

 113

MYTEN SOM INTERTEXT

Johan Hedberg
Eros skapar världen ny. Apokalyps och pånyttfödelse i Edith Södergrans lyrik
(Doktorsavhandling Göteborg, 1991) Bokförlaget Daidalos AB, Box 12 304,
S-402 43 Göteborg. 192 s. (m. bibl. & reg.), ISBN: 91-86320-72-6

114

Man kan inte säga att litteraturforskarnas aptit på Edith Södergran och hennes lyrik
har minskats under de senaste åren. Och den som trodde, att ämnet efter
Schoolfields och Brunners studier från 80-talet verkligen inte skulle kunna avkasta
mera, trodde fel. En ny forskargeneration har tagit itu med Södergran, och detta är
knappast enbart en effekt av Södergranåret 1992, men måste även tillskrivas vissa
metodiska landvinningar som lovar nya perspektiv på skaldinnan och framförallt
på hennes poesi.
 Johan Hedberg hör med sin avhandling till denna nya generationen. Hans
textinriktade undersökning bygger på en rad utförliga diktanalyser, där en
tillämpning av teorier kring intertextualitet och språket som handling spelar en
viktig roll som textöppnare. Det är hans projekt att undersöka "den mytiska
dimensionen i Södergrans poesi, med fokus i pånyttfödelsetemat", som han skriver
i inledningen. Hedberg är förstås inte den första att syssla med de påtagliga mytiska
inslagen i Södergrans dikt. I hans redovisning av de olika ansatserna hos andra
forskare sägs det:

"Den tidigare Södergranforskningen har, naturligt nog, många gångar tangerat

pånyttfödelsetanken men utan att precisera pånyttfödelse som ett mytiskt
präglat tema i Södergrans verk. Någon genomförd tematisk undersökning
som spänner över hela författarskapet har heller inte gjorts."(s.24)

Hedbergs avhandling är - som de två citaten visar - präglad av en vis dubbelhet: å
ena sidan är det hans ambition att undersöka den mytiska dimensionen i verket, å
andra sidan att undersöka pånyttfödelse som ett mytiskt präglat tema. I alla fall tar
avhandlingen sig först och framst ut som en tematisk undersökning med
pånyttfödelsetemat som dess centrala ämne - jfr även titeln. I de sista två kapitlen,
som verkar ha appendix-karaktär, fokuseras däremot två andra aspekter av den
mytiska dimensionen, resp. gudsbilden och det mytologiska stoffets (Ariadnemyten)
aktivering i den poetiska texten (jfr. s.29). Här är syftet "att överskrida den tema-
tiska metodens begränsningar" (s.29).
 Denna dubbelhet är förmodligen en av orsakerna till att inledningen, där de
metodiska förutsättningar presenteras, i någon mån saknar stringens i sin
uppläggning. När Hedberg valt att gruppera de mytiska inslagen i Södergrans
dikter som
1) mytologiskt stoff,
2) mytiska struktureringsprinciper och temata,
3) allmänmytisk rekvisita och

 115

4) motiv och rekvisita med rituell anknytning,
verkar det lite konstigt när denna indelning inte fasthålls i avsnittsföljden där de
olika inslagen utarbetas. I stället får vi en rad onumrerade avsnit av olika slag:
"Myten som tema: pånyttfödelsetemat", "Myten som stoff och struktur" (där även
en behandling av allmänmytisk rekvisita ingår) och "Det rituella momentet och den
performativa funktionen". Ett följande avsnitt om "Den mytskapande funktionen:
mytopoesis" dyker upp - "med mytopoesis avses här hur historiska och biografiska
händelser via myter eller mytiska temata transformeras in i dikten" (s.15). På detta
sätt får det icke-mytiska en mytisk aura. Dessa avsnitt utarbetar på ett sätt som mer
eller mindre avvikar från den förra indelningen de olika kategorier av mytiska
inslag som Hedberg urskiljar i Södergrans dikter.
 Utan speciell markering får vi nu en rad avsnitt av mer allmän-metodisk
karaktär "Södergran och diktens jag", där Hedberg skiljar mellan det retoriska och
det mimetiska subjektet i texterna (jfr. s.17), "Temabegreppet", där tema, i motsats
till motiv, defineras som ett mer abstrakt innehållskomplex med strukturerande och
organiserande funktion (jfr s.18-19) och "Mytologiskt stoff som intertext", där han
redovisar det intertextualitetsbegrepp som han använder i sina analyser. Det är inte
Hedbergs syfte att hitta konkreta litterära förlagor för Södergrans användning av
mytstoff (klassiskt och bibliskt stoff och sagostoff), utan att klarlägga mytstoffets
(både motivets och den mytiska klichéns) estetiska relevans i dikttexten.
 Sedan behandlar Hedberg "Forskningsläget", Södergrans traditionshistoriska
bakgrund och de tre faser i hennes dikt och avslutar med att angiva studiens
uppläggning. Här verkar det lite märkvärdigt att det är tal om att pröva de
inledande hypoteserna mot dikterna. Det tycks snarare röra sig om en användning
av de analytiska verktyg som presenterats i inledningen, på dikttexterna.

I den centrala delen av avhandlingen genomgår Hedberg de tre faserna i
Södergrans diktning. När det gäller första fasen (Dikter), är Hedbergs synpunkt inte
särskilt givande. Det är inte så revolutionerande att uptäcka en
pånyttfödelsetematik i naturens kretslopp. Att dra en utvecklingslinje från första
fasen till den mellersta i fråga om denna tematik känns artificiellt. Det rör sig i min
uppfattning snarare om ett radikalt brott och det verkar som om Södergran själv
upplevt det så.
 Den mellersta fasen är tydligen den intressantaste ur Hedbergs perspektiv.
Diktanalyserna koncentrerar sig här kring apokalyptiken som typ av
pånyttfödelsetematik. Dikter som "Världen badar i blod", "Fragment", "Apo-
kalypsens genius" ur Septemberlyran, "Jorden blev förvandlad till en askhög" och

116

"Stormen" ur Rosenaltaret, samt ur Framtidens skugga "Mysteriet", "Ska-
paregestalter" och "Eros skapar världen ny" genomgås textuellt och intertextuellt i
sina olika gestaltningar av pånyttfödelsetemat. Det nya i Hedbergs intertextuella
genomgång av dikterna är, att han inte sysslar med frågan om Södergran möjligen
haft kännedom till vissa konkreta text- eller mytupplagor, utan i stället visar hur en
bestämd dikt öppnar för att olika mytkomplex kan aktiveras i textläsningen. T. ex.
visar han hur i dikten "Eros skapar världen ny" den grekiska skapelsemyten, där
Eros uppträder som kosmisk makt, "fått levera stoff till gestaltningen av det
(typiskt bibliska, J.Kr.) apokalyptiska temat i Södergrans dikt." (s.83)
 En av de mest intressanta aspekter tycks vara sammanknytningen av mytiskt
och historiskt både på ett kollektivt och ett individuellt plan. Kriget, men även
Södergrans individuella historia, gestaltas i vissa dikter i form av en mytisk präglat
kosmisk katastrof som bildar förutsättningen för en världens och mänsklighetens
förnyelse. Detta (inter)textuella fenomen, som Hedberg kallar för mytopoesis berör
alltså även Södergran och hennes verklighet - såvitt faller det utanför Hedbergs
först och framst textinriktade undersökning, som han förövrigt själv framhåller.
Lyckligtvis avstår han inte från att ta upp detta intressanta och typiskt
Södergranska fenomen i undersökningen. Just framanalyserandet av mytopoesis,
tillsammans med analysen av vissa dikt ("Dionysos") som rituell språkhandling
(redan publicerad som artikel i 1987), hör till de mest spännande moment i avhand-
lingen. Givande är förövrigt - bl.a. i detta senare sammanhang - hans utredning av
de olika subjektinstanser i dikten, där det ofta genom interaktionen mellan det
retoriska, talande jaget och det mimetiska, iscensatta jaget uppstår en extra
dimension. Jfr följande passus ur Hedbergs analys av "Fragment":

"När jaget sedan frågar sig: "Vad sker mig, medan jag talar?", så blir detta en

utveckling av den poetiska självreflexionen. Genom det förhållandet att jagets
egen talakt här blir iscensatt, understryks det illusoriska i detta tal. Läsaren
påminns om att diktens röst alltid är dubbel. Här finns ett omedelbart tilltal
där läsaren insuper diktens ord med deras klangliga och rytmiska valörer.
Men ur denna talakt växer ju också, via avkodningen av tecken, diktens
mimetiska eller fiktiva jag fram, det jag som säger "jag" om sig själv och med
sin illusoriska 'röst' delger läsaren sina upplevelser och visioner. I just denna
dikt talar jaget faktiskt bokstavligen om sitt tal. Diktjaget frågar sig vad som
sker medan hon talar. Hon kommenterar sin egen talakt och därmed riktas
uppmärksamheten på diktens dubbla röst." (s.57)

 117

Tredje fas visar ett förbleknande av pånyttfödelsetematiken jämfort med mellersta
fasen. Det apokalyptiska draget saknas här helt och hållet. Kretsloppstanken från
första fasen uppträder här åter, men i förnyad gestalt med döden i fokus. Döden
uppfattas som en passage in i ett annat vara. De mytiska inslagen här är vaga och
allmänna och bidrar därigenom till dikternas öppenhet och svåruttolkbarhet.

Hedberg söker den mening eller de meningar som uppstår i läsakten genom att
vissa mytiska intertexter kan påpekas och aktiveras. Det har säkert varit en
utmaning att få de oftast disparata (mytiska) element att bilda en meningsfylld
helhet. Vissa tolkningar verkar för mig lite forcerade. T. ex. i den annars mycket
spännande analysen av dikten "Dionysos" konstaterar Hedberg att den i titeln
omnämnda guden kommer farande "med solens spann", ett typisk Apollon-attribut,
vilket är märkvärdigt i lyset av den nietzscheanska motsatsen mellan den apollinska
och dionysiska principen, det visuella/plastiska och det musikaliska, som även
Hedberg själv utförligt påpekar och som Södergran måste ha varit mycket
medveten om.
 Hedbergs lösning på detta intressanta "brott" mot den mytologiska och
nietzscheanska intertexten i fråga om det i dikten mycket centrala solmotivet -
tycks inte övertygande:

"Solvagnen är ju annars Apollons attribut. Men även en annan, mindre känd gud i

den grekiska mytologin kan här vara aktuell. Det gäller Helios, solguden, som
varje morgon ses bestiga sin vagn i öster för att fara över himlen. Dionysos'
ankomst "ur fjärran rymd" blir på detta sätt till en diktens egen kosmogoni:
dikten blir till, börjar, genom att den apollinska solen blir synlig och det
apollinska ljuset kan sedan belysa dess scener" (s.160).

Kanske behövs det även ett dekonstruktivistiskt tillvägagångsätt när det gäller de
mer motsträvande partierna i Edith Södergrans diktning. Förövrigt skulle en
jungiansk tolkning av pånyttfödelsetematiken i mina ögon vara ett logiskt och
lovande nästa steg, även som ett motstycke till Inge Suchslands Kristeva-baserade
psykoanalytiska avhandling om Södergran från 19901.

Jag uppfattar Hedbergs avhandling som ett försök att kombinera en rad
självständiga analyser under en gemensam synpunkt. Att denna kombination ibland
verkar lite konstruerad gör inte hans läsningar eller hans synpunkt mindre
spännande och givande, i synnerhet när det gäller den mest svårtillgängliga

118

mellersta fasen av Södergrans diktning. För min del kunne avhandlingen gärna ha
utkommit i form av en artikelsamling.

 Jytte Kronig, Rijksuniversiteit Groningen

Noter

1.Inge Suchsland. At elske og at kunne. Weiblichkeit und Symbolische Ordnung in

der Lyrik von Edith Södergran. Peter Lang, Frankfurt a.M./Bern/New
York/Paris 1990.

