
167

Sønnetapene
Lyriske sorguttrykk i Nick Caves «Skeleton
Tree» (2016) og Naja Marie Aidts Har døden
taget noget fra dig så giv det tilbage (2017)

Linda Hamrin neSby
Førsteamanuensis nordisk litteratur/instituttleder med ansvar for forskning
Institutt for språk og kultur, UiT

I juni 2015 faller 15-årige Arthur Cave utenfor en klippe i den engelske kyst-
byen Brighton etter å ha tatt psykoseutløsende LSD. Mars året etter dør Carl
Aidt, 25, da han faller ut av vinduet i en bygård i København etter å ha blitt
psykotisk ved inntak av hallusinerende sopp. Arthur Cave og Carl Aidt var
henholdsvis sønner av den australske sangeren og skuespilleren Nick Cave
og den danske forfatteren Naja Marie Aidt. Som en respons på dødsfallene
utga både Cave og Aidt i ettertid lyriske tekster: Cave ga i 2016 ut albumet
Skeleton Tree og Aidt publiserte året etter Har døden taget noget fra dig så
giv det tilbage. Carls bok. Flere litterære og musikalske verk har omhandlet
foreldres tap av barn: Egill Skallagrimsson skrev om det i «Sonatorrek» (ca.
910–990), og Franz Schuberts «Erlkönig» (1815), Percy Bysshe Shelleys «Ode
to the West Wind» (1819), Henrik Ibsens Brand (1885) og Lille Eyolf (1894),
Eric Claptons «Tears in Heaven» (1992) og Stig Sæterbakkens Gjennom natten
(2012) er tekster fra ulike epoker og innenfor ulike litterære genre som alle
har omhandlet temaet. Cave og Aidt føyer seg dermed med sine sanglyriske
og prosalyriske tekster inn i en etablert rekke av kunstneriske representa-
sjoner knyttet til sorgen over å ha mistet et barn.

Det har vært hevdet at den lyriske genre er elegisk per se. Kan hende
utilsiktet humoristisk skriver Wolfgang Kayser i Das Sprachliche Kunstwerk

168 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

(1948) at ethvert diktverk springer ut av et «akk!» (Kayser 335). I sin inn-
føringsbok om lyrikk skriver Christian Janss og Christian Refsum, etter å
sitert poeten Robert Hass´ dikt «Meditation at Lagunitas»: «Det skulle da
innebære at alt språk og følgelig all diktning forutsetter fravær og savn»
(Janss og Refsum 165). Fravær og savn kan ha rot i ulike menneskelige
erfaringer hvorav sorg er én. Det er i dag allment akseptert at sorg er en
individuell prosess som manifesterer seg ulikt fra person til person: «Every
loss is different» (Ethvert tap er forskjellig) (Doka og Gordon 8). Artikkelen
vil kursorisk gi psykologisk belegg for dette, men hovedhensikten er å
vise hvordan lyriske representasjoner av sorg både ivaretar subjektivite-
ten og kompleksiteten i sorgerfaringen.1 Det er sorg som subjektiv følelse
og erfaring jeg vil dvele ved, og mer spesifikt hvordan sorg med utspring
i beslektete tapserfaringer uttrykkes i to vidt ulike samtidslyriske verk.

muSikaLitet og viSuaLitet

Lyrikken har ifølge Janss og Refsum fem karakteristika, nemlig musikalitet,
visualitet, korthet, selvrefleksivitet, betydningstetthet og nærhet mellom
den talende og det omtalte (Janss og Refsum 16-39). Verken Nick Caves
tekster fra Skeleton tree eller Naja Marie Aidts Har døden taget noget fra dig,
så giv det tilbage scorer på alle disse punktene (Reilstad 14). Aidts tekst på
145 sider er for lang til å forstås som et dikt, og Caves tekster er bare i liten
grad selvrefleksive. Caves tekster er sangbar lyrikk med eksplisitt musi-
kalitet, og det kan argumenteres for at de har litterære kvaliteter som gjør
at de aspirerer til betegnelsen «rock poetry» (rockepoesi) (Reilstad 16), en
betegnelse forbeholdt en håndfull sangskrivere som John Lennon, Leonard
Cohen, Jim Morrison og Nobelprisvinner Bob Dylan. I en kronikk i The New
York Times i forbindelse med pristildelingen ble det slått fast at sanglyrikk
åpenbart hadde lyriske kvaliteter:

 1 Cave og Aidt fremstår som eksponenter for ikke-komplisert sorg. I 2018 ble kompli-
sert sorg etablert som en diagnose innen WHOs diagnoseregister. Naja Marie Aidt
omtaler komplisert sorg eksplisitt: «Tre gange tager jeg toget ud til sorgterapeuten.
Det gør ingen forskel. Hun beder mig fylde ud et spørgeskema. Hun læser mine
svar og siger, at jeg ikke lider av ‘kompliceret sorg’. Hun siger: ‘Din sorg er normal.’
Jeg oplever dette spørgeskema som meget amerikansk» (Aidt 145).

Linda Hamrin neSby
Sønnetapene

169

They often rhyme. And when we hear the words in a well-delivered song, the expe-
rience we have seems to resemble the way we’re often told poems are supposed to
feel — like a distillation of overwhelming emotion. Plus, as the academy is quick
to note, the ancient Greeks didn’t distinguish between poetry and song.2

Jakob Scweppenhäuser plasserer sangtekster innen gruppen lydlig lyrik (Sc-
weppenhäuser 20). Han uttrykker dermed et syn som er vel etablert og som
også danner grunnlaget for min drøfting av Caves sangtekster som lyriske.

Dansk-grønlandske Naja Marie Aidt er en dansk dikter og forfatter
som i 2008 mottok Nordisk råds litteraturpris for novellesamlingen Bavian
(2006). Har døden taget noget fra dig, så giv det tilbage (2017) er skrevet et år
etter at sønnen Carl døde. Handlingen inkluderer både den fatale fallulyk-
ken, tilbakeblikk fra Carl og dikterens eget liv, og refleksjoner omkring ut-
fordringen ved å skulle fungere som dikter igjen og skrive om den tragiske
hendelsen. Har døden taget noget fra dig, så giv det tilbage preges av et lyrisk
formspråk og i tillegg til prosa gjøres det også bruk av strofer, verselinjer og
en hyppig bruk av metaforer. Aidts bok har ingen genrebetegnelse utover
at den har «Carls bok» som undertittel. Om man går til verket med den for-
ventning om å finne en klar, narrativ struktur, forstyrres denne raskt. Boken
er formelt uhyre kompleks, både ved vekslingene i tidsplan, men også ved
de stadige gjentagelser på ord, setnings- og formplan. Den består av en
rekke tekststykker av ulik form, lengde, genre og det er brukt ulike fonter.

Det mest utpregede typografiske grepet i Hvis døden tager noget fra dig,
så giv det tilbage er vekslingen mellom ordinær tekst og kursiv. Kursiv er
regelmessig brukt i forbindelse med tilbakeblikkene om hvordan familien
får beskjed om hva som har skjedd Carl og opprullingen av hendelsesfor-
løpet. Hensikten med å bruke kursiv er typisk å utheve noe i teksten. Slik
sett er det symptomatisk at de 14 lange sekvensene som forsøker å skildre
alt som skjedde fra umiddelbart før familien fikk vite om Carls ulykke og
frem til de erklærer ham død, hendelser som til sammen har en tidsramme

 2 De rimer ofte. Og når vi hører ordene i en godt fremført sang, synes vår opplevel-
se å ligne de følelser som vi ofte blir fortalt ligger i dikt – som en destillasjon av
overveldende følelser. I tillegg, som Akademiet poengterer, skilte ikke grekerne
mellom dikt og sang. https://www.nytimes.com/2017/03/24/books/review/after-
dylans-nobel-what-makes-a-poet-a-poet.html Lest 12.12.2018.

170 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

på to dager, er kursivert. Men kursiv opptrer også andre steder i teksten,
for eksempel når det på side 11, 14 og 16 står:

Udenfor er martsnatten kold og klar

*
Jeg ammede dig og du spiste begærligt

*
Din unge krop i kisten
Jorden, sort og våd

Det er utfordrende å finne et tydelig mønster for denne bruken av kursiv,
men i majoriteten av tilfeller viser de kursiverte uttrykkene til innhold
som har direkte med Carl å gjøre og til det lyriske jeg’ets forhold til ham.

Men boken har også en rekke andre typografiske uttrykk; ulike skrift-
størrelser, ulike fonter, uthevet skrift, versaler, av og til kombinasjoner som
kursiv med liten skriftstørrelse, dobbel linjeavstand, enkel linjeavstand og
ulik høyremarg. Hver tekstdel er markert fra de andre ved bruk av asterisk.
Av og til varierer det typografiske uttrykket innenfor en og samme tekstdel:

Vi sidder på gulvet, vi holder hinanden i
hånden. Vi skriver noget på baksiden af en kuvert. Vi skriver:

HVILKE SKADER?
HVILKE UNDERSØGELSER? (Aidt 123)

Bruken av versaler har en mimetisk effekt. Spørsmålene ser presumptivt
ut slik de faktisk skrives ned på en konvolutt. Samtidig har de på grunn av
skriftstørrelsen som er større enn fontene umiddelbart over, noe ekskla-
matorisk over seg. Det er som om de ropes ut, noe som er meningbæren-
de gitt den dramatiske situasjonen. Spørsmålene fremstår overveldende
mens de som utsier dem, «vi’et», blir små i skyggen av dem. Den grafiske
eksperimenteringen illustrerer jeg’ets søken etter å finne et egnet form og
uttrykk for den erfaring av sorg hun opplever.

Nick Cave er en verdenskjent australsk sanger, låtskriver, skuespiller
og forfatter. Skeleton Tree var Caves 16. album, og flere av sangene ble skrevet
i løpet av innspillingen. I et intervju med The Australian fra januar 2017 avslo
Cave å si hvilke av tekstene som ble skrevet før eller etter sønnens død: «It’s

Linda Hamrin neSby
Sønnetapene

171

kind of pointless to try and work out what was and what wasn’t. The truth
of it is that there is not a note or word on the album that is not affected by
Arthur’s death».3 De åtte tekstene på Skeleton Tree er ordnet som dikt med
strofer, ulike antall verselinjer og en hovedvekt av frie vers. Alle tekstene
preges av en rekke klanglige virkemidler der særlig allitterasjoner og as-
sonans utmerker seg. Utdrag fra sangene «Girl in Amber», «Magneto» og
«Skeleton Tree» illustrerer dette:

Some go and some stay behind
Some never move at all
Girl in amber trapped forever, spinning down the hall

*
The umbilicus was a faucet that fountained rabbit blood […]
My monstrous little memory had swallowed me whole […]
And the stars are splashed across the ceiling […]
Oh, I know you come shining, softly to the whole to drink […]
And all through the house we hear the hyena’s hymn […]

*
Sunday morning, skeleton tree
But the echo comes back empty4

Allitterasjonen bidrar til at verselinjene fremstår som samlet og hele, i likhet
med den utpregete bruken av assonans som også gir en samlende effect –
både innad i verselinjene og ved å binde de forskjellige linjene sammen. Tek-
sten over illustrerer dette ved den frekvente bruken av ord som begynner med

 3 «Det er liksom meningsløst å prøve å finne ut av hva som ble skrevet før og etter.
Sannheten er at det ikke finnes en tone eller et ord på albumet som ikke ble påvirket
av Arthurs død.» Takk til Paul Farmer for samtlige oversettelser fra engelsk til norsk.

 4 Noen drar og noen blir
 Noen flytter seg aldri
 Jente i rav fanget for alltid, snurrer bortover gangen
 Navlestrengen var en kran som laget en fontene av kaninblod […]
 Mitt uhyrlige lille minne hadde svelget meg hel […]
 Og stjernene er klatter over hele taket […]
 Å jeg vet du kommer skinnende, listende til vannet for å drikke […]
 Og gjennom hele huset hører vi salmen til hyenaen […]
 Søndag morgen, skjelettre
 Men ekkoet kommer tomt tilbake

172 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

bokstaven «s». Første og andre strofe har også det vi kunne kalle eklektisk
enderim, det vil si at teksten veksler mellom frie vers og enderim. De samme
tendensene til eklektisk endrim, allitterasjon, samt bruken av innrim, finner
vi i de øvrige av albumets åtte tekster. I sum bidrar dette til at tekstene har
et typisk lyrisk utseende, fast rytme og en tydelig klanglig struktur. De er
sangtekster, men har også rytme og musikalitet som et iboende moment også
uten instrumentelt akkompagnement. Én av konsekvensene ved å utstyre
lyrikk med rytme og klang er en estetiserende og harmoniserende effekt. Det
tonende og rytmiske utrykket som Caves sanger er utstyrt med, blant annet
ved bruken av allitterasjon og assonans, står i kontrast til den mer eksplisitte
desperate og elegiske dimensjonen som vi finner på tekstenes innholdsside:

Sunday morning, skeleton tree
Oh, nothing is for free

In the window, a candle
Well, maybe you can see
Fallen leaves thrown across the sky
A jittery TV
Glowing white like fire5

Bildet av et rom med et skurrete hvitt fjernsynsbilde med løv som faller
utenfor, fremstår som en moderne elegisk skisse. Imidlertid kompliseres
innholdet noe når similen «like fire» tilføyes i siste verselinje. Similen kan
forstås dithen at det ut av det utydelige og meningsløse vokser frem ny liv-
givende mening, noe som gir mening i henhold til den elegiske konteksten
teksten kan leses innenfor.

Naja Marie Aidts bok har prosalyriske kvaliteter og befinner seg tyde-
lig innenfor det litterære kretsløpet. Hennes typografiske eksperimentering

 5 Søndag morgen, skjelettre
 Nei, ingenting er gratis
 I vinduet, et stearinlys
 Ja, og kanskje du kan se
 Falne blader kastet over himmelen
 En sprakende TV
 som gløder hvit som ild.

Linda Hamrin neSby
Sønnetapene

173

gjør dessuten at den må oppleves visuelt for å realisere hele sitt potensiale.
Med grunnlag i det musikalske og det visuelle representer Cave og Aidts
tekster en dikotomi innenfor lyrikken som genre som i utgangspunktet
gjør at de tilhører hvert sitt litterære kretsløp:

[P]å den ene siden et litterært felt som tenderer mot skriftlighet, på den andre
et populærkulturelt felt der vi finner viser, pop, rap- og rocketekster som i liten
grad blir gjenstand for lesning, og som nesten utelukkende er beregnet for øret.»
(Janss og Refsum 249)

Også Jakob Scweppenhäuser hevder at i den grad sangtekster er blitt be-
handlet vitenskapelig, er det som en del av populærkulturen, og som et
samfunnvistenskapelig snarere enn estetisk anliggende: «Det afspejler
sig også i det analyserede, kunstneriske materiale, som sjældent rummer
æstetisk komplekse tekstdimensioner» (Scweppenhäuser 22). Skeleton Tree
utfordrer grensene for det populærkulturelle feltet og er da også blitt om-
talt som «[…] a tour de force of grief, love and resilience with few parallels
in the annals of popular music» (en tour de force av sorg, kjærlighet og
motstandskraft med få paralleller i populærmusikkens annaler) (Jackson
2016). Til tross for tekstene er tonsatt og slik sorterer som sanglyrikk, har
de som vist litterære kvaliteter både med hensyn til kompleksitet og enhet
som gjør at de kan behandles som tradisjonell lyrikk og slik inngå i det
litterære kretsløpet. Caves måte å fremføre tekstene på er også nyansert og
varierer fra sang, tale, utrop, skjelving og hvisking og spenner fra det rent
melodiøse til det dramatiske. Sangene på Skeleton Tree demonstrerer dette
nyanserte musikalske bildet, blant annet den elegiske duetten «Distant sky»
som veksler mellom Caves monotone bass og den klassisk skolerte Else
Torps sopran. Jeg vil i alt overveiende forholde meg til Skeleton Tree som et
lyrisk verk, og bare en sjelden gang vise til sanglyriske særegenheter som
kan forklare visse litterære uttrykksformer.

gjentageLSe

Bruken av gjentagelser er kanskje det mest fremtredende lyriske grepet
hos både Nick Cave og Naja Marie Aidt. Som vi skal se er imidlertid må-
ten å praktisere gjentagelsen på ulik, og betydningen er også forskjellig.

174 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

Gjentagelse er et frekvent fortellerteknisk grep i Aidts tekst, og skildringen
av kvelden Carl døde er det mest sentrale eksemplet. Scenen beskriver
hvordan jeget med sin nærmeste familie, mor, far, sin eldste sønn, hans
samboer og datter er samlet i København en lørdag kveld:

Jeg løfter mit glas og skåler med min ældste søn. Ovenpå sover hans gravide hustru
og hans datter. Udenfor er martsnatten kold og klar. «For livet!» siger jeg, da glassene
rammer hinanden med en sprød og fin lyd. Min mor siger noget til hunden. Så ringer
telefonen. Vi tager den ikke.
Hvem skulle ringe til os så sent en lørdag aften? (Aidt 9)

Scenen bygges deretter ut, men på en slik måte at siste del alltid innleder
neste del, og boken avsluttes med at Carl er erklært død, og familien forlater
ham på Rigshospitalet i København «Det er den 16. marts 2015, og Carl er død»
(Aidt 156). Slik dannes et tekstlig overlappende kjede der gjentagelsen sør-
ger for å skape tetthet og sikre mening i historien om hva som rent faktisk
førte til Carls tragiske død. Det er nærliggende å tolke denne måten å gjenta
scenen på som et uttrykk for at det er så smertefullt at sannheten må gradvis
tilnærmes. Vi finner også svært mange andre hendelser og beskrivelser
som går igjen. Tematisk bidrar gjentakelsene til en dveling ved det tragiske.
Gjentakelsen representerer noe identisk, men også endring og bevegelse
ved at identiske ord eller setningsfraser får ny betydning gitt deres nye
kontekst. Tidsmessig representerer gjentakelsene ved sin stakkato rytme
og manglende progresjon stillstand. Da det lyriske jeg vender tilbake til
natten Carl døde, etter det innledende avsnittet, er språket forvandlet til et
lite sett av seks ord som i all sin enkelthet forsøker å uttrykke brutaliteten
ved det de nettopp har opplevd:

En nat fuld av rædsel
En nat så fuld av rædsel
En nat så fuld av rædsel, så fuld av rædsel, så fuld av rædsel
så fuld av rædsel, så
(Aidt 12)

Det repetitive avløses av adverbet «så» som kan ha en rekke ulike funk-
sjoner på dansk, men som i dette tilfellet innebærer en forsterkning og
fungerer som en tidsmarkør som skaper forventninger om endring. Særlig

Linda Hamrin neSby
Sønnetapene

175

er det verdt å merke seg at diktet avsluttes med ordet «så» som også er en
datidsform av verbet «å se» og slik impliserer en tidsmessig utvikling. Dette
«så» understreker unntakstilstanden jeg’et befinner seg i og som resulte-
rer i språklig goldhet.6 Det lyriske jeg kommenterer selv denne språklige
stillstanden: «Jeg kan ikke forme en sætning. Mit sprog er goldt» (Ibid.).
Det blir tydelig hvordan gjentagelsen og mangelen på grammatikalske ord
språklig sett speiler et fravær av liv, og bruken av adjektivet «goldt» peker
både på umuligheten av å skrive og gi nytt liv (i betydning sterilitet).

En annen frekvent form for gjentagelse i Aidts tekst er intertekstualitet,
det vil si hvordan egne og/eller andre dikteres tekster siteres og gjenbrukes.
Intertekstualitet er et viktig grep som setter teksten, både litteraturhistorisk
og mentalitetshistorisk inn en større sammenheng. Intertekstualiteten utlø-
ses ved at det lyriske jeg’et finner Walt Whitmans Song of Myself i Carls jakke
etter at han er død: «Da jeg fandt bogen i din grønne jakke, var du død. Det
var i marts 2015. Du synger i mig» (Aidt 26). Teksten er utstyrt med en rekke
sitater og allusjoner til andre diktere som har behandlet tap- og sorgopp-
levelser. Totalt dukker det opp sitater fra til sammen 16 diktere, blant dem
Stéphane Mallarmé, Platon, Inger Christensen, H.C. Andersen og Denise
Riley.7 Disse har alle på ulikt vis erfart død og sorg noe som gjør at det lyriske
jeg kjenner et fellesskap med dem. Dikterne det vises til er hjemmehørende
innenfor et stort tidsspenn: fra det akkadiske Gilgamesh-eposet til Inger
Christensens moderne Danmark. Disse stemmene fra fortiden signaliserer
brudd, tap og sorg, men også kontinuitet og permanens ved å insistere på
aktualiteten til disse temaene.

Henvisningen til at de blir kontaktet en lørdag kveld («Hvem skulle
ringe til os så sent en lørdag aften?»), synes å være en intertekstuell referan-
se til den danske skillingsvisen «Det var en lørdag aften» fra sent 1800-tall.
Visen handler om forsmådd kjærlighet, og sentralt er ventemotivet der det
lyriske jeg venter på sin elskede som ikke dukker opp. Dette ventemotivet
speiler jeg’ets sorg over den døde Carl som var ventet på besøk dagen etter

 6 Dette settet av ord gjentas og utvides noe senere:
«En nat fuld av rædsel, en nat

En grusom grusom» (Aidt 41)
 7 Det redegjøres avslutningsvis for alle sitater brukt i boken.

176 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

at det fatale uhellet inntraff. Tittelen på Aidts bok er også en intertekstuell
referanse, hentet fra et av hennes egne dikt som hun skrev da Carl var ten-
åring. Aidt forteller om hvordan hun leser det i Carls begravelse hvoretter
hun gir en tolking av det: «I digtet står der «giv det tilbage.» Som om det,
der gives, går frem og tilbage hele tiden. Fra de levende til de levende. Fra
de døde til de levende. Og fra de levende til de døde. En cirkulær bevægelse,
ikke lineær» (Aidt 141). Fremstillingen av sørgetiden som sirkulær heller
enn lineær finnes også i forskningslitteraturen: «Reaksjoner som lengsel og
savn kommer og går, og øker og avtar med tiden, det er ikke noe helt line-
ært ved det» (Stroebe 72). Det er også den samme bevegelsen bokens form
etterligner. I Aidts tekst føyer gjentagelsene nye betydningslag til både det
lyriske jeg’ets forståelse av hva som har skjedd, hennes forhold til omverde-
nen og beskrivelsen av den døde sønnen. Det lyriske jeg’et sammenligner
teksten med et kaleidoskop: «Måske ser jeg dele af dig, ingen andre kan se.
Måske er sandheden om et menneske kalejdoskopisk. Alle blikkene udgør
tilsammen et prisme, som er dig» (Aidt 18). Slik kan gjentagelsen som lyrisk
grep både bidra til å tematisere oppbrudd, diskontinuitet og brudd, men
også til insisterende skape et fast, fiksert blikk på ham som er borte.

Mens de første omtalene av Skeleton Tree tenderte mot å lese verket
som et svar, for ikke å si en skildring av sønnens død og Caves reaksjoner
i ettertid, har man etterhvert tendert mot også å se forbindelsen mellom
dette albumet og de forutgående. Cave har til alle tider skrevet om død,
tap, og uoppnåelige kvinner og luftet eksistensiell tro og tvil. Han gjør det
samme på Skeleton Tree, men gitt den tragiske konteksten har tekstenes
innhold blitt tillagt ekstra patos og intensitet. Samtidig skiller Skeleton Tree
seg fra de øvrige utgivelsene ved sin gjennomgående tristhet: «[…] there’s
a sadness that pervades each of the songs in a way that’s never previously
surfaced in Cave’s music» (Det finnes en tristhet som gjennomsyrer enhver
sang på en måte som aldri før har vist seg i Caves musikk) (Grow 2016).
Albumet danner en helhet, og har form av en suite. Selv om lengden på
tekstene varierer fra 43 («Jesus Alone») til 16 («Distant sky») verselinjer,
er de også bærere av sentrale fellestrekk: Alle tekstene har et lyrisk jeg,
med unntak av «Distant sky» som har et lyrisk «vi». De henvender seg til
et lyrisk «du», og tre av tekstene har også tydelige refrenger, det vil si ver-
selinjer som gjentas etter hver strofe av et dikt. Ordet «refreng» stammer

Linda Hamrin neSby
Sønnetapene

177

etymologisk fra det gammelfranske «refrain» som betyr å gjenta. Bryter vi
dette opp ytterligere opp, finner vi prefikset «re-» som betyr «igjen» samt
stammen «frangere» som betyr «bryte». Slik peker ordet refreng også mot
et brudd, men et gjentagende og forventet brudd som har en annen effekt
enn de spontane, uforutsigbare gjentagelsene som dominerer i Aidts bok.

Bruken av refreng er kanskje det tydeligste eksemplet på gjentagelse,
men virkemidlet brukes også på andre måter. Samtlige åtte sangtekster
preges av gjentagelse både på ord- og setningsplan. Som her vist fra de to
siste versene av «I need you» der alle kursiverte ord eller fraser opptrer
minimum to ganger i teksten:

Cause nothing really matters
We follow the line of the palms of our hands
You’re standing in the supermarket, nothing, holding hands
In your red dress, falling, falling in, falling in
A long black car is waiting ‘round
I will miss you when you’re gone
I’ll miss you when you’re gone away forever
Cause nothing really matters
I thought I knew better, so much better

And I need you
I need you

Cause nothing really matters
On the night we wrecked like a train
Purring cars and pouring rain
Never felt right about, never again
Cause nothing really matters
Nothing really matters anymore, not even today
No matter how hard I try
When you’re standing in the aisle, and no, baby
Nothing, nothing, nothing
I need, I need, I need you

I need you
I need you

Just breathe, just breathe
I need you8

 8 For det er ingen vits i noe

178 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

Setningsfrasene «I need you» og «nothing really matters» er høyfrekvente
og forekommer hele ti ganger. Til sammen er det få ord (med unntak av
personlige pronomen som «I» og «you») som opptrer kun én gang i teksten
slik at teksten i sum har en repetitiv valør. Dette gir en lignende effekt som
hos Aidt der sorgen og fortvilelsens språk reduseres til et sett av seks ord.
Interessant nok synes det som om Cave har erfart samme diskontinuitet
som Aidt. I et intervju med The Guardian fra mai 2017, sier han: «The idea
that we live life in a straight line, like a story, seems to me to be increasingly
absurd and, more than anything, a kind of intellectual convenience,» «[…]
Everything is changing and vibrating and in flux» («Forestillingen om at vi
lever livet i en rett linje, som i en historie, synes jeg blir stadig mer absurd
og i enda større grad, en slags intellektuell bekvemmelighet,» sier han.
«[…] Alt endrer seg og vibrerer og flyter.») (Cave 2017). Gjentagelsene på
Skeleton Tree speiler denne resonansen, der alt fra hele verselinjer, til fraser

Vi følger linjene i våre håndflater
Du står i supermarkedet, ingen vits, holder deg i hånden
I din røde kjole faller du, du faller inn, faller inn
En lang svart bil venter omkring
Jeg vil savne deg når du er borte
Savne deg når du er borte for alltid
For det er ingen vits i noe
Jeg trodde jeg visste bedre, så mye bedre
Og jeg trenger deg
Jeg trenger deg
For det er ingen vits i noe
Den natten vi kræsjet som et tog
Summende vogner og øsende regn
Aldri hatt en god følelse om, aldri mer
For det er ingen vits i noe
Ingen vits i noe lenger, ikke i dag engang
Uansett hvor godt jeg prøver
Når du står foran presten, og nei, min venn
Ingen vits, ingen vits, ingen vits
Jeg trenger, trenger, trenger deg
Jeg trenger deg
Jeg trenger deg
Bare pust, bare pust
Jeg trenger deg

Linda Hamrin neSby
Sønnetapene

179

og enkeltord gjentas både innad og på tvers av de ulike sangtekstene. Når
Cave derfor avslutningsvis i «I need you» insisterende vender tilbake til
nettopp denne frasen, som refreng, tjener det til at sangen tilsynelatende
oppleves som samlende, sluttet og solid. Sanglyrikkens særegne form der
hver sang representerer en avsluttet helhet, og hvor refrenget blant annet
skaper en samlende effekt, gir umiddelbart en mindre opplevelse av brudd
og diskontinuitet. Men når Cave i «I need you» monomant gjentar ordet
«nothing», skapes en effekt som minner om Naja Marie Aidts bruk av ordet
«rædsel» brukt i diktet om da hun fikk høre at Carl var død. For også Caves
univers i Skeleton Tree bærer i seg et depressivt aspekt, selv om det umid-
delbart fremstår noe mindre eksplisitt enn i Aidts mer tradisjonelle lyriske
formspråk. Slik er sorgens diskontinuerlige karakter til stede hos både Cave
og Aidt. Mangelen på stabilitet i forbindelse med sorg er en observasjon som
deles av både forskere og diktere: «Det er ikke noe statisk ved det heller. […]
Vitenskapelige redegjørelser ivaretar også slike dynamiske komponenter,
og disse tas i betraktning i teoretiske beskrivelser av mestringsprosessen.
[...] Som vi skal se, fanger dikterne også svingninger i reaksjoner på sorg
etter dødsfall» (Stroebe 73).

Wolfgang Kayser omtalte diktgenren som «[…] eine monologische
Aussprache eines Ich» (en monologisk ytring fra et jeg) (Kayser 191) og viste
med det til den nærhet og inderlighet mellom det diktede og den diktende.
Både Cave og Aidts sorgerfaringer er subjektive, nære og inderlige. Gjenta-
gelsene viser hvordan de språklig strever med å formidle sorgopplevelsen.
Men gjentagelsen viser seg også i en utstrakt intertekstuell aktivitet som
røper både evne og vilje til dialog og kommunikasjon. Ved at gjentagelsen
fremstår som så mangefassettert og rettet både mot fortid og fremtid, mot
stillstand og fremdrift, mot monolog og intertekstuell dialog og mot både
potensiell harmoni og følelse av brudd, blir nettopp dette lyriske virkemid-
let velegnet for å formidle kompleksiteten i hva de går gjennom.

Sorg

I artikkelen «Trauer und Melancholie» (1917) sondret Sigmund Freud mel-
lom hva han kalte «sorg» og «melankoli». Sorg knyttes til en tilstand av
tristhet, tapserfaring og meningsløshet som etterhvert kompenseres for

180 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

ved at nye objekter enn det mistende realiseres. Det er sorg som går over
etter en stund. Melankoli, derimot, har en tendens til ikke å gå over, det
innsettes verken nye objekter eller verdier som erstatning til det mistede.
Julia Kristeva innleder Black Sun. Depression and Melancholia (1989) med
en skildring av melankoli: «I am trying to address an abyss of sorrow, a
non-communicable grief that at times, and often on a long-term basis, lays
claims upon us to the extent of having us lose all interest in words, actions,
and even life itself» (Kristeva 3).9 Aidts sorg berører denne avgrunnen Kri-
steva viser til. I perioder greier hun ikke å skrive og er uinteressert i verden
rundt seg. Caves tekster har en progresjon fra det innledende fallet til fra-
sen avslutningsvis der det heter at alt vil bli «allright». Caves tekst virker
mindre kaotisk og mer fremtidsorientert, mens Aidt i større grad fremstår
søkende og nåtidsorientert. Det er simpelthen en forskjell i grunntone og
fremdrift i forhold til hvordan Cave og Aidt skildrer sine sønnetap. Cave lan-
serer en legende holdning, mens Aidt i større grad forblir i det ubehagelige
og representerer, om vi skal følge Jahan Ramazani, en moderne elegiker:
«[…] nåtidens elegiske diktere har en tendens til ikke å oppnå trøst, men å
motstå det, ikke å fornekte sinne, men å bevare det, ikke å helbrede, men
å rippe opp i tapets sår» (Ramazani xi). Både Cave og Aidt forholder seg
til brutaliteten i måten deres sønner døde på. Konfrontasjonen med de
konkrete fallulykkene er imidlertid enda mer direkte og insisterende hos
Aidt enn hos Cave. Aidt siterer fra politirapportenes sakprosa, som ikke
desto mindre har en poetisk valør når de siterer øyenvitneskildringene av
hvordan Carl falt:

[…] hvordan du «faldt som et dyr», hvordan du «faldt som en dukke» hvordan du
«kom flyvende fra himlen», hvordan der lød «en høj klaskelyd», hvordan vidnerne
så knogler stikke ud fra din ankel, din hofte, dit knæ, jeg læser det hele om og om
igen, fordi jeg vil forstå hver eneste detalje, som handler om, hvad der er sket dig.
(Aidt 103)

 9 Først publisert som Soleil noir. Dépression et mélancolie (1987): «Jeg prøver å beskrive
en avgrunn av sorg, en ukommuniserbar sorg som til tider, og ofte på lang sikt,
legger beslag på oss i den grad at vi mister all interesse for ord, handlinger og til
og med livet selv. «

Linda Hamrin neSby
Sønnetapene

181

Også hos Cave er brutaliteten i sønnens dødsfall til stede. Dette kommer
frem allerede i åpningssporet «Jesus Alone» som eksplisitt beskriver en
fallulykke i nærheten av elven Amber i Sør-England ikke langt fra stedet
hvor Arthur Cave døde: 10

You fell from the sky
Crash landed in a field
Near the river Adur
Flowers spring from the ground
Lambs burst from the wombs of their mothers
In a hole beneath the bridge
You convalesced, you fashioned masks of twigs and clay
You cried beneath the dripping trees
Ghost song lodged in the throat of a mermaid11

Caves språk er poetisk og etter den brutale beskrivelsen av hvordan duet
«crash landed» kommer en kontrasterende, idyllisk, pastoral sekvens av
hvordan ulykkesstedet preges av blomster og nyfødte lam. Det skildres
deretter hvordan du’et gjenoppstod ved hjelp av grener og leire, gråten var
hentet fra trær og den spøkelsesaktige sangen fra havfruer. Cave maner
frem et bilde av et fatalt fall i et vakkert landskap der den fallende gjenopp-
står med egenskaper fra natur og myteverden. Ingen steder er hendelsen
så konkret skildret, men allerede her viser Cave hvordan han kombinerer
tragedien med en oppbyggende, revitaliserende bevegelse ved å inkludere
metaforer knyttet til det pastorale og fruktbare. I teksten som har gitt albu-
met dets navn Skeleton Tree, synes jeg’et å ha nådd frem til en slags aksept

 10 De fire sangene som inneholder verbet «å falle», er: I need you, Jesus Alone,
Anthrocene og Skeleton Tree.

 11 Du falt fra himmelen
 Kræsjet ned på et jorde
 ved elven Adur
 Blomster springer opp av jorden
 Lam spretter ut fra morens skjød
 I et hull under broen
 Du kom til krefter, du laget masker av kvister og leire
 Du gråt under dryppende trær
 en spøkelsessang som satt fast i en havfruehals.

182 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

om at sorgen med all sin smerte må gjennomgås, men at det vil føre frem
til en slags lutring og ro:

I called out, I called out
That nothing is for free

And it’s alright now
And it’s alright now
And it’s alright now12

Uttrykket «With my voice I am calling you» (Med min stemme kaller jeg
på deg) fra «Jesus Alone» tas opp i siste sangtekst. Frasen formidler jeg’et
erkjennelse og innsikt knyttet til smerten han må gjennom - en erfaring
han deler med det intertekstuelle forelegget, nemlig salme 130 i Salmenens
bok (de profundis clamavi). Ropet er ikke lenger et desperat rop etter den
døde, men også en gryende aksept. Mens Aidt i større grad stanger, både
språklig og tematisk, med det som har skjedd og strever med å komme
videre (illustrert med alle repetisjonene), har Caves tekster en tydeligere
progresjon i forhold til sorgen. Til tross for vemodet som finnes i alle de
åtte tekstene, avsluttes Skeleton Tree med en form for optimisme.

Torben Bostrøm formulerte i 1969 i boken Modernisme – før og nu sin
kanskje mest slagkraftige formulering om den moderne litteraturs sær-
trekk: «Modernismens digtning befinder sig i kaos med en bevidsthed om
kosmos» (Brostrøm 7). Ofte svares det innenfor modernismen på denne
kaosopplevelsen med en opplevelse av plutselig innsikt og forståelse. Peter
Stein Larsen hevder at epifanien særlig var påtagelig på 1980-tallets danske
diktning, blant annet anført av Pia Tafdrup (Stein Larsen 23). Epifanien er
ikke tydelig til stede hos verken Cave eller Aidt, men begge introduserer
visjonære dimensjoner, som her i en drøm skildret av Aidt:

Han havde sin grønne jakke på. Det ved jeg for jeg så det selv. Han gik i den grøn-
ne skov, og ved siden av ham gik en tiger. […] Nu dreier veien, han forsvinder i
svinget, stien leder ham dybere og dybere ind i den grønne skov. Han forsvandt

 12 Jeg ropte høyt, jeg ropte høyt
 At ingenting er gratis
 Og nå er alt i orden
 Og nå er alt i orden
 Og nå er alt i orden

Linda Hamrin neSby
Sønnetapene

183

ind i skoven. Han var sorgløs. Han forstod ikke, hvorfor han var alene. Ved siden
af ham gik en tiger. (Ibid.)

Slik innledes boken med to topos; et konkret og et imaginært. Skildrin-
gen av den sorgløse døde står som kontrast til det sorgtunge lyriske jeget.
Drømmen gir imidlertid ingen lutring eller trøst, og boken fortsetter med
sin martrende skildring av sorg. Også hos Cave finnes slike imaginære
innslag. I «Jesus Alone» opptrer det lyriske du’et i flere manifestasjoner:

You’re a young man waking
Covered in blood that is not yours
You’re a woman in a yellow dress
Surrounded by a charm of hummingbirds
You’re a young girl full of forbidden energy
Flickering in the gloom
You’re a drug addict lying on your back
In a Tijuana hotel room13

Også Cave forestiller seg den døde i ulike manifestasjoner, men ingen av dis-
se er egnet til å trøste. Det etterliv som skisseres av Cave, er brutalt, blodig og
skremmende og gir verken innsikt eller trøst for de sørgende. Tilstedeværel-
sen av en romantisk epifani ligger fjernt for både Aidt og Cave. De etterlattes
konfrontasjon med den brutale virkeligheten kompenseres ikke av en drøm
eller visjon om mening. I stedet skildres ytterligere brutalitet som hos Cave,
eller det absolutte fravær av den døde hos Aidt. Sorgen er på alle måter en
subjektiv opplevelse, noe som innebærer en unik, men også grunnleggende
ensom erfaring. I den grad noe dreier denne ensomhetsopplevelsen, er det
skildringen av tap og sorg som Cave og Aidt har mediert gjennom tekstene
på Skeleton Tree og Har døden taget noget fra dig så giv det tilbage.

 13 Du er en ung mann som våkner
 Dekket av blod som ikke er ditt eget
 Du er en kvinne i en gul kjole
 Omgitt av en sjarmerende flokk kolibrier
 Du er en ung jente full av forbudt energi
 som blafrer i halvmørket
 Du er en narkoman som ligger på ryggen
 på et hotellrom i Tijuana

184 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

Den lyriske prosessen bearbeider hendelser, omskaper dem og gir
dem nytt liv og form. Emil Staiger kaller denne prosessen for Erinnerung
(erindring), et ekstra meningsgivende begrep i forbindelse med tekster
omkring tap og sorg. Gjennom en slik prosess viser Staiger hvordan subjekt
og objekt, fortid, nåtid, ja til og med fremtid, kan forenes gjennom et lyrisk
språk. Opplevelsen av minner og brudd, av stabilitetet og diskontinuitet,
av ensomhet og kommunikativt behov – alt dette er å finnne i ulike form
hos både Nick Cave og Naja Marie Aidt. Til tross for at hverken Skeleton
Tree eller Har døden taget noget fra dig så giv det tilbage sorterer som tradi-
sjonell lyrikk, velger både Cave og Aidt et lyrisk formspråk for å uttrykke
sine intense, personlige sorgerfaringer. Dels kan det ha gjøre med genrens
tidligere omtalte elegiske modus, men kanskje mest vesentlig er den in-
derlighet og nærhet mellom den erfarende og det erfarte som lyrikken har
et formmessig repertoar for å formidle, og som er et premiss for både Nick
Cave og Naja Marie Aidts tekster om sorgen over sine sønner.

avSLutning

Fornektelse, sinne, forhandling, depresjon og aksept er de fem stadiene av
sorgprosessen slik psykologen Elisabeth Kübler-Ross formulerte dem i bo-
ken On Death and Dying (1969). Denne måten å tenke sorg på fikk raskt stor
utbredelse både blant profesjonelle og lekfolk, men møtte også motstand
for å fremstå for dogmatisk. Allerede i 1987 utfordret Camille Wortman og
Roxane Cohen Silver mytene om at alle må gjennom en sorgprosess og at
sorgen følger faste faser (Wortman og Silver). Preget av kritikken dempet
Kübler-Ross i 2005 utsagnets normativitet: «Det finnes ingen korrekt måte
eller tid for å sørge» (Kübler-Ross og Kessler 7). I dag vektlegger man sorg
som en subjektiv og omfattende opplevelse som preger hele individet:
«Sorg er en subjektiv følelse, et komplekst fenomen knyttet til en rekke
psykologiske, atferdsmessige, sosiale og fysiske reaksjoner etter at noen
man er glad i dør» (Stroebe 71).

Naja Marie Aidt og Nick Caves tekster viser hvor ulikt sorgen knyttet
til to beslektede hendelser kan formidles. Cave og Aidts skildringer av sine
respektive sønnetap viser hvor kompleks sorgen over å miste et barn er.
Den lyriske uttrykksformen har vist seg særlig effektiv for å skildre den sub-

Linda Hamrin neSby
Sønnetapene

185

jektive, men også allmenngyldige opplevelsen av å erfare sorg på slik både
Cave og Aidt gjorde. Det lyriskes reservoar av både dagligspråk, fagspråk
og billedlige uttryksmåter gjør den særlig velegnet for å fremstille noe så
komplekst som sorg: «Mens forskerne har gitt oss en rik dokumentasjon
av fenomenene og uttrykkene etter at noen man er glad i dør, kan dikterne
øke vår forståelse ved å beskrive dette på en levende måte og puste liv i
følelsene» (Stroebe 67).

Den lyriske genren har vist seg som en hybrid størrelse, og et vesent-
lig poeng ved lesningen av Har døden taget noget fra dig så giv det tilbage og
Skeleton Tree har vært å peke på det ulike i skildringen av sorg. Aidt og Cave
bearbeider hendelser med klare likhetstrekk, nemlig tapet av sine unge
sønner som et resultat av fallulykker påført dem i rusfremkalt psykose.
Hos begge står gjentagelsen sentralt. Hos Aidt representerer gjentagel-
sen en språklig og eksistensiell stillstand. Bruken av intertekstualitet er
påfallende, og gjentagelsen av andre dikteres tekster peker mot en sirku-
lær, heller enn lineær tidsopplevelse noe som også speiles i strukturen til
Aidts egen bok. Også hos Cave finnes denne diskontinuerlige effekten av
gjentagelsen som når ordet «nothing» gjentas og ufullstendig avslutter
albumets fjerde sang, «I need you». Slik representerer gjentagelsen sorgens
uavsluttede, sirkulære karakter hos både Cave og Aidt. Hos Cave opptrer
imidlertid gjentagelsen mest åpenbart i form av bruken av refrenger som
har en samlende og harmoniserende effekt. Refrengene samler tekstene
til et hele og skaper en positiv syklisk avrunding som er typisk for sang-
lyrikken og som bidrar til høyere dynamikk- og aktivitetsnivå. Som vist,
peker refrenget etymologisk mot en form for forventet brudd, og i dette
ligger en forskjell fra Aidts spontane og dermed også mer urovekkende
intertekstuelle gjentagelser.

Hva er det så som gjør en diktanalytisk tilnærming som den fore-
liggende nyttig i møtet med disse emosjonelle tekstene? Den affektive
vendingen innenfor litteraturvitenskapen de siste tyve årene har satt fo-
kus på litteraturens følsomhetsmodus, og affektiv narratologi har vært
lansert som en metodologisk bidrag for å identifisere og formulere dette
på. Narratologiens kliniske blikk har imidlertid ikke alltid vist seg like
hensiktsmessig for å gripe det emosjonelle i en tekst, og tidvis redun-

186 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

deres det narratologiske til fordel for psykologiserende innfallsvinkel.14
Diktanalysen derimot er utarbeidet for et materiale der følelser er helt
sentralt. Diktanalysen er per se affektiv. Det har vært interessant å se at en
diktanalytisk tilnærming også har vist seg velegnet på et materiale som
både utfordrer tradisjonelle lyriske uttrykksformer, og viser diversiteten
innenfor den lyriske genren.

Ved hjelp av Har døden taget noget fra dig så giv det tilbage og Skele-
ton Tree transporterer Nick Cave og Naja Marie Aidt sorgen fra det private
til det offentlige rom. De viser hvordan lyriske uttrykksformer bunnet i
subjektive sorgerfaringer både kan illustrere og supplere vitenskapelige
innsikter om sorg. Og ikke minst viser de hvordan de til tross for et nært,
tragisk skjebnefellesskap, benytter ulike lyriske sorguttrykk. Mens Cave
søker retning og fremdrift, illustrerer Aidts tekst en vedvarende sirkel av
sorg. Både Cave og Aidt utforsker måter å møte sorgen på:

Kategorier som kærlighed, had, jalousi, hengivenhed, solidaritet, sorg, angst, vrede,
skyld, skam og ekstase fremstår som uendeligt fattige, hvis vi ikke ser dem i forhold
til den måde, hvorpå digtningen kan beskrive sjelelige tilstande. Digterne giver
sprog til erfaringer, som hidtil har været hjemløse. (Larsen 301)

Nick Cave og Naja Marie Aidts lyriske tekster kan forståes som en søken et-
ter måter å håndtere tapserfaringen på som kompletterer en medisinsk eller
psykologisk innfallsvinkel. Gjennom å utforske sorgerfaringen innenfor
det sang- og prosalyriske feltet skaper Naja Marie Aidt og Nick Cave lyriske
rom som ikke bare rommer elegi, men også angst, fortvilelse og raseri. De
illustrerer begge samtidslyrikkens formmessige elastisitet og genrens uni-
ke evne til å manifestere språklig inderlighet som, slik Kayser påpekte, gjør
det lyriske språket særlig egnet for å skildre sterke emosjonelle erfaringer.

Linda Hamrin neSby, førsteamanuensis i nordisk litteratur, UiT Norges arktiske univer-
sitet (Tromsø). Har blant annet utgitt «Pathographies and Epiphanies: Communicating
about Illness» (European Journal of Scandinavian Studies, 2019) og «Patografien som genre

 14 Et eksempel er Per Thomas Andersens lesning av Ibsens Brand ved hjelp av
affektiv narratologi (Andersen 119-148). Andersens fine analyse drøfter moren
Agnes’ reaksjon på sønnens død ved hjelp av en psykologisk tilnærming snarere
enn narratologisk metode.

Linda Hamrin neSby
Sønnetapene

187

og funksjon: Ulla-Carin Lindquists Ro utan åror en bok om livet och döden (2004) og Ole
Robert Sundes Penelope er syk (2017) (Edda, 2019). Var i 2019 gjesteredaktør for Tidsskrift
for Forskning om Sygdom og Samfunds temanummer The Patient as Text – revisited (sammen
med Cathinka Dahl Hambro). Den trykte artikkelen er en del av arbeidet om pasient- og
pårørendefortellinger til forskningsgruppen Health, Art and Society (HAS).

LoSing a Son
Lyrical expressions of grief in Nick Cave’s Skeleton Tree (2016) and Naja Marie Aidt’s If death
has taken something from you, then give it back (2017).

In 2015 and 2016, the sons of Australian singer and songwriter Nick Cave
and of the Danish author Naja Marie Aidt both died in fall accidents related
to substance-induced psychosis. Subsequently, Cave released the album
“Skeleton Tree” (2016) and Aidt published the book “Har døden taget noget
fra dig så giv det tilbage” (If death has taken something from you, then give
it back) (2017), which can both be linked to how they worked through the
deaths of their sons. This article discusses how texts with a similar topic can
appear so different in form, and how they portray different ways of coping
with the grieving process. Neither of the texts are poetry per se, but both
use lyrical forms of expression that make it pertinent to use a poetic analysis
approach. Cave’s song lyrics and Aidt’s poetic prose both express experiences
where the use of various lyrical effects in a musical and visual context reveals
different ways of dealing with grief. In both cases, repetition is a key aspect.
This article shows how Skeleton Tree and If death has taken something from you,
then give it back represent the elasticity of contemporary poetic writing that
makes the genre suitable to render strong emotional experiences.

nøkkeLord
no: Aidt, Cave, sorg, lyrikk, prosadikt, sanglyrikk, gjentagelse, elegi, musikalitet, vi-

sualitet

Litteratur
Aidt, Naja Marie. Har døden taget noget fra dig så giv det tillbage. Carls bog. København:

Gyldendal, 2017.

188 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

Andersen, Per Thomas. Fortelling og følelse. En studie i affektiv narratology. Oslo: Univer-
sitetsforlaget, 2016.

Bolton, Gillie. «‘Every Poem Breaks a Silence That Had to Be Overcome’: The Thera-
peutic Power of Poetry Writing.» Feminist Review. 62.1 (1999): 118–133. https://doi.
org/10.1080/014177899339225

Bowman, T. 1999. Literary Resources for Bereavement. The Hospice Journal, 14(1): 39–54.
https://doi.org/10.1300/j011v14n01_04

Brostrøm, Torben. Modernisme før og nu. København: Gyldendal, 1983.
Cave, Nick and The Bad Seeds. Skeleton Tree. Bad Seed. 2016.
Cave, Nick. «I have turned a corner and wandered on to a vast landscape». Mark Mordue,

The Guardian, 04.05.2017. https://www.theguardian.com/music/2017/may/04/
nick-cave-death-son-struggle-write-tragedy

Cole, Allan. «Elegiac Poetry: A Pastoral Resource with Complicated Grief.» Pastoral Psycho-
logy 53.3 (2005): 189-206. https://doi.org/10.1007/s11089-004-0553-6

Compagnon, Antoine. «Writing mourning», Textual Practice. 30.2 (2016): 209-219, DOI:
10.1080/0950236X.2016.1129724: https://doi.org/10.1080/0950236x.2016.1129724

Cullberg, J. Kris och utveckling. Stockholm: Natur och Kultur, 1975.
Doka, Kenneth J., and Jack D. Gordon. Living with Grief. After Sudden Loss Suicide, Homicide,

Accident, Heart Attack, Stroke. London: Taylor & Francis Group, 2014. https://doi.
org/10.4324/9781315781563

Dominik, Andrew, and Nick Cave. Nick Cave & The Bad Seeds. One More Time with Feeling.
S.l.: Pulse, 2017.

Dyregrov, Atle et al. «Hva vet vi om sorg og komplisert sorg?». Psykologisk.no 17.07.2017
https://psykologisk.no/2014/09/hva-vet-vi-om-sorg-og-komplisert-sorg/#_EN-
REF_6

Freud, Sigmund. Mourning and melancholia. The Standard Edition of the Complete Psycho-
logical Works of Sigmund Freud, 14. London: The Hogarth Press/The Institute of
Psycho-analysis, 1917, 243–258.

Grow, Kory. Review: «Nick Cave and the Bad Seeds Embrace Anguish on ‘Skeleton Tree’
Our take on the band’s 16th album». New York: Rolling Stone, 2017.

Jackson, Mick. Nick cave & the bad seeds deliver an unforgettable elegy. University Wire,
2016. https://search.proquest.com/docview/1818996035?accountid=17260

Janss, Christian et al. Lyrikkens Liv : Innføring i Diktlesning. 2. utg. ed., Oslo: Universitets-
forlaget, 2010.

Silje Solheim Karlsen. «Ole Karlsen (Red.): ’Vakkervisa Hu Skulle Søngi’. Om Alf Prøysens
Lyrikk.» Nordisk Poesi: Tidsskrift for Lyrikkforskning, 1.01 (2016): 77–80. https://doi.
org/10.18261/issn.2464-4137-2016-01-07

Kayser, Wolfgang. Das Sprachliche Kunstwerk. Eine Einfyhrung in Die Literaturwissenschaft.
Marburg: Francke Verlag, 1948.

Kennedy, Jake. «Nick Cave & The Bad Seeds: Skeleton Tree.» Record Collector, no. 459
2016: 93.

Kittang, Atle, and Asbjørn Aarseth. Lyriske Strukturer : Innføring i Diktanalyse. 4. utg., rev.
og utv. ed., Oslo: Universitetsforlaget, 1998.

Linda Hamrin neSby
Sønnetapene

189

Kirell, Andrew. «Nick Cave’s ‘Skeleton Tree’ and ‘One More Time With Feeling’: Hauntingly
Real Portraits of a Grieving Parent». The Daily Beast. Sept 10, 2016.

Kristeva, Julia. Black Sun : Depression and Melancholia. New York: Columbia University
Press, 1989.

Kübler-Ross, Elisabeth. On Death and Dying. London: Scribner, 2011.
Kübler-Ross, Elisabeth and David Kessler. On Grief and Grieving. Finding the Meaning of

Grief Through the Five Stages of Loss. London: Scribner, 2005.
McEntyre, Marilyn. «Patient Poets: Pathography in Poetry». Literature Compass. 8(7).

(2011):455. https://doi.org/10.1111/j.1741-4113.2011.00779
Reilstad, Jan Inge, and NOPA Norsk forening for komponister og tekstforfattere. Sam-

tidslyrikken. Fra Almuens Opera Til Gatas Parlament. 2. utg. ed., Oslo: Cappelen
Damm, 2012.

Petridis, David. «Nick Cave and the Bad Seeds: Skeleton Tree review – brilliant music
on the verge of collapse». The Guardian. 15. september 2016. Lest 26. mars 2019.

Schonfeld, Zacharias. «The Immense Grief of Nick Cave’s ‘Skeleton Tree’». Newsweek
(New York), 16. september 2016.

Schweppenhäuser, Jakob. Mere lyd! Ny dansk lydlig lyrik. Diss. Aarhus Universitet, 2014.
Shedden, Ian. «I was a mess, big time». Interview in The weekend Australian Review. 14-15.

Januar, 2017. https://www.theaustralian.com.au/arts/review/nick-caves-grief-for-
son-arthur-laid-bare-on-skeleton-tree-album-doco/news-story/4472588652ab11fc-
da48f6f72ee6b2cf Lest 26. mars 2019.

Soderlind, Lori. «Nonfiction Chronicle.» The New York Times Book Review (2011): 22.
Staiger, Emil. Grundbegriffe Der Poetik. Zürich: Atlantis, 1946.
Larsen, Peter Stein. Poesiens Ekspansion. Om Nordisk Samtidsdigtning. København: Spring,

2015.
Stroebe, Margaret. «The Poetry of Grief: Beyond Scientific Portrayal.» OMEGA-Journal of

Death and Dying. 78.1 (2018): 67–96. https://doi.org/10.1177/0030222818792706
VandenBos, Gary R., and Brenda K. Bryant. Cataclysms, Crises, and Catastrophes: Psychology

in Action. Worcester, Massachuett: American Psychological Association, 1987.
https://doi.org/10.1037/11106-000

190 Kultur & Klasse * 128 * 2019
FiKtionalitet, FaKtualitet og FaKe news

