læseren i hans møde med den minimalistiske tekst og ikke ligge implicit i selve teksten. (...) Det betyder, at den minimalistiske skrivestrategi (på grund af sin åbenhed og skelet-agtige karakter) eksplicit lægger op til pluralisme i tolkningen/oplevelsen af værket”¹⁰.

Der er flere interessante ting ved denne udlægning. For det første taler han om selve forfatterens og tekstens intention, til hvilken de to nykritikere Wimsatt og Beardsley forholdt sig yderst kritiske til i deres afhandling *The Intentional Fallacy* (1946). Her taler de som bekendt for, at forfatterens intention hverken er disponibel eller eftertragtelssværdig. Teksten har så at sige sit eget liv, i det den er blevet offentliggjort, og al mening er at finde i den autonome tekst. Dette står i kontrast til hvad Bunch mener, er karakteristisk for minimalismen, der i hans optik først opnår betydning i sit møde med læseren, hvorimod nykritikerne taler for en mere ”objektiv” fortolkningsmodel.

For det andet er den ”pluralisme i tolkningen,” Bunch skriver om, interessant at sætte i relation til Isers ovennævnte teori. Iser talte netop for at der i tekster er indlagt visse hints og pejlesnore som skal holde læseren indenfor en vis ramme, og set i forhold hertil står Bunchs totale subjektivismen som en helt modsat opfattelse.

Under alle omstændigheder er der her en konflikt, i forbindelse med hvordan man skal forholde sig som læser, når man præsenteres for en minimalistisk tekst. Til det har Marie Lund et svar, der egentlig afrunder diskussionen meget godt. Med udgangspunkt i hvordan man skal fortolke Helle Helles novelle *Fasaner* skriver hun:

¹⁰ Bunch s. 239

”Her, som hos Carver, er det tydeligt, at teksten minimalistisk ægger læseren til at udfylde et fravær i værket. Men det er også tydeligt, at det er denne gestus, snarere end læserens faktiske medvirken, som udgør minimalismen. (...) Minimalismen inviterer ganske vist til at se betydningen i de små ting, men minimalismen går tabt i samme øjeblik, den omfavnes af en læsning, der insisterer på at anskue tingene som symbolske.”¹¹

Hun opfordrer altså til at se på teksterne som de er og holde sig fra at bygge videre på dem, som Bunch vil. På hver sin måde mener jeg begge har ret. Lund fordi hun indskærper tekstens autonomi og en fastholdelse af det der nu engang udsiges (hvor uforståeligt det så end er.) På den anden side Bunch som vil have noget *mere* ud af teksterne, end de få ting der stilles til skue. Den mest hensynfulde løsning må derfor efter min overbevisning være en mellemting mellem disse to yderpositioner. Man er nødt til at fortolke på 90ernes minimalistiske litteratur, hvis man vil have noget ud af den, og der er som regel også masser af grundlag for dette i teksterne. Men man skal i denne proces ikke glemme den minimalistiske skabelon som hele tiden ligger som fundament. Det er en minimal litteratur, og den er derfor også meget skrøbelig og påvirkelig overfor overfortolkninger. Sagt metaforisk, så er Hemingways bastante isbjerg blevet erstattet af en sart glaskugle, læseren kan spejle sig i, men som også samtidig vil gå i stykker, hvis der pilles for meget ved den.

Med dette som baggrund vil jeg nu bevæge mig ud i en analyse af nogle af Merete Pryds Helles noveller, og se hvordan den minimalisme, der er beskrevet indtil nu, udnyttes og måske endda udvides i hendes forfatterskab.

4: Minimalistisk virkelighed og allegori

- en analyse af tre noveller skrevet af Merete Pryds Helle

Merete Pryds Helle (født 1965) debuterede i 1990 med novellesamlingen *Imod en anden ro*, samt romanen *Bogen*, som kom lidt senere på året. Hun gik på forfatterskolen i årene 1988-1990, og fik desuden en bachelorgrad i litteraturvidenskab i 1994, så nok det tætteste, man kommer på det, man kunne kalde ”uddannet forfatter”. Jeg vil først analysere to¹² af disse debutnoveller, med henblik på relationer og afvigelser fra minimalismens æstetik.

¹¹ Lund, 1998 s. 15

¹² Begge er vedlagt som bilag, sammen med den tredje novelle jeg analyserer efterfølgende.

Imod en anden ro består af 9 noveller, som i længden svinger mellem halvanden side ("Floden") og seksogtyve sider ("Søhestedalen"). Allerede længden af novellerne peger i retning af, at det ikke er helt traditionelle noveller, der bliver præsenteret og man kan også spørge, om alle teksterne overhovedet *er* egentlige noveller, eller måske snarere kortprosa. Dette vender jeg tilbage til.

Åbningsnovellen "Floden" er som sagt kun halvanden side lang, men indeholder alligevel mange interessante perspektiver i forhold til samlingens videre tematik. Der fortælles i 3. person om en "hun," som skriver på en skrivemaskine. Formelt set er der ikke nogen kronologi i historien, da de eneste tidsangivelser der forekommer, er ordet "når,"¹³ som i alt optræder fem gange. Derved kan man se det som fem enkeltstående forløb eller refleksioner, der rent tidsligt kan referere til et hvilket som helst tidspunkt. Sagt på en anden måde etableres der en række falske/fortalte "nu'er," der på sin vis peger på en distanceret, implicit fortæller, med åbenlyst indblik i kvindens tanker. Herved er der åbnet op for en uoverensstemmelse mellem fabula og sjužet,¹⁴ og man kan komme i tvivl om hvad der egentlig sker (og hvornår), og hvordan det er ordnet af fortællerens sanselige sprogbrug.

Denne uklarhed sår også tvivl om hvad novellens *begivenhed* (her forstået som "(...) en novelles vigtigste tema"¹⁵), og *pointe* ("et vendepunkt hen imod slutningen af en histories narrative forløb"¹⁶) er. Tematisk er det måske kvindens overvejelser over skriftens muligheder og opståen, der er i centrum, og pointen kan så være det sted, hvor tallenes fremmedartethed introduceres. Men dette formuleres aldrig klart af teksten, og derved bliver det læseren som skal udlede disse fortolkninger. Og der er mange ting der peger i retning af, at der ligger en dybere mening under dette besynderlige tableau: hvorfor har kvinden kun tre fingre, hvorfor hænger billedet i pigtråd, og hvorfor drypper tallene af blod, når hun skriver dem?

Den nærmest metatekstuelle kamp mellem "bogstavernes snævre verden" (s. 10) og tallene som "er ubegrænsede og hører universet til" (s. 10), lægger virkelig op til en videre overvejelse, og således skal læseren vurdere, om novellens udsigelse skal læses bogstaveligt, eller om der er et symbolsk lag. Man kan altså både læse den som et helt konkret (men mystisk) billede eller beskrivelse, men man kan også læse den allegorisk som en fortælling

¹³ Definitionen er dette ord er desuden meget interessant: "når = på det tidspunkt hvor det der siges, sker; enten i fremtiden el. som noget der plejer at ske el. kan ske på et hvilket som helst tidspunkt." (Politikens Nudansk Ordbog 1999).

¹⁴ Begreberne tager jeg fra Lund 2002 s. 17-18, (som tager dem fra den russiske formalisme).

¹⁵ Lund 2002 s. 19.

¹⁶ Lund 2002 s. 25

om noget andet. Denne tekst-læser-relation mener jeg er helt central i Pryds Helles første novellesamling, i det der implicit fordres en refleksion over teksterne, men at teksterne på samme tid er noget autonomt, som det ikke er muligt at ændre på.

Det samme er også tilfældet i novellen ”Roman” fra samme samling. Den er lidt længere (7 s.), og er bygget op med 14 små kapitler (som en roman kunne se ud). Det er hovedsagligt denne specielle form, der gør novellen eksperimenterende. Men samtidig får plottet dog novellen til at stå som en pastiche på en kriminalroman, selvom det på en måde er novellistisk: en privatdetektiv ved navn Zoe skal hjælpe Grace med at opspore en trivialforfatter, som har stjålet ”det hemmelige ord,” der kan tryllebinde alle der lytter. Novellen starter da også med en reel miljøbeskrivelse, hvor personer og plot bliver præsenteret. Men allerede i andet og tredje kapitel begynder det at blive mere mystisk, ved at forskellige surrealistiske træk indtræder (en hummer i snor, en trivialforfatteren som den eneste med blå øjne.) Denne udvikling fortsætter, og novellen kulminerer med, at Zoe og Grace finder trivialforfatteren og får fat i manuskriptet. Men en egentlig pointe eller opklaring på mysterierne kommer der ikke, og derved undergraves tilhørsforholdene til både novelle- og krimigenren. Novellen bliver en antitekst, ved at læserens forventninger ikke indfries, og det bliver derfor nødvendigt at se på hvad meningen så kan være.

Tematisk er der som i ”Floden” en fokusering på tegnene/ordene, som skaber et metafiktivt element i novellen (hvilken helt konkret er opstået ud af forfatterens arbejde med sproget.) Og når mysteriet i ”Roman” ikke opklares, kunne det indirekte pege på den situation, Pryds Helle som forfatter føler, hun befinder sig i. Nemlig en verden hvor dekonstruktionen har ekspliciteret sprogets kommunikative uformåenhed, og samtidig hendes arbejde med minimalismen som ” (...) således ikke længere [rummer] en indbygget klage over fraværende eller for lidt betydning, men snarere er synonym med en subtil betydning.”¹⁷ Denne betydning er det naturligvis op til læseren at etablere ud fra de ”blanks” som teksten efterlader. Igen er det vigtigt at understrege at tekstens udsigelse er mangesidet, og at man derfor må holde sig dens uåbenbarhed for øje i en fortolkning.

Med disse to noveller har jeg villet vise hvordan Pryds Helle bruger novellegenren til at udforske selve forfattergerningen og de minimalistiske virkemidler. Hun etablerer sanselige og absurde miljøer, og får derved understreget at det ikke er realisme vi præsenteres for, men i stedet en åbenlys, kunstnerisk bearbejdning af virkeligheden. Effekten af disse fantastiske

¹⁷ Lund 1998, s. 15.

træk, skaber det Bunch kalder en ”oplevelsesorientering”¹⁸ i novellerne, hvor tekstens overfladiske handling engagerer, og tvinger denne til at se dybere for at finde en mening.

De ovennævnte karakteristika går igen i Pryds Helles anden novellesamling *Ti fingre fra eller til* (2002), men her tages skridtet fuldt ud med undertitlen ”Frasagn” og ikke ”noveller” som med *Imod en anden ro*. Som titlen antyder, består den af ti noveller, og i en fabulerende stil ledes læseren gennem diverse poetiske drømmeverdener. Ofte tager novellerne udgangspunkt i en ”almindelig” hverdag, men udvikler sig hurtigt til at blive syrede, usandsynlige historier – frasagn. Grundlæggende minder disse noveller om dem i første samling, og jeg vil derfor vælge en helt anden novelle som samler mange af de temaer, jeg har beskrevet ovenfor: minimalismens virkelighedsopfattelse, brugen af metafiktion og tydelig tekst-læser- relation.

Novellen hedder ”Føde for furier” og udkom i 2003 i antologien *Kunstner noveller* (red. Astrid Pejtersen). Den er interessant, fordi den behandler selve det at skrive, og derved perspektiverer det tidligere forfatterskab i en ny, nærmest selvrefleksiv kontekst. Protagonisten er en kvindelig forfatter omtalt som ”kunstneren,” og det er hendes refleksioner over skriftens genvordigheder der skildres. Der er fortalt om hende i 3. person, men fortællervinklen ligger ikke fast. Dette bevirker, at det ofte bliver svært at afgøre, hvem det er, der ytrer sig i teksten: er det ”kunstnerens” tanker eller er det fortællerens bemærkninger? Yderligere får ”virkeligheden” som begreb også stemme og tiltaler kunstneren. Alt dette bevirker at kompositionen bliver meget flydende og derved meget subtilt knytter sig til et af tekstens ledemotiver: havet. Og her bliver det virkelig interessant, for i teksten repræsenterer havet virkelighedens verden overfor fiktionen, der er metaforisk forbundet med en ø. Der opstår således en tvetydighed, ved at novellen anvender virkelighedens diskurs, selvom den egentlig må opfattes som tilhørende fiktionens univers. Denne retoriske læsning, hvor sproget bliver delagtiggjort i novellens plot, åbner herved op for en fortolkning, hvor selve kunstens egenskaber som værende kunst bliver det problematiserede. Det er nu ikke længere blot et fiktivt univers, som bruges til at skrive om og bearbejde erkendelsen af virkeligheden, men også sproget som kommunikativ størrelse, der stilles spørgsmålstegn ved. Disse virkemidler blandet med flere af minimalismens træk, så som en tydelig gentagelsesstruktur og en indskrænket tematik, gør novellen til et godt eksempel på det Skyum-Nielsen kalder

¹⁸ Se kap. 3 hvor begrebet uddybes.

”(...) erkendelsen af, at sprog og virkelighed er holdt op med at opføre sig ligesom i de gode gamle dage. Forholdet mellem helhed og del synes byttet om, således at det lokale kan virke større end det globale, og repræsentationens logik kan forekomme ophævet, således at et givet spor i sproget, realismens f.eks., ikke på forhånd kan tilskrives større sandhed end andre. Verden er blevet mangetydig, der synes at være opstået i irreparabelt hul i sproget.”¹⁹

Novellegenren må derfor konstant nydefinere sig selv, og her mener jeg Pryds Helles noveller viser gode takter. ”Føde for furier” er ikke en traditionel novelle, hverken sprogligt eller plotmæssigt, men den viser en anderledes måde at arbejde med genren på. I novellen står det følgende: ”Kunstneren går på en grænse. Det er grænsen, der adskiller virkelighed og fiktion. Grænsen er usynlig, men det gør den ikke mindre uvirkelig.”²⁰ Denne grænse mener jeg til dels overvindes af novellen selv. Ved at det konkrete sprog inddrages i fiktioner ophæves skellet nemlig, og læseren befinder sig i et metafiktionelt univers, som selv tegnene nu også er en del af.

5: Afrundende konklusion

Mit mål med denne opgave var, at sætte Merete Pryds Helles forfatterskab i forhold til en minimalistisk novelletradition, som brød frem i Danmark i 1990erne. Hun viser en helt speciel måde at arbejde med genren og skaber nogle noveller som både indskriver sig i retningen men også skiller sig ud. Minimalismen toppede i starten af 90erne, og det er da også et anderledes og mere nuanceret billede, som præsenteres i den nyeste novelle ”Føde for furier.” Litteraturens verden og virkelighedsopfattelse ændrer sig konstant, og derfor mener jeg det er interessant at se på en forfatter som Pryds Helle, og hendes forsøg på at definere denne u håndgribelighed. Tilbage står spørgsmålet så, om det egentlig er noveller hun skriver, og Skyum-Nielsen skriver da også følgende i sit forord til novelleantologien *Mod nul* (2000), som en reaktion på disse nye former: ”(...) indimellem spørger man da sig selv, om novellen i klassisk forstand er fuldkommen væk i dag”²¹. Han svarer ikke konkret, og i den forbindelse mener jeg da også at det er svært at klassificere Pryds Helles tekster som ”klassiske noveller.” Når der alligevel er en sammenhæng, er det ved de åbenlyse, bevidste brud der sker med traditionen, som eksempelvis de skuffede læserforventninger i ”Roman.” Hendes tekster

¹⁹ Skyum-Nielsen s. 52-53.

²⁰ s. 31

²¹ Skyum-Nielsen s. 15.

forholder sig så at sige til genren, men arbejder måske bare med den på en anden måde end efter den konventionelle struktur (med en ”indtruffet, uhørt begivenhed”²².) Jeg vil således runde af med at tilslutte mig Marie Lunds beskrivelse af novellen i dagens Danmark:

”(…) set i et litteraturhistorisk perspektiv er novellen en genre, der trives med sådanne udfordringer – hvad enten de er æstetiske eller har et mere indholdsmæssigt ærinde. Når novellen i alle sine variationer derfor udfordres af nye variationer må konklusionen være, at novellen lever og har det godt.”²³

Pryds Helles noveller *er* utraditionelle, men de er gode fordi de både udnytter og udvider genrens muligheder.

²² Lund 2002. (Citerer Goethe) s. 20

²³ Lund 2002 s. 62.

6: Litteraturliste:

(ordnet alfabetisk efter forfatterens efternavn.)

- Bunch, Mads Jensen: *Minimalismen i dansk 1990'er-litteratur*, 2003.
I *Danske Studier* 2003 98. bind, niende række 2. bind. C. A.
Reitzels Forlag.
- Carver, Raymond: *Tag jer en dans*, 1988.
I *En alvorlig samtale og andre noveller*, 2001. Gyldendal.
- Helle, Merete Pryds: *Imod en anden ro*, 1990. Borgens Forlag.
- Helle, Merete Pryds: "Føde for furier" i *Kunstner noveller* (2003), redigeret af Astrid Pejtersen. Forlaget Athene.
- Iser, Wolfgang: *Interaction between text and reader*, 1980.
Taget fra *Norton* 2001.
- Knudsen, Karin: *Minimalisme – en introduktion*, 1992. I *Passage* 1992, 11/12.
- Lund, Marie: *En lille fjer...*, 1998.
I *Standart* 12. årgang nr. 2, maj-august 1998.
- Lund, Marie (Klujeff): *Novellen – struktur, historie og analyse*, 2002.
Gads forlag.
- Skyum-Nielsen, Erik: *Engle i sneen – lyrik og prosa i 90erne*, 2000.
Gyldendal.
- Wimsatt, William K. +
Beardsley, Monroe C.: *The Intentional Fallacy*, 1946.
Taget fra *Norton* 2001.