
Norsk
litterær årbok

2010

REDAKTØRAR

JØRGEN MAGNUS SEJERSTED

OG EIRIK VASSENDEN

DET NORSKE SAMLAGET
OSLO 2010

KRISTOFFER JUL- LARSEN

I(ritikkåret 2009 - parafrasert

Innleiande debatt

Debatten som innleidde kritikkåret 2009 var ein generell disku­
sjon kring stillinga til sakprosaen i norsk litteraturkritikk. Kul­
tur- og debattredaktør i Aftenposten, Knut Olav Amås, tok etter
eit debattmøte i regi av Norsk faglitterær forfatter- og overset­
terforening (NFF) i slutten av januar, opp spørsmålet om kvifor
det står så dårleg til med sakprosakritikken, det vil seie, kvifor
kritildzen ildcje har utvikla seg når sakprosaen har gjort det.1 Kva
må til for at kritildzen skal bli betre? Dei store aktørane på feltet
svarte. Trond Andreassen og Jørgen Lorentzen frå NFF meinte
kritikarane treng meir skolering, Mariann Enge frå Norsk kriti­
karlag undra seg over kven desse dårlege kritikarane ein snaklca
om var, og tok til orde for ei meir nyanserik framstelling av

sjangeren.2 Men kva var problemet?
Ifølgje Amås er det først og fremst kritilearane si manglande

evne til å vurdere bøkene som tekst som gjer sakprosakritildzen
dårleg. «[D]et blir som oftest 95 prosent sak og bare 5 prosent
prosa» siterte han Aftenpostens eigen sakprosakritilcar Ivo de
Figueiredo, og støtta han på det. Sakprosameldingar er for ofte
referat av bøkene påldistra enkle vurderingar. Ein kritil<k som
bryr seg meir om språk, sjanger, forfattarskap, fagfelt og så
vidare er naudsynt, ein kritildc som ser fleire sider ved boka enn

den reine meiningsytringa.
Denne diskusjonen er relevant av to grunnar. For det første

gjev han interessante perspektiv på korleis viktige personar i
norsk ålmente ønskjer at litteratur - ein undersjanger rett nok­
skal bli omtalt. Dette ønsket om ein meir samansett kritildz

30

KRISTOFFER JUL-LARSEN

let fleire omsyn spele inn i vurderinga enn det enkelte møtet
mellom bok og lesar, trur eg er noko som pregar forventningane
vi har tillitteraturresepsjonen i dag. Debatten kastar slile ljos
over min eigen forståingshorisont når eg skal presentere nasjo­
nens litteraturkritikk i året som gjekk. For det andre leier debat­
ten fram til Jonas Baldcens forvitnelege gjennomgang av norsk
sakprosakritikk, nyleg publisert i tidsskriftet Prosa. 3 Der tek
Baldzen for seg meldingar av fire sakprosabøker frå i fjor, og han
finn at den skildringa av elende som mykje av kritildcen mot kri­
til<ken målber, ildcje heilt held vatn. Mykje av salcprosalaitildzen
er god, problematiserande og oppteken av litterære spørsmål.
Samstundes er Baldcen kritisk til den avgrensa funksjonen sak­
prosalaitildzen har i avisene, det vil seie at kritikken nesten berre
fungerer journalistisk og rådgjevande, ildcje perspektiverande
eller underhaldande. Eg er einig med Bakken i konldusjonane
hans ut ifrå det materialet han presenterer, men samstundes
meiner eg at dette materialet syner nokre av ulempene vi som
litteraturforskarar har når vi skal studere meir enn det som kjem
ut mellom stive permar.

Dei fire bøkene han hentar meldingar av er dei fire sakpro­
sabøkene som blei nominerte til Brageprisen i 2009, og slile sik­
rar Baklcen seg at dei kritilearane han studerer sannsynlegvis alle
vil meine at boka dei slaiv om er nokolunde spanande, og i alle
fall at dei skriv i ein samanheng der andre alt har meint at boka
dei .skriv om er viletig eller god. Litteraturfaget er bygt opp laing
eititnplisitt kvalitetskrav, vi forskar stort sett på den litteraturen
U •. i"U\.UH • .L er god. Slile kan ein og sjå for seg kritiklcforskinga

;O'l7Ilianise.rt at ein hovudsaldeg skriv om korleis ein har lese god
slik resepsjonsestetildcen i utgangspunktet var tenkt:
i litteraturhistoria si teneste. Men om vi som kritildc-

ønskjer å seie noko meir, noko om banda mellom kri­
UL\.L",\JH.OH, bokbransjen og den større politisk-kulturelle

vi frigjere oss frå kvaliteten på bøkene og freiste å

31

NORSK LITTERÆR ÅRBOK 2010

Eit raskt blikk på materialet, og korleis vi kan sjå det

Ingen kan sjå alt, men ein kan sjå mykje om ein vil. Denne artik­
kelen er ein gjennomgang av litteraturlaitil<ken i 2009· Stoffet er
henta frå elleve aviser - og eit radioprogram - ein månad kvar,
slik at eg les meg gjennom året ein avismånad om gongen. Utva­
let er gjort ut frå ein del forkunnskap om kva dei ulike avisene
slaeivom, men er og nokså tilfeldig, i nolae tilfelle heilt tilfeldig.
Nolae gonger kan månaden gje eit litt skeivt bilete av avisa, eg
skal freiste å peil(e på dette når eg veit om det. Ikkje alle avisene
vil få like mykje merksemd heller, mange av dei lilmar kvarandre,
og eg skal ildzje tvære ut poenga. Eg freistar å del<kje mykje av
landet, men utvalet heller likevellaaftig mot Oslo, utan at eg kan
sjå at det kunne gjerast på nokon radil(alt annleis måte utan å gje
slepp på mykje viktig stoff. Ein kan vel førestelle seg mange andre
måtar å skrive denne artild(elen på, og eg vonar at det og vil bli

gjort i åra framover, særleg manglar tidsslaifta her.
Grunnlaget for undersøkinga er 260 laitikkar, av desse er 13

laitil<k av barnebøker, 10 av generelle essay - til dømes intro­
duksjonar til forfattarskap, 15 meldingar av diktsamlingar, ei
melding av eit filmmanus, elleve meldingar av novellesamlingar,
134 romanlaitikkar, 65 meldingar av sakprosabøker, ein laitildz
av ein serieroman, seks kritikkar av teikneseriar, og fire mel-

dingar av tidsskrift og blad.
Romanen og sakprosaen herskar. Slik ser ålmenta ut. Arti-

ldane varierer frå korte stadfestingar av kvaliteten på ei bok til
lengre introduksjonar til forfattarskap kor kvaliteten på det
dra ildzje blir diskutert eksplisitt, men heller ligg som ein
setnad for heile artild(elen. Til sist vil eg kort nemne tekstar
dei to bøkene Livet! Litteraturen! av Tor Eystein 0verås og
fulle tomrom av Simen Hagerup. Eit kjapt blildz på 2009

året inneheld det meste vi kan vente oss av litteraLUL.1'cL"U'-""
men få overraskingar. Snarare er kritild(en ein praksis som
stad innanfor nokså rigide sjangerreglar, reglar som
korleis litteraturen speler sine roller i liva våre, korleis vi

mellom dei to sfærane.

32

KRISTOFFER JUL- LARSEN

At det finst reglar for litteraturkritikken er sjølvsagt, elles
hadde det ikkje vore nokon sjanger i det heile. Men det finst
reglar og det finst reglar. I artikkelen «Litteraturlaitild(ens dis­
kurs» skriv Michael Riffaterre om det i og for seg nokså open­
berre poenget at litteraturlaitild(en er grunnleggjande omslai­
vande, eller parafrastisk. 4 Han syner korleis laitil<ken omset lit­
teraturen tillaitikkformat, og at laitildzen gjer dette på ein måte
som nyttar bilete frå laitikken som blir omtala. Kritild(en vil
dermed alltid vere ei fortsetting av objektteksten, som laitildzen
på eit vis freistar å erstatte samstundes som han uttalar det
objektteksten ild(je sjølv seier.

Skildringa av laitikken frå Riffaterre er god, og særleg inter­
essant då han syner korleis laitikken adopterer bilete frå den lit­
teraturen so~ blir laitisert også når laitil<ken er negativ; slik
held litteraturen fram med å vere skapande, også i laitild(en,
som ein impuls tillaitilmrens sjølvhevdande laeativitet: «Såle­
des forekommer laitildcens retorik mig i stadig mindre grad at

. lægge en fortolkning og en vurdering ind over objekt-teksten i
laitildzens eget meta-sprog. Snarere er der tale om, at objekttek­

generative kapacitet eksemplificeres gennem en imita­
laitild(en kommer til at konkurrere med en laea­

»5 Denne diagnosen gjev oss mykje å tenkje
eit refleksivt blikk på handsaminga av litteraturen vi
med, men eg vil hevde at for svært mykje av laitil<ken
på prent i 2009, er det å ta munnen for full.

e av litteraturlaitil<ken i norske aviser konkurrerer ikkje
denne laitil<ken har lagt seg heilt flat. Med det mei­

seie at laitild(en er servil, sjølvom han kan vere det
har gjeve opp alle pretensjonar om å skulle kon-

vere ein laeativ slaiftpraksis. Sjølv i kvalitetsvur­
ideelt skal gje form til ei eller anna eiga

",,,,,'Lue:lJ og ein eigen subjektivitet, blir språket ofte
form til eit laitisk auge som dømmer reint

laiterium som sjeldan dukkar opp som noko
ikkje dei same laiteria bøkene blir vurderte ut

gonger er det transcendentale, utanforlig-

33

NORSK LITTERÆR ÅRBOK 2010

gande kriterium som blir påkalla, andre gonger er dei imma­
nente, verkinterne. Men det interessante er i kor liten grad desse
kriteria blir tydeleg aktualiserte og sette i gang av kritikarane
sjølve - det gjev ein kritikk som fungerer etter linjalprinsip~et:
Mest mogleg gjennomsiktig, og tydelegast mogleg avmerkmg.
Men det er ikkje så artig å lese linjalar, og det føreseielege ved
centimeteren er ikkje alltid det som best syner kvalitetane ved

litteratur.
Til dette grå biletet er det mange unntak, dyktige kritil<.arar

er ikkje ein stor mangel i Noreg, og dei skriv både i korte og
lengre format. Men det har til tider gjeve ei underleg kjensle å
lese ei så stor samling vurderande tekstar som tilsynelatande
gjev så lite rom for, og liv til, sjølve vurderinga. I stor grad er det
attgjeving av innhaldet i bøkene som tek plass. I staden for å
finne det grunnleggjande parafrastiske ved kritikkens kommen­
tarar til litteraturen, slik Riffaterre skildrar det, blir det meir
naturleg å peike på at litteraturkritild<.en tek form av enkle para­
frasar. Dette fører meg tilbake til Jonas Bakl<.en sin gjennomgang
av sakprosakritikken, der han opererer med fire funksjonar kri­
tikken kan fylle: den rettleiande, den journalistiske, den per­
spektiverande og den estetiske. Funksjonstenkinga er fruktbar
sidan ho rettar merksemda vår mot haldninga i teksten mot
publikum. Bald<.ens konldusjon er at norsk sakprosakritikk er
for retta mot den journalistiske og den rettleiande funksjonen.
Eg trur det er ei god skildring av litteraturkritikkfeltet som ein

heilskap.
Eit anna, men lilmande, perspektiv kan ein finne i den

riske tradisjonen der ein skil mellom ulike talesjangrar, sj
som fyller ulike funksjonar. Den forensiske talen, eller
som freistar å avdekkje eit fortidig sal<.sforhold; den deJllbt~ra!tl'
eller politiske talen, som freistar å overtyde tilhøyrarane
fatte vedtak for framtidig handling; og den epideiktiske
festtalen, der talarens mål er å rose eller kritisere noko i si
tid. Alle har dei sine funksjonar, det vil seie sitt eige
publikum, og alle har dei sitt eige tidsblikk, retta mot
framtida eller notida. Til desse tre klassiske sjangrane legg

34

-

KRISTOFFER JUL-LARSEN

Johannesen til ein fjerde type tale, ein tale som meir er retta mot
føresetnadene for sin eigen produksjon enn mot eit emne som
ligg tilbal<.e eller fram i tid, som den forensiske og den delibera­
tive talen; og heller enn å rette seg mot si samtid slik den epi­
deil<.tiske talen gjer, rettar han seg mot eit radikalt no, notida
talaren talar i, notida lesaren les i. Ifølgje Johannesen er dette
moglegvis talesjangeren til essayistikken. Om vi kombinerer
desse perspektiva vonar eg at det er mogleg å skape ein mange­
fasettert parafrase over kritikkåret 2009, meir nyansert enn
denne generaliserande introduksjonen.

Januar: Dagbladet

Den store bokdagen i Dagbladet er måndag, då vier avisa tre
sider eller meir til kritildzar av fire, fem bøker. Samstundes kjem
det og meldingar av bøker gjennom heile veka, då helst av sak­
prosa, men og romanar og annan litteratur. Måndagen er reint
,slejønnlitterær. Som ei god norsk tabloidavis er Dagbladet open
:øg~iul)e~:nr)elt~g i stofftilfanget sitt, alt er av interesse, utanom

tielitt{~ra1:nr. Slik gjev ho lesaren eit breitt oversyn over den
marknaden, med nokre artige kollisjonar iblant. Den

",aBu,eu bringar for eksempel avisa meldingar av tre dil<.t­
alle melde av Thomas Marco Blatt, og tre thriller-/

melde av Kurt Hanssen. Interessant å sjå er det at
er dei som ildzje berre får dei lengste melding-

dei største bileta: Triztan Vindtorn og Eva Jensen
store portrett, Vindtorn over to sider. Thomas

ein god diktlesar som ild<.je er redd for å peil<.e på
.. . i dil<.ta og diskutere korleis og kva

gjev han i meldinga av Vindtorn eit godt
eg hevdar kritildzen ofte salmar, ei aktualisering

som ligg til grunn for vurderinga: «(...)
fantasien og det lekende mennesket. En sin­
undertegnede burde sild<.ert tas i skinnet.

den befriende poesien som bejaes også
·",~h~,.',,' For meg står denne forma for vur-

35

NORSK LITTERÆR ÅRBOK 2010

dering, kor ein lar litteraturen stå i stemne med laitikarens levde
liv og identitet, og hans estetiske sans, som ein fruktbar laitisk
metode, men det er kanskje ikkje tilfeldig at det er i lyrilduitik­
ken vi finn han. Ein sjanger utan dei store lesartala kan kanskje
unne seg å være meir sjølvoppteken.

Annleis er det i meldingane av laiminallitteraturen, her
synest kriteria å vere langt meir innlysande og umiddelbart til­
gjengelege, dei treng ingen argumentasjon. Fast laimmeldar i
Dagbladet er Kurt Hanssen, og hans kyndige grep om sjangeren
syner fram ein særs trygg kritildz, kor laitikarens funksjon er
heilt avklara. Oppgåva er å vurdere underhaldningsverdien til
boka og gje lesaren eit Idarast mogleg bilete av kva det er som
hender i boka. Formelen, som vi skal finne igjen i dei fleste avi­
sene, og ildzje berre for laim, ser slilz ut: Bakgrunn (om forfatta­
ren, bokserien, temaet) + parafrase (gjennomgang av handling
og nøklzelpersonar) + vurdering (analytiske grep, tolking, este­
tiske inntrykk, samfunnsrelevans, kvalitet). Den mest omfangs­
rike av desse variablane bruker å vere parafrasen, gjerne
omkring halvparten av teksten. Ut av dette kjem ein laitildz som
aldri tvilar, som vender seg direkte til lesaren som konsument og
forfattaren som marknadsaktør, kor bestseljarlistene er ein
naturleg målestoldz for suksess, også kunstnarleg: «Med <Døden
ved vann> burde [Torkil Damhaug] helt klart stige over terske­
len og inn på bestselgerlistene, for dette er en svært godt slaevet,
uttenkt og gjennomført roman.»?

Cathrine Krøger er kanskje den mest framståande av kritika~
rane i Dagbladet i dag. Hennar laiti1dzar er prega av tydelege
sjølvsikre dommar som ofte peikar på intensiteten og laafta
teraturen ber på, kor sterkt inntrykk bøkene gjer, utan at
dimed er snaldz om ein impresjonistisk kritiklz. Inntryldza
gjerne komme som resultat av forfattarens evne til å skildre
Krøger erfarer som sanning. Nadime Gordimers styrke
dømes «en nyansert og skarp skildring av vårt indre liv»8.
frasen speler ei vilztig rolle i Krøgers laitildzar også, men
påfallande er korleis ho nyttar sitat mykje, gjerne som
medias res. Mest tydeleg blir det i meldinga av Markus

36

KRISTOFFER JUL- LARSEN

Tunnel kor sitat opnar og avsluttar teksten utan å bli kommen­
terte noko særleg. Opninga, der bokas hovudperson skildrar seg
sjølv, er inngangen til parafrasen, medan det lange avslutnings­
sitatet, omlag tjue prosent av heile meldinga, er henta inn for å
tene som eksempel på slaivekunsten til Midre.9 Eg ser melding­
ane til Krøger som typiske for Dagbladets romanlaitildz: seriøs,
nokså godt grunngjeven, men utan å stille andre spørsmål enn
om boka er god med tanke på bokas eige prosjekt.

Denne haldninga tillaitikken er ildzje berre herskande i Dag­
bladet, men stort sett i heile Kritildz-Noreg; det finst knapt ein
einaste laitilzar som går til litteraturen med eksplisitt definerte
laiterium på kva den gode litteraturen er. Heller er det regelen
at det er boka sjølv som får definere kva ho vil, og laitikarens
oppgåve å vurdere om boka oppfyller dei kriteria boka sjølv
bringar til torgs. Kritikaren svarer først og fremst til boka. Den
sem trudde autonomiestetikken var død må tru om igjen, og
~tetkast lever han kanskje i laitikken av laitikken kor vi er vande

sjå strengt på kritilzarar som bringer ildzje-litterære spørs­
i vurderinga av bøkene, eller verre, eigne preferansar

tek høgd for at boka er eit eige estetisk univers i seg

Februar: Aftenposten

er det søndag som er bokdag, både for skjønnlit­
men også her blir bøker meldt heile veka.

'<lj<.IU""llCl i haldninga dei fleste laitilzarane legg for
om å gje eit breitt bilete av kva bøker som
verdt å følgje med på. Og ho liknar Dagbla­

.L'U.-'.l.l.N'-Cll blir slaiven i, laitikkformelen finn vi
har relativt mange meldingar; gjennom

par meldingar fleire enn Dagbladet har i
dei også kortare og - om eg får vere litt
Mylzje har å gjere med slapp språkføring:

.ta1iC111erenl:ie romanfigur.»10 eller som det
som ga ut si tredje bok: «Varemer-

37

NORSK LITTERÆR ÅRBOK 2010

ket hennes er blitt velskrevne romaner, gjerne om sin egen gene­
rasjon.»l1 Gjerne? Nolae av kritikarane er heller ikkje redde for
å sleppe klisjeane laus «(...) [hun] tømmer ingenlunde gåten og
det mysteriet som heter menneske. [...] Mary Lawson samler og
posisjonerer sine personer med mesterhånd. Slikt blir det gjerne
stor kunst av.»12 Det er lett å vere kritisk, kanskje særleg til kri-

tildzen.
Eg vil kvile litt ved Hans H. Skei sine laitiklzar i Aftenposten,

sidan dei i så stor grad syner dei ulilze funksjonane ein kritikar
kan fyne. Dei fire tekstane hans syner ane heilt ulike tilnær­
mingar til formidlinga av bøkene han skriv om. Meldinga hans
av Tom Stalsbergs diktsamling The Electric Blue Cafe. 0rretbrev
fra undergrunnen, den einaste lyrildaneldinga i avisa den måna­
den, er ei plassering av boka i eit litterært landskap, samstundes
som det er ei entusiastisk vidaredikting på Stalsbergs prosjekt:
«Lytt til vuggesangen fra en nedlagt sideelv, både i landskapet og
litteraturen. Les og nyt denne enlde og glitrende diktsamlingen,
mens vannet bruser videre i an evighet»,13 Om ein kjenner seg
rørt av slike bilete får ein vel gje boka ein sjanse. I handsaminga
av Lars Ove Seljestads Frægd gjev han ein samanhengande vur­
derande og tolkande parafrase der spørsmål omlaing gleda ved
dilzting og fantasi blir diskuterte og sette i samanheng med, til
dels kontrasterte til litterær kvalitet.14 Noko slilzt atterhald finst
iklzje i meldinga av kriminalromanen I skyggen av Swan Peak av
James Lee Burke, der Skei med ein gong vender seg til
rane av Burkes tidlegare bøker for ein nokså lang diskusjon
forfattarskap ens utvilding.15 Kriminallitteraturen har ildzje
legitimeringsproblem i norske aviser, få andre sjangrar
vente seg like sjølvsagte tilvisingar til romanuniverset. Eg
det er oppfriskande lesing, ein sjølvmedviten kritildz som
er redd for å vende seg bort frå somme av lesarane. .
krimkritildzen er handlingsdriven, og i motsetning til
Seljestad får parafrasen stå ukommentert. Det sentrale er
midle kva det handlar om, og vurdere om det er a good
dei seier i heimlandet til desse bøkene. At an vidare
eigentleg er funksjon av dette spørsmålet blir tydeleg i

38

KRISTOFFER JUL-LARSEN

av Datter savnet av Nicci French, der parafrasen er over 80 pro­
sent av heile meldinga! Skei meiner det er nok å vise til at boka
er enkel og ildzje særleg velskriven. Her tener sjølvsagt parafra­
sen som eksempel og dermed eit argument for ein slik konldu­
sjon, men det syner igjen i kor stor grad krimkritildzen er retta
mot plottet og nærast uteluldzande det. Eg er iklge den første
som peilzar på dette, men om sakprosalaitikken har vore laiti­
sert for å vere for parafraserande, er krimlaitildzen langt verre

stilt.l6

Mars: Dagsavisen

Når vi snaldzar om sakprosalaitiklz: Den siste boka Aftenposten
melder i februar er den første boka Dagsavisen skriv om i mars,
Jeger ingen rasist av ambulansesjåføren Erik Schjenken som blei
$klIlda for rasisme då han avviste valdsofferet Ali Farah i Sofien­
~.~tgparken,l7 Ingen av meldarane har synderlege problem med
:~'f<lll:H<,~llJu'J l.L~d til Schjenken, men går vidare til å diskutere kva

ikkje tek opp: spørsmålet om rasisme i eit større sam­
)erSDf~l{tllV. I tillegg er dei begge to merksame på språk­

i boka, korleis den distanserte tonen gjer forteljinga
Vt:l . .LUI.dU:SIUll. Slik er det oftast i sakprosakritiklzen, språk

eit tema berre når dei er problematiske. Størst mog­
slilz at bodskapen når fram er idealet. Utvalet av
i Dagsavisen syner ei merksemd retta noko meir

~f>UUL""'U'-.H'-, debattbøker og journalistiske framstil­
enn hos Aftenposten og Dagbladet som også

. og biografisk litteratur. Men her er det
med i rekninga at eg berre har sett på avisut-

. tydeleg mindre ressursar enn dei større
og hadde sju færre kritildzar enn Aftenposten
sin, endå ho mot slutten av månaden kom

med ei samling kritiklzar som hadde vore
det lite som eigentleg skil kritildzen i

men lyrildz blir ildzje meld ein

39

NORSK LITTERÆR ÅRBOK 2010

einaste gong i Dagsavisen denne månaden. Mykje krim blir
meld, men også meir utfordrande litteratur. To av bøkene i den
siste kategorien er Våtmarksområder av Charlotte Roche og
Maskinens uerstattelige deler av Bård Torgersen. Begge har
eksplisitte sexskildringar og utrivelege hovudpersona~, beg~e
blir skildra som ubehagelege av meldarane. Kva for kvahtetskn­
terium dei blir underlagt skil seg lilzevel noko, og det er interes­
sant å sjå korleis Anette Orre framhevar det hardtslåande ved
boka til Torgersen, men seier ho il<kje veit heilt om ho forstår ho,
«bortsett fra det helt åpenbare budskapet om at man alltid kan
falle enda lenger ned, selvom man allerede befinner seg på
bånn.»18 Ei tydeleg god/dårleg-vurdering formulerer ho ikkje,
men det synest som om den positive vurderinga ligg implisitt
sidan boka i alle fall er sterk. Våtmarksområder, som har fått
fenomenalt med merksemd i Europa, får il<kje ei lilze vennleg
handsaming. Hilde Slåtto dreg fram Idassikaren Portnoys
besværlige liv av Philip Roth for å sette boka til Roche i ein
kunstnarleg samanheng med kontinuitet og brot. Dimed er
samanlikningsgrunnlaget il<kje al<kurat småtteri, og Slåtto stiller
eit heilt anna krav om at erfaringa av boka skal vare lenge, enn
Orre stiller til Torgersen. Det kravet møter ildzje Våtmarksområ­
der ifølgje Slåtto, og boka må derfor bli sett på meir som «pro­
sjekt og eksperiment, enn som litteratur.» 19

Det er lett å gje seg til å spekulere over kva som er
til at dei to bøkene møter ulike kriterium, det kan til
skuldast at Torgersen er norsk, og at kritil<ken stiller lågare
til den norske samtidslitteraturen, det er kanskje il<kje
fjernt, men mest sannsynleg skuldast det vel at det er ulilze
tilzarar. Lilzevel, ein kan jo spørje om det lilzevel ikkje er
akseptere skildringa av ein nedrig mannleg seksualitet som
kunst, enn det er for kvinneleg seksualitet å få same'

April: Stavanger Aftenblad

Om ikkje anna, så er Eirik Loden, lyrildzmeldar i
Aftenblad, tydeleg. Det kan vere verdt å sette pris på,

40

KRISTOFFER JUL-LARSEN

Ellen Grimsmo Foros er kanskje ueinig. I alle fall går det hardt
ut over hennar Jordbok, som Loden meiner er sentimental, uty­
deleg og føreseieleg.20 Alt det seier han i løpet av eit lite avsnitt
kor han med ein litt klein vits oppmodar lesaren til heller å lese
ei ordbok. Slakt er eit sjeldant syn i norsk litteraturkritikk, og
slalzt av norske forfattarar som il<kje skriv innanfor ein særleg
populær sjanger er endå sjeldnare. Merkeleg då at Loden skriv så
kort og avvisande, konstaterande og utan argument då han
sablar ned Grimsmo Foros. Han synleggjer inga estetisk usemje,
i staden seier han berre at dette er dårleg. Påstandane kviler på
etosen hans, og på om vi let oss fenge av dei skildringane han
legg fram. Meininga er ildzje å tenkje over kva dette er for ei bok,
men å sameine ei kollektiv avvising av ho. Erlend O. Nødtvedt
og Cornelius Jakhelln, dei to inderlegironiske ekspresjonistane
med norrøne interesser får langt meir positiv omtale.2l Jakhelln
1"10ko betre enn Nødtvedt, kanskje fordi dilzta hans i lesinga til
)fQden, trass alt, ber på noko som liknar klassisk poesi?
. Aftenblad har igjen færre kritikkar enn Dagsavi-
"!>.',Ioi''''''' melder gjennomsnittleg fire bøker kvar veke, og dei

på tysdagar, i det som ser ut til å vere ei standard
500 ord. Det som verkeleg skil avisa ut er kor få

kritilzarar dei har. Av dei 18 kritikkane er berre to
Uarl1l11er og den eine handlar om ei feministisk sak­

ser underleg ut i eit landskap som elles er nokså
Q{n'"~~,a~" av dei 260 kritildzane er skrivne av kvinner.

Mai: Bergens Tidende

er litteraturdekninga noko større enn i Sta­
og det sjølv i ein månad med festspel og mykje

slik at delar av den vanlege plassen for lit­
redusert. Bøkene BT melder er henta frå
dei blir presenterte saman, kvar måndag.
loressea'r}': sen og Dag og Tid er andre) har

Petra J. Helgesen og
'Æ,Ul!Clw:r både fiksjon og sakprosa for barn.

41

NORSK LITTERÆR ÅRBOK 2010

Kriterium Helgesen legg vekt på er evna til å skape levande bilete
og medrivande forteljingar, medan den store synda er å framstå
som «belærende ungdomsskolelærer»22 eller på andre måtar
undervurdere lesaren. Samstundes målber ho eit ønskje om å
vekkje interesse hos lesaren for gamle forfattarar, og romanar
som kastar ljos over problem får ros, så ho er ikkje heilt fri for
pedagogiske ambisjonar på litteraturens vegner ho heller.

Ein annan kritikar som er med på å gje BT særpreg er Wal­
ter N. Wehus som skriv den einaste faste teikneseriekritikkspalta
i ei norsk dagsavis. Teikneseriekritikken blir ikkje presentert
saman med den vanlege litteraturkritil<ken, han står ved teikne­
seriestripene kvar søndag. Det understrekar det kanskje litt
underlege i at Wehus faktisk fungerer som kritikar av materiale
avisa sjølv publiserer, til dømes serien Pondus. Wehus slaiv både
om humorseriar, blad med mange ulike seriar og meir seriøse
utgjevingar i graphic novel-sjangeren. Ein kan godt diskutere om
teikneseriekritikk er litteraturkritikk. BT har gjeve desse kritik­
kane terningkast slik filmkritil<ken har, noko litteraturkritild<en
ikkje har. Det syner ei haldning til teikneseriane som meir popu­
lære uttrykk, med ein tydelegare varekarakter enn det avisa mei­
ner bøker har. Teikneserien er i alle tilfelle eit heilt eige medium
og treng il<kje å bli til litteratur for å få aksept eller noko slil<t.
Likevel syner til dømes teksten om den japanske Idassikaren
Drifting Life av Yoshihiro Tatsumi at Wehus skriv i noko som
nar ein litteraturkritisk tradisjon med stort sjanger- og
medvit og vurdering av kva utgjevinga fortel om kva det vil
å skape kunst.23 Det er og typisk at det er forteljinga i serien
får mest merksemd, det visuelle blir nemnt, men då i
avsnitt og ild<je i nokon særleg grad integrert i resten av
dinga: «Det [sic] visuelle siden av boken er også veldig

Juni: Bole i P2

Litteraturkritild< på radio har gjerne hatt form av eit
manuslaipt, manuskripta kan i dag så publiserast på
vanlege bolaneidingar i tekst. Det gjer NRK framleis,

42

KRISTOFFER JUL-LARSEN

v~<tigaste kriti~<sjang.eren i programmet Bok i P2 er ild<je denne
~.me:alen, .me~ mterVJuet. Programleiaren får kritikaren på vit­
Jmg I studIO slIk at han eller ho kan svare på det vi måtte lure på
?m. det boka h~n.dlar om. Men nokon fri samtale er det sjølvsagt
ild<Je. Den tradISJonelle bolaneidinga ligg under som ein klar og
tydeleg modell for korleis dialogen utvildar seg, med innleiande
ko~ment.arar .om forfattaren og prosjektet, ein parafrase, før
toll<mg, dIsk~sJon og vurdering kjem til slutt. Forma blir ytter­
legare styrt gJennom bruk av innspelte sitat som blir brukte som
introduksjon og pauseinnslag, men då gjerne lengre sitat enn
det vi er vane med frå aviskritild<en.

Likevel, dette formatet gjer noko med kritild<en som den
vanlege artild<elen ild<je gjer; eg vil peil<e på to punkt, det eine er
med på å bygge tradisjonell autoritet for kritikaren, det andre er
og med på å bygge autoritet, men det er av eit litt anna slag. For
det første k~n ein seie at int~~vjusituasjonen er med på å byggje
opp under mntrykket av kntIkaren som ein ekspert. Intervjua­

som er re~r~sentanten for publil<um, er liksom kunnskaps­
lmtikaren har kunnskap som ho kan overgje til dei

lytte. Om ein ser stilisert på det er det ein tradisjonell
Men på den andre sida kan intervjusituasjo­

på å gjere autoritetsrolla mjukare. Først og fremst
å vere opptak av tale som ild<je er redigert i nokon sær-

)LTJ,J.Hl~a til oss gjennom eit medium som tilsynelatande
nærare personen som ytrar seg om litteraturen,

på papiret kan gjere. Om Marta Norheim i
hadde skrive «Incestmistanken kjem snil<ande
det gjeve eit heilt anna inntryld< enn når ho

korleis kommer incestmistanken inn? Det er, det,
litt sånn gradvis, og så ballar det på seg som

~ingkasta førebudde høgttenkinga skaper
heilt andre menneskelege kvalitetar enn ein

autoritet som er litt mindre sild<er, men
:'v.<;1rG\l"'rp truverde. Dette «autentiske» uttryld<et

vanskeleg for kritil<aren å sleppe unna rolla
, avstand til og leil< med eigen posi-

43

NORSK LITTERÆR ÅRBOK 2010

sjon og vurdering synest umogleg. Eit siste poeng om truverde
er at han er avhengig av ei rekkje faktorar, slik vi er vane med frå
retorikken. På radio er ein særs viktig slik faktor den talande sin

fysiologi, lyden av stemma.
I tillegg til det vanlege kritikarintervjuet opererer Bok i P2

med fleire kritikarar i leidd samtale om ei eller fleire bøker. Her
er programleiaren framleis representant for publikum som skal
informerast, men ekspertrolla er her noko vanskeleggjort, i alle
fall der kor kritikarane er ueinige, slik det til dømes var tenden­
sar til hos Leif Ekle, Kai Skagen og Lasse Midtun om Kjartan
Fløgstads Grense Jakobselv.26 Desse diskusjonane syner at det
ildzje er nokon vesensskilnad mellom radiokritikken og aviskri­
tikken; mange aviskritikarar er like gode i eit slikt format som
dei reine radiokritikarane, men uttryldzet blir likevel annleis, og
oftare langt mindre steilt enn ein kan sjå i parallelle skriftlege

diskusjonar.

Juli: Adresseavisen

Kritildzen i dei tre byavisene Stavanger Aftenblad, Bergens
Tidende og Adresseavisen er av nokså likt format, med ein bok­
dag i veka kor mange ulilze sjangrar blir dekte, med vekting av
forfattarar frå nærområdet. Eg meiner likevel å kunne
ein liten skilnad med omsyn til utvalet av bøker i
kor dei skriv om litt fleire bøker med eit såkalla breitt Hvu,n'u!,>"

felt, ofte omsette, enn i dei to «systeravisene». Boka Noen
ner mitt navn av Lawrence Hill blir omtalt som ein ci;nnet'om
av Maria Arolilja Rø, ein roman med uteluklzande ytre
lingP Rø gjev lilzevel boka ei grundig handsaming, boka er
enn ein «gjennomsnittleg dameroman», og ho rosar
for gode kunnskapar om stoffet, det Per Thomas IllJLU'-L""',LL

lar eit «kognitivt» laiterium28, men også for bokas
og velkomponerte språk. Samstundes er ho kritisk til
frå sjangeren som bidreg til å flytte boka nærare klisj
viljen til å ta populærlitteratur på alvor, i alle fall delvis

missane til litteraturen, gjer at kritildzen i

44

KRISTOFFER JUL- LARSEN

mildare stemt ut enn til dømes i Bergens Tidende kor utvalet
retter seg noko meir mot bøker som blir kjende att som kvali­
tetslitteratur. Men ei mild stemning kan også kjennast keisamt

innimellom.
Av og til kjem det gulllzorn. Dei fleste kritildzane eg skriv om

i denne artildzelen vier minst 30 prosent, ofte 40, av teksten til
enkle ~arafrasar. E~t skinande unntak er meldinga av Tsjernobyl­
fortellt~ger. av Ingnd Storholmen, skriven av Linda Kaspersen.29

Ho slalv.sJølvsagt om kva. boka fortel om, men noko attgjeving
av handlIng, eller gangen l boka er det ildzje snaldc om. I staden
skriv ho om bakgrunnen for prosjektet, og skildrar kva boka
handlar om, det vil seie kva som bind dei ulike tekstane i boka
saman, i tillegg til ei vektlegging av bokas etiske imperativ til
debatten om kjernekraft. Dette syntetiserande grepet, utan
freistnader på å attfortelje, finn ein helst i kritildzar av bøker
~atnansette av fleire tekstar. Slilz tvingar nokre gonger litteratu-

kritikken til å tenkje på ein annan måte enn han vanlegvis
,"'i<,,.'t~7; kritilearen til å skrive om bøker som noko anna enn

Utan parafrasen veks ekfrasen fram: «Boken er satt
av spredte stemmer, stemmer som verker i fysisk
ensomhet. Sammen utgjør de et lavmælt kor, et verk i
klagende, men erfarne og levende.»30

August: Verdens Gang

avisa i landet er og den største litteraturavisa i lan­
melde titlar har ho fem fleire enn avisa på plass

at desse tala er definitive. Om Adresseavisen er
Bergens Tidende og Stavanger Aftenblad er VG

i gata. Der kjem alle inn, serieromanar og
frå Chile, berre ildzje lyrildeen.

av avisene i mitt utval som bruker terningkast
og tekstane er ofte korte. Slik signaliserer ho
er meinte som kjappe råd til orientering,

over kva spørsmål litteraturen stiller. Men
nleggiortat det heller ildge er tilfellet for

45

NORSK LITTERÆR ÅRBOK 2010

så mykje av den andre kritikken eg har presentert så langt, så ein
kan jo spørje seg om ildeje den opent tabloide tilnærminga er
meir real. Når det blir gjort med så stor finesse som til dømes
hos May Grethe Lerum, er det heller ikkje sikkert at den korte
kritikken står noko særleg tilbake for lengre utgreiingar. Hennar
kritikk av Amygdala av Kerosha Gonaseelan er eit ypparleg
eksempel på korleis ein kan flette saman eksplisitt tolking og
vurdering med parafrasen, samstundes som ho synleggjer pro­
blema boka aktualiserer, og det på om lag 2000 teikn.

31
Presen­

tasjonen av boka er Idar, tydeleg, men ildeje reduserande, dess­
utan maktar ho å vere morosam. Det er god skriving og tenking.

Verre har eg det med Berit Kobro og hennar sjølvnytande,
sjølvhjelpsaktige kritikkar. Dette skuldast nok ein djup skilnad
mellom våre legningar, eg maktar ildeje å gje meg over til littera­
turen slile ho gjer det. Men det er det nok mange andre som gjer.
Dei sameines under den patosfylte argumentasjonen til Kobro
og er skjønt einige om at det er godt å nyte litteraturen. Inn­
leiingsvis skreiv eg om retorildeens talesjangrar, mellom anna
festtalen, kor ein hyllar objektet for talen. Han har nettopp som
føremål å sameine lyttarane til ein fellesskap. Kobro er ein god
epideiktisk diktar som samlar sine lesarar med skildringar som.
dette: «(Anne Michaels] skriver fram et levende, følsomt kjær­
lighetsforhold som flyter mellom dem som en elv gjennom hi~­
torien, geografien og arkeologien. (...] Michaels har et nydelig
språk som åpner lesernes øyne, slik at man ser langt inne (sief1 i
seg selv og utover i verden.»32 Vi samlast som nytande new­
konsumentar i ein fellesskap utan skarpe kantar av noko slag.

VG er raus, det er i1deje få femmarar og seksarar som
trilla, ein av dei blei meir kontroversiell enn dei andre.
s/eet av Anne B. Ragde fekk ein femmar av Guri Hjeltnes i
Cathrine Krøger i Dagbladet derimot, kalla boka
dårlig».33 Eg skal ildeje gå inn på kriti1deane og deira
sjon her, men berre notere meg korleis både VG og V<1!'.L1LCI.'

for det første stilte spørsmål om korleis det i det heile teke
an at to kritikarar var så ueinige og om dette betydde at
turkritikken og kvalitetsomgrepet var i krise; for det

46

KRISTOFFER JUL-LARSEN

begge avisredaksjonane det som ein diskusjon dei gjerne ville
drive vidare, som ein konflikt som kunne skape interesse. Betre
enn litteraturkritikk er litteraturkritikk i konflikt.

September: Klassekampen

Konflilct og diskusjon er og ei berande kraft i Bokmagasinet til
Klassekampen. Sakprosaen dei melder er ofte i direkte strid med
standpunkta avisa sjølv står for, til dømes Rundlurt. Om innvan­
dring og islam i Norge av Hege Storhaug. Integreringsforskaren
Anne Britt Djuve går i rette med Storhaug og melder boka med
tanke på kva boka har å seie som er interessant, og kva som er
problematisk.34 Her er spørsmål om litterær kvalitet heilt
underordna, men det trur eg dei fleste vil vere einig i at det fale­
dsk er og. Om Klassekampen skulle ha skrive om stilen til Stor­
haug ville det ha vore underleg og sett ut som ein freistnad på å
duldee henne. Meir merksemd rundt skrivearbeidet blir det når
boka i1dcje er så openbert polemisk, som i Mona Ringvej si mel­
ding av Det niende barnet av Frank Rossavik.35 Men meir enn

og form diskuterer Ringvej den historiske metoden forfat­
gjer bruk av i arbeidet for å finne ut nye ting om andre

ting vi kanskje ikkje kan finne ut av. Torgrim Eggen er
berre oppteken av kva bøkene han melder har å fortelje.
matboka Til matens forsvar og den litt kuriøse Sex

Hitler skriv han engasjerte resyme, med oppsummerande
kva vi kan lære av dette.36

i Bokmagasinet er lange, noko som mogleggjer
. og mykje av kritikken av skjønnlitteratur

sjansen. Informasjon og vurdering får her selskap av
tolking som tilfører perspektiv ein ikkje kunne
som til dømes i Susanne Christensens tekst om

av Hanne 0rstavilc, kor ho vurderer sjansen for
denne boka, opp mot om boka er god.37 Dei to er

amtantaUlande, og slik kastar ho ljos over spelet mel­
lesar, ein relasjon som har vore eit viktig tema i

0rstavilc. I den samanheng er det og mykje som

47


~~~ __ .. ~ __ -----rF-------------------

NORSK LITTERÆR ÅRBOK 2010 

kan seiest om Arild Linnebergs melding av Bjørneboe-bio­
grafien til Tore Rem, men her nøyer eg meg med å vise til det 
Jonas Bakken skriv om denne i sin gjennomgang av sakprosa-

kritikken. 

Oktober: Morgenbladet 

Klassekampen, Morgenbladet og Dag og Tid har mykje like for­
mat på kritildmne sine, og i alle fall mellom Klassekampen og 
Morgenbladet har det vore ein god del utveksling av skribentar. 
Så når eg meiner det er skilnad på kritild<:en deira, så har det 
kanskje mest å gjere med mine idear om kva eg vil avisene skal 
vere. Likevel, eg meiner å sjå ei større merksemd retta mot tra­
disjonen i Morgenbladet. Ikkje berre på grunn av spalta «Anti­
kvariatet» kor utvalde skribentar skriv om eldre bøker, men også 
fordi det stadig dukkar opp referansar til dei store forfattarane i 
kritikkane, som her hos Bernhard Ellefsen som skriv om Arbeid 
pågår av Marit Eileemo: «Eileemos roman leker ~ldee. bare med 
Ibsen, men også med metaforen som sanatonet 1 Bergdorf 
utgjør i Thomas Manns roman Trolldomsjjellet.»38 Eller her frå 
Erile Bjerck Hagen si melding av 17. roman av Dag Solstad: «(. .:) 
dette gjorde at Hansen selv ikke den gang, på tross av all sm 
sjarm, kunne tåle sammenligning med sel~destr~ksjonskunst­
nere som Melvilles Bartleby, Coetzees Davld Lune eller Ham-

suns Abel Brodersen.»39 
Ein slik vending mot klassilmrane finn vi ildeje li1ce sterkt 

det avisa slaiv om sakprosa, sjølvom ho skriv ein del om . 
grafiar. Elles er ho li1ce svolten på notida som l\.l<tSS(~KaIll~Jt;;ll, 
skjønt utan heilt den same politiske energien og øns~et om 
vere ein deltalear i debatt og strid. Morgenbladet ser metr ut 
vere tilskodar til det ho les. Når det li1cevel oppstår gneistar 
slik polemilde er det helst når det er fagpersonar utanfor 
sjonen som skriv om sine fagfelt. Til dømes skriv . 
karen Even Smith Wergeland ei melding av boka tll 
Butenschøn om byplanlegging, Byen - En bruksanvisning 
rett så skarp på nokre punkt. Smith Wergeland er og 

48 

KRISTOFFER JUL- LARSEN 

sidan han, faktisk, er ein av få saleprosakriti1carar som diskuterer 
samspelet mellom form og innhald i boka han melder. «[Buten­
s~høn ~itt blikk] tilfører ein intim dimensjon i framstillinga, og 
em sprakleg kontrast til dei meir formelle overordna delane. Det 
personlege blikleet hans blir på denne måten eit sentralt for­
teljarteknisk element ... »40 Kanskje har det noko med boka han 
melder å gjere, men det er og mogleg at ein slik diskusjon berre 
kan finne stad når lesaren kjenner fagfeltet godt og kan sjå kva 
for grep forfattaren gjer som ikkje er standard innanfor faget. 
?en fast~ sa~prosalait~aren i Morgenbladet, Lasse Midttun gjer 
1 alle fall ilckJe mange slike vurderingar i sine kritilckar, han base­
rer seg stort sett på å skrive referat. Eit godt eksempel på det kan 
vere meldinga hans av biografien om Sigurd Evensmo Alene 
blant de mange av Stian Bromark og Halvor Finnes Tretvoll, kor 
heile arti1deelen stort sett er ei attgjeving av livet til Evensmo, 
med nokre Idagar på skrivefeil til slutt.41 

November: Dag og Tid 

;.];,J;titteratudcritildæn i Dag og Tid utmerkar seg først og fremst 
tonen som gjennomsyrer heile avisa. Ei uærbødig 
som artar seg på to måtar, anten som skjemt eller som 

on. Den store eksponenten for det første er Odd W. 
. aldri l~r sjansen gå frå seg til å gjere seg morosam, 

eIga reknmg. Samstundes er han ein samvitsfull lesar 
å gjere det han les så godt som mogleg medan han 
kritilck på ein skånsam måte: «Nokre stader er 

av å gjere publilmm merksam på sli1et ein bra 
likevel».42 

uttrykket finn ein i kritildcen av Tore Skeie si 
Fortellingen om en adelsmanns undergang, kor 

Klaus Johan Myrvoll går laus på vinnaren av for­
sin konkurranse for historisk litteratur, og pei­

på at han driv med «utdatert historie­
n.uJ.l1J.l;!.dl «faktiske feil» og «anakronismar».43 

Suren er artig lesing og god til sitt bruk, felles 

49 


NORSK LITTERÆR ÅRBOK 2010 

for dei begge er lite tolmod med å fortelje lesaren kva det hand­
lar om. Det interessante finn ein når ein diskuterer sak. 

IJesetnber: J{ordlys 

Då eg sette meg ned med bunken av regionavisa Nordlys var eg 
spent på leva eg skulle finne. Kva les dei i nord, hos den ga~le 
arbeidsgjevaren til Nøste Kendzior? Ikkje mykje skulle det Vise 
seg. I heile desember månad kom det to bokmeldinga.r i den 
største avisa i Nord-Noreg. Ei om ei barnebok om mobbmg, der 
laitikaren heilt har annamma språket frå boka, slik at teksten ser 
ut som ein freistnad på å skrive tankane til ei ni år gammal 
jente.44 Den andre var ei bok om svært lokallokalhistorie.

45 

Avsluttande åtak 

I bastardutgjevinga Grufulle totnrotn seier forfattar og bokmeldar 
Simen Hagerup farvel tillitteraturkritikken.46 Han meiner kritik­
ken har eit dobbelt ansvar, som vakt og formidlar mellom «poe­
siens skjøre funksjon» og det «ild<epoetiske» språkets sterke og 
instrumentelle funksjonar, sidan desse er i strid med, men gjensi­
dig avhengige av, kvarandre. Men det ansvaret har ilu<je lai:ikke~ 
teke, han har i staden gått utanom, og late seg bruke som em rei­
skap i arbeidet for å få litteraturen til å fungere i eit «vi:enskape~ 
lig-kapitalistisk paradigme» der alt kan målast nøyaktig, helst 1 

pengar. Kritild<:en har, ifølgje Hagerup, blitt ein del av det ster:<e 
og instrumentelle språket. Og sjølvom ein er kritisk til bestselJa" 
rar og fremmer den smale litteraturen «( ... ) ender man fort 
på den institusjonelle litteraturens sirkus (som løve eller 
ten)( ... )>>47 Som ein erstattar til denne kritikken som il<kje 
noko, reiser han eit ideal om ein laitild< bygd på ideen om 
biologen som les Moby IJick for å sjå korleis Melvilles 
skapar var. Ein slik laiti1d<, som går til litteraturen på jal<t 
noko anna, er i mi lesing av Hagerup den einaste redninga for 
tild<en _ eller i alle falllaitikaren - frå det evige ar11Iel<lt1VlnaLu:r 

Kan laiti1<kforskinga ta ein slik påstand alvorleg? 

50 

KRISTOFFER JUL- LARSEN 

De~ vikti~aste boka om litteraturkritil<k som kom i 2009 var: 
boka ~tvet!.L1tteraturen! av Tor Eystein 0verås, ei samling arti­
Idar fra penoden 2006-2009, då han mellom anna skreiv kritik­
kar for Klassekampen og Morgenbladet. Boka er ein fantastisk 
i~troduksjon ~il samtidslitteraturen, og ho gjev eit oppløftande 
bIlete av leva htteraturkritikk kan vere. 0verås skriv konsekvent 
om noko meir enn boka han har framfor seg, han er i ei litterær 
ålmente som er større enn den norske, og det han skriv treffer så 
ofte så godt at det får i gang ein reaksjon kor litteratur og land­
skap, hendingar og ting tek farge av levarandre. Eg les boka som 
eit t~del.eg eksempel på at den vaktrolla som Hagerup skisserer 
slett il<kJe er tapt, og at ein il<kje trenger å vere uinteressert i lit­
teraturen for at han s.kal bli interessant igjen. Men ein må ta opp 
~onkurransen.med htte:a~uren om å skape noko nytt i sitt eige 
hv, med energi henta fra htteraturen. 0verås skriv: 

Jeg kjenner meg igjen i Orhan Pamuks tanker om hvordan han for­
står seg selv og andre gjennom romankunsten, og hvordan roman­
kunsten blir en unnskyldning for å snaldce om livet, og livet en 
~nnskyldning for å snakke om romankunsten. Det er sant. Det er 
ildee bare en fiks formulering. Samtidig finner jeg ikke alltid 
Pamuks egne romaner så menneskelig interessante.48 

møtepunkt mellom liv, litteratur og dømmelaaft må vel 
noko å skrive mot? 

J{otar 

Olav Amås, «Bøkene som ildee får være bøker», Aftenposten 

H,'UVCd>,>I::1l og Jørgen Lorentzen, «Pagboldcritildcen trenger sko­
Aftenposten 8.2.2009, Marianne Enge «Kritikerstanden og sak­

.LLU''-'~<Olln,Aftenposten 23.2.2009. 
«Sakprosalcritildc og kriterier. Anmeldelsenes funksjon i 

da~(spres:,e». Prosa #2 2010. http://www.prosa.no/artildeel.asp? 
lasta 27.4.2010. 

# 3/1994. 

51 

11 
F 

II 

Il 
I' ,! 

I 
'I 
I: 


NORSK LITTERÆR ÅRBOK 2010 

6 Thomas Marco Blatt, «Vilter lek i manesjen», Dagbladet 5.1.2
00

9. 
7 Kurt Hanssen, «Første klasses thriller», Dagbladet 19.1.2009. 
8 Cathrine Krøger, «Skisseaktig fra Gordimer», Dagbladet 12.1.20°9· 
9 Cathrine Krøger, «Barn av sin tid», Dagbladet 12.1.2009· 
10 Espen A. Eile, «Fascinerende romanfigur», Aftenposten 1.2.2009· 
11 Mala Wang-Naveen, «Til kjernen med bravur», Aftenposten 22.2.2009· 
12 Terje Stemland, «Canadisk mesterhånd», Aftenposten 22.2.2009· 
13 Hans H. Skei, «Rast ved rinnende vann», Aftenposten 1.2.2009· 
14 Hans H. Skei, «Dilzt og forbanna løgn», Aftenposten 10.2.20°9· Ein viss 

avispoesi blir skapt av samanstillinga av denne meldinga med ein artilz­
kel på same side om kronikken Runar Døving og Trond Blindheim 
skreiv i Kjetil Trys namn, «Mister jobben etter falsk leserbrev». 

15 Hans H. Skei, «Burke til fjells», Aftenposten 1.2.2009· 
16 Torgrim Eggen har stor moro med krimkritikleen i Klassekampen 

10.1.2009, kor han opprettar ein indeks kor han gjev kriminalromanar 
poeng etter variablar som vald, omslag, sex, litterær kvalitet, osb. Det 
interessante i Eggens morskap er at variablane er vekta like mykje. 
Dimed er det altså lilee vil dig å ha t.d. truverdige kvinneskildeelsar som 
det er at boka har litterære kvalitetar. Det er og berre ein av dei tolv 
bøkene i utvalet som ifølgje Eggen faktisk har uomstridde litterære 

kvalitetar. 
17 John Harbo, «Minutter som endret et liv», Aftenposten 27.2.

200
9 og 

Halvor Finess Tretvoll, «Tabben i parken», Dagsavisen 4.3.2009. 
18 Annette Orre, «Sirkler i helvetet», Dagsavisen 18.3.2°°9. 
19 Hilde Slåtto, «Kvinne, kjenn din kropp», Dagsavisen 11.3.

200
9. 

20 Eirile Loden, «Les heller en ordbok», Stavanger Aftenblad 28-4.
200

9. 
21 Erile Loden, «Kosmopolitt og nasjonalvitalist» og «Rocka nasjonalro-

mantildo>, Stavanger Aftenblad 28-4.20°9. 
22 Petra J. Helgesen, «Ulike veier til samme måh> , Bergens 

4.5.2009. 
23 Walter N. Wehus, «En mann av manga», Bergens Tidende 24.5.

200
9. 

24 Walter N. Wehus, «Ærlig varer lengst», Bergens Tidende 3.5.
200

9. 
25 «studiosamtale: Helene Uris bok Den rettferdige», NRK P2 2.6.2009· 
26 «Studiosamtale om Grense Jakobselv av Kjartan Fløgstad», NRK 

8.6.2009· 
27 Maria Årolilja Rø, «En slavinne forteller», Adresseavisen 13.7.

200
9. 

28 Per Thomas Andersen, «Kritilde og kriterier» i Vinduet #3 19
8
7. 

29 Linda Kaspersen, «Flammer fra Tsjernobyl», Adresseavisen 6.7 

30 ap. eit. 
3
1 

May Grethe Lerum, «Om abort», Verdens Gang 9.8.2°°9. 
3
2 

Berit Kobro, «Balsam for sjelen», Verdens Gang 17.8.2009. 

52 

KRISTOFFER JUL-LARSEN 

33 Guri Hjeltnes, «Boltrer seg i sex» Verdens G 
Krøger, «Skandaløst dårlig», Dagbladet 8 ang 19·8.2009 og Cathrine 

34 A B' D' 24· .2°°9· 
nne r.ltt )~ve,.«Hard front», Klassekampen 5.9.2009. 

35 Mon~ Ringve), «Bildet av krigen», Klassekampen 12 9 200 
36 Torgnm Eggen, «Matens ideologi» Klassel .. 9· 

med staten», Klassekampen 26.9.2~09. zampen 5·9·2009 og «I seng 

37 Susanne Christensen, «Rom for alt» Klassek 3
8 

Bernh d Ell f: ,ampen 19.9.
2
009. 

. ~r e sen, «Trolldomsfjellet», Morgenbladet 2 10 200 
39 Erile B)erck Hagen, «Gjentagelsem>, Morgenbladet 30 1~' 9· 
40 Even Smit~ Wergeland, «.Kv.a er ein god by?», Morgenbl~~:;;~.1O.200 
41 Lasse MIdttun, «Sosrahsmens alt r 9· mu 19manm>, Morgenbladet 

2.10.2009· 
42 Odd W. Suren, «Opne sansar gode ord D T'd Kl h ,», ag og 1 27 11 2009 
43 aus Jo an Myrvoll, «Sjangerhybrid med an kr . .. . . 6.11.2009. a omsman>, Dag og TId 

44 Linda Kaspersen, «Alltid alene, en alvorlig barneb l . . 
tema», Nordlys 3.12.2009. 0 ( om et vIktig 

45 Nils M. Knutsen, «Mye å by på» Nordlys S. ,11.12.20°9· 
46 Imen Hagerup, «SpeIde ohoi!» i Grufulle tomrom Oslo (K l ) s.7

1
-

82
. ' 0 on 2°°9, 

Simen Hagerup, «SpeIde ohoi!», s. 77. 
., y en a 2009, s. 298. Tor Eystein 0verås, Livet! Litteraturen' Oslo (G Id d l) 


