

Ph.d.-afhandling

Formens funktion i salmesang

Melopoetisk metode i sanganalysen med særligt
henblik på salmer med tekst af
N. F. S. Grundtvig

Lea Maria Lucas Wierød

Aarhus Universitet

Maj 2014

Til Mor
– med tak for sangen!

TAK

Det privilegium, det er at have fået mulighed for dykke ned i Den Gamle Skjalds salmepoesi, som har fulgt en præstedatter som mig siden barnsben, og samtidig dele hverdagen med en perlerække af fabelagtige kolleger i tre år kan jo dårligt udtrykkes i levende ord. Ikke desto mindre skal der rettes en stor og varm tak til alle de mennesker, som på den ene eller anden vis har gjort det muligt for mig at påbegynde og at gennemføre dette projekt.

For det første vil jeg sige tak til alle forskere og ansatte på Musikvidenskab, Aarhus Universitet, for at have forestået min musikvidenskabelige opdragelse.

En dybfølt tak går ligeledes naturligvis til mine tre vejledere:

Prof. Morten Kyndrup skal have tak for at have guidet mig igennem de tværæstetiske teoritraditioner, samt for altid at støtte mig i troen på at Grundtvigsalmen havde en plads i denne ramme.

Lektor Sune Auken har været mig en uvurderlig støtte allerede før jeg påbegyndte projektet, og han har været en af de primære kræfter, der ledte mig ind en akademisk interesse for Grundtvig. Jeg skylder ham ikke blot tak for grundig og kompetent vejledning i projektets Grundtvig-forsknings- og genreteoretiske del, men i lige så høj grad for personlig sparring og rådgivning i de perioder, hvor kruset har været af ler og kagen tør.

Lektor Birgitte Stougaard Pedersen har været mit forbillede i udforskningen af forholdet mellem ord og musik, og jeg skylder hende tak for megen kyndig assistance og støtte.

Dernæst vil jeg takke medarbejderne på Grundtvig Centret, ikke mindst mine ph.d.-kolleger, ph.d. Katrine Frøkjær Baunvig og Jette Bendixen Rønkilde, for sparring og mange hyggelige kollegiale stunder.

Takken skal i øvrigt lyde til alle de andre strålende ph.d.-kolleger – først og fremmest den bedste kontormakker og min kære ven, ph.d. Carla Birgitte Nielsen. Ph.d. Uffe Holmsgaard Eriksen skal have en speciel tak; der er stort set ikke det aspekt af projektet, som han ikke har assisteret mig med (heriblandt en stor mængde korrekturlæsning og fremstillingen af afhandlingens nodeeksempler), men primært har Uffe været en ven og en hymnologisk sparringspartner af uvurderlig værdi. Lone Slot Nielsen har jeg nu haft fornøjelsen af at dele både den ene og den anden slags gang

med – jeg håber, der bliver en næste gang! Også en varm tak til Maria Munkholt for glade smil, solskinsarbejdslejr og et vindrue/chokoladebesøg på afleveringsnatten. Ph.d. Therese Bering Solten har været mig en kær kompagnon på turen gennem et forskningsprojekt udi Grundtvigsalmen, og jeg takker for inspirerende samtaler og idéudveksling. Og tak til alle de herlige ph.d.-kolleger på Kasernen; ikke mindst Kjoleklubben.

Prof. Jørgen Bruhn og prof. Lars Elleström tog varmt og venligt imod mig på Linnéuniversitetet og tog sig tid til grundig rådgivning under mit udlandsophold; de skal have tak for alt dette.

Tak til Hans Nørkjær for støtte gennem projektet og hjælp til afhandlingens udfærdigelse, og til Jonatan Rose for hjælp til udfærdigelsen af billed eksempelmateriale. Tak til Julia Andersen for korrektur. Øvrige fejl og mangler er alene mit ansvar.

Sidst og allerstørst tak til disse fire: min mor, Inger Wierød, som har givet mig salmesangen med på vejen helt fra før jeg kom ud af moders liv. Min far, Ole Wierød, for dybe samtaler om alle livets vigtige ting; ikke mindst teologi og Grundtvig. Min søster, Anna Wierød, for kærlighed, trøst, tillid og opmuntring. Endelig tak til Fedja Borčak, først og fremmest for at befinde sig på Linnéuniversitetet i Växjö i februar 2013. Dernæst for at tro på mig og støtte mig gennem alt; for en uvurderlig hjælp til afhandlingen – samt for en så lang række af andre ting, at den bliver for omfattende til denne plads.

SOLI DEO GLORIA

Indholdsfortegnelse

Indledning	1
Valg af analysemateriale, afhandlingsform og sprog	3
Begrebsafklaring, henvisningspraksis og disposition.....	6

DEL I

Forskningshistorie: sang og salmer	11
Sang	11
Grundtvigsalmeforskning	19
Salmeforskning – musikalsk.....	19
Salmeforskning – teologisk og litterær.....	25
Teori	29
Intermedialitet i sang og salmer.....	30
Mellem kunstværk og medium	30
Mediers blandethed	32
Intermedialitet i ord og musik	40
Ord og musik som interartielt studieobjekt	40
Sang som ét medium	42
Sangens ”tredje” betydning	49
Intermedial hymnologi	52
Melopoetisk eller logomelisk? Ord og musik i liturgi- tjeneste.....	52
Grundtvigsalmen som lovsang eller litteratur	57
Genre i sang og salmer	65
Genreteori: Fra litterær subdisciplin til ekspansiv interdisciplin	65
Musikalsk genreteori: fra typologisk til pragmatisk.....	68
Salmegenren og Grundtvig.....	71

Udsigelse i sang og salmer	75
Begrebet udsigelse og dets optagelse i kunstvidenskaben.....	75
Musik og udsigelse	77
Sangens udsigelse.....	79
Salmen: indsunget udsigelse.....	82
Melopoetisk metode	92
Niveauer for kontakt – niveauer for analyse.....	92
Rytme som sangens mediale krumtap	97
Takt og tone: notation i melopoetisk analyse	104
DEL II	
Introduktion til artiklerne og deres indbyrdes relation	118
Artikel I	
Where to Draw the Line: Representation in melopoetic song analysis	122
Artikel II	
Tone-setting Sacred Words: Evidence of ideological polarizations in Danish 19th century church songs	134
Artikel III	
Kirkesangen	154
Artikel IV	
”Hvor livs poesien iklædes musikalsk klædebon”: Mediale kontakt- og brudflader mellem ord og melodi, belyst ved den musikalske romances genrefusion med den litterære salme	183
Artikel V	
Salmeformens æstetik i ”Velkommen igjen, Guds Engle smaa” og ”Alt hvad som Fuglevinger fik”	206
Afslutning	222
Resumé	226
Summary in English	229
Bibliografi for del I	232

Indledning

Saa lidt som dit Ord
Saa lidt kan dit Chor,
Dit sjungende Folk gaee tilgrunde!¹

Salmedigteren N.F.S. Grundtvig står som en af de mest betydningsfulde eksponenter for sangens udtrykskraft; ikke sang som raffineret kunstart, men sangen som fællesmenneskelig udsigelsesform. Sangen kan konsolidere en forsamling og forene forskellige individer i kommunikationen af et fælles budskab. Dette ideale syn på sangen som et mæglende og sammensankende medium konfronteres imidlertid af en udfordring på et mere konkret plan: Sangen er ikke en uproblematisk organisme, men en sammensætning af to distinkte kommunikationsformer, den musikalske og den verbale. Litteratur og musik opfattes i moderne tid som to forskellige medier, og det har gjort disses sameksistens i sangen til et problem; ikke mindst fordi der hermed er åbnet mulighed for, at medierne kan bære hver sit ”budskab”, som så eventuelt kan divergere. Dette problem har i særlig grad vist sig i receptionshistorien for Grundtvigsalmen, som er denne afhandlings empiriske fokuspunkt. Imidlertid er der her tale om et basalt problem, som har relevans for sangforskningen på det principielle plan.

Denne afhandling adresserer begge disse planer; såvel det generelle problem om musikkens og ordenes sameksistens i sangen, som de konkrete forhold omkring Grundtvigsalmen. Udgangspunktet for min undersøgelse er den antagelse, at formen (tekstformen, melodiens form samt den form, der opstår i interaktionen) har en afgørende funktion i Grundtvigsalmen.

¹ Uddrag af Grundtvigs salmetekst, *Vor Herre! Til Dig maa jeg tye* (ca. 1840), strofe fire. Trykt første gang i Dansk Kirketidende 1869, jf. Kjærgaard II 2002, 611. Her er førstetrykkets ordlyd citeret efter Malling V (1966), 180.

Det kan ikke påstås, at Grundtvigs salmeteksters forside har været underbelyst i forskningen; der har været gjort mange vægtige studier i fx teksternes poetiske formsprog. Imidlertid har sådanne studier tilsyneladende ofte haft en overordnet agenda (fx afdækningen af salmens "indhold"), som de formale betragtninger har tjent som en art prolegomenon til. Der har været gjort få forsøg på at klarlægge formens funktion i Grundtvigsalmen ud fra den forudsætning, at formen er mere end indholdets budbringer. Her sætter denne afhandling ind: Hypotesen er, at salmeformen er en uadskillelig del af salmens identitet, og at salmeformen i sig selv spiller kraftigt ind i betydningsdannelsen i salmens samlede udsagn. Dette medfører en opprioritering af melodiens rolle. Megen hidtidig forskning har haft som præmis, at melodien er til for at understøtte eller fremhæve sangens ord; og det følgelige analytiske spørgsmål bliver da, hvor godt melodien løser denne opgave. Denne afhandlings basale metodiske greb vil være at anskue melodi og ord i et *parataktisk* forhold.² Dette greb skal igen forstås såvel i forhold til Grundtvigsalmens tilfælde som til den overordnede sanghistoriske forskningstradition, selvom sidstnævnte tillige har fostret tilgange, der vender "magtforholdet" om og ser ordene som musikkens tjener. Det parataktiske metodiske princip anskuer sangens mediale komponenter som ligeværdige medspillere i betydningsdannelsen under selve *sanghandlingen*, og spørgsmålet om forrang er derfor irrelevant for en sådan betragtning.

De to planer i afhandlingens således dobbelte erkendelsesinteresse forholder sig til hinanden som koncentriske cirkler: den overordnede interesse, spørgsmålet om sangens eksistensbetingelse som *blandet* medium, belyses og reflekteres gennem konkrete betragtninger af Grundtvigsalmens specielle situation, som på mange måder udmærker sig ved netop at sætte dette spørgsmål på dagsordenen. Grundtvigsalmerne har akkumuleret en overordentlig stor mængde melodier, og spørgsmålet om forholdet mellem ord og melodi bliver særlig prekært af, at der ikke er tale om et én-til-én-forhold. Mange af teksterne kan synges og bliver sunget på flere forskellige melodier, og det er ikke let at begrunde en eventuel stillingtagen til, hvilken kombination som er den mest passende.

² Hermed lægger jeg mig i slipstrømmen af den indflydelsesrige forsker i forholdet mellem musik og poesi, Lawrence Kramer, som beskæftiger sig med ord og musik "in tandem" (Kramer 1984, 4).

Sangens dobbeltsidede karakter er imidlertid et historisk kontingent forhold; den er ikke begrundet i nogen almengyldig nødvendighed, men hænger sammen med det moderne kunstbegrebs konventionalisering af grænserne mellem kunstarter. Grænsen mellem poesi og musik er tydelig set fra en produktionsorienteret synsvinkel; i et tilfælde som Grundtvigsalmen er det uomgængeligt, at tekst og melodi hidrører fra to forskellige skabende kræfter. Henlægger man synspunktet til en mere receptionsorienteret betragtning af sangens udførelsessituation bliver der imidlertid mulighed for at anskue sang som et samlet udsagn, genereret af sangernes vokale udtryk. Jeg vil derfor igennem denne afhandling advokere for en opprioritering af receptionsvinklen med henblik på at øge fokus på de parametre, som ord og melodi i klingende form har til fælles.

Valg af analysemateriale, afhandlingsform og sprog

Denne afhandling skal ikke kunne konfineres til et enkelt fagområde, men bevæger sig imellem felterne musikvidenskab, litteratur og (subsidiært) teologi. Afhandlingens tosidede erkendelsesinteresse afspejler sig i dens form. Jeg har valgt at inkorporere en samling af artikler som en del af afhandlingen, fordi jeg har ønsket at involvere mig i en international teoretisk diskussion om tilgangen til analysen af tekst og melodi uden at gå på kompromis med, at en udforskning af Grundtvigsalmen langt bedst lader sig udfolde på dansk – så meget desto mere som at en stor del af fokus er på tekstlige formaspekter, der knapt lader sig oversætte. Artiklerne i afhandlingens anden del belyser forskellige dele af den tosidede problematik; to af dem er på engelsk og affattet i internationalt regi, mens tre af dem er på dansk.

Valget af denne afhandlingsform har i øvrigt haft den konsekvens, at der vil forekomme nogen redundans i udredningen af afhandlingens teoretiske standpunkter. Hver af artiklerne behandler forskellige dele af afhandlingens empiri, mens det teoretiske/metodiske grundlag er ens for dem alle. Da de er sendt til og udgivet i forskellige sammenhænge, har dette grundlag i nogen grad måttet opridses på ny i hver artikel.

Grundtvigsalmen udgør som nævnt et casestudie for denne afhandling. Der er altså ikke tale om et rendyrket bidrag til Grundtvigforskningen. Derfor er den analyserede salmeempiri heller ikke omfangsrig nok til at

udgøre grundlag for en signifikant konklusion angående Grundtvigs formsprog i salmen eller lignende. Min primære ambition er ikke at klarlægge overordnede tendenser i Grundtvigs forfatterskab; derimod ønsker jeg at demonstrere en bestemt metodisk *tilgang* til salmen som sang. De analyserede salmer i afhandlingens del to er at forstå som nedslag, hvorpå jeg afprøver den teoretiske og metodiske sanganalysetilgang, som jeg udvikler i del et. Der er flere årsager til, at Grundtvigsalmen udgør en ideel empiri for denne afhandlings undersøgelse. De følgende to forhold har primært været motiverende: For det første udviser Grundtvigs salmetekster en stor udnyttelse af det poetiske formsprogs betydningspotentiale; for det andet er det som sagt især disse teksters fortjeneste, at den danske salmemelodibestand er så enorm. Grundtvigsalmen satte i den grad melodiproduktionen i gang. Således er der både på tekst- og melodiplanet god mulighed for at afprøve den antagelse, at formen har en afgørende funktion for betydningsdannelsen i (salme-)sangen.

Afhandlingens analytiske resultater opdeler sig i dem, der primært har relevans for salmen, og dem, der har relevans på det generelle plan. De aspekter af analyserne, som er generelt relevante, samler sig omkring de konkrete forminterne betragtninger, fx på planet for ordenes og melodiers rytmiske interaktion. Derimod er de af afhandlingens betragtninger, som er kontekstuel og udsigelsesmæssigt orienterede, mere specifikt møntede på salmen (samt, i visse tilfælde, på det udvidede felt fællessang): Hvad betyder det fx for sangens fusion af ord og musik, at den indgår som led i en rituel kommunikationssituation, som er radikalt anderledes end fx kunstsangens koncertsituation med dens skarpe opdeling mellem udførere og tilhørere?

Enhver udforskning af Grundtvigsalmen står overfor problemet med at afgrænse analys materialet i den enorme empiri (populært regner man med, at Grundtvig skrev omkring 1600 salmer). Udbuddet er allerede beskåret for mig gennem den definition på salmen som medium og genre, som jeg vil udvikle gennem afhandlingens teoretiske dele. Jeg anskuer salmen som en medial blanding af ord og melodi, og som en genre, der konstitueres gennem sin sociale og retoriske funktion. Det følger af disse kriterier, at jeg har valgt min analyseempiri mellem de af Grundtvigs tekster, der har været i anvendelse *som salmer*, dvs. er blevet tilsat en melodi, optagne i en salmebog og/eller har fundet anvendelse i en gudstjenestelig sammenhæng. Salmer er i vid udstrækning brugsgenstande, som ryger ind og ud af

anvendelse (jf. Thyssen 2000). Det er ikke givet, at en tekst som er affattet som salme (fx gennem paratekstuel titulering) rent pragmatisk kommer i anvendelse som sådan, og det samme gælder melodierne.³ De fleste af de salmer, som jeg undersøger i denne afhandling, er valgt blandt den stok af Grundtvigsalmer, som fortsat er i anvendelse. Dog inddrager jeg undertiden, til sammenligning, melodier, som tidligere har været anvendt til en velkendt tekst, men som er gledet ud af brug igen.

Salmernes historiske ”slidstyrke” har således været ét kriterium for udvælgelse, mens et andet har været, at udvalget af melodier måtte demonstrere den stilmæssige diversitet, der gav årsag til de bitre kirkemusikalske fejder, som fulgte i kølvandet på Grundtvigs salmeforfatterskab. Udvalget af analyserede salmer består derfor af salmetekster, der har fået tilsat flere melodier af divergerende art, således at disse kan danne basis for analytiske betragtninger om indflydelsen af melodivalget på hele salmens udtryk. Salmegenren er i almindelighed et godt eksempel på, at det ikke altid forholder sig sådan, at en melodi komponeres i forhold til (og som fortolkning af) en eksisterende tekst. Lige så ofte forfattes en salmetekst indenfor rammerne af et gængst versmål og/eller med en bestemt, allerede eksisterende melodi i sinde (Grundtvig gjorde ofte sådan, jf. fx Fafner 2000, 264-266). I sådanne tilfælde bliver det endnu mindre indlysende, at melodiers rolle er underlagt ordenes budskab. Analyseudvalget, som er repræsenteret i artikelsamlingens analyser, dækker derfor såvel tilfælde, hvor Grundtvig digter til en bestemt melodi og tilfælde, hvor han opfinder en ny versform til sit digt, således at teksten kræver en nykomposition for at komme i anvendelse. Endelig er der, for at opnå en vis spredning trods udvalgets begrænsning, medtaget salmer fra hele Grundtvigs digteriske virketid, ligesom både originaldigte og gendigtninger af fx bibelske forlæg er repræsenterede. Først og fremmest er udvælgelsesparametre for analyserede salmer baseret på en hypotetisk antagelse om tilstedeværelsen af en signifikant formmæssig betydningsdimension i de pågældende salmer, som jeg har ønsket at forfølge analytisk. Yderligere kriterier for udvalg forklarer jeg i forbindelse med analyserne.

³ Der er gennem tiderne blevet digtet og komponeret langt flere salmer, end der har været ”marked” for. Salmeforskeren Henrik Glahn omtaler den ikke-anvendte del af salmetekster og -melodier som ”spildprocenten” (Glahn 2000, 74).

Begrebsafklaring, henvisningspraksis og disposition

Afhandlingens vigtigste og hyppigst anvendte begreber skal herunder forklares.

”Formen” forstås (som antydnet) på flere planer. Først og fremmest sigtes der til tekstens/ordenes metrisk-rytmiske og strofiske form, melodien form og endelig den form, der opstår i mødet mellem disse to planer. Forbundet hermed er sangens og salmens genre-mæssige og udsigelsesmæssige form.

Der skelnes mellem ”tekst” og ”ord”, hvor førstnævnte forstås som et skriftligt medium, sidstnævnte som en kategori, der kan tage både skriftlig og lydlig form, hvorved der, ifølge den senere opstillede argumentation, er tale om to forskellige medier. Hvor fokus lægges på den lydige form, anvendes ”ord” fremfor ”tekst”.

Melopoetisk metode/analyse: en interdisciplinær analysemetode, der anskuer ord og melodi som sideordnede og sigter mod at repræsentere sangen som ét samlet medium under udførelse. Dette begreb vil blive udfoldet i afhandlingens del I.

Grundtvigsalme: en salme med tekst forfattet af Grundtvig. Arbejdet med min afhandling har bragt mig til en afstandtagen fra betegnelsen ”Grundtvigs salmer”, fordi den med sit genitiv-S insinuerer, at Grundtvig har et ejerskab over salmen, som virker forpligtende på komponisten og på salmens anvendere (den syngende menighed).

Jeg anvender fortløbende traditionelle metriske termer baseret på den litterære versfodsterminologi, som har været i anvendelse siden antikken. En oversigt over versføddernes navne kan fx findes i Fafner 1989, 46 ff. Min anvendelse af betegnelsen ”prosodi” skal dog præciseres, siden denne har været anvendt meget forskelligt gennem tiden; jeg henter min anvendelse fra lingvistikprofessor Eli Fischer Jørgensens definition, ifølge hvilken prosodi udgøres af ”tryk, tonehøjde og (til dels) længde” (Fischer-Jørgensen 2001, 468). På baggrund heraf anvender jeg betegnelsen ”prosodisk” om de versfødder i et digt, der dannes af sprogets naturlige accenter og ikke af tekstens metriske skema. Vendingen ”Formens funktion” er fx således en prosodisk korjambe (- ∪ ∪ -).

Når der omtales salmetekster af Grundtvig, henvises som hovedregel ikke til deres førstetryk, men til deres første forekomst i en salmebog og/eller deres første association med en melodi. Dette sker igen med bevæggrund i det melopoetiske salmesyn, jeg ønsker at etablere.

Grundtvigs egen poetik og tænkning om salmesangen inddrages i øvrigt sporadisk gennem hele afhandlingen. Dette skal naturligvis ikke forstås som et forsøg på at gøre disse tanker til et sandhedskorrelat for mine analytiske betragtninger over salmen. Snarere skal det tjene til en perspektivering i forhold til den hidtidige forsknings udbredte fokus på salmen som tekst og som teologisk udsagn. Denne afhandling er i vid udstrækning tænkt som en modvægt til dette fokus, og dette synes at understreges af Grundtvigs poetiske position, for hvilken ”’Sangens Lyd’ er vigtigere end udsagnets logik” (Fafner 2000, 263).

Afhandlingen falder i to dele. Første del består igen af tre dele: Først et forskningshistorisk rids og en indplacering af denne afhandling i forhold til hidtidig forskning. Dernæst en teoretisk del, der udfolder hver af de tre teoretiske vinkler i forhold til afhandlingens emne. Hver teoridel foretager en bevægelse fra det principielle plan, sangens melopoetiske relationer, ind mod det specifikke tilfælde; salmen og Grundtvigsalmen. Første del afsluttes med et metodisk afsnit, som forklarer og argumenterer for afhandlingens sanganalytiske tilgang.

Anden del er afhandlingens analytiske del. Analyserne spreder over en samling af fem artikler, som er blevet til under min tid som ph.d.-stipendiat, og som belyser afhandlingens problemstilling fra forskellige sider. Artiklerne er nummereret med romertal, og jeg henviser i løbet af første del løbende til disse tal i stedet for til artiklernes titler. Efter dette følger en opsamling og afslutning på hele afhandlingen.

Nu bevæger jeg mig således videre til afhandlingens første del; den teoretiske og metodiske baggrund for mit begreb om sangen som ét melopoetisk medium.

Del I

Forskningshistorie: sang og salmer

Sang

Efterdi jeg i denne afhandling har to (dog forbundne) forskningsinteresser, vil den følgende oversigt falde i to tilsvarende dele: et oprids af tilgange til ”sang” som vokalmusikalsk udtryk og et oprids af vigtige positioner i Grundtvigsalmeforskningen.

Den helt overordnede genstand for min undersøgelse er *sangen*. Hvad er (en) sang? Den dagligdags anvendelse af termen er uproblematisk, fx til at referere til populærmusikalske ”numre” eller andre kortere stykker musik. Geoffrey Chew definerer i musikleksikonnet *Grove Music* (under opslagsordet ”song”) en sang som enten et stykke vokalmusik eller kunsten at synge. Ordet har altså to betydningsnuancer: ”sang” kan anvendes som simpelt substantiv betegnende en genre, ”en sang”, eller som et utælleligt verbalsubstantiv betegnende en handling, ”sang”. Den første af de to lader til at have den snævre definition. Chew påpeger således den omstændighed, at større og mere komplekse former indenfor det ”klassiske” repertoire typisk ikke bliver omtalt med genrebetegnelsen ”sang” (Chew n.d.). Handlingsbetegnelsen ”sang” dækker bredere, hvilket hænger sammen med den basale observation, at det at synge ikke er genrespecifikt; tværtimod, sang som handling har ofte været fremført som en af de mest umiddelbare og musikhistorisk tidligste musikalske udtryksformer (Sachs 1943, 21; Hall 1953, 3). Afhandlingens genstandsfelt er således meget gammelt og har derfor en lang tradition for forskellige analytiske tilgange, især til forholdet mellem sangens ord og dens musik. Men analysen har, med Nicholas Cooks ord, været bedrevet ”in substantial isolation from one another” (Cook 1998, v). De traditionelle fagskel har gjort, at sange fra musikvidenskabeligt hold oftest anses som små stykker vokalmusik, og fra litterært hold som tekster. Måske kan dette også have været medvirkende til, at betegnelsen ”sang” ofte ikke anvendes i akademisk diskurs. I det følgende benytter jeg betegnelsen ”sang”, såvel substantivet som verbalsubstantivet, bredt om ethvert æstetisk udtryk, der

producerer et møde mellem musik og ord. Man kan hæfte sig ved, at sang som verbalsubstantiv – altså som praktisk, handlende og klingende udtryksform – nærmest har været skrevet ud af musikhistorien i et teoretisk perspektiv, til fordel for sang som ”artefakt”; Kofi Agawu omtaler dette forhold som ”the marginalization of song *as song* in the literature” (Agawu 1992, 3. Original kursiv). Dog er der i nyere tid kommet visse modtræk i form af forsøg på at etablere et sted for sangens praktiske dimension, og det er især sådanne, jeg i afhandlingen lægger mig i slipstrømmen af.

I Danmark er der en stærk tradition for at forbinde sang som genrebetegnelse med fællessangstraditionen, som opstod i 1800-tallet og knyttede sig til udgivelserne af sang- og melodibøger (Bak 2003, 1529). Fællessangen eller den folkelige sang adskiller sig på visse vigtige punkter fra det, man kan kalde kunstsangen.⁴ Folkesangsforskeren Karl Clausen har bemærket, hvordan forskellen primært er af kontekstuel art, idet førstnævnte i langt højere grad end sidstnævnte har et praktisk formål, der skubber den kunstneriske interesse i baggrunden eller måske helt ud af fokus (Clausen 1958, 14). Nogle typer fællessang er historisk karakteristiske for 1800-tallets folkelige bevægelser (fx politiske viser og klubviser), mens andre er langt ældre og mere udbredte og har mere broget oprindelse; salmen og folkevisen kan her udgøre kerneeksemplerne (Clausen 1958, 19). I historiske og teoretiske behandlinger af fænomenet sang aftegner sig ofte et billede af denne overordnede dialektik mellem sangen som led i et kommunikativt formål (her er, især for vestlig musikhistorie, den kirkelige kontekst naturligvis især relevant) og sangen som sit eget, kunstneriske formål. Spørgsmålet om sangen mellem det kunstneriske og det folkelige formål udgør således én af grundproblematikkerne i forskningen; forbundet hermed er den anden grundproblematik, som vedrører forholdet mellem ord og musik.

Calvin S. Brown regnes som en foregangsmand i nyere tids forskning i relationen mellem litteratur og musik, og han er blandt de første, der har givet et historisk overblik over tilgangen til dette forhold som forskningsfelt (Brown 1970). Hans skitsering viser, at der er foregået en stigende forskansning af henholdsvis ordene og musikken i takt med at hver af disse er blevet konsoliderede som separate kunstarter op gennem

⁴ Om sidstnævnte begreb samt om forskellen på ”folkelig sang” og ”folkesang”, se Clausen 1958, 17ff.

historien. Brown udleder heraf, at dette især har fået konsekvenser for ords og musiks kombination i et enkelt værk – såsom sang. Spørgsmålet har ad historisk vej udviklet sig til at blive normativt: ”Is a poem merely the raw material for a song, or is the music merely an accompaniment for a stylized recitation of the poem?” (Brown 1970, 102). Prækonceptionen om den enes forrang for den anden bevirker, at forskningsspørgsmålet ofte tager sigte på, hvorvidt den angiveligt underordnede komponent opfylder sin rolle som formidler godt nok.

1700-tallets metaforiske anskuelse af de forskellige kunster som ”søstre” byggede på den samme normative adskillelse af kunstnerne. Herbert Schueller gav i 1953 en redegørelse for konceptet om ”søsterkunstarterne” i denne periodes teoretiske traktater, og angående forholdet musik og poesi siger han: ”The correspondence between poetry and music [...] is a parallelism between the greater and the lesser” (Schueller 1953, 340). Søsterskabsmetaforen er et skoleeksempel på en diskursiv tendens til at illustrere vekselvirkningen i sange med billeder hentet fra menneskelige relationer. Denne tendens er udgangspunktet for Walter Bernharts (2007) nylige oversigt over den historiske tilgang til sang som et intermedialt fænomen. Bernhart konkluderer, at der er to grundlæggende typer af ord-musikforhold i den europæiske kulturhistorie. Den første er fokuseret på betydning (*meaning*), hvorfor den sætter ord i centrum; den anden lægger mere vægt på den sociale og kulturelle funktion, sangen indgår i, og ordenes rent semantiske betydning er derfor underordnet musikken. Disse to typer, hævder Bernhart, lader sig bedst fortolke af hver sin analytiske tilgang; en henholdsvis hermeneutisk og sociokulturel metode (Bernhart 2007, 92f).

Sideløbende med indsigtten af det historisk forankrede skæve og skiftende forhold mellem ord og musik kan der spores en fornyet interesse for betoningen af sangens karakter af oprindeligt udtryk eller ”primalskrig”. I James Husst Halls bog *The Art Song* forstås sang som ”not only the birthright of man, but [...] an immediate and satisfying method of expression and intensification of feeling” (Hall 1953, 3). Senere indledte Lawrence Kramer sin bog *Music and Poetry* med at konstatere, at sangen altid har været associeret med ”primal creativity” (Kramer 1984, 1). Eftersom fokus i sådanne tilgange eksplicit er afgrænset til kunstsang,⁵

⁵ Kramer specificerer, at han sigter til ”the classical art song” (Kramer 1984, 125).

bliver det et omfattende ærinde at forsøge at etablere en forsonende tilgang til den (potentielle) diskrepans mellem de to kreative kræfter, som kunstsang oftest hidrører fra: komponisten og digteren. Teoretiseringen over kunstsang kan kun vanskeligt komme udenom det faktum, at denne type sang er resultatet af en *tilvirkning* med dertil hørende forskellige intentionelle kræfter. I et forsøg på en forsoning lancerede Edward T. Cone (1974) begrebet om den musikalske persona; det vil sige den samlede ”udsiger” af en sang. Ved således at operere med én afsender af det musikalske budskab i vokalmusik, uanset at dette budskab hidrører fra flere konkrete personer, tilskrev Cone sangen en magt til at forene de udspaltede skabende kræfter i ét; et synspunkt, jeg senere vil gennemgå grundigere.

I Halls bog er der tre hovedtyper sang: strofisk, gennemkomponeret og en mellemting (Hall 1953, 5ff). De to yderpoler strofisk og gennemkomponeret opbyder hver deres kompositoriske problem; hvor den første risikerer monotoni på grund af sin gentagende form, kan den anden forfalde til diskontinuitet gennem den særegne udfoldelse af hver enkelt frase. Den strofiske forms succes er, for Hall, fortolkerens fortjeneste; sangeren giver de enkelte, ensformede strofer liv. Selvom bogen er af ældre dato, repræsenterer den altså et sangsyn, der udover formalaspekter vægtlægger udførelsen og perceptionen af sang.

Kunstsangens grundproblem er spændt ud mellem produktions- og receptions vinklen: hver af dens to dele – musik og tekst – byder, fra produktionssiden (forfatter og komponist), ind med noget selvstændigt, som samtidig (fra receptions vinklen) skal leve sammen i artefaktet. Hall advarede mod risikoen for tekstens forrang: ”The musical form cannot be sacrificed to the poem” (Hall 1953, 7). George Steiner udgav i 1975 et stort værk om sproglig oversættelse, hvori han viede et kapitel til problematikken om ords transformation til sang. Her antydes et andet syn på kampen mellem ordenes og musikkens form: ”When a text is set to music, the words keep their identity though inside a new formal aggregate” (Steiner 1992, 447). Dette kunne se ud som det modsatte standpunkt end Halls, altså at musikkens form opsluger ordenes. Dog fremgår det ikke klart, om dette ”new formal aggregate” i stedet sigter til den blandingsform, der opstår ved de to formsprogs møde. I sidstnævnte fald er Steiners opfattelse repræsentativ for den definition på sangformen, som jeg med denne afhandling og dens titel forsøger at etablere: Når jeg leder efter ”formens funktion” i Grundtvigsalmen, hentyder det til den form, som blandingen af ordform og melodiform afstedkommer i interaktion.

Men Steiners oversættelsesmetafor er alligevel udtryk for en stillingtagen i spørgsmålet om ordenes eller musikkens forrang for den anden: "The composer who sets a text to music is engaged in the same sequence of intuitive and technical motions which obtain in translation proper" (Steiner 1992, 438). Idéen om at musikkens opgave i sang er at "oversætte" ordene lægger et logocentrisk sangsyn til grund. Ganske vist fortsættes der med påpegnings af, at oversætterens problematik om loyalitet versus nyskabelse i forhold til originalteksten er parallel med 1800-tallets uafklarede diskussion af teksts eller musiks prominenthed, men ikke desto mindre implicerer oversættelsesdiskursen idéen om én af komponenterne – og i dette tilfælde teksten – som mere original. Fordelen ved oversættelsesmetaforen er, at umuligheden af en én-til-én-oversættelse tydeliggøres: som ved oversættelse mellem to sprog vil oversættelsen altid være udtryk for oversætterens fortolkning, fx af hvilke ord, der er vigtigst etc. Det springende punkt ligger så i, om man anskuer dette som et loyalitetsbrud mod "originalen" – eller om man omvendt anser det som en af det nyopståede kunstværks fundamentale rettigheder at manipulere med sit tilgrundliggende "materiale". Hvis ordene anses som udgangspunktet, er Martin Boykans artikel "Reflections on Words and Music" fra 2000 en radikal eksponent for det sidstnævnte synspunkt. Han tager eksplicit afstand fra oversættelsesdiskursen og udgør således en modpol til Steiners sangsyn:

It is of course possible to argue that music substitutes for whatever is "lost in translation", but the relationship between musical affect and poetic meaning is so cloudy and uncertain that I doubt that it is useful to think in terms of translation at all. Rather than comparing a song to its preexisting text, it may be wiser to regard the song as a new work of art that happens to use the same words as the poem. (Boykan 2000, 123f)

Boykan gør sig til fortæller for musikkens forrang i sange ved således at betragte ord som et materiale eller udgangspunkt for musikken. Hermed lægger han sig på linje med Kramer, der også tager stilling til oversættelsesmetaforen; Kramer konkluderer, at det er kontraproduktivt at betragte komponistens rolle som "merely writing footnotes to poems". Kramer anser det synspunkt for mere plausibelt, at ordene blot er en del af

komponistens "raw material" (Kramer 1984, 126).⁶ Denne således mere melocentriske vinkel giver Kramer mulighed for at fremsætte den holdning (som antageligvis er provokerende for det logocentriske standpunkt), at selv et dårligt digt kan blive en god sang (Kramer 1984, 143).

Peter F. Stacey giver i 1989 også et oprids over den historiske tilgang til interaktionen mellem ord og musik. Denne danner basis for hans forslag til en analysemetode til samtidig kompositionsmusik, så hermed trækkes linjerne helt op til nutiden. Synspunktet er (i øvrigt i lighed med Bernharts tidligere nævnte), at vokalmusik skabt indenfor forskellige idealer om forholdet mellem ord og musik vil kræve forskelligartede analysetilgange, men at det dog er ønskeligt at have en viden om disse omskiftelige forhold, således at analytikereren er opmærksom på, hvad der er nyskabelser, og hvad der sker i fortsættelse af en lang tradition (Stacey 1989, 9). Staceys historiske rids munder ud i den iagttagelse, at nutidig musik er præget af en ny form for æstetik, som vægtlægger "the audition and conception of sound" (Stacey 1989, 15).⁷ Især komponisten John Cage indvarslede denne nye indstilling til musik som en bestemt perception af lyd, og det har ifølge Stacey fået konsekvenser for forholdet mellem ord og musik. Når enhver lyd, indenfor den rette rammesætning, kan blive til musik, gælder dette også ordenes rent fonetiske fremtrædelse, som derfor kan skubbe ordenes semantiske niveau i baggrunden. Stacey iagttager en sådan opprioritering af det lydlige over det betydningsmæssige (og dermed i nogen grad det musikalske over det verbale medium) i megen 1900-tals vokalmusik. Han stiller derfor det retoriske spørgsmål:

⁶ Jf. i øvrigt Browns tidligere citerede lignende formulering af grundspørgsmålet om, hvorvidt musikken blot er ordenes akkompagnement eller ordene blot musikkens materiale; Kramer tager således stilling i Browns dikotomi til fordel for musikken.

⁷ Den samme ændring i musikæstetikens status vil senere være udgangspunktet for denne afhandlings inddragelse af udsigelsesteorien. Netop tilfældet Cage og andre samtidige komponister har givet anledning til applikationen af det lingvistiske udsigelsesbegreb på musikanalyse; herom mere i teoridelen. I øvrigt er den receptionsæstetiske vending, som Stacey observerer her, del af en større generel tendens i det kunstteoretiske felt, og det er en del af afhandlingens ambition at perspektivere Grundtvigsalmen i forhold til dette.

Now, when the word is no longer conveying a logical message, should the composer feel obliged to make it intelligible or even audible? When the word has an ambivalent status, standing between the poles of language and sound, the previously fixed relationship of the media is thrown into flux. (Stacey 1989, 16)

Med denne observation bliver det vigtigt for analysen af sang at spørge til, om der er tale om et (kritisk) møde mellem to selvstændige kunstværker (et poetisk og et musikalsk) eller om der er tale om ord brugt blot som en del af musikkens lydmateriale (Stacey kalder dette sproglige niveau ”paralingvistisk”; 1989, 23), i hvilket fald der *ikke* foregår et møde.

Staceys standpunkt kan ses som en stillingtagen til fordel for musik/lyd-siden hvad angår ord-musikforholdet i nutidig kompositionsmusik. Derved er han et højst aktuelt eksempel på, at magtkampen stadig eksisterer i den teoretiske og analytiske tilgang til sange. Heroverfor står fx Nicholas Cooks teori om musikalske multimedier, der plæderer for et meget mere medierelativistisk synspunkt. Cook er en af dem, der advarer mod tendensen til at privilegere ordsiden; det nye er, at han ikke gør dette som argument for en opprioritering af musiksiden, men for en udligning af selve kampen. Skepsissen mod privilegeringen kommer fra betragtningen af, at det samme stykke vokalmusik i to forskellige analytikers øjne kan fremstå som henholdsvis musikprioriterende eller tekstprioriterende. Om dette hævder Cook:

We might reasonably be suspicious of primacy that flips so easily from one extreme to the other; in particular, we might question the rootedness of this principle in any empirical reality. (Cook 1998, 111)

I stedet for denne evigt omskiftelige førsterangstildeling i sanganalysen foreslår Cook, at man anser ord-musikinteraktionen som oscillerende og ikke-fixerbar. Hvad angår analysemetoden hævder Cook radikalt, at netop i tilfælde, hvor en bestemt forrang synes at være etableret, kan det være

specielt frugtbart at vende forholdet om for at se, om det vrister nye erkendelser løs (Cook 1998, 135).⁸

Ansa Lønstrups bog *Stemmen og Øret* kan siges at give en beskrivelse af verbalsubstantivet ”sang” – altså sang som handling. Ved at iagttage sangen i tæt anknytning til den nye interesse for stemmen (og i sin bog lægger hun sig op ad bl.a. Roland Barthes og Julia Kristeva) gør hun opmærksom på, hvordan det at synge nu i højere grad end tidligere kan betragtes som et ”udtryk for personens psyke” (Lønstrup 2004, 25. Original kursiv) og ikke blot som et kulturelt og kunstnerisk fænomen. Denne udvikling opfatter Lønstrup som symptomatisk for den bredere udvikling væk fra intellektets dominans og hen mod en befrielse af den dæmonisering, sansningen har været underlagt (Lønstrup 2004, 27). I modsætning til det hidtidige sangpædagogiske fokus på ”skønsang”, altså sang som en nøje tillært, kunstnerisk disciplin, har opfattelsen i nyere tid udvidet sig til at sangen (som handling) er forbundet med identitetsformation (”at skabe sig”; Lønstrup 2004, 34f). Denne beskrivelse af sangens to sider kan sammenlignes med forskellen på den professionelt udførte ”klassiske” kunstsang og fællessangen; også derved, at hvor førstnævnte for størstedelen af de involverede (i en koncertsituation) kun involverer høresansen, er sidstnævnte designet til at aktivere alle tilstedeværende kropsligt. Relevansen af dette for mit emne er Lønstrup selv inde på når hun berører, at orienteringen mod mundtligheden er træk, der altid har eksisteret i netop liturgiske sammenhænge: Liturgien kan betragtes, hævder hun, som mundtligt forankret gennem ”musikaliseringen af teksten”, som sker af mnemotekniske årsager (Lønstrup 2004, 23). Salmeforskningen har, som en naturlig del af sangforskningen, været præget af mange af de samme problematikker. I det næste afsnit opridser jeg træk af forskningen i Grundtvigsalmens henholdsvis musikalske og tekstlige side.

⁸ Herved står Cook i opposition til Bernhart og Stacey, som hælder til den mere traditionelle betragtning, at det ideal, det konkrete analyseobjekt er udtryk for, også vil adaptere sig bedst til en analysemetode, som tager højde for dette.

Grundtvigsalme-forskning

Salmeforskning – musikalsk

I Grundtvigforskningen kan det ofte være vanskeligt at skille empiri og teori: kilderne til debatten udgør samtidig selv polerne i den. Således også med behandlingen af Grundtvigsalmernes melodier, som begyndte i Grundtvigs egen samtid. Den tidlige debat blev for en stor del ført i forord til de mange melodibøger, som udkom fra omkring midten af 1800-tallet, inspireret af Grundtvigs salmedigtning. En af de første større udlægninger af Grundtvigsalmernes melodiproblematik kommer fra Andreas Peter Berggreen i forordet til hans *Melodier til den af Roeskilde-Præsteconvent udgivne Psalmebog og til "Evangelisk-Christelig Psalmebog* fra 1853. Hovedspørgsmålet er her, hvordan kirkesangen kan forbedres og gøres mere levende – og Berggreen vurderer, at netop dette spørgsmål er et af de mest presserende i samtiden (Berggreen 1853, v). Han positionerer sig meget moderat i dette spørgsmål; på den ene side mener han, at kirkesangen bør opleves, men på den anden side advarer han mod excesser i denne henseende:

Den Idee, der har ledet mig, er: Opnaaelsen af en liveligere Kirkesang uden at opgive den kirkelige Charakter. Thi medens vist Alle ere enige i Opfattelsen af Kirkesangens hensigt: at sætte Sindet i en religiøs Stemning, – saa hersker megen Forskjellighed i Begrebet om Kirkesangens Væsen, og Nogle ere, under den priisværdige Bestræbelse efter at opnaae hiin Hensigt, slaede ind på Veie, som jeg ikke kan anse for de rette, idet der visselig bør drages en skarp Grændse imellem verdslig og kirkelig Sang. Kirkemelodierne bør altid være folkelige; men Folke-Melodierne ere ikke altid kirkelige. (Berggreen 1853, vi. Original fremhævelse)

Det forbliver et centralt træk igennem debatten, at formålet synes at være det samme (en mere levende kirkesang), men midlerne ret forskellige. På Berggreens tid var salmesangen i statskirkerne stagneret i en langsommelig praksis, der afspejles af den rådende koralbogs (dvs. Zinck 1801) "isometriske" koraler, dvs. salmemelodier hvor hver tone har samme nodeværdi. Det er det, Berggreen vil væk fra, men det må heller ikke blive

som modpolen, som han advarer mod i citatet, og som netop hentyder til Grundtvigs menighed i Vartov Kirke, og dennes praksis med at synge salmer i hurtigt tempo til folkelige melodier (Glahn 2000, 40 og Kjærgaard 2003, 183f).⁹

Jeg vil fremdrage yderligere to forhold, som behandles af Berggreen. For det første er han en af de mange fortalere for det tidligere nævnte synspunkt, at en salmemelodis kvalitet ikke ligger i værkinterne parametre, men i dens brug. Selv de ”skønneste Sange” har ingen værdi, så længe de forbliver på papiret; først når folket delagtiggøres i dem – dvs. når de synges – bringes de til live (Berggreen 1853, v). Berggreens argument lægger sig altså på den vægtskål, der anser det for vanskeligt at bedømme en salme udelukkende på dens noterede, musikalske aspekter – udførelsen er dens egentlige liv. For det andet er Berggreen et vidnesbyrd om en kirkemusikalsk stillingtagen i den i det foregående afsnit opridsede kamp mellem ord og musik: Berggreen vurderer, at der i lang tid er blevet udvist ligegyldighed overfor kirkesangen, og at dette kan skyldes ”en altfor eensidig Tillid til Talens Magt alene” (Berggreen 1853, vi). Musikken har, ifølge Berggreen, en opprioritering nødvendig. Henrik Rung, der var samtidig med Berggreen, kom til at være en stærk kritiker af ham. Han udsendte en koralbog (Rung 1857), som han betitlede som et tillæg til den koralbog, der var gået forud for Berggreens (nemlig Weyse 1839), hvorved han altså direkte underkendte Berggreens bog. Rung sympatiserede med sangpraksissen i Vartov kirke, hvilket motiverede hans genmæle mod Berggreen (Glahn 2000, 42). Han holdt Berggreens melodier ude af sine koralbøger (Rung 1857 og 1868), ligesom Berggreen havde holdt hans ude af sin.¹⁰

Man kan iagttage to interesse-mæssige tråde i debatindlæggene om Grundtvigsalmernes melodier; en (biografisk) ”autenticitetsbevarende” interesse, som har til formål at kortlægge og præservere Grundtvigs egen faktiske melodibrug (og eventuelt eftertidens), og en ”kvalitetsvurderende”, som giver mere normativt vinklede bud på melodiernes brugbarhed og

⁹ Berggreen skiller sig i øvrigt ud fra de øvrige melodibøger ved at angive metronomtal, som vidner om et noget langsommere tempo, end hvad der er praksis i dag. Man kan hæfte sig ved, at dette sker som led i Berggreens forsøg på at komme væk fra langsommeligheden i udførelsen! (Berggreen 1853, xi).

¹⁰ For en beskrivelse af den omfattende fejde mellem de to kan henvises til Thrane (1901, 121f).

lødighed. Berggreens forord hører til sidstnævnte, da han aktivt opstiller vurderingskriterier for, hvilke melodier Grundtvigsalmen ”bør” have. Den autenticitetsbevarende interesse kommer især til udtryk i de melodibøger, der udkom i direkte tilknytning til Grundtvigs virke som præst i Vartov kirke. Det drejer sig om Viggo Sannes samling, *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer Brugte ved Grundtvigs Gudstjeneste i Vartov kirke* (Sanne 1875) og Viggo Kalhauges samling *Fuldstændig Samling af Melodier til Grundtvigs Kirke-salmebog, Festsalmer* (Kalhauge 1876). Grundtvigs egen salmebogs-udgivelsesrække med titlen ”Fest-Psalmer” påbegyndtes i det små under Grundtvigs præstetid i Vartov (herom mere i artikel III). Begge disse slår sig i forordet op på at være autentiske samlinger af de faktisk anvendte melodier ved Grundtvigs gudstjenester. Jens Peter Larsen har dog vurderet, at Sannes samling i højere grad end Kalhauges overholder dette ideal (Larsen 1983, 22). (Larsens artikel er iøvrigt et nyere eksempel på samme bestræbelse: kortlægning af Grundtvigs egen melodipraksis.)

Christian Barnekow (1878) udviser i forordet til sin melodibog et noget mere brugsorienteret salmesyn og en mere deskriptiv indstilling. Den indeholder ifølge forordet de salmer, der synges, dog først og fremmest de mest kunstnerisk værdifulde, uden dog at ”turde udelukke, hvad Menigheden kan siges at have godkendt og betragter som sin retmæssige Ejendom, selvom dets Værd, fra en strængere Kritiks Synspunkt, maatte anses for at være noget tvivlsomt” (Barnekow 1878, III). Her formuleres et forhold ved salmegenren, som er centralt for såvel tekst som melodi; nemlig at en salmes ejerskab i højere grad ligger hos brugerne end hos afsenderen (forfatteren eller komponisten). Derfor er melodians anvendthed og påskønnelse vigtigere genrekonstituenten for salmen end dens iboende kunstneriske kvaliteter (som også varierer kraftigt over tid). Dette synspunkt stemmer overens med Grundtvigs idé om salmegenren; det vil jeg komme tilbage til løbende, især i afsnittet om genre teori samt i artiklen ”Kirkesangen” i afhandlingens del II.

Kampen om kirkesangen, som pågik op gennem det 19. århundrede, affødte en ekstraordinær mængde melodibøger, hver afspejlende deres kirkemusikalske positioneringer, og med meget lange og indviklede titler til at angive, hvor deres sympati lå (jf. titlerne ovenfor). Ved udgangen af århundredet kommer der nogen klarhed over dette med Viggo Bielefeldts melodibog (1900), som tog sigte på at samle melodistoffets tråde (Balslev

1934, 89). En endnu større bestræbelse på overblik og samling af feltet skete med tobinds-salmeværket *Menighedens Melodier* (Birkedal-Barfod 1914), som søgte at samle landets anvendte kirkemelodier. I forordet bekender redaktøren sig til et yderst deskriptivt og pragmatisk melodi-ideal: ”I det hele taget maa vi i vor Tid være kommen bort fra at ville foreskrive Menighederne, hvad de bør synge, det er nemlig ganske frugtesløst” (Birkedal-Barfod 1914, upag.).

Bemærkelsesværdigt nok kommer den vel nok mest præskriptivt/normativt orienterede (og i øvrigt en af de absolut vægtigste) udlægning af kirkemusikdebatten nogenlunde samtidigt; nemlig Thomas Laubs skrifter, fornemmelig afhandlingen *Musik og Kirke* (Laub 1920).¹¹ Her er den gennemgående holdning, at man så absolut bør oplære menigheden i, hvad der bør synges; vigtigst er, at man har musikhistorisk kendskab, så man kan skelne døgnfluer fra melodier med varig værdi. Jeg vil i øvrigt ikke opholde mig for meget ved Laub, da hans synspunkter – grundet deres indflydelse på Grundtvigsalmsens melodispørgsmål – fremdrages løbende gennem afhandlingen. I artikel II stilles Laubs synspunkter overfor Berggreens. De to taler ud fra hver sin historiske disposition (Berggreens situation er den isometriske korals stivhed, Laubs situation omkring 70 år senere er de romantisk inspirerede melodiers udbredelse). I artikel IV beskrives Laubs notoriske modstand mod ”den kirkelige romance”.

I 1952 er melodifejderne kommet på tilstrækkelig tidsmæssig afstand til, at sangforskeren Arthur Arnholtz kan give et overblik over dens epoker. Han karakteriserer Grundtvigs salmedigtningens møde med musikken som faldende i tre dele (og her skinner hans personlige holdning til kvaliteten igennem): første epoke er ”Vartovsangens glade kaos”, anden epoke er den ”famlede kirkelige romance”, og endelig er der Laubs ”reformværk, som ”omsider forener Grundtvig-teksterne med den musikalske storhed og dybde, de fortjener” (Arnholtz 1952, 38). Arnholtz tilskriver Laub en form for kongenialitet med Grundtvig, fordi de begge har den store historiske interesse i at genskabe salmegenren. Fra et historisk synspunkt er Arnholtz’ betragtning interessant, idet han vurderer, at det ”romantiske stof”, som ”nu med rette er fortrængt”, mest spillede en midlertidig rolle på den spæde

¹¹ Glahn bemærker, at Laubs skrift er udpræget ”ideologisk anlagt” (Glahn 2000, 3).

sanglysts vej mod noget bedre. Den nuværende koralbog, som er udgivet ca. 50 år efter Arnholtz' udmelding, rummer til stadighed mange af de melodier, Arnholtz harcelerede kraftigst imod.¹²

Arnholtz påpegede i øvrigt, hvordan Grundtvigsalmerne har betydet en styrkelse af det, han kalder den *eksistentielle sang* (Arnholtz 1952, 8). Dette begreb er sammenligneligt med det sangbegreb, som jeg tidligere citerede Lønstrup for at slå til lyd for; det vil sige en "bekendelses- og oplevelsessang til forskel fra den artistisk-æstetiske kunstmusik" (Arnholtz 1952, 15). For Arnholtz kan dette være en måde at dømme de kunstmusikalsk prægede melodier ude. I artikel V argumenterer jeg for anvendelsen af et æstetikbegreb, der ikke behøver hænge sammen med det "artistiske"; og således behøver der ikke være nogen kausalitet mellem tilstedeværelsen af "kunsttræk" og salmens karakter af "eksistential oplevelsessang".¹³

De seneste årtier har fostret flere informative historiske opregninger over melodihistorien; for Grundtvigsalmens vedkommende må nævnes Henrik Fibiger Nørfelts *En ny sang i Danas mund: en registrering og vurdering af melodivalget før og nu til N.F.S. Grundtvigs a-salmer i Den danske Salmebog* (1983), der, som det fremgår af titlen, både giver en kortlægning af Grundtvigs egen melodibrug (og senere tideres melodihenvisninger) og en egen bedømmelse af forholdet mellem tekst og melodi i hver salme. Henrik Glahns registrant over danske salmemelodier, der er et vældig nyttigt redskab i melodistudiet, er forsynet med et historisk oprids, der naturligvis giver en grundig behandling af melodiforholdene og -kampene på Grundtvigs tid (Glahn 2000, 37ff). Udover *Grundtvig Studier*, hvor desuden Peter Thyssen har behandlet forholdet mellem Grundtvigs og Laubs syn på kirkesang (Thyssen 1994), rummer tidsskrifterne *Dansk Kirkesangs Årsskrift* (påbegyndt 1940 med udgangspunkt i Laubs kirkemusiktækning) og *Hymnologiske Meddelelser* (påbegyndt 1971 af

¹² Fx mente Arnholtz, at Christian Barnekow med melodier som "Vidunderligst af alt paa Jord" fra 1870 og "Kom, Gud Helligaand, kom brat" fra 1859 "forvildede sig ud i romancens faldgruber" (Arnholtz 1952, 32), ligesom C. C. Hoffmanns "Hil dig, Frelser og Forsoner"-melodi fra 1878 vurderes en "ganske afsporende, svulmende parademelodi" (Arnholtz 1952, 36). Alle disse er at finde i *Koralbog til Den Danske Salmebog* (2003, 359, 210 og 141).

¹³ Arnholtz antyder i øvrigt selv en sådan mulighed – at det folkelige og det kunstneriske *ikke* udelukker hinanden – i titlen på sit foredrag *Folkelig Kunstsang i Danmark* (Arnholtz 1948).

Dansk Salmehistorisk Selskab), senere *Hymnologi*, mange gode bidrag til salme- og melodiforskningen.

Den meste salmeforskning har været præget af den intersemæssige opdeling, der naturligt følger af fagenes overordnede inddelinger. I en artikel i *Dansk Kirkesangs Årsskrift* bragte Mette Krogholm Pedersen denne betragtning: ”Af og til kritiseres en salmetekst *eller* en salmemelodi, men kun sjældent vurderes teksts og melodis *indbyrdes* forhold nærmere” (Pedersen 1998-1999, 45. Original kursiv). Jeg vil tilføje, at de fleste vurderinger af salmemelodi-forholdene ser ud til at lægge en ordenes prioritet til grund;¹⁴ dette afspejler sig tydeligst i den *metodiske* tilgang til melodierne. Her er vurderingskriteriet oftest, hvor godt en given melodi passer til ordene, fx når Arnholtz kritiserede romancemelodiernes harmoniske udhævninger af enkeltord (Arnholtz 1952, 30ff), eller når Nørfelt hævdede, at salmemelodier, der ikke understøtter tekstens accentueringer, ”bør man arbejde for at fjerne fra praktisk brug, også selvom de nyder en vis popularitet” (Nørfelt 1983, 29). Da megen salmeforskning, også en del af den musikalske, er foregået indenfor en teologisk interessesfære – hvilket jeg kommer tilbage til i det følgende – er det vel nok en naturlig udvikling. Jeg forsøger imidlertid med denne afhandling at etablere en anden grundpræmis; ikke én, der i opposition til hidtidig forskning vil hævde musikkens forrang fremfor ordene, men én, der, i lighed med de afsluttende bemærkninger i det foregående afsnit om sangforskning, overhovedet vil stille sig skeptisk overfor en stillingtagen. Mit udgangspunkt er, at tekst og melodi – med Cooks før citerede ord – samvirker i en oscillerende vekselvirkning, hvortil de begge bidrager på lige fod. En sådan tilgang er til dels foregået af Ole Brinth, som betragter forholdet mellem salmetekst og -melodi som ligeværdigt, og som i øvrigt påpeger, at det er svært at læse salmetekster, når salmerne én gang er blevet bekendt som sange; det er svært at ”holde sig melodien fra livet” (Brinth 2007, 294). Herved bekendes et klart receptionsorienteret fremfor produktionsorienteret perspektiv, og det er i høj grad et sådant, jeg også i det følgende vil anlægge, hvorved visse traditionelle problematikker (fx ”kongenialitetsspørgsmålet” mellem Grundtvig og Laub) kan komme til at

¹⁴ Måske er dette standpunkt mest eksplicit udtrykt af Laub: ”Al musikkens ret til at være ved gudstjenesten har den i sit forhold til menighedens ord” (Laub 1920, 169). Arnholtz udgør dog til dels en undtagelse, idet han lader Grundtvigs salmeteksters ”sangbarhed” være et vurderingskriterium (Arnholtz 1952, 16ff).

tage sig noget anderledes ud. Det er klart, at en hævde af melodiens ligeværd med teksten nemmest sker ud fra en receptionsbetragtning, idet de fleste salmer, som Brinth fremhæver, i deres receptionssituation altid allerede udgør en enhed af tekst og melodi. Jeg giver i det følgende en kort oversigt over den *tekstlige* Grundtvigsalme-forskning, som kan siges at have været dominerende – og efter dette vil jeg fremdeles i afhandlingen betragte en ”Grundtvigsalme” som en enhed af ord og melodi.

Salmeforskning – teologisk og litterær

Selvom jeg, grundet denne afhandlings formål, begyndte mit oprids af Grundtvigsalme-forskningen med den musikalske del, har salmerne først og fremmest tiltrukket sig teologisk og subsidiært æstetisk interesse. Kim Arne Pedersen giver et overblik over den teologiske tilgang til Grundtvigforskningen, og her går han ud fra to præmisser: at Grundtvigs forfatterskab først blev udsat for en egentlig, seriøs forskning i tiden efter anden verdenskrig,¹⁵ og at af de to strømninger, som interesserer sig for Grundtvig – den teologiske og den humanistiske – er især førstnævnte uundværlig for enhver forståelse af Grundtvig (Pedersen 2003, 151). Pedersens artikel kan således tjene til at illustrere, at Grundtvigforskningen overordnet set har været af teologisk art. Mit fokus er på salmen som æstetisk (poetisk og musikalsk) udtryk, og jeg vil derfor i øvrigt ikke opholde mig i udstrakt grad ved de teologiske og filosofiske tilgange til Grundtvigs tænkning generelt. Dog anerkender jeg det synspunkt, at det teologiske aspekt ikke kan lades ude af betragtning uden meningsstab, så jeg kan ikke undgå at fremføre sporadiske betragtninger af teologisk tilsnit, om end hverken min hovedinteresse eller kompetence ligger her (så vidt tværfaglighedens grundvilkår).

Magnus Stevns’ arbejder, der er udgivet posthumt (Stevns 1950), er blandt de ”form-orienterede” studier i salmerne. Stevns lagde især vægt på salmernes ”lilleform”, forstået som deres tekstinterne udtryk og poetiske virkemidler såsom metriske og grammatiske spidsfindigheder (fx Stevns

¹⁵ Det er en vigtig pointe i Pedersens gennemgang, at han skelner mellem den Grundtvigfortolkning, der er præget af forskellige interesser i at give en mere eller mindre panegyrisk Grundtvigfremstilling og den mere kritisk reflekterede tilgang, der i højere grad har karakter af forskning.

1950, 12-15), og således ligger metoden på linje med min egen tilgang til den tekstlige side af salmerne. Interessant ved Stevns' metode er bl.a. gennemgangen af salmernes varianter, som giver et diakront billede af hver teksts poetiske beskaffenhed (fx Stevns 1950, 19ff).

Jørgen Elbeks filologisk prægede arbejder om Grundtvigs gendigtninger af latinske og græske forlæg kan også fremhæves som vægtige studier af salmernes poetiske form (Elbek 1959 og 1960). Sidstnævnte efterviser Grundtvigs inspiration fra den østkirkelige liturgi, for hvilken forbindelsen mellem det evige og det timelige er uproblematisk, og de liturgiske handlinger ikke blot er evangeliets ihukommelse, men derimod virkeliggørelse i helt konkret forstand. Dette forhold er af yderste relevans for min senere inddragelse af den kunstvidenskabelige udsigelsesteori, formedelst hvilken man kan forklare hver afsyngelse af en Grundtvigsalme som et nyt udsagn, som indsætter de aktuelle sangere i tekstens tomme deiktiske markører og lader dem selv være de nye afsendere.

To nye afhandlinger (Baunvig 2013, 16 og Solten 2014a, 31) fremdrager Søren Holms (1955) bog *Mythe og Kult i Grundtvigs Salmedigtning*, som ellers har været oversat i forskningen. Holms religionshistoriske værk lægger i højere grad end det meste øvrig Grundtvigsalme-forskning vægt på salmerne som del af en helt konkret rituel kontekst – gudstjenesten. I denne henseende er tilgangen på linje med en af de mest betydningsfulde forskere i Grundtvigs salmepoesi, Christian Thodberg, som eksplicit har understreget salmernes nødvendige sammenhæng med liturgien (Thodberg 1983b, 163 og 1989, 14). Thodberg kan i øvrigt også tages til indtægt for en hævde af formens helt konkrete funktion i Grundtvigsalmen: han har leveret et udfoldet argument for, at Grundtvigs prædikener er en slags formmæssige forstadier eller værksteder for salmerne, hvilket ikke mindst lader sig detektere ved at prædikenstilen ofte kammer over i en halv-metrisk deklamation ("liturgisk knækprosa"; Thodberg 1989, 176ff og 1983a, 117ff).¹⁶ Solten har rammende udlagt denne mekanisme således, at prosaformen på et vist tidspunkt når en genrebestemt grænse for, hvor meget den kan udsige – hvorfor Grundtvig

¹⁶ I øvrigt beklager Thodberg den ortografiske udradering af Grundtvigs særegne spatieringer af sammensatte ord; herved mister man den subtile betydning, Grundtvig sigtede til med sine idiosynkratiske ordsammensætninger (Thodberg 1989, 8f).

da slår over i salmeformen (Solten 2014a, 33). Indenfor en sådan optik er formens funktion i Grundtvigsalmen altså, at den skaber udsigelsesmæssig passage for et budskab, som det prosaiske sprog er for snævert til at rumme.

Af de mere litteraturvidenskabeligt orienterede Grundtvigforskere må Helge Toldberg, Flemming Lundgreen-Nielsen og Sune Auken udhæves. Toldbergs værk *Grundtvigs Symbolverden* (1950) udgør et katalog i tidlig strukturalistisk stil over symbolbrugen i Grundtvigs forfatterskab.¹⁷ I et andet skrift, ”Oplevelsens betydning i Grundtvigs poesi” (1945) fremlægger Toldberg det synspunkt, at den sansede oplevelse har forrang for den intellektuelle tilegnelse i Grundtvigs poesi; en betragtning, der er kompatibel med mange af mine egne gennem denne afhandling. Lundgreen-Nielsens tobindsværk *Det handlende Ord* behandler Grundtvigs forfatterskab fra 1798 og indtil 1819, hvor Grundtvig angiveligt opgiver den skønlitterære produktion (Lundgreen-Nielsen 1980, 895). Interessant i min sammenhæng er især, at værket giver en litteraturhistorisk karakteristik af Grundtvigs versformsbrug (og konkluderer, at denne er forbløffende varieret; Lundgreen-Nielsen 1980, 401). Lundgreen-Nielsen har desuden udgivet en uhyre informativ tekstkritisk udgave af Grundtvigskriftet *Blik paa Poesiens Historie og Bernhard Severin Ingemann* (1985); dette lille skrift er en betydningsfuld kilde til Grundtvigs poetik. Sune Aukens doktorafhandling *Sagas Spejl* (2005) giver gennem litterære, især hermeneutiske værkanalyser, en karakteristik af begreberne mytologi, historie og kristendom i forfatterskabet. I øvrigt er Auken, sammen med Christel Sunesen, ansvarlig for den indsættelse af Grundtvigs forfatterskab i den moderne genreteoretiske ramme, som artikel III er en del af.

Den teologiske dominans og deraf følgende delvise litterære forsømmelse i Grundtvigforskningen diagnosticeres af Poul Borum (1983) og Gustav Albeck (1987). Denne kendsgerning kan, ifølge sidstnævnte, ligge bag den forskningsmæssige nedprioritering af selve den poetiske forms funktion i betydningsdannelsen (Albeck 1987, 43; Thodberg er dog en undtagelse). Samtidig står han for den optimistiske holdning til tværfaglighedens problem, at teologerne sagtens kan byde ind med litterære formbetragtninger. Eksemplet er Lise Helweggs artikel (1977) om V-strukturen i Grundtvigsalmen. Et lignende litterært inspireret analysefokus

¹⁷ Hauge benævner Toldberg ”para-strukturalist” (Hauge 1992, 130).

på salmens formstruktur findes i Peter Balslev-Clausens *Det Vingede Ord* (1991). Denne er af Hauge blevet kritiseret for at adskille salmernes form og indhold og at gøre førstnævnte til et ”prolegomenon”, som skal formidle indholdet. ”Hvis formen ikke gør andet end at overbringe budskabet, hvorfor er det da vigtigt at vie så meget plads og opfindsomhed på en strukturel analyse af den?”, spørger Hauge (1992, 131).

Katrine Frøkjær Baunvigs ph.d.-afhandling, *Forsamlingen Først – N.F.S. Grundtvigs og Émile Durkheims syn på fællesskab*, viser ad religionsvidenskabelig vej, hvordan den fællesskabsdannende effekt, som Grundtvig betonedede angående salmerne, kan forklares med fællessangens dannelse af ”tillidshormonet” oxitocin (Baunvig 2013, 18). Hormondannelsen sker, fordi fællessang er en type aktivitet, der samler de deltagende individer i en fælles *rytme*. Som sådan kan dette forhold tjene som et led i legitimeringen af min henlæggelse af denne afhandlings analytiske fokus til netop rytme – melodisk og verbal. Endelig skal nævnes Therese Bering Soltens afhandling *Troens øjeblik – Et tematisk, hermeneutisk og genreorienteret studie i N.F.S. Grundtvigs salmer* (2014). Soltens udgangspunkt er en teologisk vinkel på salmerne, men metoden er i høj grad litterær, nemlig genreteoretisk; jf. hendes tidligere nævnte pointe om, at salmernes virkning og udsigelseskraft for en stor del skyldes deres deltagelse i *salmegenren*. Min afhandling kan på mange måder opfattes som en fortsættelse ad Soltens bane, idet jeg tager tråden op ved den konstatering, at salmeformen er alt andet end underordnet budskabet. Jeg ønsker da at fortsætte med denne tilføjelse: med til salmeformen hører melodien, og den er lige så lidt et ”appendiks” til salmen, som tekstens form er det til tekstens indhold.

Teori

Afhandlingens argumenter baserer sig på tre teoretiske retninger, som alle på forskellige måder belyser, hvad jeg i denne afhandling har valgt at definere som formens funktion. Det drejer sig om intermedialitetsteori, nyere genreteori og udsigelsesteori. Der er for alle tre teoriretninger tale om nyopståede felter eller om en nyligt opstået reformulering af et eksisterende felt. Jeg har bevidst valgt disse teorier ud fra den antagelse, at Grundtvigsalmen, der hidtil næsten udelukkende er blevet behandlet ud fra traditionelle og faginterne tilgange (såsom eksegese af tekstindhold, harmoniske analyser af musikken og betragtninger af, hvorvidt melodien formår at ”bære” tekstens budskab), vil kunne kaste nye frugtbare indsigter af sig i mødet med disse nyere tilgange.

Den vigtigste teoretiske basis udgøres af den såkaldte intermedialitetsteori, som indenfor de seneste årtier har udviklet sig kraftigt. Denne teoriretning repræsenterer en fornyet interesse for formens betydning. En medialitets- eller intermedialitetsteoretisk tilgang flytter fokus fra, *hvad* artefakter og genstande betyder til *hvordan* de betyder. Den tilbyder således en helt konkret og meget udbygget model til at klarlægge formens funktion helt ned i detaljer, som mange traditionelle æstetiske analyseformer forbigår; fx stof og materiale, beskaffenheden af artefaktets sensoriske appel etc. Med greb og metoder hentet fra dette teorifelt ønsker jeg derfor, så at sige, at vende det traditionelle spørgsmål om Grundtvigsalmens betydning på hovedet: I stedet for at lede efter salmens budskab ”top-down” i dens semantiske indhold, som ”understreges” af melodien, undersøger jeg ”bottom-up” fra salmens helt basale form og materiale, hvilken type udsagn der konstrueres heraf. Anskuelsen af kunstværker og andre kommunikationsformer som *medier*, der kan interagere på forskellig vis, giver i mit konkrete tilfælde mulighed for at genformulere, hvad ord og musik har tilfælles på det rent formmæssige niveau.

Intermedialitetsteorien fokuserer i udstrakt grad på medie-*interne* parametre; imidlertid formes en genre som salmen også af ydre, kontekstuelle omstændigheder. I nyere tid har der akkumuleret sig en teoretisk gentænkning af begrebet ”genre” som et socialt og retorisk kommunikationsmiddel. Tanken indenfor den nyere, interdisciplinære genre teori er, at et udsagns genretilhørsforhold besidder en persuasiv kraft, der ofte er stærkere end det eventuelle semantiske ”indhold”. Dette syn på begrebet genre er således et argument for formens funktion: udsagn fungerer ikke kun, fordi de har et bestemt indhold, men i høj grad også fordi de har en bestemt (konventionelt og socialt fastlagt) form, dvs. tilhører en genre. Jeg ønsker at koble dette synspunkt med intermedialitetsteorien for at skabe en forbindelse mellem sangens og salmens mediale struktur og dens funktion i en nøje bestemt social kontekst. I øvrigt overlapper medie- og genrebegrebet undertiden i teorien – derfor er et delmål med afhandlingen at bidrage til en systematisering heraf, med Grundtvigsalmen som eksempel.

Den sidste teoretiske vinkel, jeg konsulterer, er den såkaldte udsigelsesteori, der har vundet indpas som kunstvidenskabelig metode. Formedelst denne forholder jeg mig især til det vanskeligt definerbare forhold, at der synes at være flere ”stemmer, der taler” i salmen; komponisten, digteren, og alle de forskellige sangere, der op gennem tiden har sunget en salme, bidrager til dens udsigelsesforhold og dermed, ifølge et udsigelsesteoretisk argument, til dens betydningsdannelse, som således altså ikke er indeholdt i salmens interne aspekter alene.

Intermedialitet i sang og salmer

Mellem kunstværk og medium

”De fleste gennemgange af medium begynder med en påpegning af, hvor vanskeligt det er at definere begrebet”, konstaterer Jørgen Bruhn (2010b, 77). Mediebegrebets definitionsbredde har været et grundvilkår igennem hele teoriens historie, og bredden rækker ifølge Werner Wolf fra ”a very narrow conception as a technical channel for transmitting information to an extremely wide definition in which ’medium’ designates all ’extensions of man’” (Wolf 2002, 253). Denne sidste, ultimativt brede forståelse af et medium kommer fra Marshall McLuhan, som med en berømt frase

fastslog, at ”the medium is the message” (McLuhan 2001, 1).¹⁸ McLuhan konstaterer en generel blindhed for mediet, som er forårsaget af vort fokus på dets indhold, og han vil derfor henlede opmærksomheden på mediets underbelyste, men afgørende betydning.

I Wolfs optik er hverken denne brede eller den omvendt snævre definition nyttige som grundlag for intermedialitetsbegrebet, siden dettes interesse er det sammenlignende studium af medier som konventionelt distinkte, kulturelle kommunikationsmidler (Wolf 2002, 253). Her berører Wolf én af de vigtige tendenser bag implementeringen af mediebegrebet i æstetisk akademisk sprog, nemlig overgangen fra at tale om kunstværker til (også) at anvende betegnelsen medium (Bruhn 2010b, 77). Et objekt bliver netop et ”kunstværk” gennem en konventionel og kulturel evalueringsproces, hvilket – som Wolf også påpeger – giver ordet normativt elitære konnotationer (Wolf 2002, 252). Et sigte for nyere studier af medier er bl.a. at omgå det traditionelle kunstbegrebs institutionelle indsnævring af, hvilke objekter der kan underkastes analyse (Bruhn 2008, 25). Intermediale analytikere bliver i stigende grad interesseret i at studere fænomener som sportsbegivenheder eller ritualer (Clüver 2007, 34) eller de stadigt opblomstrende digitale medier.

Tendensen til sammenligning mellem kunstarter har således en noget længere akademisk historie bag sig end den mellem medier. Ofte dateres den til antikken, til Horats persistente frase om poesiers og billedkunstens lighed, ”Ut Pictora Poesis” (Wolf 1999, 2; Reich 1965, 25). Traditionen for grænsedragning mellem kunstarter betragtes ofte som begyndende med G.E. Lessings ”Laokoön” (1965) fra 1766, hvis hovedærinde var at etablere en grundlæggende forskel mellem spatiale og temporale kunstarter. Med sit synspunkt stod Lessing altså i opposition til en tradition for at beskrive kunstarternes fællestræk, som i hans egen tid ofte skete med henvisningen til, at al kunst kan reduceres til repræsentation,¹⁹ eller med anvendelsen af mere eller mindre metaforiske, tværgående betegnelser som når ”farve” anvendtes om poesi i betydningen ”retorisk figur” (Reich 1965, 26 ff).

¹⁸ Senere udviklede McLuhan sit slagordsagtige standpunkt ved at bringe forskellige ordspillende versioner af det, fx i titlen til en senere bog, *The Medium is the Massage* (McLuhan 1967).

¹⁹ Dette var tilfældet i Charles Batteux’ bog *Les beaux arts réduits à un même principe* (1746).

Begge synsvinkler udsprang af anskuelsen af de forskellige kunstarters fælles ophav i en overgribende idé om ”kunsten”, som i det 18. århundrede efterhånden var fuldt udviklet. Såvel beskrivelsen af ligheder som forskelle mellem arterne er betinget af en sådan forståelse af tilhørsforholdet til en samlet, overordnet kategori (Kyndrup 2011, 85).

Det komparative kunststudium, der senere fik benævnelser som ”interarts studies” eller ”interartielle studier”,²⁰ kan siges at være væsentligt mere kompliceret end intermedialitetsstudiet, fordi førstnævnte med større nødvendighed må involvere en kontekstuel og historisk betinget dimension, som nemmere forbises i sidstnævnte. Stillingtagen i spørgsmålet om, hvorvidt kunstarter er fundamentalt ens eller fundamentalt forskellige kan antage karakter af et regulært politisk spørgsmål; således påpeger Mitchell sandsynligheden af, at Lessings kraftige afstandtagen fra nogen lighed mellem poesi og billedkunst beror på en nærmest ikonoklastisk frygt for sidstnævntes mere direkte sensoriske appel og deraf følgende potentielt korrupperende kapacitet (Mitchell 1984).²¹

Sådanne normative interessers forbundenhed med kunstart-begrebet udgør, sammen med det elitære aspekt i modernitetens elevation af kunsten til autonomi (Kyndrup 2011, 85), en del af grundlaget for ”the increasing inadequacy of the label ’Interarts Studies’, som Clüver observerer (2007, 28). Selvom ”kunstart” som koncept absolut ikke er på retur i æstetisk akademisk diskurs generelt (Clüver 2007, 34), har intermedialitetsstudier lagt emfase på den omstændighed, at kunstarter er kulturelle konstrukter og ikke ontologiske entiteter – og derfor har forskere indenfor dette område i stigende grad fundet mediebegrebet mere passende (Clüver 2007, 29).

Mediers blandethed

Betegnelsen intermedialitet hidrører især fra tysk æstetikteoretisk tradition og blev ifølge Wolf (2005, 252), fremsat første gang af Aage A. Hansen-Löve (1983, 291). I kølvandet på begrebets popularitet har fulgt en del kritik af selve termen, ikke mindst betydningsindebyrden af dens præfiks

²⁰ Iflg. Clüver har ”interarts” været et anerkendt akademisk begreb siden midten af 1990’erne (Clüver 2007, 20).

²¹ I artikel IV gennemgår jeg dette standpunkt grundigere, i sammenhæng med en udredning om forholdet mellem medium og genre.

(Rajewsky 2002, 44 ff). Fra en etymologisk vinkel tager begrebet sig ud som en pleonasme, for så vidt som både ”inter” og ”medium” betegner et *mellemværende*. Intermedialitet er altså et mellemværende mellem mellemværender. Men mens ”inter” som præfiks angiver en relation mellem medierne, benyttes ”medium” ofte om en relation eller et kommunikativt mellemværende mellem mennesker; dette sidste forhold er Jørgen Bruhns udgangspunkt for at etablere en teoretisk forbindelse mellem mediet og dets kommunikationssituation.²²

Rajewsky påpeger det kontraproduktive i det forhold, at intermedialitetsstudier på den ene side er motiveret af et ønske om (på linje med McLuhan) at opnå større indsigt i selve mediet fremfor ”blot” dets budskab (*Medienerkenniss*) og på den anden side er motiveret af det urealistiske og misvisende koncept om et entydigt defineret medium, som ligger i intermedialitetens nødvendige grænsedragning. ”Inter”-præfiksen er netop blevet kritiseret, fordi den med nødvendighed implicerer en dubiøs essentialistisk opfattelse af, at der overhovedet eksisterer klart definerede, afgrænsede medier (Rajewsky 2010, 52). Intermedialitetsteoriens insistens på eksistensen af væsensforskellige medier inviterer til typologisering af disse, og teorien har fostret en del skematiske inddelinger af medieblandingstyper, som også i en vis udstrækning synes at implicere en opfattelse af medier som stabile objekter, såsom dette skema af intermedialitetsteoretikeren Hans Lund:

²² Denne teoretiske forbindelse etablerer Bruhn gennem sammenstillingen af mediebegrebet med Bakhtins genreteori (Bruhn 2010b, 81). Jeg gennemgår denne position hos Bruhn grundigere i artikel IV.

<u>Kombination</u>		<u>Integration</u>	<u>Transformation</u>
Interreference	Sameksistens	Konkret poesi	Verbal ekfrase
Illustration	Reklamebilleder	Lydpoesi	Musikalsk ekfrase
Emblematik	Frimærker	Typografi	Programmusik
Billede & titel	Lieder/viser	Skriftbillede	Roman tolker film
Musik & titel	Video	Billedskrift	Ikonisk projicering
Fotojournalistik	Opera	Sprechgesang	Ord tolker musik
Billedbøger	Liturgi	Konceptkunst	Film tolker roman
	Plakat	Billedalfabet	Teatralisering af
		Ikonicitet	tekst
		Verbale tegn i	
		billedet	

Gengivet og oversat fra svensk til dansk fra Lund (2002, 21).

Opdelingen af medieblandingstyper i ”kombination” (med to underkategorier), ”integration” og ”transformation” er overordentligt anvendelig for en analytisk differentiering, men det står samtidig klart, at en diakront informeret definition på et ”medium” er nødvendig som supplement til skemaets synkrone firkantethed. Også Rajewsky gør opmærksom på det lidt undselige faktum, at den måde, et ”medium” defineres på, hænger sammen med karakteren af den konkrete undersøgelse og fagtradition, hvorindenfor denne definition finder sted; således er afgørelsen af, hvorvidt en relation kan kaldes intermedial, helt afhængig af den specifikke tilgangs disciplinære forståelse af, hvad der konstituerer et medium (Rajewsky 2002, 49). Intermedialitetsteoriens terminologi har altså lidt af en omfattende inkonsekvens hidrørende fra dets anvendelse indenfor vidt forskellige metoder og interesser. Visse af eksemplerne i et skema som Lunds er således kun at opfatte som flermediale indenfor et snævert tids- og stedafgrænset felt; fx kan ”lieden” kun forstås som et tilfælde af ”sameksistens”, for så vidt som man forstår musik og poesi som distinkte kunstarter, hvilket ikke altid har været selvfølgeligt.

Lars Elleström (2010) har udviklet en model til beskrivelse af medier og intermediale forbindelser, i hvilken han inkorporerer begreberne modalitet og modus. Ved at sammenføre det primært æstetisk-

kunstvidenskabelige intermedialitetsstudium med det mere sprog- og naturvidenskabelige begreb om multimodalitet forener Elleström to beslægtede bestræbelser, som det ifølge ham ville være ”a waste of intellectual energy” at udvikle sideløbende (Elleström 2010, 13). Medialitets- og intermedialitetsstudier anvender i forvejen begreberne modus og modalitet, men ofte på en ureflekteret og tilfældig måde, og Elleströms model udgør en syntetisering og en systematisering af dette terminologiske overlap.

Midt i al sin systematiske stringens besidder Elleströms model efter min mening en informativ evne til at overkomme nogle af de synkront-essentialistiske faldgruber, der lurker i typologiseringen. Dette skyldes ikke mindst den inklusivitet, hvormed han behandler sit emne. I sit ambitiøse projekt med at rydde op i mediebegrebets turbulente definitionshistorie lægger Elleström til grund, at et medium ikke kun defineres af sine fysiske aspekter; definitionen må tillige tage højde for at mediet også er et socialt konstrukt og et objekt, der beror på perception (Elleström 2010, 13). Dette synspunkt omgår inklinationen til at betragte medie og materiale som tilnærmelsesvis synonyme, sådan som det undertiden er sket tidligere, fx temmelig eksplicit i et interartielt studie af noget ældre dato, nemlig Thomas Munros *The Arts and Their Interrelations* (1951), hvor intermediale forhold behandles i et kapitel betitlet ”Comparing the arts as to material or medium”.

For Elleström er materialitet blot en lille del af mediets identitet. Elleströms models hovedfortjeneste ligger i to greb: for det første i inddelingen af mediebegrebet i tre kategorier, og for det andet i uddifferentieringen af fire modaliteter, som altid er tilstede i en vis konstellation i ethvert medium.

De tre kategorier af medier er ”basale”, ”kvalificerede” og ”tekniske” medier. Det tekniske medium er den eneste type, der har konkret eksistens og er dermed defineret som det, hvorigennem de to andre mediekategorier ”materialiserer sig”, hvilket igen indebærer, at ethvert medium behøver et teknisk medium for at kunne manifestere sig (Elleström 2010, 12). Forskellen på basale og kvalificerede medier befinder sig derimod på et abstrakt plan; det basale medium er det, man møder uden de forudforståelser, der stammer fra mediets sociale evaluering; fx er ”tekst” et basalt medium. Det kvalificerede medium er konstitueret ved, at det har gennemgået en kontekstuel og kulturelt afhængig kvalificeringsproces; fx

kan man sige, at mediet ”tekst” er blevet kvalificeret, når det overgår til betegnelsen ”litteratur”.

Den upræcise terminologi hos teoretikere, der anvender ”medium” og ”modus” stort set i flæng, får Elleström til at gøre det til sit ærinde at kortlægge de to terms relationer, imens han insisterer på en grundlæggende distinktion – også etymologisk set – mellem dem (Elleström 2010, 12). Hvad angår modus/modalitet gøres gældende, at mens modalitet er den modale kategori, fx ”sensorisk”, er modus det konkrete tilfælde af modaliteten, som mediet mobiliserer, fx en konkret sans som ”hørelse”. De fire modaliteter, som Elleström observerer i ethvert medium, defineres som: den materielle, den sensoriske, den spatiotemporale og den semiotiske modalitet. Modaliteterne præsenteres i denne rækkefølge, hvilket der ligger en vis kausalitet i, da modaliteternes relation udgør en bevægelse fra det rent materielle til det mentale. Som Elleström påpeger, kan man ikke i realiteten adskille det materielle og det perceptuelle, men i strengt teoretisk sammenhæng kan man skille de to, og hovedtanken bag dette er, at adskillelsen netop er gavnlige for analytiske formål. Den materielle modalitet anses derfor som liggende ”før” eller værende uafhængig af det sensoriske niveau. Den sensoriske modalitet involverer, modsat den materielle, den menneskelige perceptionsbehandling. Denne er forudsætning for al betydningsdannelse og er derfor det egentlige grundlag for det semiotiske niveau. Den spatiotemporale modalitet angår mediets tidslige og rumlige dimensioner og er stedet for de fleste principielle teoretiske adskillelser af interartielle relationer, inkl. allerede Lessings skarpe opdeling af den spatiale billedkunst og den temporale poesi (Lessing 1965, 53). For de medier, som involverer den tidslige modus, opererer Elleström med en yderligere differentiering, nemlig i sekventialiteten (eller rækkefølgen) i den tidslige udfoldelse af sansedata. Rækkefølgen kan være fikseret, som i film, eller delvist fikseret, eller ikke-fikseret, som improviseret musik. For sekventialiteten spiller imidlertid den sidste modalitet, den semiotiske, ofte ind. Fx har skriftlig tekst ingen sekventialitet hvad angår den spatiotemporale modalitet, siden dets modus er rent spatial. Men når det læses, træder den semiotiske modalitet i kraft og tvinger en syntaktisk betinget sekventialitet i kraft. En (individuel) læser har i nogen udstrækning frihed til at hoppe frem og tilbage i teksten, men for at mediet skal beholde sin intenderede integritet, må ordene læses i den rækkefølge, de er trykt. For medier der skaber et fiktivt univers er der desuden mulighed for tilvejebringelsen af ”virtuel tid”, som opstår, når den

repræsenterede tid ikke er den samme som den tidslige udstrækning af det repræsenterende materiale (som når der går flere år i en films diegetiske univers).

Den semiotiske modalitet beskrives med C. S. Peirces termer, fremmest hans berømte tegn-trikotomi, indeks, ikon og symbol. Elleström ser heri en overvinding af den gamle dobbelte forståelse af tegn som enten naturlige eller arbitrært motiverede,²³ selv om indekset og ikonet dog må opfattes som i højere grad ”naturlige” tegn end symbolet, som er konventionelt motiveret. Herved giver en peirce’sk semiotik mulighed for at anse skodderne mellem kunstarternes måder at danne betydning på som mindre vandtætte. Det er en af Elleströms hensigter at overkomme den tendens der har været til enten at trække skarpe skel, som Lessing, eller modsat at insistere på den grundlæggende lighed mellem kunstarter og/eller medier, såsom W.J.T. Mitchells berømte standpunkt, ”all media are mixed media” (Mitchell 2005, 257). For Elleström er medier både forskellige og ens, og intermedial analyse er både et spørgsmål om at finde ligheder og forskelle mellem medier. Derfor er det også vigtigt at understrege, at mediernes fire modaliteter altid er tilstede alle fire i ethvert medie – blot i forskellige proportioner, og det er disse proportioner, der giver mediet sin egenart.

Byggende på Elleströms og på Mitchells lignende forståelse af mediet som bestående af en blanding af nødvendigt tilstedeværende modaliteter i en specifik ratio, fremsætter Jørgen Bruhn sit forslag om implementeringen af begrebet heteromedialitet (Bruhn 2008, 26). Det sker i erkendelse af, at et synkront, typologisk syn på intermedialitet, som det, der kommer til udtryk i Hans Lunds skema, har det grundlæggende problem, at det behandler intermedialitetsstudiet som ”en marginell vetenskap”. Hvis man accepterer, at alle medier er blandede, er intermedialitet ikke længere en nichepræget specialforskningsinteresse,²⁴ men en humanistisk grunddisciplin (Bruhn 2008). I øvrigt sker denne begrebsomlægning igen i observation af begrænsningen af præfiksen:

²³ Forestillingen om ord som konventionelle tegn og billeder som naturlige tegn går tilbage til Platon og opretholdes også hos Lessing (se Reich 1965, 29).

²⁴ Jörg Helbig (2008) stiller spørgsmålet om intermedialitetens status som specialstudium eller overbegreb.

Begrebet skal understrege, i modsætning til termen intermedialitet (inter = *mellem* medier), at blandingen er et apriorisk vilkår ved alle tekster (en forskellighed/andethed *i* det enkelte artefakt), og at blandingsaspekter således ikke blot er et særligt randfænomen eller en særlig undergruppe. (Bruhn 2012, 52, original kursiv)

Bruhn anerkender grundlæggende Lunds typologi i sig selv, men mener, den bl.a. savner evne til at vise medieblandethedens omnipræsens. Derfor bygger han selv Lunds skema videre ved at placere ”heteromedialitet” som en generel overligger:

HETEROMEDIALITET			
Synkrone relationer præget af synkron nærvær/nærvær-relation af to eller flere medieaspekter		Diakrone processer præget af fravær/nærvær-relationer, oftest af to medier	
Kombination		Integration	Transformation
Interreferens	Samexistens	Konkret poesi	Verbal ekfrase
Illustration	Reklamebilleder	Lydpoesi	Musikalsk ekfrase
Emblematik	Frimærker	Typografi	Programmusik
Billede & titel	Lieder/viser	Skriftbillede	Roman tolker film
Musik & titel	Video	Billedskrift	Ikonisk projicering
Fotojournalistik	Opera	Sprechgesang	Ord tolker musik
Billedbøger	Liturgi	Konceptkunst	Film tolker roman
	Plakat	Billedalfabet	Teatralisering af tekst
		Ikonicitet	
		Verbale tegn i billedet	

Gengivet efter Bruhn (2012, 58)

Bag Bruhns udarbejdelse af heteromedialitetsbegrebet ligger et ønske om emfase på medialitetsstudiets historicitet. Det udtrykkes af skelnen mellem nærvær/nærvær- og fravær/nærvær-relationer: Sidstnævnte betegner et medium, der bærer præg af et tidligere medium, som imidlertid ikke er præsenteret i ”resultatmediet” længere. Bruhn opfatter historiciteten som

nødvendigt opbundet på mediernes ideologiske kontekster, som undertiden risikerer at drukne i intermedialitetsteoriens fokus på mediets interne aspekter (Bruhn 2008, 26 og 2010a, 230). I lighed med Rajewskys synspunkt, som jeg gennemgik ovenfor, påpeger Bruhn, at de forskellige teoretiske retningers vinkel på og definition af medium, medialitet og intermedialitet afhænger af et underliggende fagligt ideal: ”What kind of knowledge does the ’discipline’ want to produce?” (Bruhn 2010a, 231).

Den konkrete disciplin, indenfor hvilken en medial undersøgelse foregår, kan fx enten have en formalistisk interesse i analyseobjekternes mediale egenart, eller en mere ideologisk/politisk interesse i de skabende kræfter bag det. En anden forskel, der kan være på disciplinens analytiske fokus, er emfaseforskydningen mellem den intermediale relation som *synkront* produkt og som *diakron* relation. Det har betydning for analysens resultat, om man anskuer et flermedialt objekt som to kombinerede komponenter eller som ét objekt, der over tid transformerer sig til et andet:

Alt efter erkendelsesinteresse kan man vælge at betragte et medialt fænomen som enten en kombinationsrelation eller en transformationsproces. Ekfrasen [...] kan enten ses som en ord-billedrelation – eller som en transformation fra billede til ord; for det komplette billede må man kombinere de to fremgangsmåder, men i mange konkrete analyser fokuserer man typisk på enten det ene eller det andet aspekt. (Bruhn 2012, 57)

Derfor indfører Bruhn også opdelingen i diakron og synkron i sin udbygning af Lunds skema, som jeg har gengivet ovenfor. At denne forskel i fokus også er forbundet med den underliggende ideologiske interesse kommer til udtryk derved, at den forskningstradition, der har interesseret sig for flermediale fænomener i diakront perspektiv ofte har haft en normativ idé om det oprindelige objekt som mereværdigt. Det af medietransformationen resulterede objekts opgave bliver da at ”repræsentere” det oprindelige objekt så trofast som muligt. Bruhn peger på diskursen om ”fidelity” indenfor adaptationsstudier, hvor der har hersket en norm om, at en filmatisering af en roman i videst muligt omfang bør søge at genskabe romanen (Bruhn 2012, 57).

Når jeg har opholdt mig ved denne fremhævelse af intermedialitetsteoriens ideologiske implikationer skyldes det, at netop sådanne spørgsmål i høj grad har præget det specifikke udsnit af

intermedialitetsstudiet, som interesserer mig særligt i denne afhandling, nemlig studiet af forholdet mellem ord og musik.

Intermedialitet i ord og musik

Ord og musik som interartielt studieobjekt

Den teoretiske og analytiske sammenligning af ord og musik er et eksempel på en tværæstetisk disciplin, som, selvom den i dag kan kaldes intermedial, dog går langt forud for selve denne terms opkomst. Med Lawrence Kramer kan vi, ikke uden en vis ironi, datere interessen for samspillet mellem ord og musik som cirka sammenfaldende med den konceptuelle udspaltning af disse to som separate medier: ”In the beginning was the song. Is it fair to add that, *once separated*, music and poetry tend to become nostalgic for one another?” (Kramer 1984, 3. Min kursiv).

Man kan sammenligne denne betragtning med det sangsyn, som kom til udtryk hos Steiner (beskrevet i det forskningshistoriske afsnit). Ved at betitle sit værk *After Babel* (1992) evokede Steiner et mytisk minde om et skisma mellem sprogene af samme melankolske tilsnit som Kramers separation, og dette forsøger oversættelsen at bygge bro over. Ved at bringe et kapitel om sang som ords oversættelse til musik indlemmer Steiner således sangen i den metaforiske splittelsessituation, som udspaltningen af sprogene har gennemgået. Som jeg har opridset tidligere, har forholdet i store dele af den nostalgiske dialektik mellem ord og musik taget form af en magtkamp med netop sådanne ideologiske dimensioner, som blev berørt hos Bruhn. Ord og musik har skiftedes til at indtage den diskursive position som æstetisk overlegen, og fusionen af de to har så haft forskellige egenskaber alt efter hvilken af dem, som aspirerede til den andens højere position. Kramer oplister denne magtkamp fra antikkens og renæssancens tilskrivelse af transcendentel umiddelbarhed til den ordløse musik, over 1600-tallets forsøg på at forlene musikken med ordenes poetiske ekspressivitet gennem kompositoriske virkemidler der efterlignede retorikkens, til 1800-tallets særlige privilegering af ordenes poetiske kraft (selvom musik i denne epoke også ofte fremhævedes for sin forbindelse til

det evige gennem sin ikke-ekspressivitet, som fx hos E.T.A. Hoffmann) (Kramer 1984, 2 f).²⁵

I en gennemgang af de to kunstarters historiske relation begynder Calvin S. Brown med at bemærke, at musik og litteratur opstod ”as a single activity” længe før begrebet ”kunst” opstod. I lighed med Kramer vurderer Brown derfor: ”As soon as the arts of music and literature began to draw apart, the possibility of one’s influencing the other arose” (Brown 1970, 97). Man kan jævnføre denne betragtning med Elleströms teoretiske position, at medier er både ens og forskellige, forstået således at studiet af deres forskelligheder må være baseret på opfattelsen af en grundlæggende lighed (Elleström 2010, 12). Man kan ydermere hæfte sig ved Browns frasering; at det var ”*the arts of music and literature*”, i stedet for blot ”musik og litteratur” som adskilte sig, og jævnføre dette med Kyndrups betragtning af, hvorledes opkomsten af det overgribende begreb ”kunsten” (som forener de diskrete ”kunster”) kom til at udgøre en forudsætning for overhovedet at tale om forskel på ”arterne” på denne *sammenlignende* måde. Først efter at komponister og forfattere, med opkomsten af det moderne kunstbegreb, har fået det til fælles, at de begge er kunstnere, giver det mening at tale om musik og poesi som en dialektik mellem det samme (kunst) og det ikke-samme (to forskellige kunstarter). Selvom ”kunsten” som samlebegreb i dag kan opfattes som en selvfølge, har det ikke eksisteret længere end siden midten af 1700-tallet (Kristeller 1965, 165), og tilsvarende er det først blevet muligt at foretage den komparative vurdering af forskellene på musik og poesi, siden de blev kodificeret som ”indbyggere” i det samme rige. Wolf bemærker således: ”[...] a marked intermedial crossing of the border between poetry and music becomes *noticeable* only from romanticism onwards” (Wolf 1999, 97. Min kursiv). Ordvalget er rammende; man *bemærker* først en forskel på to objekter efter at der overhovedet er blevet etableret en forventningshorisont om, at de skulle have noget til fælles. Birgitte Stougaard beskriver ords og musiks relation efter dette punkt som en ”stræben: de nærmer sig hinanden, men forbliver adskilte”. På samme måde har Lydia Goehr talt om ”separability

²⁵ Vigtig blandt 1600-tallets indførelse af musikken på retorikkens område kan nævnes Joachim Burmeisters traktat *Musica Poetica* (1955). Om poesiens/litteraturens ophøjelse som overlegen i romantikken, se desuden Kyndrup 2011, 86. Det historisk skiftende magtforhold bliver i øvrigt berørt løbende gennem afhandlingens artikelsamlingsdel.

principle”; det, at musikken op gennem romantikken emanciperer sig, og først derefter kan opnå sin respektable status (Goehr 1994, 148).

Opfattelsen af ord og musik som grundlæggende *forskellige* har, betragtet på denne baggrund, en vis sammenhæng med deres kodificering som ”kunstarter”. Brown, der af Clüver netop oplistedes som en af ”Interarts”-studiernes foregangsmænd (Clüver 2007, 21), betitlede således også sin bogudgivelse fra 1948 *Music and Literature. A comparison of the arts* (Brown 1987).

Man kan i en sådan forstand betragte det komparative studium af ord og musik som oprindeligt en interartiel, snarere end en intermedial, tradition. Det understreges også af, at den internationale Word and Music Association, som grundlagdes i 1997 ved en konference i Graz (Bernhart, Scher & Wolf 1999), har sit oplagte udgangspunkt i Browns arbejder.²⁶ Dog tæller Word & Music-organisationens tilhængere også nogle af intermedialitetsbegrebets væsentligste udforskere; først og fremmest Werner Wolf, som har valgt at dedikere sit arbejde indenfor den generelle teoretisering af intermedialitet til det specifikke empiriske objekt, som udgøres af musiko-litterære fænomener.²⁷ Derved opviser feltet for ”Word & Music studies” samme udvikling frem mod et mindre elitistisk syn på sit studieobjekt som den overordnede bevægelse i sprogbruget fra ”interarts” til ”intermedialitet”; om end man altså kan indvende, at i det omfang, feltets teoretikere opretholder et grundlæggende skel mellem ord og musik som to distinkte ”kunstarter”, er betegnelsen ”interarts” af historiske grunde mest adækvat.

Sang som ét medium

Steven Paul Scher henleder ved fødslen af Word & Music-organisationen opmærksomheden på, at ”there is nothing shockingly new in what is

²⁶ Det ekspliciteres i indledningen til associationens 2. konferenceproceedings, hvor Brown betitles ”spiritus rector” for Word & Music-disciplinen (Cupers & Weisstein 2000, ix).

²⁷ Wolfs dobbelte interesse i intermedialitet som generelt felt og i ord-og-musik-relationer specifikt fremgår bl.a. af titlen på hans berømte bog *The Musicalization of Fiction: A Study in the Theory and History of Intermediality* (1999), samt – endnu tydeligere – af en artikel i Word & Music-organisationens 4. konferenceproceedings: ”Intermediality Revisited. Reflections on Word and Music Relations in the Context of a General Typology of Intermediality”, (Wolf 2002).

actually a revival – or rather a re-privileging – of the age-old questions that energize musicological as well as melopoetic theorizing” (Scher 2004, 10). Termen ”melopoetisk”, som han her benytter, er introduceret af Kramer (1989, 159). Selvom Wolf anerkender, at termen er mere koncis end ”musiko-litterær intermedialitet”, afviser han betegnelsen, fordi den konnoterer et alt for specifikt udsnit af feltet, og dét endda ikke et, som interesserer ham sønderligt: første ord i sammensætningen, ”melos”, konnoterer ikke musik i bred forstand, men sang (Wolf 1999, 5). Af samme årsag bliver termen imidlertid netop anvendelig for mit forehavende.²⁸

Det er en nyttig pointe, ikke mindst for denne afhandlings emne, at holde sig for øje, at den nyopståede interdisciplinære interesse i fx forholdet mellem ord og musik slet ikke er en nyopdagelse, men en genopdagelse. Nyttigt er det netop, fordi visse emner og traditioner netop synes at trænge til en ”re-privilegering” af omstændigheder, som på grund af historiens gang har mistet deres selvfølgelighed. Allerede i Browns seminale udlægning af relationen mellem musik og litteratur ligger der en latent forudgribelse af muligheden for at skelne mellem begreberne som medier og som kunstarter: ”We must now consider the characteristics of this audible raw material by means of which it can be organized into coherent works of art” (Brown 1987, 15). Her er Brown altså – uden nogen anvendelse af mediebegrebet og før lanceringen af intermedialitetsbegrebet – inde på en skelnen, der i høj grad kan sammenlignes med Elleströms opdeling af medierne i ”basic” (Browns ”raw material”) og ”qualified” (svarende til ”coherent works of art”). Af denne indsigt følger, at ligheden mellem ord og musik åbner sig for en langt mindre problematisk forståelse: begges ”raw material” er blot lyd.

Det er i særlig grad denne oprindeligt uproblematisk enhed af ord og musik, som i løbet af kunstvidenskabernes historie har vokset sig mere og mere problematisk. Wolf vurderer, at forbindelsen mellem litteratur og musik er af ældre dato end øvrige forbindelser mellem litteratur og kunstarter, og ydermere at forbindelsens slidstyrke bevidnes af, at netop

²⁸ Det skal understreges, at det produktionsorienterede fokus, termen i historisk perspektiv kan konnotere – jf. dets anvendelse om selve det at ”komponere en sang” (Walther 1732, 397) – ikke er det, der sigtes til her. Jeg anvender termen, som den typisk anvendes indenfor Word and Music Studies-traditionen – nemlig som betegnelse for det udsnit af det intermediale område, som udgøres af ords og musiks (primært melodi) relation.

musik og poesi ofte betegnedes som "sister arts" i 1700-tallet (Wolf 1999, 3). Tilskrivelsen af narrative kvaliteter til musik er dog ifølge Wolf ikke omfattet af denne ældgamle tradition for at observere musiko-litterære forbindelser, og Wolfs ærinde i *Musicalization of Fiction* er derfor at sætte ind på dette kvasi-uopdyrkede territorium. Til dette formål går han typologisk til værks og skaber bl.a. et detaljeret diagram over musikalitterære relationer, som netop illustrerer, at den type, han beskæftiger sig med, er en særlig kompleks form. En af de distinktioner, han opererer med, er mellem "overt" (dvs. former, hvor begge medier er konkret tilstede) og "covert" (dvs. former, hvor ét af medierne kun er tilstede i indirekte forstand, fx når fiktion alluderer til musik) intermedialitet. Siden musikalisering af fiktion er en "covert" form, siger Wolf om denne, at "this form merits special attention" (Wolf 1999, 55). Omvendt kan man så sige om mit emne, at sangen som melopoetisk relation er så åbenlyst "covert" en type, at den ikke skulle have speciel opmærksomhed nødvendig. Wolfs diagram er citeret nedenfor, idet formen "sang" er optrukket med røde linjer. Den øverste del af skemaet, "A", låner Wolf fra Steven Paul Scher (1984, 14), og hans eget, "B", er en videreudvikling heraf (Wolf 1999, 70).

A) "MAIN AREAS OF MUSICO-LITERARY STUDIES"

according to Scher, ed. 1984:14 (Wolf's translation)

B) MUSICO-LITERARY INTER-MEDIALITY

basic forms

Sangformens vej gennem den musiko-litterære typologi er, som det fremgår, ganske ligetil, modsat nogle af de mere komplekse former i højere halvdel af skemaet. Man må dog holde sig for øje, at skemaerne giver synkron øjebliksbilleder af situationen; i Schers tilfælde betragtes musik og litteratur som to separate felter, mens Wolf lægger fusionen af disse felter som udgangspunkt. Primært kan man indvende, at en sådan typologisering må forlade sig kraftigt på eksistensen af klare grænser mellem medier, fx sangen og det talte ord – grænser, som jo dog i højere grad er historisk betingede konstruktioner end realiteter. I øvrigt kan man bemærke, at skemaets opstilling af sangens tilsyneladende simple mediekombination er tavs om den dramatiske brydning mellem forskellige æstetiske idealer, der ofte kan udspille sig i *konteksten* for ords og musiks kombination (jf. magtkampen mellem ord og musik, samt ikke mindst situationen for Grundtvigsalmens melodisættelse). Heri ligger nok forklaringen på, at selvom salmen som musiko-litterær kategori i Wolfs skema ikke falder i den mest opmærksomhedskrævende afdeling (de røde streger viser salmens meget korte vej gennem den mediale jungle), grundet sin simple mediale struktur, har spørgsmålet om melodisætningen i høj grad meriteret opmærksomhed i kontekstuel henseende.

Jeg finder det nyttigt at følge emfaseskiftet fra ”kunststart” til ”medium” i udforskningen af sange, ikke mindst i anerkendelse af denne metodes ”re-privilegerende” karakter. Elleströms multimodale mediedefinition er mit udgangspunkt for dette standpunkt. Ud fra Elleströms mediedefinition kan man definere ”sang” som *ét medium, der aktualiserer flere modaliteter*.²⁹ En sådan definition af ”sang” som medium forudsætter, at man sigter til sang under udførelse, som klingende medium. Gør man det, kan man betragte alle de i medieringen involverede modi (i Elleströms forstand) som dele af det samme medium: sangens materielle modalitet udgøres da overvejende af lydbølger, som på det sensoriske niveau opfattes primært auditivt og, især for den syngendes vedkommende, taktil/haptisk (sekundært visuelt, når man medregner den eventuelle anvendelse af en trykt tekst som mnemoteknisk apparat). På sangens spatiotemporale niveau

²⁹ En sådan medial definition på fænomenet ”sang” fremsatte Elleström under diskussion af en tekst forfattet af mig ved et seminarium under mit udlandsophold ved Linnéuniversitetet i Växjö i februar 2013. Teksten, som modtog megen uhyre nyttig feedback på seminaret, udgjorde forlag for artikel I.

er den temporale modus tydeligst. Endelig må vi, ifølge den her etablerede forståelse af sangmediet, blive nødt til at operere med en forståelse af den semiotiske modalitet som én, der ikke kan reduceres til tekstens verbale, regulært referentielle semiosis. Heri ligger fordelen ved en multimodal forståelse af sangen: Når man (så at sige) har arbejdet sig ”nedefra og op” gennem de forskellige aktive lag i sangens modaliteter, må man føre konsekvensen af alle disse med ”op” til det i traditionel forstand betydningsproducerende niveau og anerkende, at de ikke kan adskilles og alle har en rolle i mediets betydningsproduktion. Elleström minder om, at ”[...] ’language’ must be understood in semiotic terms; however, language also consists of some sort of ’tones’” (Elleström 2010, 16). Denne formulering kan ses i lyset af medialitets- og intermedialitetsteoriens generelle interesse i at forstå de betydningsmekanismer, der ligger i selve (udsigelses-)formen og dens egenskaber. Når det drejer sig om sang, udgøres disse ”toner”, som sprogets semiosis er båret af, naturligvis af melodien; det traditionelt set ”musikalske” medium i en ord-musikforbindelse. Men de to parametre kan, for en betragtning af sangen som klingende medium, ikke skilles ad.

Denne anskuelse af sangmediet ligger meget tæt op ad betragtninger fremsat af musiksemiotikeren Raymond Monelle, der ligeledes forstår sang som ét betydningsproducerende medium (om end han sammenblender termerne medium og modus og synes at anvende dem synonymt, hvorfor en præcisering som Elleströms med fordel kan bringes i spil).³⁰ Meget lig min ovenfor anførte definition af sangmediet siger Monelle:

The coincidence of stresses in language, verse and music creates a feeling of calm, because these different stresses are aspects of the same anthropological entity; musical and linguistic stress are not two different semiotic modes related only by transformation or equivalence. (Monelle 1982, 26)

I denne forstand er sang (vel at mærke klingende, udført) ikke et flermedialt fænomen. Monelles pointe er, at denne opfattelse ikke er fremmed for et bredere historisk blik på sangens historie. Det er en historisk og institutionelt betinget udvikling, der har adskilt dem, og det

³⁰ Jf. Monelle (1982): På s. 17 benævnes ord og musik som ”mediums” og på s. 24 benævnes de som ”modes”.

kan illustreres ved at vende sig til sangformer så historisk (og geografisk) fjerne, at de undslipper den gængse kunstvidenskabelige grænsedragning. Monelle bringer det antikke græske sprog på banen som modeksempel til den vestlige forståelse af sang. Det er ikke nødvendigt at tale om den græske antikke *sang*, for pointen er netop, at foreningen af sprog og musik her var total: ”There was no break in the series language-verse-music, and Greek could not be truly *spoken* in the modern sense, but always aspired to song” (Monelle 1982, 28. Original kursiv). Dette forhold ved det antikke græske sprog forklarer, hvorfor dets tegnsystem er en kombination af symbolske, referentielle tegn og udførelsesanvisninger (de diakritiske tegn); dette vil jeg komme nærmere ind på i metodeafsnittet.³¹ Her skal denne pointe tjene til at underbygge den tidligere med Rajewsky og Bruhn fremdragne pointe, at anskuelsen af, hvad der konstituerer et medium – og følgelig, hvad der kan anses som mediefusioner – er dybt afhængig, ikke blot af generelle kontekstuelle, kulturelle omstændigheder, men især af fagområdets forskellige interesser og idealer.

Ved at hævde, at sang (som alle andre medier) er et heteromedialt fænomen, i Bruhns forstand, kan man bløde op for en delvist automatiseret opfattelse af ord og musik som apriorisk distinkte. Man kan så sige, at ords og musiks eventuelle distinkthed beror på valget af synsvinkel. For en diakron betragtning (jf. Bruhns version af Lunds skema) bliver det naturligvis nødvendigt at skelne mellem på den ene side den type sang, som Monelles eksempel udgør – nemlig et melodisk reciteret ”natursprog” – og på den anden side en nyere type sang, som fx Grundtvigsalmen, der har to ophavsmænd (en digter og en komponist). For sidstnævnte type lader en insisteren på ords og musiks enhed sig vanskeligere gennemføre, om ikke andet så på grund af eventuelle intentionelle diskrepanser hos afsenderne.³² Her må et diakront studie af en sådan sangtype betragte enten ordene eller musikken (afhængigt af hvilken der kom til først) som ”start-mediet” og blandingen som altså i en eller anden forstand er en transformation af dette (medmindre man da indtager en radikal position som Boykans og betragter itonesættelse af ord som et helt nyt kunstværk!).

³¹ Ligesom jeg i artikel I opstiller et forsøg på at anvende de græske diakritiske tegn som multimodal sanganalyse.

³² Om intentions- og biografismespørgsmålet i heteromediialitetsstudiet, se i øvrigt Bruhn 2012, 54.

For en synkron betragtning er der dog ikke noget, der tvinger nogen typer af sang hen i ”kombinations-kolonnen”; i den klingende, simultane udførelse af såvel en opera som en salme eller en popsang lader ord-musik-relationen sig lige så let betragte som en ”integrations-relation”.

Medieopfattelsens afgørende rolle i forståelsen af sange betones af Sibylle Moser (2007) i en nylig empirisk undersøgelse af forskellen på ordforståelsen i læste tekster og hørte sange. Her fremsætter Moser en undren over diskrepansen mellem på den ene side samtidens empiriske virkelighed, som gennem de digitale medier har faciliteret ”the convergence of audiovisual and verbal signs” og på den anden side den fortsat skriftdominerede akademiske diskurs (Moser 2007, 277). Bemærkelsesværdigt i nærværende sammenhæng er, at Mosers interesse i en mere adækvat beskrivelse af nutidens tilegnelse af poetiske tekster gennem (populær-)musik fremfor gennem det skriftlige medium bevirker, at hun anlægger en historisk vinkel til den poetiske praksis’ rødder i sang og dans. Ved at pege på sangens historiske omnipræsens anskueliggør hun, at opprioriteringen af det skriftlige medium og dens medfølgende ”tavse, individualiserede” reception af poetisk tekst blot er en parentes i historien (Moser 2007, 278). Denne synsvinkel, affødt som den er af en nutidig udvikling, giver da anledning til følgende definition på sangen som ét samlet medium, der i store træk også kan gælde som denne afhandlings sang-definitoriske standpunkt: ”Songs are a multisensorial mode of linguistic communication which has never ceased to exist” (Moser 2007, 278).

Sangens ”tredje” betydning

Birgitte Stougaard Pedersen opererer i sin afhandling om gestisk betydningsdannelse i litteratur og musik med en række niveauforskelle, som man må holde sig for øje, således at der ikke sker utilsigtede glidninger. En oplagt risiko for en sådan glidning findes i det komparative studium af ord og musik: sigtes der til sproget som dagligdags, ”naturlig” kommunikation, eller sigtes der til kunstsproget, altså digtning? (jf. Agawu 1992, 4 og Pedersen 2004, 41). I dette afsnit har jeg ikke i udstrakt grad forholdt mig til denne glidning, men i højere grad talt om ”ord” som en generel kategori for såvel natursprog som kunstsprog/digtning. Jeg tillader mig dette, fordi genstanden for min analyse er ”resultatmediet” – sangen;

og, som jeg har beskrevet ovenfor, forstås sangen som en ny entitet snarere end en simpel kombination af to ”grundmedier” (i artikel V argumenterer jeg yderligere for, at ”resultatmediet” – sangen – har afgørende indflydelse på ordenes status af digt eller ikke-digt). Werner Wolf har træffende påpeget, at selvom sange af teoretisk vej og for analytiske formål kan udskilles i enkeltdele, er en sang selvfølgelig mere end en blot og bar sammenstilling af ord og musik (Wolf 2002, 22³³). Med Bruhns termer kan sang både betragtes som en diakron relation mellem fx en tekst, der senere får sat en melodi til (eller vice versa) eller en synkron relation, et samspil mellem ord og musik. Når man, som jeg vil forsøge at gøre, vælger sidstnævnte fokus, er ordenes beskaffenhed (som eksempelvis kunstsprog eller natursprog) *før* mediefusionen af mindre relevans. Dog er der, ifølge dette synspunkt, heller ikke tale om at melodien approprierer ordene³⁴ – der er tale om, at de approprierer hinanden og skaber et nyt hele.

Jeg forstår derfor den type betydningsdannelse, sangen generer, som emergent. Det vil sige, at betydningsproduktionen er resultatet af en handling, hvori flere komponenter samvirker om at skabe et resultat, som ikke kunne være blevet derivet fra nogle af enkeltkomponenterne i sig selv, og som ikke kan føres tilbage til nogen af dem i sig selv. Dette medfører også den for musikanalysens vedkommende vigtige sideeffekt, at alle komponenterne i princippet er lige vigtige. Der er flere eksempler på en sådan forståelse af sang; Edward T. Cone hævdede, at ”[t]he content emerges from the mutual relations of words and musical gestures” (Cone 1974, 166), og Cook citerede ham for denne formulering, idet han fremhævede ordet *emergens* i kursiv (Cook 1998, 96). I Bruhns mobilisering af Nicholas Cooks tilgang til multimedieanalyse fremhæves netop denne pointe som informativ:

³³ Denne betragtning fra Wolf er et af udgangspunkterne for artikel I.

³⁴ Her afviger mit synspunkt altså fra Edward T. Cones; om komponistens arbejde med melodisætning af tekst siger han: ”And to say that he ”sets” even this reading is less accurate than to say that *he appropriates it*: he makes it his own by turning it into music. What we hear in a song, then, is not the poet’s persona, but the composer’s” (Cone 1974, 19. Min kursiv). I det argument, jeg opstiller, virker begge disse to personae sammen til en højere enhed.

Cook suggests a number of important points concerning how to understand the role of multimedia as an 'emerging' factor, constructing or creating meaning instead of only supporting it. (Bruhn 2013, 12)

Cook forstår den emergente betydningsdannelse som "a defining attribute of multimedia"; han argumenterer således for, at tilsætningen af et nyt medium til et eksisterende ikke skal ses som en reproduktion af den oprindelige betydning, men som en skabelse af en ny (Cook 1998, 71). En sådan vinkel på musikkens rolle i flermediale objekter tilbyder et alternativ til den medie- eller kunststartspuristiske holdning hos de teoretikere, der holder på musikkens status af afgrænset, ublandet kunstværk.³⁵ Bruhn har flere steder fremhævet netop Cook som en de facto intermedialitetsteoretiker, der blot ikke selv bekender sig som sådan (Bruhn 2010b, 232; 2013, 13). Det sker i anerkendelse af, at Cook foretager en slags musikvidenskabelig parallelbevægelse med Mitchells "There are no visual media"-diktum, idet han således udfordrer begrebet om den rene, autonome musik. Herved opnås det dobbelttredede resultat, at musikken dels hives ned fra sin kunstvidenskabelige piedestal og dels, i samme paradoksale bevægelse, trækkes ud af sin skyggetilværelse som blot og bar lydlig ledsagelse i multimediale fænomener, såsom film. I denne forståelse af betydningsdannelsens emergente karakter er Cook på linje med Lawrence Kramer, som fremhæver sangens betydningsdannelse som en reciprok proces (Kramer 1984, 126; om end han samtidig hælder til at tage musikkens side i ord-musik-magtkampen, jf. forskningsplaceringsafsnittet).³⁶

Undertiden er der blevet talt om sangens betydningsproces som noget *tredje*; herved sigtes netop til, at den er mere end summen af de to komponenter, ord og musik. Det sker fx hos Raymond Monelle, som opfatter relationen som "dialectic, the two expressive wholes contributing to a *third* and greater whole" (Monelle 1982, 17. Min kursiv). Indenfor et område, der lidt mere specifikt ligner nærværende afhandlings empiriske

³⁵ En sådan holdning kommer til udtryk i Peter Kivys idé om den rent musikalske oplevelse, og i hans diktum i titlen på bogen *Music Alone* (Kivy 1990), som Cook i anselig grad er i opposition mod.

³⁶ Jf. i øvrigt Bruhn 2013, 13, om ligheden i Cooks og Kramers forståelse af betydningsdannelsens emergens eller, metaforisk, dens karakter af et "loop".

objekt, har Niels Martin Jensen talt om ords og musiks sammensmeltning til et ”tredje”, nemlig en ”poetisk-musikalsk genre”, som er den danske musikalske romance (Jensen 1964, 6).³⁷ Jeg opfatter en sådan forestilling om et ”tredje kunstværk”, frembragt ved blandingen, som beslægtet med ideen om betydningsdannelsen i klingende sang som emergent – som uforudsebart og irreversibel, i den forstand at har blandingen én gang foregået, kan processen ikke rulles tilbage til et stadie, hvor ordene blot er ”ord” eller melodien blot ”melodi”. De er indgået i en art legeringsforbindelse, i hvilken de har sat et uafrysteligt indtryk på hinanden. Jeg fremdrog tidligere netop det samme synspunkt hos Ole Brinths angående det hymnologiske felt, salmernes ord-melodi-relation. Brinths udlægning af dette forhold fortsætter med følgende håndfaste anskuelse af salmernes intermediale relation, og her kan man bemærke, at metaforen om sangens ”tredje” betydningsdannelse føres helt specifikt hen til salmens tilfælde:

Tekst og melodi indgår tætte alliancer. Man kunne sige, at der opstår et tredje af de to. To selvstændige kunstværker (tekst og melodi) går ind i og op i et *tredje* uden at blive reduceret eller beskåret hver især. Måske i grunden tværtimod – begge vinder ved at stå i gæld til og samtidig yde tilskud til det nye fælles. (2007b, 294. Min kursiv)

I det følgende afsnit vil jeg således også indsnævre fokus på de mediale relationer, som de tager sig ud i salmens situation.

Intermedial hymnologi

Melopoetisk eller logomelisk? Ord og musik i liturgiens tjeneste

Hymnologien – studiet af salmerne – har, trods sin åbenlyse og oplagte tværdisciplinære profil, ikke i særlig høj grad forholdt sig eksplicit til intermedialitets- og interarts-studierne.³⁸ Til gengæld kan man i

³⁷ Jeg går mere specifikt ind på, hvad det vil sige, at den såkaldte ”kirkelige romance” er en genre, som er opstået pga. en blanding af to forskellige medier, i artikel IV.

³⁸ En vigtig undtagelse er Nils Holger Petersens arbejder (fx Petersen 2002). Petersen påpeger dog selv, at forbindelsen mellem religiøs praksis og interartielle studier i høj grad savnes (Petersen 1996, 128).

hymnologisk faglitteratur finde en del understregninger af, at dette emne er principielt flerdisciplinært og fx befinder sig i et spændingsfelt mellem teologi og forskellige æstetiske discipliner, som hos Christoph Albrecht, der i *Einführung in die Hymnologie* giver en definition af feltet:

§ 1 Begriff und Aufgabe der Hymnologie [.] Hymnologie ist die Lehre vom Kirchenlied. Weil sie es sowohl mit seiner textlichen als auch mit seiner melodischen Gestalt zu tun hat, ist sie einerseits ein Teilgebiet der theologischen Forschung, andererseits ein Stück Musikwissenschaft. (Albrecht 1987, 7)

Hymnologien forstås her som delt mellem fagfelterne teologi og musikvidenskab. Der nævnes ikke noget om litteraturvidenskabens eller poetikkens område, og man må gå ud fra, at den verbale side af hymnologiens område under ét regnes ind under teologien. Her ligger latent den problematik, som knytter sig til, at teologien og litteraturvidenskaben er forskellige discipliner med samme basale empiriske materiale: tekster. Denne salmeteksternes udspændthed som empiri for to undertiden ret forskellige fagfelter har været en underliggende drivkraft i de forskningsmæssige interesser, der har båret Grundtvigforskningen mod en teologisk overvægt (herom senere).

Jørgen I. Jensen har givet en udlægning af begrebet ”det hymniske”, hvoraf det fremgår, at dette forstås som et grundlæggende intermedialt felt. Han begynder med konstateringen af kunstens udspaltning i de forskellige kunstarter (samt kunstens adskillelse fra videnskaben), men fortsætter til konstateringen af, at ingen af kunstarternes områder kan undvære låneord fra hinandens områder (Jensen 1991, 29).³⁹ Med en formulering, der er slående lig Kramers observation af ords og musiks gensidige nostalgi for hinanden (se ovenstående) konstaterer Jensen en ”ulykkelig kærlighed” mellem de involverede parter i det hymniske; bl.a. mellem digtning og musik (Jensen 1991, 30), og han vurderer, at forholdet mellem digtningens sprog og musikken ”egentlig er et religiøst spørgsmål” (Jensen 1991, 31). Udgangspunktet for Jensens overvejelser er ideen om sfærenes musik, den kosmiske musik, som forsvandt efter middelalderen, men som

³⁹ Et af eksemplerne på sådanne tværmediale fagtermer er ”rytme”, og dermed ligger betragtningen på linje med Eva Liljas betragtninger over rytmens og metrikens intermediale kvalitet (fx i Lilja 2002); herom senere.

bemærkelsesværdigt nok overlever netop i det hymniske (som her kan forstås i bred forstand som noget identitets- og fællesskabsdannende, og således også indbefatter fx afsyngelsen af nationalsangen). ”Det hymniske” forudsætter opretholdelsen af idéen om, at det jordiske kor gennem sangen kan slutte sig til det himmelske (englene) i konkret forstand, og denne idé har netop Grundtvig været en af de fremmeste eksponenter for. Grundtvig ”fastholder helt den oldkirkelige, hymniske forestillingsverden” (Jensen 1991, 37). Det hymniske får, i Jensens udlægning, relevans for alle de tre teoretiske traditioner, som er i fokus i denne afhandling. Den intermediale/interartielle karakter af Grundtvigsalmen lader sig forstå i lyset af det hymniskes overskridelse af den moderne udspaltning af kunstarterne. Forestillingen om salmen som indlemmende den syngende i et helt konkret ”englekor” har betydning for salmens udsigelsesforhold, som derved bliver meget komplekst; og samtidig forstår Jensen eksplicit det hymniske som en ”genre” (Jensen 1991, 37), der altså besidder en særlig udsigelseskraft.

Indenfor hymnologien er blevet foreslået betegnelsen ”logomelisk kombination” om ordenes og musikkens relation i sange.⁴⁰ Det skal dække over den specielle form for mediemøde, der sker, når en sang sammensættes af en tekst og en melodi, som begge eksisterede i forvejen. I overskriften på dette afsnit har jeg modstillet betegnelsen med begrebet ”melopoetisk”, fordi ordene sammensætter de to komponenter i sangen nøjagtig modsat. Begge begreber henviser til ords og musiks ligeværdige status i kombinationen med hinanden, og begge er for så vidt anvendelige for det parataktiske analysebegreb, jeg argumenterer for. Jeg har her brugt deres modsatte ordsammensætning metaforisk for at illustrere den tilstand af uafklaret konkurrence mellem medierne, som også hersker i hymnologien. Nils Holger Petersen foretager følgende opsummering af ord-musikrelationen i kristen liturgisk sammenhæng, som kan jævnføres med de i foregående afsnit bragte ditto for det generelle melopoetiske område:

⁴⁰ Begrebet er fremsat af Folke Bohlin i flere mundtlige sammenhænge og citeret af Lundberg (2011, 259).

[...] one can find two basic liturgico-musical ideas, one where music is totally subordinate to the words, and one, if no longer marked by the *iubilus*, then at least marked by the idea of 'absolute music', i.e. the idea that music in its own right – independent of other media – adds a dimension that may interpret the liturgical text for the receptive participant in the liturgy. (Petersen 1996, 137. Original kursiv)

I citatet viser Petersen, at det område, han her udstikker som det ”liturgiko-musikalske”, i dag ligger under for den samme udspændthed mellem logocentrisme og melocentrisme⁴¹ som al anden diskurs om ord-musikrelationen. Den sidstnævnte modpol i citatet synes dog ikke direkte at sætte musikken i centrum eller over ordene – for så vidt som musikken blot indrømmes magt til at fortolke teksten, og altså således stadig i en vis forstand er underordnet denne. Alligevel ligger der, i Petersens sammenstilling af *jubilus*-melismen (den middelalderlige, gregorianske praksis med at sætte en lang, ordløs melisme på sidste stavelse af ordet ”alleluia”) og det romantiske begreb om ”absolut musik”, en erkendelse af, at begge disse historiske fænomener privilegerer musikken for dens evne til at udtrykke det uudsigelige; til at fortsætte, der hvor ord kommer til kort, så at sige.⁴² Hvad disse to tidsligt ret distancerede idealer har tilfælles, er ydermere, som Petersen-citatet også påpeger, idéen om musikkens mediale uafhængighed; musikkens fortjeneste som værende ordene overlegen afhænger (i denne forståelse) af dens evne til at stå alene, som den fx netop gør i *jubilus*-melismen eller i romantikkens instrumentalmusik.

I nogle af mine analyser i afhandlingens del II (fortrinsvist IV og V) udpeger jeg steder i salmemelodierne, hvor melismer er brugt som ikoniske effekter, mimende fx ordsidens tematisering af et spring eller en stigning mod himlen. Brugt på denne måde er det mest nærliggende at opfatte en melismatisk melodistil som et udtryk for idealet om musikkens underordning i forhold til ordene: melodien er der for at understrege det verbale budskab. Men anvendelsen af melismer kan også omvendt – og

⁴¹ Om den relativt mindre kurante term *melocentrisme*, se evt. Benson (2002).

⁴² Petersen sammenligner sådanne idéer hos Augustin og E.T.A. Hoffmanns henholdsvis beskrivelser af musikkens ekspressivitet, (1996, 129 og 135). Om Augustins tanker om musik i et intermedialt perspektiv, se i øvrigt Pollmann & Gill (2012).

især hvor de ikke synes at være motiveret af tekstligt indhold, hvilket velsagtens er de fleste tilfælde – være tegn på at musikken separerer sig fra ordsiden ved at skabe sine egne, ikke-tekstmotiverede udtryk. Når en melodi skifter tonehøjde uden at det skyldes overgang til en ny stavelse i ordene, foretager den dermed i en vis forstand et musikinternt, autonomt kunstgreb (om end på et mikroniveau), hvis eventuelle effekt eller udtryk kun kan ligge på musikkens monomediale plan. Phillip Tagg konstaterer på baggrund af en lignende betragtning følgende:

Melismatic singing differs more radically than syllabic singing from everyday speech in that it is uncommon to change pitch even once, let alone several times, within the duration of one spoken syllable. When such spoken pitch change does occur in English, for instance a quick descending octave portamento on the word 'Why?', it tends to signal heightened emotion. (Tagg n.d.)

Tagg mener derfor, at melodier præget af en melismatisk stil vil repræsentere et mere emotionelt udtryk end syllabiske melodier og dermed være mere fjernt fra talesproget. På lignende vis, men fra litterært hold, har Dan Ringgaard parafraseret Northrop Frye, der definerer den verbale udtryksform ”lyrik” som ”det, den grænser op til eller forsvinder i: musikken og billedet” (Ringgaard 1996, 56). Konjunktionen ”eller” bliver i intermedialitetsperspektiv operativ, hvor hovedspørgsmålet jo netop, jf. den tidligere gennemgåede generelle diskussion, er *om* og (i givet fald) *hvor* der kan trækkes grænser mellem medier – som så bagefter kan overskrides. Ringgaard betitler sin artikel ”Melos, ophis, logos”, og refererer hermed til, at de områder, lyrikken er spændt ud imellem, er det musikalske, det visuelle og det referentielt-rationelle; og det understreges her, at det specifikke digt ofte vil trække fortrinsvist i en af disse retninger. Fra dette perspektiv kan man sige, at melismer i en sang bringer ordene tættere på melos-området (så meget desto mere som ”melisme” er et sprogligt derrivat af ”melos”).

Salmer er sange, som har et bestemt formål, nemlig at indgå som led i en kristen liturgi. Ordet liturgi kommer fra græsk (λειτουργία) og betyder omtrent en ”offentlig handling” (Sørensen 1969, 9). Allerede ordets etymologi implicerer således den betingelse, som salmen qua sin kontekstafhængighed er underlagt: den henvender sig til (og fra) et kollektiv, en forsamling af mennesker, som gerne skal kunne identificere

sig med den. Det lå i reformationens idéer om liturgisk medinddragelse af de læge kirkegængere, hvilket bl.a. var en årsag til, at de liturgiske omvæltninger (fra eksklusivt klerikal sang til menigheds-fællessang) blev indlemmet nænsomt over tid (Lönnroth 1978, 120). Det er desuden til stadighed en bagvedliggende årsag til salmernes overordentlige ”intertekstuelle fleksibilitet”: sangene modificeres og manipuleres af deres brugere efter behov (Lönnroth 1978, 115). Det betyder også, at overgangen fra katolsk til protestantisk gudstjeneste udgjorde en forsimpning af liturgien (Lönnroth 1978, 120). Men det betyder til gengæld ikke, at forholdet mellem ord og musik af den grund er simple for salmen end andre sange; nærmest tværtimod, kunne man sige.

Eftersom det altså først er fra omkring 1800-tallet, at musik som kunstart og medium er fuldstændig selvstændiggjort, kan kombinationen af musik og ord efter denne periode lettere forekomme problematisk, da der nu er tale om to helstøbte kunstværker, der skal sameksistere. I Albrechts hymnologiske indføring findes den betragtning fremsat, at den romantiske musiks kunstnerisk selvstændige beskaffenhed gør den uegnet til (og i nogle opfattelse nærmest farlig for) kirkesangsgenren: ”Das Evangelische Kirchengesangbuch enthält deshalb im Stammteil keine charakteristischen Melodien dieser Zeit” (Albrecht 1987, 69). Denne situation ser noget anderledes ud i Danmark, hvor vi har en stor mængde salmemelodier fra netop denne periode, og som er komponeret inden for denne stilart.⁴³ Dette forhold hidrører i vid udstrækning fra melodiproduktionen omkring Grundtvigs salmedigtning (Thyssen 2006, 87).

Grundtvigsalmen som lovsang eller litteratur

Som berørt har fagområderne teologi og litteratur, på trods af at de har samme empiriske materiale (tekster), ofte forskellige erkendelsesinteresser. Når de to områder overlapper i studiet af den samme konkrete genstand, som salmen, kan interesserne derfor karambolere, hvilket mærkes i

⁴³ Albrecht angiver denne vurdering af stilen, som man kan sammenligne med Laubs synspunkter, der opridses af handlingen igennem: ”die typisch romantischen Chormelodien mit ihrer Überbetonung des Gefühls und ihrem aufdringlichen Pathos sind weder mit unserem Verständnis des Gottesdienstes in Einklang zu bringen, noch sind sie echte volkstümliche Melodien” (Albrecht 1987, 69).

Grundtvigsalmens forskningshistorie. Poul Borum er blandt dem, der har beskrevet dette forhold:

Digteren Grundtvig skrev brugskunst [...]. Han regnedes ikke til litteraturen mere, og siden har han ofte haft svært ved at finde en plads i den, fordi litteraturforskerne og grundtvigianerne fra hver deres side frakendte ham pladsen; de første følte ham mindreværdig, de sidste mereværdig. (Borum 1983, 34)

Når litteraturforskningen således kan anskue prædikatet ”litteratur” på Grundtvigs salmepoesi som en udmærkelse, og Grundtvigforskere derimod som en degradering, skyldes det en diskrepans i deres respektive forståelse af poesi. Mens der inden for litteraturen ses ned på begrebet brugskunst, er brugsaspektet omvendt for hymnologien netop salmepoesiens udmærkelse (se fx Thyssen 2000, 45). Borum rammer noget centralt med sin kiastiske formulering: der er – eller har været – en tendens hos såvel teologien som litteraturen til i deres akademiske praksis at devaluere hinanden. Erik A. Nielsen formulerer problematikken således:

Hvis man kalder salmer brugspoesi, må man i det mindste se bort fra den klang af noget mindreværdigt, der i moderne tid klæber ved et sådant udtryk. Brugspoesi kan naturligvis ligesom andre velprøvede redskaber besidde den skønhed, at den på fuldendt måde er formet til at løse sine opgaver. (Nielsen 2009, 69)

Jeg alluderer i afsnittets overskrift til tobindsværket *Salmen som Lovsang og Litteratur* af Thorkild Borup Jensen og Knud Eyvin Bugge (1972). Gennem en række skrifter om salmen belyses dens udspændthed mellem disse to eksistensformer. I artikel V gør jeg selv noget lignende, nemlig når jeg ad analytisk vej udreder forskellene på salmen, når den reciperes som henholdsvis tekst og som sang. I næste afsnit vil jeg fra genreteoretisk vinkel problematisere det at anskue en tekst som del af *salmegenren* uden at medtænke dens melodiske side; i dette afsnit holder jeg mig til de rent mediale forskelle på de to sider af salmens beskaffenhed. Her tyr jeg atter til Elleströms mediemodel, idet det nemlig er bemærkelsesværdigt, at musik og litteratur placerer sig helt forskelligt i forhold til de kriterier, der afgrænser et ”medium”:

There is a point in defining "music" as a medium since it can be delimited rather unambiguously by way of the four modalities and the two qualifying aspects, notwithstanding the open character of the aesthetic qualities. "Literature" and "alphabetic text" are not media as such though, I would say, *since there is a distinct and extensive modal difference between the material, sensorial and spatiotemporal modalities of visual text and auditory text.* (Elleström 2010, 27. Min kursiv)

I denne forståelse er salmen i sin egenskab af *litteratur* altså ikke at forstå som et klart afgrænset "medium", eftersom litteratur både kan være lydlig og skriftlig, og disse to tilstande har fundamentalt forskellige modale beskaffenheder. Derimod lader salmen *som sang* sig definere som et selvstændigt medium, idet den (ligesom tilfældet "musik" i citatet) aktualiserer en fast og entydig kombination af modi (som tidligere gennemgået). Man kan derfor sige, at om end salmen kan fortolkes som litteratur, så er det som sang, at den opnår sin karakter af selvstændigt medium. Overgangen fra litteratur til sang er således en medial specificeringsproces: Ifølge logikken i Elleström-citatet er "lydlig litteratur" afgrænset nok til at udgøre et medium, og i salmens tilfælde udgøres den lydligere realisering af sang. Således er det, af de to fremtrædelsesformer i Borup & Bugges titel *Lovsang og Litteratur*, kun det ene – det første – et egentligt medium.⁴⁴

Elleströms mediedefinition udgør i denne henseende i øvrigt også en udfordring til Wolfs typologi, i hvilken musik og litteratur anvendes uproblematisk som ligeværdige medier. Med Elleström kan man sige, at litteratur først bliver et medium, når det påtager sig enten lydlig eller skriftlig form. Et eksempel på den lydlig litteraturform udgøres af kategorien "word music" i Schers skema (se figuren ovenfor), som henviser til det fænomen, at poetisk form efterligner musikalsk lyd; der er derfor i dette tilfælde tale om en litteraturform, som "must be heard" (Wolf 1999, 58). Med udgangspunkt i den definition af sang som ét medium, som jeg ovenfor har forsøgt at etablere med hjælp fra fx Monelle, er mediegrænsen mellem en sådan musiknær type poesi og sangen ikke

⁴⁴ Naturligvis ville det så følge af Elleström-citatet, at "salmen som tekst" så er et selvstændigt medium på lige fod med "salmen som sang", men eftersom en af afhandlingens ambitioner er at stille spørgsmål ved, hvorvidt en skriftlig tekst alene kan udgøre en salme, vil jeg her holde mig til det synspunkt, at det er diskutabelt, hvorvidt salmens tekstmedium er "en salme" i sig selv.

indlysende. Jeg fremdrog tidligere Christian Thodbergs påpegning af Grundtvigs tendens til at indlemme formalpoetiske indslag i sine prædikener, der derved nærmest får karakter af prosadigte, som kan ses som ”værksted” for salmernes fuldendte formsprog. En sådan praksis, der trækker ordene over mod ”melos”-området, kan netop siges at falde under kategorien ”word music”. Ifølge Helge Toldberg skyldes særpræget i Grundtvigs forfatterskab ”en betydelig associativitet, hvis auditive udslag er rækker av [sic] ord med fonetisk, sjældnere semantisk sammenhæng” (Toldberg 1945, 59). Denne vurdering ligger tæt op af kategorien ”word music”, som kan beskrives som ”the foregrounding of the acoustic materiality of language” (Wolf 1999, 65). Man kan derfor sige, at Grundtvigs udnyttelse af sprogets *materialitet* giver hans digtning musiktræk.⁴⁵ Således fremsætter jeg i mine analyser i artiklerne i afhandlingens del II flere betragtninger af, hvordan enjambementer, rytmisk-metrisk interferens og ikoniske virkemidler i Grundtvigsalmen flytter fokus fra rent semantisk indhold hen mod betydningsdannelsen i sprogets materielle form. Det kan således være Grundtvigs salmesprogs bejlen til ”melos”-området, der har ansporet en betragtning som den følgende af Kirsten M. Andersen:

I en vis forstand kan man sige, at Grundtvig rækker bagom reformationen til middelalderens musikalsk teologiske forestilling om kirkemusikken som bindeled mellem himmel og jord, om lovsangen som en efterligning af englernes himmelske sang eller ligefrem som en sammensmeltning af englernes og munkenes sang. (Andersen 2008, upag.)

Der er måske en sammenhæng mellem Grundtvigs ”musikalsk teologiske” tilgang til salmedigtning, og hans katolske islæt, som Arthur Allchin har observeret i artiklen ”Grundtvig’s Catholicity” (Allchin 1983). Hvad Grundtvig havde at udsætte på reformationen og protestantismen er ifølge Allchin dens reduktionisme, som fjernede engle og helgener fra himlen, samt materielle symboler og tegn fra kirken. Grundtvig åbnede for en ny inklusivitet (Allchin 2002, 291), og dette ”katolske” træk kan siges at

⁴⁵ Hvis man accepterer min betragtning af Grundtvigsalmens karakter af ”word music”, dvs. en i Wolfs forstand ”covert” form for intermedial forekomst af litteratur med indirekte musiklighed, kan man altså argumentere for, at Grundtvigsalmens tekst allerede *inden* melodisætningen befinder sig et sted på skalaen over melopoetisk kombination.

indbefatte hans tilgang til musikken.⁴⁶ Ud fra Grundtvigs egen tilgang til salmesangen virker det derfor oplagt at underprioritere melodiens rolle i forhold til ordenes. Når dette alligevel undertiden er sket op gennem kirkemusikhistorien, har det været baseret på en antagelse om, at salmernes musikside besidder en udsigelseskraft, som kan gå imod ordenes budskab. Dette var fx i høj grad præmissen for Thomas Laubs syn på kirkemusik.

Det musiko-litterære forskningsfelts interesse i at undersøge, hvad musik har tilfælles med ord og sprog (såvel som omvendt), bevirker at det relaterer sig til det musiksemiotiske område.⁴⁷ Siden et af musiksemiotikkens grundproblemer er spørgsmålet om, hvorvidt musikken er sammenlignelig med sproget, har denne disciplin forstret både bekræftende og benægtende svar herpå.⁴⁸ Det er dog klart, at den temmelig nyligt opståede musiksemiotiske disciplin ikke egenhændigt har opfundet selve spørgsmålet om musikkens eventuelle referentialitet og/eller sprog-”lighed”;⁴⁹ det viser allerede en modstilling af fx barokkens tidligere nævnte retoriske katalogisering af musikalske figurer med en position som fx Eduards Hanslicks notoriske insisteren på ”tönend bewegte Formen” som musikkens eneste indhold og genstand (Hanslick 1984, 301). Kan vi således kalde afsenderne af sådanne standpunkter for musiksemiotikere i retrospekt, vil jeg tillade mig lidt anakronistisk at titulere Laub ligeså. Jeg gør dette, og opholder mig lidt derved, fordi Laubs syn på musikkens betydning i salmen generelt og Grundtvigsalmen specifikt udviser en klar stillingtagen i det melopoetiske magtspørgsmål, som har været slidstærk nok til at række helt ind i nyere tid (se fx Thyssen 1994 og Glahn 2000, 3).

⁴⁶ Peter Ryom påpeger, at ”[...] netop den katolske kirke [har], vel i højere grad end noget andet trossamfund, siden oldtiden beskæftiget sig med den musikalske side af liturgien” Ryom (2002, 15).

⁴⁷ Wolf giver et oprids af det musiko-litterære felts forbindelse med semiotikken (1999, 11). Kramer, et af de mest notoriske bindeled mellem Word & Music studies og New eller Cultural Musicology-bevægelsen, siger: ”Cultural musicology is first and foremost about musical meaning” (Kramer 2003, 7).

⁴⁸ Fx er Nattiez (1990) på den bekræftende side, mens musik ifølge Adorno (1978) ikke udgør et semiotisk system.

⁴⁹ ”Musiksemiotik” er strengt taget ikke en selvbevidst afgrænset disciplin; snarere dækker termen over summen af de teoretikere, der har beskæftiget sig (forskelligartet) med sammenhængen mellem musik og semiotik. Jean Jaques Nattiez kan siges at være en ophavsmand til denne tradition og til termen. I øvrigt påpeger Nattiez senere, at feltets erklærede udøvere er ret få og har spredte interesser (Nattiez & Ellis 1989, 27).

I hymnologien bliver spørgsmålet om, hvorvidt musikken *kan* betyde noget flankeret af en kraftig opprioritering af spørgsmålet om, hvorvidt musikken *bør* betyde noget. Laubs vigtigste skrift, *Musik og Kirke* (Laub 1920), udfolder sig i udpræget grad som en stillingtagen til begge dele for hymnologiens vedkommende. Svaret på det første spørgsmål må selvfølgelig besvares bekræftende, for at det skal give mening, som Laub gør, at beskæftige sig med det andet. Laub svarer da også et klart og udfoldet ”ja” til, at musikken er semiotisk på samme måde som sproget (om end han jo altså, som nævnt, ikke anvender ordet ”semiotisk”). Mest udfoldet forholder Laub sig til den *konnotative* betydningsform, der ligger i musikalske virkemidlers allusion til deres typiske opførelsessituation (såsom kunstromancens mindelser om teatret, der gør den kirkeligt uegnet; jeg udfolder og eksemplificerer dette i artikel IV). Samtidig opererer han også med en *musikintern* betydningsform, som ligger i intonationen:

Når ’tonen’ brugt i almindelig menneskelig tale virkelig ’siger noget’, nemlig om den talende er glad, bedrøvet, eller hvad han nu kan være, hvorfor skulle den så pludselig holde op med at kunne gøre det, når den anvendes i kunst? (Laub 1920, 90)

Ved at forstå intonation som semiotisk, anerkender Laub her en dyb sammenhæng mellem musik og sprog. Raymond Monelle påpeger, at intonationens bestanddele (herunder ”stress, pitch, tempo, timbre, syllable duration”) er rent *musikalske* parametre, og han anvender netop et eksempel, der ligner Laubs, nemlig hvordan den samme eksklamation udsagt med to forskellige melodiske bevægelser kan få modsat mening (Monelle 1992, 275). I den henseende kan man i Laubs udtalelse se en påpegning af et sammenbrud i mediegrænsen mellem ord og musik; som en lækage i ”the locked gates of semiotic difference” mellem musik og poesi, for at bruge Kramers ord (Kramer 1984, 17). Laub forstår ikke musikkens semiosis som forskellig fra sprogets. Denne forståelse ligger på linje med Monelles betragtninger om ligheden mellem musikalsk og lingvistisk betydning:

It is sometimes felt that language is the paradigm of semantic expression, while music signifies only in a generalized way. This view is based on a naïve idea of the relation between language and the world, of which even Saussure was guilty. (Monelle 2000, 11)

Den saussure'ske semiotik er, som Jørgen Bruhn også har påpeget (Bruhn 2008, 29), ikke udbredt i intermediale studier. Det synes netop at være fordi dennes insisteren på tegnets arbitraritet ikke harmonerer med ideen om alle mediers apriori blandethed. Den udelukker endda visse former for intermediale betydningsdannelser: Den melopoetiske kategori "word music" er som nævnt defineret ved at overskride grænsen mellem ord og musik, fx gennem brug af onomatopoietikaets forbindelse mellem lyd og ord (Wolf 1999, 58) – en forbindelse, som Saussure afviste (Saussure 1986, 69). I Laubs forståelse ligger faren ved musikkens rolle omvendt netop i dens forbindelse med sproget, i at den *kan* sige noget, og det kirkemusikalske spørgsmål bliver da, om musikken *siger* "noget kirken helt uvedkommende" (Laub 1920, 133). Laub går her ind i den historiske diskussion om kirkemusikkens karakter af *sandhed* eller *forførelse*. I sin behandling af dette emne fremdrager Nils Holger Petersen igen Augustin som fortæller for idéen om musikkens kraft til at mediere en højere form for lovsang, end ordene er i stand til (Petersen 2008, 126). Selv om Laub selv citerer Augustin i begyndelsen af *Musik og Kirke* (Laub 1920, 13), bærer hans fremstilling overordnet præg af en skepsis over for musikkens selvstændige udtrykskraft og dermed en tendens til at opfatte kirkemusikken som forførende. Det gælder såvel de tekstinterne "melosnære" elementer i salmens verbale side⁵⁰ som musikkens selvstændige betydningsdannelse.⁵¹

Petersen gør opmærksom på spørgsmålets vanskelige karakter i en nutidig akademisk sammenhæng: "It is obviously not possible to give a scholarly answer to the question of whether music provides passageways between the transcendent and the human world or merely seduces its listeners" (Petersen 2008, 127). Spørgsmålet om betydningen af musikkens form i forhold til salmeordenes forsøg på at etablere en transcendens til det himmelske er i denne optik åbent. Imidlertid synes det at være beslægtet med spørgsmålet om betydningen af salmens rent tekstlige form. Thodbergs og Soltens påpegninger af, at salmeformen tager over, hvor prædikenens prosaform ikke kan sige mere, udgør som sagt en klar

⁵⁰ "Billedsproget hvis formål i ret salmesang er at tjæne indholdet, sætte det i lys, bliver i den æstetiske sang skubbet i forgrunden, som var det hovedsagen" (Laub 1920, 174).

⁵¹ Laub roser fx Weyses melodier for at de "aldrig gør sig til herre" (Laub 1920, 138).

tilkendegivelse af formens medspillen i betydning på salmens monomediale (verbale) plan. Man kan så spørge: hvorfor skulle tiltroen til formens funktion stoppe ved mediegrænsen mellem ord og musik? Thodbergs understregning af betydningen af salmetekstens form sigter som tidligere nævnt til, at salmerne udfylder en selvstændig og vigtig rolle i liturgien. Han tager her kraftigt afstand fra den opfattelse, at salmer er sekundære i forhold til prædikenen og ordet: salmerne er ikke ”snakkesalige fordoblinger af forkyndelsen på prædikestolen” (Thodberg 1989, 14). Denne position har en slående lighed med Cooks holdning til musikkens rolle i forhold til de andre medier, den blandes med, fx tekst. Flere gange understreger han det forhold, at en medieblending, i hvilken det ene medium blot duplikerer det andet, ikke er i stand til at generere ny mening (Cook 1998, 38, 42 og 62). Man kan således sige, at lige så vel som salmeformens betydning på det monomediale, tekstlige plan ikke bør underkendes, er det heller ikke produktivt at forstå melodien som en understregning af tekstens indhold. I det omfang, melodien blot anses som en fortolkning af tekstligt indhold, er musikken i en vis forstand blevet reduceret til en litterær subdisciplin.

Når tanken således føres ud over det rent tekstlige plan og videre til det melopoetiske plan, bliver fremhævelsen af tekstformens betydning sammenlignelig med de af Petersen fremdragne holdninger hos Augustin, hvor idéen er, at lyden tager over, hvor ordene eller tanken ikke kan nå længere.⁵² På samme måde, som salmesproget tager over, hvor prædikensproget kommer til kort, kan man sige, at salmen som melopoetisk medium tager over, hvor salmen som blot tekst kommer til kort, således at de to medier supplerer hinanden i betydningsdannelsen.⁵³ Ifølge denne afhandlings argument er det i høj grad sangens mediale beskaffenhed, der tilskriver salmen sit genreforhold. En tekst må have en melodi (og omvendt) for at kunne tildeles prædikatet ”salme”. I det følgende afsnit inddrager jeg positioner fra aktuel genreteori for at kunne beskrive de forhold, der konstituerer Grundtvigsalmen som en melopoetisk genre.

⁵² Fx ”He who jubilates does not speak words but a sound of joy without words; for it is the voice of a soul overflowing with joy, expressing its state of mind [*affectum*] as much as it can without understanding the sense” (Augustin, citeret efter Petersen 2008, 126).

⁵³ Kramer har et lignende synspunkt på relationen mellem ord og musik: ”Each art makes explicit the dimension that the other leaves tacit” (Kramer 1984, 6).

Genre i sang og salmer

Genre teori: Fra litterær subdisciplin til ekspansiv interdisciplin

Den teoretiske tilgang til genrebegrebet har i de seneste årtier udviklet sig fra sin traditionelle status som en underafdeling af studiet af litteraturen og andre æstetiske områder hen imod en stadigt ekspanderende status som overgribende disciplin, der indbefatter områder som retorik, kommunikation, medievidenskab og pædagogik (Auken, Schanz-Lauridsen og Rasmussen, under redaktion, upag.). Blandt de opfattelser, der findes af genrestudiets opgaver, er der to, der er ret forskellige, nemlig på den ene side som en systematisk klassificering af tekster (eller andre artefakter) og på den anden side som en mere sociologisk betragtning af, hvordan forskellige kulturelle kollektiver interagerer med genrebetegnelser og bruger dem til specifikke formål. Det er i vid udstrækning et emfaseskift fra den førstnævnte til den sidstnævnte opfattelse, der ligger bag genrebegrebets ekspansion, og her har ikke mindst retorikkens indoptagelse og modifikation af begrebet spillet en afgørende rolle.⁵⁴ Den pragmatiske orientering har også at gøre med, at selv om termen ”genre” etymologisk set konnoterer noget næsten naturvidenskabeligt biologisk, der kan spores og klassificeres med hensyn til oprindelse og artsrelation (”genus”), så er objektet for genreteorien ikke naturlige, men kulturelle objekter; og disse har slet ikke i samme omfang simple og stabile relationer (Johansen & Klugeff 2009, 8 og Frow 2006, 53).

Det at to egentligt væsensforskellige tilgangsvinkler – en logisk systematiserende og en organisk praksisorienteret – kan indeholdes af samme begreb, muliggøres af, at tilgangene er to sider af samme sag. Genreteorien er blevet anset som mødestedet for en systematisk og en historisk litteraturvidenskab (Todorov 2009, 85). Det kan synes, som at det ikke er en stillingtagen mellem disse to vinkler, men rummeligheden for en vekselvirkning eller et kontinuum, som er genrestudiets (generelle, ikke blot litterære) eksistensbetingelse: For at et artefakt skal kunne genkendes

⁵⁴ Systematiseringstraditionen kan dateres tilbage til Aristoteles (se Johansen & Klugeff 2009, 7). Om afvisningen af den systematiske klassifikationstilgang, se fx Croce (2000) og Genette (2009). Fusionen af den litterære tradition med nyere retoriske tiltag finder sted med studier som Devitt 2000.

som del af en bestemt genre, må der være genkendelige træk; men samtidig er muligheden for artefaktets brud med genreens definatoriske træk et nødvendigt princip.⁵⁵ Genreteoretikeren John Frow har kritiseret den tidlige strukturalisme for at være for fokuseret på systemet; en sådan tilgang etablerer ifølge Frow kun abstrakte og teoretiske genrer, der skylder al deres værdi til en strukturel logik (Frow 2006, 69). Men Frow er samtidig en af de mest gennemslagskraftige advokater for, at moderne genre teori handler om at indrømme formen en anselig plads i betydningsdannelsen. Endda indrømmes formen mere betydningspotentialer end indholdet i en tekst:

Genre, like formal structures generally, works at a level of **semiosis** - that is, of meaning-making – that is deeper and more forceful than that of the explicit 'content' of a text. (Frow 2006, 19. Original fremhævelse)

For at anskueliggøre, at der på genreplanet er tale om et samspil af faktorer, der indvirker på betydningsdannelsen, opstiller Frow en trikotomi mellem genreens *form*, *retoriske struktur* og *tema* (Frow 2006, 74 ff).⁵⁶ Disse tre komponenter er nødvendige konstituenten af enhver genre, og de er altid alle til stede; men forholdet mellem dem kan variere, således at én af dimensionerne er mere udslagsgivende for genrekonstitutionen i en given genre end de andre to (Frow 2006, 77 f).⁵⁷ Formplanet, eller genreens formelle organisation, forstås som den måde, hvorpå genre former sit medium, både det materielle (fx skrift på papir eller lyd) og det immaterielle (fx udsigelsespositioner i en tekst). På formplanet ligger desuden elementer som en teksts længde og sprogets stil.

Den retoriske struktur angår genreens *addressivitet* eller henvendthed (Frow 2006, 67).⁵⁸ Denne findes på den kontekstuelle forankrings niveau og involverer de forskellige udsigelsesinstansers gensidige forhandling om betydningsdannelsen. Her spiller sociale faktorer kraftigt ind; forhold som

⁵⁵ Se fx Auken, Schanz-Lauridsen & Rasmussen, *Introduction* (under udgivelse, upag.), om at kendskab til en genre ikke kan udgøre den eneste prærequisite for at kunne bestemme et genretilhørsforhold.

⁵⁶ Se også Auken, *Genre and Interpretation* (under udgivelse, upag.).

⁵⁷ Man bemærker her den strukturelle lighed med Elleströms tidligere gennemgåede teoretiske uddifferentiering af mediets modaliteter.

⁵⁸ Frow anvender termen "situation of address".

troværdighed, autoritet og affekt påvirker relationen mellem genrens afsendere og modtagere. Det er på dette teoretiske niveau, at forbindelsen mellem udsigelse og genredannelse er mest tydelig, blandt andet fordi man her kan skelne mellem en simpel, umiddelbar relation (fx mellem to samtalepartnere) og en kompleks relation, i hvilken afsender og modtager ikke er præsent for hinanden. Der er en lignende pointe i Mikhail Bakhtins distinktion mellem simple og komplekse genrer, som han fremsætter i sit berømte essay om "talegenrer". Bakhtins idé er, at simple genrer, som findes i dagligdags kommunikation, gennem en kulturel formationsproces subsumeres i de komplekse genrer (fx de traditionelle litterære genrer). Hvad der sker i denne proces er, at genrerne "lose their immediate relation to actual reality and to the real utterances of others" (Bakhtin 1986, 62). Bakhtin forstår genrens adresse som dens afgørende definition (1986, 95), og dette går altså i høj grad igen hos Frow. Frow lægger sig eksplicit op af Bakhtin, og han udvider synspunktet om addressiviteten til også at gælde ud over det verbale område (2006, 30). Den sidste del i Frows tredeling – genrens tematiske dimension – er det plan, man også kan kalde indholdet; Frow betragter igen dette ud fra en synsvinkel, der ikke er begrænset til sprog og litteratur, og han berører fx det prekære spørgsmål om indholdsdimensionen i musik (Frow 2006, 75).⁵⁹

Hvad Frow bl.a. søger at forklare med sin tredelte model er, at genren indtager en mæglende position mellem to strukturer, som ellers kun vanskeligt lader sig forstå i samspil; nemlig den formelle og den sociale (kontekstuelle) (Frow 2006, 142). Det mest gennemgående argument i bogen er, at begge disse planer spiller afgørende betydningsdannende roller i forhold til det tredje plan, indholdet, men det beskrives altså også, hvordan de hænger sammen og i nogen grad overlapper hinanden (jf. fx den ovenfor anførte omstændighed, at udsigelsespositionerne i en tekst er et anliggende for både det formelle og sociale/kontekstuelle plan). Heri ligger også forklaringen på ufuldstændigheden i den systematisk-klassificerende tilgang til genreteori: genrer skabes i samspil med menneskers pragmatiske interaktion i højst forskelligartede og historisk specifikke situationer. De konstitueres ikke efter abstrakte logiske regler, men efter deres pragmatiske og i nogen grad arbitrære anvendelse (Frow

⁵⁹ Indholdet i musik forstås således som dens emotionelle potentiale, der er båret af musikkens form.

2006, 25). Derfor er de også i helt konkret forstand forbundet med en virkelighed, der ligger udenfor det pågældende artefakts selvhvilende autonomi:

[...] far from being merely 'stylistic' devices, genres create effects of reality and truth which are central to the different ways the world is understood in the writing of history or philosophy or science, or in painting, or in everyday talk. (Frow 2006, 19)

Genrestudiet har en oplagt interdisciplinær kvalitet, der bunder i, at genrer og genreinddeling så åbenlyst findes på tværs af fagskel og emner. Den disciplinært set ekspansive tilgang til genrebegrebet er en grundlæggende indfaldsvinkel hos Frow, der forstår genrer som et fænomen i "language, images, gestures and sound" (Frow 2006, 2). Det er ikke mindst på grund af dette bredtfavnende teoretiske genstandsfelt, at netop Frows arbejde er anvendeligt i denne afhandlings inddragelse af genrebegrebet, for selvom hans udgangspunkt er primært litterært, mener jeg, at de væsentligste principper ved hans teoribygning – fornemmeligt tredelingen af genrens konstituerende elementer – umiddelbart kan overføres på ethvert andet æstetisk artefakt. Men genreteoriens iboende interdisciplinaritet har naturligvis samtidig samme indbyggede ulempe som de andre nødvendigt interdisciplinære teorier, jeg inddrager; nemlig den, at det fordrer en flerhed af faglige kompetencer hos den, der skal bedrive studiet. I en nyligt initieret udgivelsesrække om genrestudier berøres genreteoriens evne til kombinere en genuint interdisciplinær tilgang med en samtidig mulighed for bevarelse af specifikke discipliners tværfaglighed (Auken, Schanz-Lauridsen & Rasmussen (under udgivelse, upag.). Denne "disciplinbaserede interdisciplinaritet", som det rammende siges om genreteorien, kan ses som et passende svar på den problematik, som det stadigt stigende akademiske krav om tværfaglighed udgør.

Musikalsk genreteori: fra typologisk til pragmatisk

Auken, Schanz-Lauridsen og Rasmussens genreantologi (under redaktion, upag.) opfatter genren som en "kulturel ytring", men gør samtidig

opmærksom på, at dette skal forstås i bredest mulige forstand.⁶⁰ Genrebegrebet findes naturligvis også i discipliner, hvis objekt ikke (eller kun vanskeligt) kan siges at have ”tematisk indhold” på samme måde som verbal kommunikation – såsom musik. Der er nogle frapperende paralleller mellem orienteringen mod den sociologiske, kontekstuelle genreforståelse indenfor den litterært-retoriske genreteori (som ovenfor behandlet) og en lignende teoretisk bevægelse på det musikvidenskabelige område. I en artikel af Jim Samson (n.d.) i *The New Grove, Dictionary of Music and Musicians* opdeles tilgangene til musikalsk genreteori således i en typologisk og en pragmatisk. Også i *Gads Musikleksikons* artikel om ”Genre” bringes disse to forskellige teoretiske principper i spil; således peges der her på, hvordan et skift i fokus fra de ”klassiske bestemmelser” til ”reception” som genrekonstituent kan betyde, at der åbnes for en anden genretilgang, som ”i højere grad er kategorialt bestemt mht. bl.a. æstetik, socialitet, aktualitet” (Knakkegaard 2003, 1109). Et ekstremt tegn på det modsatte, rent musikinterne genresyn udgøres af nyere tiltag til udvikling af software, som automatisk kan klassificere musikalske genrer baseret på rent teknisk-materielle karakteristika i musikken (Tzanetakis & Cook 2002). Forskningen i sådanne metoder forudsætter, at genretilhørsforhold afgøres af, om en tekst (i bred forstand) har tilstrækkeligt med sådanne karakteristika til fælles med de øvrige medlemmer af genren. Sådanne bestræbelser implicerer imidlertid en noget formalistisk tilgang til musikalsk genreklassifikation, og det er blevet påpeget, at de automatiske genkendelsesmetoders succesrate er faldende, og at dette sandsynligvis er på grund af genrers højst subjektive og idiosynkratiske karakter (Cory & Fujinaga 2006).

I sin afhandling om hiphoppens diskursive genrekonstitution i Danmark betragter Mads Krogh de to grundlæggende forskellige hovedretninger i den musikalske genreteori som komplementære: de udfylder hver deres halvdel af fundamentale humanistiske dikotomier som synkron/diakron tilgang eller historisk/systematisk tilgang (Krogh 2006,

⁶⁰ Auken (2014b) har observeret, hvordan en tehandel kan omtale te som inddelt i genrer. I lighed hermed diskuteredes det på et ph.d.-kursus i genreteori, som jeg deltog i maj 2013, hvorvidt anvendelsen af inddelingen af kager i en café i forskellige genrer, så implicerer, at en kage kan forstås som en ytring.

18). I øvrigt peger Krogh på det forhold, at de to tilgange undertiden (måske uforvarende) overlapper, således som når der i typologiske fremstillinger skelnes mellem typer, som er defineret af situationsbestemte parametre, såsom kirke- og teatermusik (Krogh 2006, 19). Man kan tage dette som et udtryk for den samme effekt, der hos Frow blev beskrevet som den nødvendige sammenhæng og integration af det formelle og det retoriske niveau.

Den pragmatiske tilgang til musikalsk genreteori har mange lighedspunkter med den generelle orientering mod mere sociologiske og antropologiske metoder, som var kernen i *New Musicology* eller *Cultural Musicology*-bevægelsen.⁶¹ Denne anskuer musik generelt (og derfor, kunne man sige, også formationen af musikalske genrer) som en social og kulturel praksis fremfor som ”værker” i klassisk forstand (se fx Kramer 1990). Måske skal der heri ses en årsag til, at meget af den pragmatisk orienterede musikalske genreteori har rettet sig mod den populærmusikalske empiri (se fx Frith 1996 og Holt 2007). Imidlertid har netop beskrivelsen af det populærmusikalske område, som følge af inspiration fra det medievidenskabelige område, også fostret typologiske metoder i den mest muligt rigoristiske forstand, fx i form af den førnævnte automatisk computergenererede genregenkendelse af musikgenrer.⁶²

Når behovet for systematisk typologisering møder den pragmatiske virkeligheds i en vis forstand ”tilfældige” og ad hoc omgang med genredefinitioner opstår der, hvad Frow betegner en ”folk classification”. Udtrykket dækker over den inkohærens, som præger fx bog- og cd-reoler i forretninger (Frow 2006, 13). Et påfaldende tegn på, at denne pragmatiske og ”folkelige” klassificeringsmetode i høj grad præger musikmarkedet, kan ses i de klasser, musik her inddeles i. Oftest forekommer genrebetegnelser som ”klassisk musik” eller ”verdensmusik” her på samme niveau som en uforholdsmæssigt mere findelt klassificering af det i traditionel forstand populærmusikalske område (”pop”, ”rock”, ”jazz” etc.) – uagtet at genren ”klassisk musik”, der så principielt skal række fra det tidligste gregorianske repertoire til ny kompositionsmusik, har (mindst!) lige så mange subgenrer

⁶¹ Ofte dateres denne retning som udspringende med Joseph Kermans bog *Contemplating Music: Challenges to Musicology* (1985).

⁶² Om den pragmatiske musikgenreteoris forbindelse med medievidenskaben, se evt. Krogh (2006, 21).

som populærmusikken.⁶³ Inddelingen synes her helt afkoblet fra en logisk systematik – den bunder i stedet i den i høj grad pragmatiske udbuds- og efterspørgselsbetingelse.

Franco Fabbri er indflydelsesrig på den musikalske genreteoris område, og hans tilgang udgør en middelev mellem en typologiserende og en pragmatisk genreforståelse. Fabbri's definition på en musikalsk genre går såvel på de musik-interne som de kontekstuelle omstændigheder for et stykke musik: Han forstår en musikgenre som ”a set of musical events (real or possible) whose course is governed by a set of socially accepted rules” (Fabbri 1981, 52). Ved at forstå genrer som regelsæt, der dog skal være socialt accepterede, opløses den problematik, der består i en rent (abstrakt) regelbaseret genretilgang. Dermed er blikket også åbnet for genrer's historiske foranderlighed. Genredefinitioner gælder kun inden for et bestemt genresystem (Frow 2006, 130), og vi kan så med Fabbri sige, at genren mister sin egenskab af genre, når dens sociale erkendelse ophører.

Salmegenren og Grundtvig

Jeg citerede tidligere Erik A. Nielsen for, at salmen som brugspoesi udmærker sig ved at være designet til at varetage en bestemt opgave eller dække et bestemt behov. Et sådant behov har Lloyd Bitzer (1968, 5) beskrevet som ”exigence”, dvs. den konkrete situation, som påtrængende inviterer til dannelsen af en bestemt ytring – altså genren. Bitzer nævner ikke selv genrebegrebet, men hans betragtning, at genrer fremmanes af en form for socialt behov, er siden blevet anvendt af genreteoretikere, fx Askehave & Swales (2001, 195), som søgte at rekonsolidere det kommunikative formål (*communicative purpose*) som genrens omdrejningsakse. Salmens brugsrettede karakter gør det således nærliggende at adaptere det pragmatiske genresyn i salmestudiet.⁶⁴ Genreformationens forbundethed med sin situation indebærer, at ”situationer” forstås som fænomener, der kan gentages; kun som sådan kan

⁶³ Betegnelsen ”populærmusik” er naturligvis problematisk og ikke egnet som genrebetegnelse i fx en musikforretning. Men det samme burde imidlertid kunne siges om begrebet ”klassisk” og dets normative konnotationer.

⁶⁴ Genrens ”exigence” er i øvrigt et centralt begreb i *Ved lejlighed – Grundtvig og Genrerne* (2014), og derfor også for i min artikel III.

der etableres mulighed for, at forskellige objekter kan genkendes som tilfælde af den samme genre.⁶⁵ Carolyn Miller satte fokus på det problematiske i at tale om en genkommende situation; enhver situation er objektivt set unik, og den subjektive følelse af, at en situation er mage til en tidligere situation kan vanskeligt gøres til genstand for akademisk undersøgelse. Situationers evne til at gentages må derfor være *intersubjektivt* betinget (Miller 1984, 156). Den liturgiske handling (gudstjenesten), som salmer oftest finder anvendelse inden for, konstitueres netop intersubjektivt af en forsamling af mennesker, der mødes og afvikler et struktureret ritual med begivenheder i en fastlagt rækkefølge. Nils Holger Petersens tidligere gennemgåede udlægning af liturgien som et grundlæggende intermedialt fænomen udgør et argument for at følge den mindre indholdsbestemte og mere form- og situationsbestemt genreteoretiske tilgang, som jeg gennemgik i det foregående. Salmen indgår i en medialt kompleks udsigelseshandling, i hvilken der indgår billeder, gestik, verbale udsagn og rent musikalske udsagn. Salmens bidrag til denne situation er primært verbal og melodisk, hvilket er årsagen til, at jeg har behandlet genrebegrebet ud fra en litterært-retorisk og en musikvidenskabelig vinkel. Da begge dele indgår på lige fod i den retoriske situation, kan ingen af delene tildeles forrang for den anden i salmens genreformation.

På trods af denne store rolle, som formen således spiller i salmens konstituering som salme, har hymnologien ofte fokuseret på indholdsbestemte aspekter i forsøgene på at afgøre, hvad en salme er; selv i de genrebestemmelsesforsøg, som eksplicit bekender sig til et genrebegreb, der i høj grad ligner det pragmatiske, brugsbestemte. Det er fx tilfældet i Thorkild Borup Jensen, der angiver følgende syn på, hvad en genre er: ”Ved salmens grundtræk forstås her de elementer, der forekommer så ofte, at de med nogen rimelighed kan siges at konstituere genren” (Borup Jensen 1972, 51). Alligevel afviger Borup Jensen noget fra dette pragmatiske genresyn, når han gennemgår salmegenren. Således fx når Grundtvigs digt ”Kirkeklokke mellem ædle malme” vurderes ”ubrugelig som salme” på grund af sit tematiske indhold, der er af

⁶⁵ Bitzer (1968) satte for første gang eksplicit situationers egenskab af ”genkommende” på dagsordenen.

selvbiografisk karakter, idet det hentyder kraftigt til Grundtvigs egen opvækst (Borup Jensen 1972, 15).⁶⁶ Netop det, at denne salme blev optaget i hele fire autoriserede (samt nogle uautoriserede) salmebøger turde derimod, fra et pragmatisk genresyn, være et godt argument for alligevel at henregne det under genren salme.⁶⁷

Min tilgang til beskrivelsen af salmegenren sætter i stedet fokus på den formelle og den retorisk-situationelle dimension. Men siden de tre generiske dimensioner altid er til stede og indvirker på hinanden i genren, udformer min metode et spørgsmål om, hvad formen og situationen ”spiller tilbage” til salmens tematiske dimension. Solten angiver i sin afhandling om Grundtvigsalmen som genre, at det at læse noget som en bestemt genre er ”en afprøvning af, hvad man kan ’få ud af teksten’, når den anskues som en bestemt genre” (Solten 2014a, 80). I artikel V har jeg forsøgt at vise, hvilken forskel det gør for det tematisk-indholdsmæssige niveau, når Grundtvig-salmen læses i to forskellige udformninger: som tekst og som sang.

Der er en påfaldende diskrepans mellem på den ene side den overvejende tematisk-indholds-fokuserede tilgang til Grundtvigs salmer – og på den anden side den empiriske omstændighed, at Grundtvigs største eftermæle ligger i den mest forbundne del af hans forfatterskab; nemlig sangpoesien og ikke mindst salmerne. Den indstilling, at Grundtvigs sangpoesi indeholder en teologisk pointe, som er uafhængig af salmeformen, og som kan ekstraheres ad eksegetisk vej – nok i sin reneste form fremsat med formuleringen, at Grundtvigs salmer er ”dogmer på vers” (Aronson 1960, 134) – støder imod et genresyn som Frows. Hos Frow er form, situation og indhold indeholdt af hinanden og overlapper hinanden i en enhed. Der har på lignende vis været en tendens til at anskue Grundtvigs egen poetik som én, der tager stilling i den klassiske form-indhold dikotomi til indholdets fordel.⁶⁸ I antologien *Ved Lejlighed – Grundtvig og Genrerne* (som artikel III udgør et kapitel i) påvises det i

⁶⁶ Borup Jensen anlægger her en i genreteoretikeren Thomas Pavels forstand ”dogmatisk” genretilgang (Pavel 2003, 201).

⁶⁷ Digtet optoges delvist i *Tillæg til Psalmebog for Kirke- og Huus-Andagt* (1873) og *Psalmebog for Kirke og Hjem* (1899) samt i sin helhed i de to seneste autoriserede udgaver af *Den Danske Salmebog* (1953 respektive 2003), jf. Kjærgaard (2003, 723).

⁶⁸ Et sådant indtryk kan man få af Grundtvigs skrift ”Om Digterne Baggesen og Oehlenschläger” (1819).

introduktionen, at denne stillingtagen kun er på et overfladisk plan.⁶⁹ Går man i dybden med Grundtvigs udsagn, ser man, at Grundtvigs tilsyneladende afvisning af formens betydning blot beror på, at han ikke vil indrømme formen *hele* betydningsdannelsens område. Grundtvigs opfattelse af formens betydning i forhold til indholdets skal altså ikke forstås således at indholdets og formens betydning er gensidigt udelukkende (enten betyder indholdet, eller også betyder formen); snarere kan formen og indholdet begge bære betydning.

Flytter man blikket til Grundtvigs rent pragmatiske udnyttelse af genreprædikamentets regulative magt,⁷⁰ bliver det uforholdsmæssigt vanskeligere at afvise Grundtvigs anerkendelse af formens betydning. Auken (2014a) påpeger Grundtvigs genrebevidsthed ved at gøre opmærksom på, hvordan Grundtvig ofte i indledninger til forskellige litterære værker ekspliciterer, hvad det er for en ”type” af bog, han har forsøgt at skrive. Her spiller salmens miksede medialitet ind i den generiske situation: Grundtvig er bevidst om, at hans salmetekster ikke kan siges at være ”kirkesalmer” eller ”kirkesang” alene fra det øjeblik, de er færdiggjort som tekst; der må yderligere en melodi til.⁷¹ Derfor er det i en vis forstand misvisende, når man populært regner med, at Grundtvig skrev omkring 1600 salmer. Det er mere korrekt at sige, at Grundtvig skrev omkring 1600 tekster, som aspirerede til genreprædikamentet ”salme” – bl.a. gennem tydelige paratekster såsom *Sang-Værk til den Danske Kirke* (1837). Men teksterne bliver først til salmer, når teksten har gennemgået en række yderligere skabelsesled; fx når en melodi er blevet tilsat, og når et syngende kollektiv approprierer salmen som led i en liturgisk kontekst.

Den situations- eller kontekstbetonende genreteoretiske vending, som altså har fundet sted inden for både den litterært-retoriske og den musikvidenskabelige genreteori, adapterer sig nemt til Grundtvigs eget syn på genrens eller formens rolle i betydningsdannelsesprocessen. Den pragmatiske genreteoris betoning af genrens potentiale som heuristiske værktøjer, der har magt til at påvirke modtagerens forståelse af det

⁶⁹ Allerede antologiens titel indikerer det synspunkt, at Grundtvigs forfatterskab er dybt forbundet med de situationer, hans tekster er produceret i forhold til.

⁷⁰ Herom, se Auken, Schanz-Lauridsen og Rasmussen, *Introduction* (under udgivelse, upag.)

⁷¹ Derom vidner nogle af de Grundtvig-citater, som er bragt i især artikel III.

udsagte,⁷² udnyttes i Grundtvigs omgang med genrer og genreprædikater. Grundtvig udnytter det formmæssige genreplan (fx teksternes metriske, strofiske bygning, der i sin form kan efterligne tidligere salmer, eller et arkaisk sprog) og det retoriske udsigelsesplan (fx gennem sine overvejelser over menighedens ”inderlige deltagelse” i salmen) i udformningen af salmens tematisk-indholdsmæssige plan. Det sker sandsynligvis ud fra en bevidsthed om, at den liturgiske situation virker ind på salmens semantiske indhold og virker retorisk persuasivt på modtageren af salmen: du tror på indholdet, fordi det er en salme, du er i færd med at synge.

Med til salmens pragmatiske og kontekstuelle genrekonstituenten hører altså ikke mindst modtagerens relation til salmen, samt det ejendommelige forhold, at modtagerens rolle falder sammen med den udførende afsender: den, der hører salmen er (i hvert fald ideelt set) samtidig den, der synger den. Det persuasive potentiale i salmeformen afhænger desuden naturligvis af denne/disse modtageres vilje til at påtage sig denne/disse roller, som salmen udbyder. Der er således en kompleks struktur af udsigelsesinstanser i salmens samlede udtryk. Jeg vender mig derfor i det følgende til den udsigelsesteoretiske teoritradition, der på det seneste er blevet anvendt metodisk i kunst- og musikvidenskabelig sammenhæng netop med sigte på klarlæggelse af sådanne kommunikationsinstanser.

Udsigelse i sang og salmer

Begrebet udsigelse og dets optagelse i kunstvidenskaben

Udsigelsesteorien udspringer af lingvistikken. I den form, teorien har fået af Émile Benveniste i en række artikler, som blev udgivet samlet som *Problèmes de linguistique générale* (1966-1974),⁷³ er den, helt ud i titlen, i opposition til Saussures (1986) lingvistik og dennes ensidige fokus på tegnet som betydningsproducent. Benveniste hævder, at der ikke kan være nogen betydning i tegnet selv; betydningen opstår først i den situerede handling, hvori tegnet bliver udsagt, og derfor opfatter han sin egen

⁷² Rosmarin (1985) står fx for en sådan forståelse af genren.

⁷³ Et udvalg af Benvenistes skrifter er oversat fra fransk til svensk i 1995, og det er denne udgivelse, jeg har anvendt.

lingvistiske teori som en fortsættelse, hvor Saussure slap, nemlig ved sproget i brug (Benveniste 1995b, 15). Benveniste ekspliciterer, at hans undersøgelsesområde er det dagligdags sprog (Benveniste 1995b, 12). Hans interesse er undersøgelsen af, hvordan almindelig kommunikation fungerer. Imidlertid har hans arbejde vist sig at have nogle paralleller med samtidige udviklinger på det kunstvidenskabelige, primært litterære, område, især receptionsæstetikken og narratologien.⁷⁴ En af landvindingerne ved tilgangen er sensitiviteten for den betydningsdannelse, som opstår, når kunstværkerne aktualiseres i en specifik situation. I stedet for at basere analysen udelukkende på kunstværkets objektbeskaffenhed i den form, det har fået fra afsenderen, kan man med udsigelsesteoriens greb fokusere på flere ”talende” lag. Her skelnes primært mellem den *udsagte udsigelse* og den *reale udsigelse*.

Begrebet om den udsagte udsigelse indebærer den fikserede betydning, der er indfældet i udsagnet af dets afsender (Kyndrup 2003, 9 ff). Den reale udsigelse betegner derimod dette udsagns aktualisering i en (evt. genkommende) konkret situation, og som henvendt til en modtager. For en udsigelsesanalyse er modtageren/modtagerne også med til at skabe betydningen i hele det samlede udtryk. Den udsagte udsigelse er en afsluttet udsigelse, som så at sige ikke ændrer sig over tid – det kan fx være den skriftlige version af et stykke musik. Den reale udsigelse betegner artefaktet i sin levende realisering overfor nogen, og her er både den/de, der medierer det og den/de, der modtager det, medproducenter af betydningshandlingen, som således er dynamisk og ikke-fastfrosset. At bedrive udsigelsesanalyse er at forudsætte, at betydning altid har form som en handling (Kyndrup 2003, 6). Ydermere forudsætter udsigelsesteorien, at denne betydningshandling altid er singular og som sådan enestående (Kyndrup 2009, 52). Det ligger i selve det at anskue betydningen som handling: den udfolder sig altid i en kontekst, der aldrig er den samme fra gang til gang. Benveniste påviser dette gennem at påpege, at de mest brugte ord i det dagligdags sprog samtidig er dem, der synes mest

⁷⁴ Væsentlige positioner udgøres her af fx Wayne C. Booth, Gérard Genette, Wolfgang Iser, Roman Ingarden og Roland Barthes. For gennemgange af koblingen mellem udsigelsesteorien og kunstteorien, se fx Kyndrup 2009, 54-60 og Vandsø 2010, 72-78. Herhjemme har især arbejder af Morten Kyndrup været med til at inkorporere udsigelsesteoretisk metode i kunstanalysen.

”betydningstomme”; fx de deiktiske markører som tids- og stedangivelser (Benveniste 1995b, 23). Denne pointe overføres altså til kunstværksanalysen, således at man – i øvrigt med yderligere hjemmel i den litterære receptionsæstetik⁷⁵ – kan tale om en ny konkret realisation af kunstværket, hver gang det reciperes (fx, for musikkens og de andre performerende kunstarters vedkommende, hver gang det opføres). Hver gang kunstværket således indgår i en relation med en modtager, aktualiseres en ny betydning som følge af denne relation mellem værket og modtageren.

Musik og udsigelse

Anette Vandsø Aremark har i sin ph.d.-afhandling fra 2010 foretaget en applikation af udsigelsesteorien på musikanalysen specifikt (Vandsø 2010). Udgangspunktet herfor var den iagttagelse, at musikvidenskaben fremdeles mangler en etableret tradition for analytisk differentiering i selve musikkens betydnings*handling*, om end der dog er sket en forhøjelse af interessen for musikkens praksisaspekter (Vandsø 2010, 9 ff).⁷⁶ Vandsøs afhandling er den første målrettede etablering af en sammenhæng mellem udsigelsesteorien og musikvidenskaben, og dette pionerarbejde kan med fordel bringes i anvendelse i den melopoetiske analyse, da udsigelsesaspektet er afgørende for salmen som multimodalt objekt; udsigelseshandlingens betydningssskabende funktion er dobbelt, både på det tekstlige plan og det melodiske plan.

Vandsøs udgangspunkt er en iagttagelse af en udvikling på det rent empiriske musikfelt, som kan siges at kalde på en analytisk tilgang, der fokuserer på musik som handling eller gøren fremfor som konstrueret komposition. Iagttagelsen af overensstemmende udviklinger på teoriens og det kunstempiriske område er altså motiverende for metoden. Der henvises her til den senmoderne musik, som ifølge Vandsø vanskeligere kan forstås

⁷⁵ Roman Ingarden anvendte således betegnelsen *konkretisation* om den betydningshandling, der sker, når værkets tomme pladser udfyldes – for musikkens vedkommende, når udføreren i en konkret udførelsessituation foretager valg angående de forhold, der ikke er specificeret i noderne. Se Thomasson 2012.

⁷⁶ Der ekspliciteres bl.a. her, at en sådan praksis-vending i musikvidenskaben i et større perspektiv hænger sammen med *New Musicology*-bevægelsen.

ud fra den traditionelle musikanalyses begreber. Det bliver især tydeligt for værker, der udfordrer hele konceptet musik ved ikke at bestå af nogen form for organiseret ("tilvirket", i Vandsøs termer) lyd, som John Cages "4'33" fra 1952.

Selvom udsigelsesteorien ikke åbent bekendende er blevet anvendt musikanalytisk før Vandsø, så ligger der teoretiske spor af den i umiddelbart forudgående arbejder. Her er der (ikke overraskende, grundet teoriens lingvistiske og betydningsfokuserede udspring) for en stor del tale om repræsentanter fra musiksemiotikken. Eero Tarasti (1994) kommer tættest på, men Vandsø påviser dog hos ham en dobbelt brug af termen "enunciation", idet dette både anvendes om musiksatsen og dens udførelse (Vandsø 2010, 79).

Vandsø kalder værker som 4'33" for tegn på et nyt "enunciativt paradigme" i musikfeltet (Vandsø 2010, 12). Værkerne indenfor dette paradigme har den egenskab, at de nærmest tvinger en handlings- og begivenhedsfokuseret analysemetode frem, fordi der simpelthen ikke er nok "stof" at basere en rent værkintern analyse på (i 4'33"s tilfælde: ikke noget). På denne baggrund udvikler Vandsø sin egen udsigelsesteoretiske musikanalysemetode. Først og fremmest bringer hun den centrale konstatering, at man i relation til musik må udvide todelingen udsagt/real udsigelse "så der er flere *samtidige* udsigelseslag" (Vandsø 2010, 86. Original kursiv). Det indebærer også, at der er flere udsigende instanser; musikeren i en kunstmusikalsk koncertsituation kan fx forstås som en slags mellemting mellem en modtager og en afsender af musikstykket. Blandt de udsigelsespositioner, Vandsø fremhæver i musikken, vil jeg nævne følgende tre, som jeg finder anvendelige i forhold til salmens udsigelseslag: den "implicitte enunciator" (som ikke er lig med komponisten eller forfatteren, men er en abstrakt forestillet afsender), den implicitte lytter, som – i tråd med Wolfgang Iser (1979, 61) – kan betegnes som den rolle, musikken tilbyder en eventuel lytter; og endelig den reale lytter, altså en faktisk person, der lytter til musikken og enten kan acceptere den lytterposition, som teksten/musikken/værket lægger op til – eller ikke (Vandsø 2010, 87-92).

Min indførelse af udsigelsesbegrebet er motiveret af to forbundne antagelser. For det første mener jeg, at tilgangen – nu hvor den nærmest er blevet inviteret frem af det "enunciative paradigme" i kunsten og musikken – kan have en retrospektiv forklaringskraft overfor visse ældre musikalske artefakter. Ældre musikgenrer tilbyder sig tilsyneladende væsentligt lettere

til en traditionel værkintern analyse end de senmoderne værker, som Vandsø analyserede; men jeg mener, at der kan blødes op for visse fastfrosne eller oversete aspekter ved at anlægge denne nyere tilgang. Salmemelodier lader sig nemt og meget produktivt analysere ved hjælp af ”traditionelle, formorienterede” metoder (så sandt som en af de mest formalistiske musikalske satsbygnings- og analysemetoder – koralharmoniseringen – netop relaterer sig til salmegenren), og derfor har de fleste analytiske tilgange til salmemelodien ikke overraskende båret præg af sådanne metoder. En salmemelodi inviterer ikke i sig selv til en beskæftigelse med musikkens handlingsmodus eller kontekstuelle betydning; men netop derfor er der grund til at drage fordel af, at andre musikgenrer har freminviteret en sådan beskæftigelse. For det andet er der på det rent empiriske plan for fællessangen og salmen visse interessante udsigelsesstrukturer på spil, navnlig i spillet mellem afsender af ord og melodi, som ikke vil fremtræde gennem en traditionel, opdelt analyse af tekst og melodi.

Sangens udsigelse

I sangen, som subkategori til musikken, bliver det mere håndgribeligt, at der er tale om et komplekst udsigelseslag, idet der her kan være tale om to afsendere af den samme udsagte udsigelse: musikkens og ordenes. En digter har indfældet et udsagn i en tekst, og en komponist har indfældet et udsagn i en melodi – og disse to udsagte udsigelser skal så kombineres i en sang. Jeg har beskrevet, hvordan den teoretiske behandling af samspillet mellem ord og musik kan tage sig ud som en magtkamp. Imidlertid kan man med Vandsøs ord fra udsigelsesanalytisk hold sige, at de to forener sig i den ”implicitte enunciatør”; altså den forestilling, man kan have om én abstrakt afsender af både musikken og ordene, når man hører en sang – hvad enten de er den samme faktiske afsender eller ej. Edward T. Cone anvender vokalmusik som eksempel, når han taler om musikkens evne til at forene de udsigende kræfter:

Although it's medium is a compound arising from a mixture of the vocal and the instrumental, it is held together by the unifying power of the musical line. [...] The words, that is, have become a part of the composer's own message, utterances of his own voice. (Cone 1974, 106)⁷⁷

Denne passage er netop typeeksemplet på Vandsøs begreb om den ”implicitte enunciatør”: den forenede udsigelseskraft af en komponist og en digter (Vandsø 2010, 89). Selvom passagen grundet sit udgangspunkt i komponistens synsvinkel, hælder til at prioritere musikken over ordene, er passagen dog et bemærkelsesværdigt eksempel på en forholdsvist problemløst parataktisk forståelse af samspillet mellem ord og musik i sang. Boykans tidligere nævnte standpunkt, at ordene i en sang snarere skulle ses som et nyt kunstværk, der *tilfældigvis* indeholder de samme ord som det tekstlige forlæg, er en ekstrem variant af samme position. En af årsagerne til, at Vandsø anvender udsigelsesanalytiske greb er et ønske om ”en sensitivitet for musikkens særlige mediale forhold, som f.eks. består i, at musik er en performerende kunstart” (Vandsø 2010, 12). Ordmediets anpart i sange komplicerer de mediale forhold, idet ordene – udover deres lydige materiale – (oftest) også formidler en form for diegetisk forestillingsunivers, som ikke mindst sangeren må forhold sig til. Nicholas Cook beskriver denne komplekse udsigelsesstruktur i vokalmusik: ”Any first person musical narrative requires the singer to be at once the storyteller and a character in the story” (Cook 1998, 148). Her berører han kort en interessant dobbeltsidet modtager/afsenderrolle i sangen, som jeg vender tilbage til i forbindelse med salmen.

Ordene i sange kan forstås og perciperes som en del af sangens samlede udtryk under udførelse; men som førnævnt kan man også hævde, at de kan forstås løsrevet, som en del af litteraturmediet. Ad medialitetsteoretisk vej fremsatte jeg det synspunkt, at det er diskutabelt, hvorvidt en ”salme” kan opfattes som et stykke litteratur uden at miste sin egenskab af ”salme”. I en behandling af ords betingelse som sunget lyrik har Leif Ludwig Albertsen stillet det samme spørgsmål for sangen generelt: ”er sange litteratur?” (Albertsen 1978, 9). I besvarelsen af dette spørgsmål

⁷⁷ Udsagnet kan også ses som en tilkendegivelse af, at sange er multimediale objekter, idet Cone taler om sangens ”medium” som et ”compound”.

berører han det normative evalueringsspørgsmål, der knytter sig til adskillelsen af læsepoesi og sangpoesi og konkluderer: ”Hvis vi vil besvare det stillede spørgsmål, om sange er litteratur, bekræftende, må vi befri dem fra at blive bedømt på den moderne ikke sangbare læselyriks præmisser; denne er kun et hjørne af litteraturen, som den tager sig ud i videre historisk perspektiv” (Albertsen 1978, 28). Citatet peger – udover de evaluative forskelle – på en medialitetsbetinget forskel mellem udsigelsesmåder for sangen: I sin udsagte/indfældede udsigelse er *sangteksten* (som skrift) underlagt væsentligt anderledes betingelser, end den er, når den optræder som blot et delelement sammen med musikken i den reale/performerende udsigelse.

Denne mediale sensitivitet, der således ligger i udsigelsesbegrebets distinktioner, kan man bl.a. anvende til at belyse, hvad ord og musik så har *tilfælles* i den reale udsigelse (dvs. I receptionens) tilfælde; de mediale komponenter, der overhovedet muliggør tilvejebringelsen af en samlet ”implicit enunciatør”. Her kan man suspendere det komplekse spørgsmål om musikkens semiotiske kapabilitet ved at fokusere på et formmæssigt aspekt, som ord og musik i hvert fald er fælles om: den hørte og følte rytme, temporalt medieret af stemmen.⁷⁸ I et af sine essays gennemgår Benveniste betydningen af ordet ”rytme” – begyndende med en betragtning om, at dette begreb vedkommer en uhyre stor del af menneskets virke, ikke mindst fordi det er med dette ord, vi betegner ordningen og opdelingen af selve tiden i intervaller (Benveniste 1995a, 131). Han viser her, gennem en fintmasket gennemgang af ordets etymologi, at dets referent ikke er så entydigt, som man kunne forvente af et så centralt ord. Ordet ”rytme” kommer af ῥυθμός (rhythmos), der udspringer af det græske ord ῥέω (rheo, ”strømme/flyde”); heraf slutter man, at ”rytme” har en betydningsindebyrd, som har noget at gøre med at strømme eller flyde. Benveniste tilbageviser en sådan tolkning og påpeger, at ordet i sine tidligste anvendelser ikke havde noget med ”at flyde” at gøre, men udelukkende betegnede tings ”form” eller ”ordning” (Benveniste 1995a, 132 ff).⁷⁹ Den kobling til havbølgernes regelmæssige bevægelse, som mange har anvendt som

⁷⁸ Lars Elleströms tidligere gennemgåede modale kategorier i mediet tilbyder her netop en oplagt mulighed for at uddifferentiere andre niveauer end det rent semiotiske, såsom fx rytmen som del af en spatiotemporal modalitet.

⁷⁹ Fx viser Benveniste, hvordan ῥυθμός for Aristoteles er det samme som σχῆμα (skema, ”form”).

forklaring på hvordan det kan komme i stand, at ”rytme” både angiver en ”flyden” og en ”ordning”, afviser Benveniste (let ironiserende: det ville ellers være en dejlig ”naturlig” forklaring) (Benveniste 1995a, 131). I stedet leder han efter begrebets betydning i den specifikke form af verbet og konkluderer, at endelsen ”-θμός” udspecificerer en *bestemt* måde at gøre noget på (Benveniste 1995a, 136 f).⁸⁰ Rytme angav altså oprindeligt en bestemt form for flyden; eller en fastlagt måde at flyde på; rytmen

betecknar [...] formen i det ögonblick den antas av något som er rörligt, mobilt, flytande, formen för det som inte har organisk uppbyggnad [...]. Det är den improviserade, ögonblickliga, föränderliga formen. (Benveniste 1995a, 137)

Udover en anelig forklaringskraft overfor den prekære distinktion mellem rytme og metrum (som jeg skal komme tilbage til), konnoterer dette efemeriske rytmebegreb alle de rent metodiske besværligheder, som knytter sig til det auditives efemeriskhed i forhold til det visuelles temporale stabilitet. Udsigelsesbegrebet rummer imidlertid muligheden for en højnet beskæftigelse med de indsigter, der knytter sig disse flygtige erkendelsesmodi.

Salmen: indsunget udsigelse

I en opposition til Sune Aukens doktorafhandling *Sagas Spejl* (2005) spørger Svend Skriver til formens betydning i Grundtvigs forfatterskab (Skriver 2006). Med ”form” sigter han netop til udsigelsespositionerne; afklaringen af disse vurderer han som det vigtigste uløste litterære problem i forfatterskabet, som grundet forskningens teologiske dominans har været underbelyst (Skriver 2006, 231).⁸¹ Skrivets pointe er, at Grundtvig tydeligvis forsøger at etablere en dialog med sine læsere – og ikke blot de ideale, men også de reale (Skriver 2006, 234). Dette synspunkt giver for

⁸⁰ Et af eksemplerne er: στάσις (stasis) er handlingen ”at stå”, σταθμός (stathmos) angiver i hvilken konkret stilling man står.

⁸¹ Skriver (2006) formulerer selv udsigelsens status som en underkategori til formen: ”Hvor meget eller hvor lidt betyder formsproget overhovedet for analysen af Grundtvigs værker og herunder for afklaringen af deres udsigelse? Har formen intet at betyde?” (Skriver 2006, 235).

det første en underbygning for at betragte Grundtvigsalmen som en genre, der er determineret af sin sociale kontekst eller, med den genreteoretiske terminologi, dens retoriske situation. For det andet åbner det for en differentiering af udsigelseslag i salmerne, således at vi kan tale om flere ”stemmer, der taler” i Grundtvigsalmens udsigelse; én af disse kan så netop være melodien, hvorved spørgsmålet om udsigelse for salmens vedkommende (som for sangens generelt) bliver af flermedial karakter; det vender jeg tilbage til. Salmeteksten rummer sine egne intratekstuelle fortællerinstanser. Et oplagt sted at sætte ind for en tekstlig udsigelsesanalyse (der jo, som nævnt, til dels oprindeligt er narratologisk inspireret) er selvfølgelig de handlende instanser inde i selve tekstens narrativ (fx forholdet mellem Gud og mennesker). Det har jeg dog kun gjort i sparsomt omfang i dette projekts analyser (også af respekt for, at det ville kræve større teologisk kompetence end jeg råder over). Mit fokus er på den del af udsigelsesanalysen, som beskæftiger sig med ekstratekstuelle afsender- og modtagerinstanser. Det vil altså sige, at jeg især beskæftiger mig med følgende betydningshandlende aktører i Grundtvig-salmen: den tekstlige ophavsmand til den udsagte udsigelse (Grundtvig), de musikalske ophavsmænd til den udsagte udsigelse (forskellige komponister), afsenderne under den reale udsigelse (de udøvende) og modtagerne under den reale udsigelse (de tilstedeværende ved afsyngelsen, typisk under gudstjenesten). Imidlertid kan man for salmetekstens vedkommende sige, at de to planer – det tekstuelle og det ekstratekstuelle univers – kan flyde sammen; det vil jeg beskrive nærmere i det følgende. Udsigelsesinstanserne involveret i salmens udsagte udsigelse(r) kan som nævnt ses som forhandlende og potentielt konkurrerende instanser. Men ved at anskue disse to som én udsigelsesinstans på den ”implicitte enunciatørs” niveau, omgår man magtkampen for den reale udsigers (dvs. den læge sangers) vedkommende og kan betragte salmen som ét udtryk, selvom den analytisk kan skilles ad.

Salmens specielle udsigelsesstruktur har været genstand for hymnologisk opmærksomhed, fx hos Ole Davidsen (2005), der gennemgår forholdet mellem udsagn og udsigelse i salmer, eksemplificeret ved

Grundtvigsalmen ”Et Barn er født i Betlehem”.⁸² Rytmebegrebet bliver her igen relevant, og får flere semantiske lag: Gudstjenesten som genkommende, retorisk situation udgør i sig selv en overordnet rytme, som salmeafsyngelsen indgår i. Salmetekstens deiktiske markører såsom ”her” og ”nu” kommer derved til at referere til afsyngelsens genkommende situation, der således synes at have en mere cyklisk end lineær tidslighed (Davidsen 2005, 150). Når man i en salme som ”Et Barn er født i Betlehem” således synger ”i nat”, refereres herved ikke blot til én specifik historisk lokaliseret nat (der synges jo netop ikke ”dén nat”), men også til den aktuelle situation. Som nævnt betoner den lingvistiske udsigelsesteori sprogets deiktiske markørers ”indholdstomhed”, der gør, at tegnene skifter betydning alt efter konteksten (derfor benævnes de også *shifters*, jf. Kyndrup 2009, 52). Denne betragtning synes altså at have bemærkelsesværdig forklaringskraft overfor salmen; ikke mindst grundet dens historiske bestandighed. Salmetekstens personlige pronomener kan siges at involvere den syngende i særlig grad, da salmens succes i nogen grad afhænger af, hvorvidt dens afsendere/modtagere magter at identificere sig selv med tekstens ”jeg” eller ”vi”.⁸³ Uffe Holmsgaard Eriksen har for nyligt behandlet salmen ud fra en udsigelsesteoretisk vinkel, og her opfattes salmens evne til at trække de syngende subjekter ind i sit diskursive univers som interpellation: ligesom salmesangerne approprierer salmeteksten, sker der også det omvendte, når salmeteksten gør sangerne til sit subjekt og dermed til udsigere af et bestemt budskab, og det kan være derfor, der ofte er modstand mod salmesang i skoler etc. (Eriksen 2013, 195).

Salmetekster viser sig ofte anvendelige på tværs af endog meget store historiske spænd, selv om deres øvrige handlingsmæssige univers hidrører fra en noget anden virkelighed end den, hvori den udsynges. Den udsagte udsigelse er historisk bundet, men dens reale udsigelse fluktuerer i tid og etablerer altid en ny ”nutid” ved sin udførelse. Det subjekt, der udsynger salmetekstens ”jeg” eller ”nu”, tilbydes herved ikke blot muligheden for at

⁸² Salmen er første gang medtaget i en salmebog i *Kirke-Psalmer udgivne til Prøve* (1845, 63). Denne tekst er, på nær ortografi, lig med teksten i den nuværende salmebog.

⁸³ Katrine Frøkjær Baunvig (2013) har foretaget en statistisk optælling af brugen af hhv. det singulære og plurale subjekt hos Grundtvig og påvist, at sidstnævnte forekommer hyppigere, således pegende på Grundtvigs betoning af salmens fællesskabskonstituerende karakter.

opremse et tidligere subjekts følelse eller erfaring på et tidligere tidspunkt, men også – og måske snarere – for selv at træde ind i rollen som referenten for disse *shifters*. Salmeordenes deiktiske markører har en dobbelt reference, som glider over i hinanden: den udsagte udsigelses historiske nutid overskrides og forvandles til den reale udsigelses faktiske nutid. At netop dette forhold har særlig relevans for Grundtvigsalmen, understreges af Grundtvigs tidligere nævnte inspiration fra østkirkelig teologi med de græske hymner. Her er det ikke mindst denne traditions betoning af det nutidige, det just-nu-pågående, der har fundet vej ind i Grundtvigs salmetekster. I den græske liturgi er det især hymnernes hyppige anvendelse af den deiktiske markør ”i dag”, som har inspireret Grundtvigs salmedigtning (jf. Thodberg 1983b, 180-184). Ved anvendelse af betegnelsen ”i dag” åbnes muligheden for, at der refereres lige fuldt til den aktuelle situation for udsyngelsen som til handlingens historisk situerede situation. Dette ”i dag”-aspekt er netop ikke historisk specifikt: det kan reaktualiseres igen og igen, og hver gang skiftes referenten ud med den pågældende dag, hvorved det muliggør en erfaring af, at de omtalte, fx bibelske, begivenheder sker *nu*. Her kan man hæfte sig ved, at ordet for den græske teologis betoning af ”i dag”-aspektet: *σήμερον* (*sêmeron*, ”i dag”) (Thodberg 1983b, 181) har stærkt slægtskab med det ord, vi bruger til at betegne den flygtighed, der præger den reale udsigelse eller en udførelse af et stykke musik. Ordet ”efemerisk” er en sammensætning af *ἐπί* (*epi*, ”omkring”) og *ἡμέρα* (*hemera*, ”dag”) og betegner altså etymologisk set noget, der så at sige ”undslipper dagen”. I Grundtvigsalmens specifikke tilfælde består der det paradoks, at det, der etablerer ”i dags” nutid og gennem udsyngelsen gør det virkeligt for det perciperende subjekt, samtidig er det, der undslipper subjektet (”epi”+”hemera”, det efemeriske): så såre man har sunget salmen, er den væk igen.

En tilgang som Davidsens er bestemt ikke blind for salmens karakter af sang fremfor ren tekst; tværtimod lægger hans tilgang en meget slående anerkendelse af salmeformens udsigelseskraft til grund: ”Salmen udsiges (synges) [hvorfor ikke bare ”udsynges”, kan man her spørge] og er som sådan en sproghandling i grundlæggende forstand helt uden hensyn til indholdet af det fremsagte” (Davidsen 2005, 144). Dog ligger hans eksplicitte fokus på salmens tekstlige og indholdsmæssige side (det ligger allerede i titlen, hvis ambition det er at bestemme salmen som *helligtekst*, Davidsen 2005, 144). Salmens reale udsigelseshandling beskrives som en ”somatisk sproghandling (hvor mund/tunge agerer)” (Davidsen 2005, 145),

og hermed sigtes der til sanghandlingen. Det er under denne handling, at afsender- og modtagerpositioner kan smelte sammen: ”Salmesangen som en form for højtlesning i fællesskab synes at repræsentere en synkretisme mellem disse to roller” (Davidsen 2005, 146). Imidlertid kan man indvende, at salmen ikke blot er oplæsning – den er sang, og dermed ikke kun recitation af en tekst, men ligefuldt recitation af en melodi. Hvilken konsekvens har det for de ovennævnte udsigelsesstrukturer? Her bliver problematikken om, at en tekst kan have flere melodier og vice versa, relevant; en problematik, der jo er særdeles relevant for Grundtvigsalmen. Eftersom melodier jo ikke i samme forstand som tekster besidder deiktiske markører, som sangerne kan ”træde ind i”, må der være en anden forklaring på det forhold, at når en sanger er vant til én ord-melodi-kombination, kan en anden kombination nærmest opleves som et overgreb, eller som om man bliver ”talt til” af en uønsket stemme.⁸⁴

Som nævnt muliggør Vandsøs begreb om en implicit enunciatør, som en forenet, abstrakt afsender af en sang, forståelsen af ord og melodi som ét samlet udtryk under sangens reale udsigelse. Herved understøtter den udsigelsesteoretiske tilgang til sangen min tidligere fremsatte tese om salmen som ét medium under fremførelse. Davidsen opererer med et tilsvarende begreb for salmen, den ”implicitte sanger” (Davidsen 2005, 153); herved forstås den modtager/afsenderrolle, som salmen selv foreskriver. Den ”reale” sanger – den konkrete, individuelle gudstjenestegænger i en given situation – må så tage imod denne rolle, og vedkommendes disposition for at gøre dette afhænger ikke (blot) af tekstens indhold, men af kombinationen med en melodi. Dette spørgsmål lader sig belyse af hymnologiens bredt anvendte begreb om salmens *indsungethed*: det anvendes ofte som vurderingskriterium for vellykketheden af ord-melodi-kombinationen i en salme, om den er blevet

⁸⁴ Dette ph.d.-projekts formål har ikke været udarbejdelsen af en egentlig kvantitativ empiri, der kan klarlægge nutidige salmesangeres oplevelser i forhold til forskellige ord-melodi-relationer i salmen, men jeg har haft et par lejligheder til at foretage uformelle vejringer af situationen. Jeg har været ansvarlig for to arrangementer, ét i regi af *Musikforeningen AkadeMidt* 31. juli 2011 og ét under *Teologiens Døgn* i Aarhus 14. april 2012, hvor et antal Grundtvigsalmer blev sunget, hver på to forskellige melodier, hvorefter jeg diskuterede forskellene med de fremmødte. Disse arrangementer efterlod det indtryk, at spørgsmålet om salmens ord-melodikombination har høj relevans i fleres bevidsthed, og at der kan forekomme stærke subjektive reaktioner på en ”forkert” kombination.

indsunget (se Kjærgaard 2003, 102 og Glahn 2000, 57) – et ord, der har en bemærkelsesværdig strukturlighed med udsigelsesbegrebet. Begge ords erkendelsesinteresser afspejler sig i de grammatiske komponenter i terminologien, præfikset og verbet.⁸⁵ Det er afgørende for udsigelsesanalysen at understrege, at noget bliver sagt *ud*. Det originale franske præfiks, ”é-” (en elideret form af ”ex-”) kan betyde ”fra” og ”ud”. Udsigelse konnoterer altså, at noget sendes fra individet og ud i et rum. I begrebet ”indsunget” er det omvendt: at en salme er indsunget vil sige, at en salme, forstået som en bestemt kombination af ord og melodi, har gennemgået en kollektiv tilegnelses- og tilvænningsproces i en bestemt menighed og dermed opnået en vis automatik. Termen sigter dermed til en udelukkende kontekstuel og receptionsbetiget (og altså *ikke* kunstnerisk og værkintern) kvalitetsvurdering af salmens melopoetiske relationer: dén tekst og dén melodi er den ”rigtige” kombination, ikke begrundet ved kunstneriske objektbeskaffenheder, men ved en art nostalgisk appropriation. Det at lade indsungethed være et vurderingskriterium for salmen indebærer derfor, at en del af dens kvalitet og anvendelighed først viser sig ved mødet med modtageren, altså ved dens evne til at lade sig indsynges. Denne kvalitet kan igen først lade sig etablere og iagttage over et vist tidsspand: det lader sig ikke forudsige, hvilke ord-melodi-kombination, der på sigt vil blive indsunget. Heri ligger der også en udfordring til idéen om, at et forfatterskab og et komponistvirke kan være ”kongeniale” i en transhistorisk forstand, hvorfor deres tekster og melodier vil udgøre den bedst egnede kombination i sang – sådan som det fx er blevet antaget om Grundtvig og Laub (bl.a. Thyssen 1994). Lawrence Kramer påpeger, at en eventuel konvergens mellem en digter og en komponist er historisk specifik: ”the possibility of convergence is a function of cultural history; there is nothing necessary about it at any time” (Kramer 1984, 15). I Grundtvigs overvejelser findes der ligeledes udtryk for det standpunkt, at en salmes kvalitet viser sig ved dens slidstyrke i mødet med sin modtager. I en brevveksling med Peter Fenger i 1843 angående deres (dog aldrig realiserede) planer om at udgive et salmebogstillæg, *Psalm-Blade til kirke-Bod*, udtrykker Grundtvig

⁸⁵ Med en sådan betragtningsvinkel lægger jeg mig op ad den lingvistiske metode, Benveniste også plæderede for, nemlig undersøgelsen af ords etymologiske udvikling som en måde til erkendelse om deres brug og dermed om deres betydningshandling. Det ses fx i slutningen til hans før citerede essay om etymologien bag ”rytme”.

betænkelighed ved optagelsen af Ingemann-salmer og spørger Fenger: ”er de *prøvede* hos Folket og har fundet særdeles Yndest? thi ellers tør jeg ikke vælge dem til kirke-Psalmer [...]” (Holm 2002, 33. Original kursiv). I en anmeldelse af en udgivelse af Kingos salmer i 1828 siger han om salmesangen, at

[...] den christne Menighed ikke synger for at opføre en Cantate til Applaus fra et Galleri, men for naturligt at *tilegne* sig et fælles, simpelt, levende og rørende *Udtryk* af Herrens Forjættelser, Aandens trøst og Guds Børns Hjerte-Lag! (Grundtvig 1828, 15 f. Mine kursiver)

Grundtvig prioriterer sangens bæredygtighed i mødet med sangerne højere end tekstfokuserede smagsdomme, og idet det gøres klart, at salmen ikke er koncertmusik, men en fælles *tilegnelse*, der skal udmønte sig i et *udtryk*, peger Grundtvig også på sangerens dobbelte afsender/modtagerrolle. Når denne ”prøvedhed” og tilegnelse, som Grundtvig taler om, har fundet sted, er salmen ”indsunget” og klar til at blive ”udtrykt” – eller altså udsagt. Det er bemærkelsesværdigt, hvordan det netop betones, at salmen ikke er beregnet på at etablere en koncertsituation med skarp adskillelse af afsender og modtager. Vandsø beskriver ligeledes, hvordan den reale/performerende udsigelse af musik ikke altid behøver være rammesat i konventionelle kunstformer, fx som ”koncert”, og her er eksemplet netop salmen:

Vores fællessang juleaften er ligeledes en performerende udsigelse. En udsigelse, hvori producent- og recipientpositionerne udgøres af samme individer, og hvor betydningseffekterne både peger ind i den tekstuelle narrativ og ud i det sociale og musikalsk konstituerede fællesskab, som man kan sige, narrativen om jul handler om. (Vandsø 2010, 98)

Også andetsteds hos Vandsø berøres kort det specielle forhold, at rollen som performer og lytter kan udføres af samme aktører, og igen er det karakteristisk, at det drejer sig om musikformer, som ligger ”udenfor den formaliserede koncertform” (Vandsø 2010, 95). Udsigelsesanalysen beskriver som sagt, hvordan den udsagte udsigelse tilbyder visse ”roller” til dem, der møder den – men det indebærer, at tilbuddet er frivilligt. I receptionssituationen mødes salmens ”fastfrosne” udsagn med modtagerens tidslige virkelighed, og modtageren skal her investere sig i sangen, for at en real udsigelse kommer i stand. I tilfælde, hvor denne potentielle ”udsiger”

af salmen vælger at undlade at gå ind på salmens invitation til at lade sig afsynge, ved at lade være med at synge med, dér er vi tættere på den formaliserede koncertsituation, hvor der i højere grad er en (konventionaliseret) kløft mellem de musicerende og de lyttende (i grelle tilfælde af mislykkelse mellem den implicite og den reale modtager af salmen kan organisten således ende med at være den eneste ”enunciator” af salmen). I denne proces risikerer salmen at miste sin identitet som fællessang.

Salmens *indsyngelse* er altså forudsætningen for dens *udsigelse* – og vice versa. De to modsatrettede bevægelser i begrebernes grammatiske struktur er operative: hvor noget i udsigelsen kastes ”ud” fra en afsender, skal omvendt i indsyngelsens tilfælde noget lempes ”ind” i en modtager og i et kollektiv af modtagere. Men udsigelsens erkendelsesmæssigt ladede differentiering mellem det perfekte participium ”-sagt” (der angiver afsluttet handling) og verbalsubstantivet ”-sigelse” (der angiver igangværende handling, udførelsen) deles ikke af det hymnologiske begreb. Der tales om, hvorvidt en salme er ”indsunget”, men knap så tit om akten for dens faktiske ”indsyngning” eller ”indsyngelse”. Det er vanskeligt at sige, om dette hænger sammen med den generelle akademiske forkærlighed for artefaktens mere håndgribelige ”udsagte” form; men uanset hvad kan man på linje med udsigelsesteoriens dualistiske differentiering slå til lyd for en opprioritering af salmens betydningshandling, dens ind- og udsyngelse.

Jeg antager, at svaret på spørgsmålet om, hvordan og hvorfor melodivalget påvirker salmetekstens udsigelse på trods af sin manglende semantiske kapacitet ligger i salmens indsyngelse; dvs. i dens gradvise accept og subsumering i det syngende kollektivs bevidsthed over tid. Tidligere fremdrog jeg hymnologen Ole Brinths betragtning, at salmeteksten har svært ved at ”ryste melodien af sig”. Lawrence Kramer har, angående vokalmusik generelt, fremsat det samme synspunkt, blot med modsat mediefortegn: En melodi kan bære så stærke konnotationer til ”sin” tekst, at ordene synes at klinge med på et mentalt plan, selv når blot melodien faktisk klinger; et fænomen, Kramer benævner ”speaking melody” (Kramer 2012, 32). Denne receptionsorienterede forståelse af ords og melodis indflydelse på hinanden har stor betydning for sangens udsigelse; Kramer taler om, at ordene ”mætter” melodien ved deres sammensætning: ”Once words have been joined to a melody, the words

seem to saturate the music so that the music can voice them afterwards even in their absence” (Kramer 2005, 128). Når først en tekst er blevet bekendt i samspil med en bestemt melodi er det, ifølge Kramer, som om disse ord udsiges af en virtuel stemme, når melodien klinger (Kramer 2005, 127). Vi kan derfor indenfor Kramers optik sige, at det, der ”taler” i salmemelodien kan være dens indsungne tekst, som klinger med på et virtuelt plan, selv når melodien tilsættes en anden tekst – og dette kan være grundlaget for oplevelsen af, at udsagn i ord og i melodi går imod hinanden. Det omvendte er så også tilfældet (jf. Brinth 2007): Når en bestemt Grundtvigsalme er blevet indsunget på en bestemt melodi, vil denne melodi klinge som en ”virtuel stemme”, der blander sig med Grundtvigs ord, selv når man blot læser teksten. Bliver man så præsenteret for en anden tekst-melodi-komposition, er det som om, der bliver gjort vold på de sammensmeltede udsigelsespositioner i salmen som sang. Kramer påpeger, at talen om forhold mellem ord og melodi ofte fokuserer på deres samspil i ”actual sound”, selvom en af de mest almindelige (dog underbelyste) melopoetiske relationer ligger på dette mere virtuelle plan: den implicite stemme, der klinger med (Kramer 2005, 127). Den samme betragtning ligger under min forståelse af salmens melopoetiske relation som emergent: I det omfang en bestemt ord-melodi-relation er blevet konsolideret på receptionsniveauet, lader denne relation sig ikke ”rense” eller føre tilbage til en tilstand, hvor det ene af mediernes udsigelse kan skilles fra det andet.

Den ovenfor udviklede teoretiske synsvinkel på sang og salmer er konstrueret med henblik på at danne basis og belæg for den melopoetiske analysetilgang, jeg anlægger på det i artikelsamlingen behandlede stof. Dette kræver naturligvis en klart defineret metode. Jeg har udviklet dele af en sådan i artikel I. Der behøves dog, inden dette, en systematisering og syntetisering, dels af mine begrundelser for metodevalg og mit analytiske fokus, dels af den anvendte terminologi og notationspraksis.

Melopoetisk metode

Niveauer for kontakt – niveauer for analyse

Mens afhandlingens teoretiske fundament har bestået af nyere tilgange, vil jeg i min udvikling af en metodisk tilgang konsultere positioner hentet i et bredere historisk perspektiv. Denne mere ”vidensarkæologiske” fremgangsmåde udspringer af min definition på sang som en handling, der udvisker den mediale grænse mellem ordene og musikken. I grundlæggende forstand er dette, som nævnt, ikke en nytænkning, men en tilbagevenden til en tidligere historisk attitude overfor sangens beskaffenhed, og derfor foretager jeg nedslag i forskellige perioders analysetilgange til forholdet mellem ord og musik i sange. På basis heraf syntetiseres min egen tilgang. Formålet med dette afsnit er således opstillingen af et konkret bud på en tilgang til melopoetisk metode i sanganalysen. Til dette formål henvender jeg mig til en subdisciplin, som findes indenfor både musikvidenskaben og den litterære poetik: metrik- og rytmeanalysen. Intermediale tilgange er præget af, at de involverede fagområder fremdeles er adskilte af institutionaliserede skel; dette eksistensvilkår sætter sig aftryk i en bred metodediversitet. Claus Clüver fremhæver, hvordan det interdisciplinæres problem influerer på analysetilgangene:

Until there are academics trained as students of intermediality, scholars engaging in such work are likely to approach a topic with the paradigmatic assumptions and the methods of their home discipline. (Clüver 2007, 34)

Eftersom hymnologi er et intermedialt felt, gælder denne metodepluralitet også her, ligeså vel som det gælder for hele det udvidede blandingsfelt i hvilket kunst og kristendom overlapper. I en indledningsartikel til tidsskriftet *Transfiguration*, som er rettet mod netop dette overlapsfelt, beskrives dette felts tværfaglige problematik: ”Problemet er imidlertid, at der findes en lang række emner, der *ikke kan behandles dækkende* af et

enkelt fag” (Petersen, Auken & Fleischer 1999, 8. Original kursiv. Jeg behandler disse forfatteres synspunkt yderligere i artikel V).

Man kan enten forholde sig til den manglende metodiske og analytiske konformitet med skepsis eller optimisme. Calvin S. Brown står for et godt eksempel på sidstnævnte. Det melopoetiske forskningsfelt kræver både litterær og musikvidenskabelig kompetence, og herom siger Brown:

There is no reason why these two forms of scholarship cannot be combined in the same person, and there are certain types of investigation for which this combination is essential. (Brown 1970, 107)

Jeg vil hævde, at sangforskning og, som en subdisciplin herunder, salmestudiet, netop må anlægge en sådan undersøgelsestype. Omvendt er der visse typer af tværdisciplinær tilgang til forholdet mellem ord og musik, som Brown udtrykker mistro til; det drejer sig her om studiet af de former, som ville falde under Wolfs ”covert” typer af melopoetiske relationer, såsom forekomsten af musikalske elementer i en verbal tekst. Enhver søgen efter sådanne abstrakte forekomster af musik i litteratur vil ifølge Brown uafvendeligt få metodiske problemer; den er “[...] bound to be opportunistic and rather unclassifiable in that it will combine all sorts of musico-literary approaches according to the exigencies of the particular subject” (Brown 1970, 106). Steven Paul Scher udtrykker et lignende forbehold i sin artikel ”Melopoetics Revisited” fra 1999, som blev genoptrykt i et bind af *Word and Music Studies*-serien. Her kritiseres tendensen til at anvende visse termer hentet fra litterær narratologi (fx plot, diegese og udsigelse (”enunciation”)) i melopoetisk analyse af musikværker, hvilket Scher ofte har fundet ”ultimately unconvincing” (Scher 2004, 478).

Jeg deler til en vis grad dette forbehold – Wolfs ”covert/indirect musico-literary intermediality” er en abstrakt form, som kræver metodisk forsigtighed over for fx metaforbrug og idiosynkratisk terminologipraksis (Wolf 1999, 70 – jf. det tidligere gengivne skema). Det skyldes, at det er vanskeligt overhovedet at eftervise tilstedeværelsen af denne type melopoetisk relation (fx anvendelsen af musikalske teknikker i rent tekstligt narrativ), hvorfor Wolf da også vier mange sider til en metode til at genkende og bevise eksistensen af typen ”musicalization of fiction” (Wolf 1999, 71-85). Tilsvarende skulle denne relationstype ifølge Wolf

også være vanskeligere at behandle analytisk end de mere direkte typer; jf. min afbildning af salmens korte vej i Wolfs typologi. Med andre ord: i tilfældet (salme-)sang er spørgsmålet om, hvorvidt der er tale om en melopoetisk relation, hinsides tvivl. Imidlertid mener jeg ikke, at sanganalysens tilfælde af den grund bliver mindre komplekst, som Wolf ellers antyder; og det skyldes, som tidligere påpeget, den kontekstuelle situation for kombinationen af tekst og melodi, som kan medføre sammenstød mellem æstetiske idealer. Brown fremsætter den holdning, at efter udskillelsen af musik og litteratur som distinkte kunstarter præsenterer deres kombination i det samme værk – nemlig et stykke vokalmusik – et særligt metodisk problem (Brown 1970, 102). Herved står han altså i opposition til Wolfs holdning til, hvilken type melopoetisk relation, der forvolder mest analytisk vanskelighed.

Kofi Agawu påpeger ligeledes sanganalysens metodediversitet, og her fremhæves tilgangen ad hoc-prægede tendens: den sanganalytiske litteratur er præget af individuelle ”læsninger” (Agawu 1992, 3). I øvrigt kritiserer Agawu, i lighed med mange af mine betragtninger, den latente logocentriske holdning, der gennemsyrrer den tilsyneladende dominerende analysepraksis med at tage udgangspunkt i en læsning af digtet og siden undersøge musikkens behandling heraf (Agawu 1992, 10). Blandt den intermediale sangforsknings tilgange udmærker Agawus system sig ved at være et ræsonnement over *analysens* betingelser (hvor mange andre blot opholder sig ved den abstrakte teoretiske relation mellem musik og tekst). Agawu giver altså en konkret beskrivelse af en melopoetisk sanganalysemetode, og han gør dette ved at opdele hidtidige tilgange i fire overordnede tendenser. Da disse således udgør et kondensat af sangforskningens metoder, vil jeg her opsummere dem.⁸⁶

Den første tendens i sanganalysemetoden er ”assimilationsmodellen”, som Susanne K. Langer (1953) vurderes den primære eksponent for. Det er den metode, der forudsætter at når ord tilsættes melodi, subsumeres de af denne og bliver ”musikaliserede” (Agawu 1992, 11). Denne adskiller sig derfor fra den anden typiske analysemodel, som antager at ord og musik i sangen er irreducibile til hinanden og ikke mister noget af deres oprindelige

⁸⁶ Agawus eget forslag til en konkret analysemetode (Agawu 1992, 10-29) opholder jeg mig i mindre grad ved, da det tager sigte på en narrativt orienteret og ”indholdsmæssig” fortolkning af sange, hvorimod jeg i denne afhandling ønsker at skabe fokus på de rent formmæssige omstændigheder, især på det rytmisk-metriske niveau.

identitet ved at blandes. Lawrence Kramer nævnes som repræsentant for denne tilgang, idet han tager specifikt afstand fra Langers idé om ordenes subsumering i det musikalske (Kramer 1984, 127). Agawu fremsætter en elokvent kritik af denne analysemodels implikation af, at sange kan analyseres ved at sammenstille analyser af ordene og musikken. For at analysen skal have forklaringskraft, behøver vi ”an equation in the form $X + Y = Z$ rather than in the truistic form $X + Y = X + Y$ ” (Agawu 1992, 6). Sangens identitet kan ikke udledes ved en simpel opremsning af dens bestanddele; analysens resultater må indebære en beskrivelse af inputtenes ”nye miljø” (Agawu 1992, 6). Agawus terminologi er interessant og determinerende for hele anskuelsen af ords og musiks eksistensvilkår som sang: de anses som ”inputs”, hvis formål er at indgå i et tredje miljø, nemlig sangen. Den tredje udbredte sanganalysemetode er en, der forudsætter, at ordene (grundet deres semantiske potentiale) er ansvarlige for betydningsproduktionen i sange, og musikken fungerer som understregning. Endelig er den fjerde ofte anvendte analysemodel den, der betragter ord og musik som selvstændige, men dog overlappende felter. Ifølge denne opfattelse forklares visse aspekter af sangen af ordene, visse af musikken og visse af deres sammensmeltning i sang (Agawu 1992, 7-8). Inden for dette firdelte resumé af sanganalytiske tilgange stemmer min egen tilgang gennem denne afhandling mest overens med den sidste model, da denne synes at give mest plads for min forståelse af sang som ét medium. Agawu fremsætter i indledningen et sangsyn, der er slående lig: ”we need to define song as a single genre” (Agawu 1992, 3). Idet han dog anvender termen ”genre” fremfor ”medium”, divergerer han fra min i det foregående opstillede definition på sang, ifølge hvilken sangbetegnelsen er for bred og generisk tværgående til at kunne udgøre en ”genre” (herunder udføre en konkret opgave i en retorisk situation). Endelig skal det nævnes, at Agawus tilgang anser idealet om korrespondens mellem ord og melodi for inadækvat og mangelfuldt (Agawu 1992, 12); her ligger han på linje med Cooks tidligere oplistede standpunkt om, at den mest interessante betydningsdannelse i mødet mellem medier som ord og musik først sker i interferensen, i brydningerne. En sanganalytisk metode må følgelig kunne afspejle dette.

Problematikken omkring sanganalysens metode(r) knytter sig især til det forhold, at sangen rummer forskellige niveauer, som analysen kan rette sin opmærksomhed mod. Op gennem historien skifter præferencen for, hvilket analyseniveau der vælges. Dette gælder i øvrigt det intermediale

område overhovedet; således påpeger Cook, at "the historical debate about multimedia is essentially a sustained quarrel about the right level at which to align media" (Cook 1998, 125). Lige så vel som relationerne mellem medier som ord og musik er historisk kontingente og skifter med tiderne, så skifter *attituden* (og dermed analysemetoden) til medieforholdene også. Analysemetoden er altså betinget af en specifik konteksts ideal; såsom den i salmeforskningen stiltiende, men udbredte præmis, at analysens formål er at klarlægge melodiens succesfuldhed i at forløse tekstens budskab. Siden der ikke er nogen nødvendighed i et sådant ideal, er der heller ingen grund til, at det ikke kan udskiftes.

Hvad angår strofisk og metrisk sang kan man, for overblikkets skyld, kategorisere de mulige kontaktplaner (og dermed sammenligningsniveauer) i følgende tre: den detailprægede kontakt mellem *partikulære* prosodiske og musikalske vendinger; den metriske kontakt på *strofeplan*; og endelig kontakten på "budskabets" eller det *idémæssige* plan. I mine analyser af Grundtvigsalmer i artiklerne i del II har jeg primært holdt mig til de første to. Meget af den hidtidige forskning i emnet har trukket på det tredje plan (jf. kongenialitetstanken); men de to "lavere" planer har også været diskuteret meget i kirkemusikdebatten. Den romantisk inspirerede meloditraditions tendens til at udhæve enkeltord ("punktkarakteristikken", dvs. mit niveau *ét*) var en hovedanke for kritikerne af den "æstetiske" kirkemusik, og hjemlen herfor blev hentet i niveau to, kravet om sangens overensstemmelse på strofeplan (Arnholtz 1952, 32). Imidlertid kan man hævde, at en salmemelodi, der er blottet for punktkarakteristik, langtfra altid undgår det "strofiskes problem" (det, at overensstemmelse i én strofe medfører uoverensstemmelse i næste). Selvom salmetekster så godt som altid er holdt i en fast strofisk form på det abstrakte metrum's plan, kan tekstens prosodiske niveau sagtens udvise en variabel from på tværs af strofer, der umuliggør en "strofeneutral" melodisætning. Når man derfor i sanganalysen lægger fokus på disse to første, formorienterede elementer, bliver spændingen mellem metrum og rytme et centralt aspekt, som bliver yderligere komplekst af, at denne dualisme findes både i ord og i musik som selvstændige medier. Jeg antager, at sangrytmen – blandt alle sangens mediale kontaktplaner – opbyder den mest konkrete mulighed for at recipere sang som *ét* medium – hvilket jeg vil fremdrage argumenter for i det følgende.

Rytme som sangens mediale krumtap

Der ligger hos Bernhart et klart spor af en anerkendelse af rytmen som en medieforenende kraft, idet han beskriver, hvordan ordene og musikken efter deres kunstsmæssige separation netop mødes hér og hviler på en fælles grund (Bernhart 2007, 90). I endnu højere grad gør Raymond Monelle sig til fortaler for relevansen af at vælge netop dette niveau som genstand for sanganalysen, jf. mit tidligere oprids af Monelles tilbagevenden til den antikke enhed af ord og melodi. Andetsteds har han i en bombastisk og inklusiv vending formuleret rytmen som samlingspunktet for alle sangens mulige analyseniveauer: sang er ”a single semiotic mode with its root in dance and its crown in semantics, the whole of which is characterized by a single feature: rhythm” (Monelle 1984, 229). Ifølge en sådan anskuelse vil ordenes og melodiers rytme udgøre det mest informative niveau, den melopoetiske analyse kan sætte ind på.

Naturligvis er rytmen ikke det eneste aspekt som ord og musik deler under sangens udførelse; andre oplagte fælles parametre er intonation og klang, som jeg derfor også forholder mig løbende til i mine analyser. Det musikalske aspekt, jeg har forholdt mig mindst til i mine analyser i artiklerne, er salmernes harmoniske strukturer. Selvom disse udgør en oplagt basis for en udfoldet analyse (der findes meget fintmaskede traditionelle metoder til analyse af samklange), mener jeg at harmonisk progression er af mindst relevans for den syngende, som jo under enstemmig fællessang ikke genererer andre af harmoniens toner end den øverstliggende, altså melodien. Kun i tilfælde, hvor jeg har vurderet at harmonien kan spille væsentligt ind i den syngendes bevidsthed og reception af den klingende sang, har jeg medtaget sådanne overvejelser (se artikel IV).

Der er dog selvfølgelig ikke vandtætte skodder mellem nogen af den klingende sangs forskellige bestanddele, og tonehøjde er en lige så håndgribelig del af sangens temporale modus som rytmen. Når jeg alligevel lægger denne afhandlings analytiske fokus primært på rytmen og metrikken skyldes det flere forhold. Rytmen er den del, der nemmest lader sig modificere under udførelse – og (derfor?) den del, der er mest sensitiv for ændringer af melodiers udtryk over tid. I sit pionerværk om forholdet mellem musik og litteratur behandler Calvin S. Brown rytme og tonehøjde i et kapitel, og vier klart mest plads på først nævnte (Brown 1987, 15-30).

Årsagen er, at intonation er af mindre betydning i poesi end i musik (Brown 1987, 29).⁸⁷ Her tænkes på den absolutte intonation – en fast, ufravigelig tonehøjde angivet af komponisten. Rytme er derimod en lige central del af musik og poesi. Monelle angiver, at opkomsten af den musikalske intonations løsrivelse fra sproget – så den fx kunne omfatte intervaller, som kun kan udføres af et instrument og ikke af den menneskelige stemmes rækkevidde – har været en central faktor i adskillelsen af ord og melodi i sange. Denne løsrivelsesproces har været medvirkende til udskillelsen af *melos* som et ikke-verbalt område, og senere dette områdes udvikling til *melodi* som en fuldt emanciperet udtryksform (Monelle 1992, 276). Det er denne selvstændige udtryksform, der kræver en absolut intonation, som ikke kan ændres uden at musikstykket skifter karakter. Ordnes intonation skifter derimod afhængigt af udførerens emotionelle sindstilstand (og, hvis det er en oplæsning af et digt: performative valg). Brown illustrerer humoristisk denne forskel på musik og ord ved at opstille den forestillede situation, at en udøver af et stykke klassisk kompositionsmusik pludselig skulle få den indskydelse at ændre lidt på tonehøjden for udtrykkets skyld:

What composer would not desert his baton for a butcher knife if he had a performer who, given ascending leap of an octave, might jump 9,7 degrees of the scale if he were excited, but only 6,43 degrees if he happened to be bored? Yet no one claims that the pitch relationships of speech are any more consistent than such a performer. (Brown 1987, 30)

Intonationen er således ikke i samme grad som rytmen til forhandling under sangens udførelse. Med udsigelsesteoretiske termer kan vi sige, at den er en mere ufravigelig del af komponistens indfældede udsigelse, mens rytmen i højere grad kan variere under den reale udsyngelse. Rytmen (den verbale og melodiske i samspil) er derfor den af sangens parametre, som er mest åben for interpretativ fortolkning under klingende udførelse.

Selvom rytmen åbenlyst er et fænomen, der er lige fuldt tilstede i musik og poesi, er der ikke blevet forstret mange systematiske forsøg på en samlet, melopoetisk rytmeteori. En vigtig undtagelse, om end noget bedaget, findes på dansk grund, nemlig Arthur Arnholtz' omfattende

⁸⁷ En udfordring til dette standpunkt udgøres af den tradition indenfor den litterære metrik, som af Richard Cureton benævnes "intonationalists" (Cureton 1992, 27).

afhandling *Studier i Poetisk og Musikalsk Rytmik* (1938). Arnholtz' tilgang er imidlertid grundlæggende komparativ: formålet er en sammenstilling af rytmens betingelser i hver af de to kunstarter. Præmissen er således, at der findes en forskel mellem dem – hvorfor der ikke er tale om en udvikling af et egentligt melopoetisk rytmebegreb. Dette giver sig udslag i Arnholtz' kongstanke, nemlig begrebet om birytmikken; denne defineres som ”*en dualisme saavel som en syntese mellem en abstrakt, normaliserende, m e t r i s k ramme – og en konkret, individualiserende, r y t m i s k udfyldning.*” (Arnholtz 1938, 75. Original kursiv). En sådan dualisme er til stede i ethvert rytmisk formet udsagn, i såvel poesi som musik – men det fremgår, at dualismen netop udfolder sig kunststartsdistinkt og dermed monomedialt: birytmikken foregår *inden for* grænserne af et stykke musik eller et stykke poesi. Således må man forestille sig, at når de lægges sammen i sang, bliver resultatet (mindst) tetrytmisk.⁸⁸

Birytmie-begrebet berører en af de mest centrale og prekære problematikker på dette område: spørgsmålet om definitionsforskellen på rytme og metrum. Jeg skal ikke forsøge mig med en udtømmende redegørelse for svarene på denne problematik, men i stedet argumentere for den position, jeg har valgt at arbejde ud fra. Her er Arnholtz' forklaring på forskellen på metrum/metrik og rytme (som han benævner ”de to æstetisk afgørende faktorer”, Arnholtz 1938, 75), ganske informativ – om end måske ikke opsigtsvækkende. En sådan forestilling om rytmens to planer – den konkrete forløbende strøm af sansestimuli, som ordnes af metrets mentale skema – kan allerede spores i 1600-tals kilder, såsom musikteoretiske traktater. Særligt oplysende er denne periodes tyske musikteoretikers begreb om tonernes/nodernes *indre* og *ydre* varighed (”*Quantitas Notarum extrinseca, & intrinseca*”, jf. Walther 1732, 507). Wolfgang Caspar von Waldthurn Printz' musikteoretiske skrift *Phrynis Mytilenaeus oder Satyrischer Componist* fra 1696 giver en udførlig forklaring af denne dualisme:⁸⁹ visse toner i takten *forekommer* længere end

⁸⁸ Jeg fremdrager denne betragtning i forbindelse med to salmeanalyser i artikel V, og refererer i denne forbindelse til en lignende tanke, fremsat mundtligt af Jakob Schweppenhäuser.

⁸⁹ George Houle gennemgår Printz' beskrivelse i detaljer og påviser, at hans opfattelse er repræsentativ ikke blot for den tyske, men også den internationale musikteori i perioden 1600-1800 (Houle 1987, 78-84).

andre, selvom alle tonerne er af samme længde.⁹⁰ Denne skelnen mellem rytmens reale plan og dens perceptionsplan ligner Arnholtz' beskrivelse af birytmikkens beskaffenhed – hos Printz forstås dualismen dog som hidrørende primært fra musikkens tekst, så det bliver tydeligt, at ord og melodi forstås som ét (melopoetisk) udtryk (jf. periodens tidligere nævnte forståelse af musik som et retorisk sprog).

En næsten endnu mere slående lighed har begrebet om rytmens ”indre og ydre” side med helt nylig musikteoris definition på forskellen på rytme og metrum (som dog mangler den melopoetiske dimension!). Igennem mine artikler i del II refererer jeg løbende til Justin Londons opklarende formulering (og jeg beklager dermed en vis redundans): rytme er det fænomenologisk tilstedeværende stof, mens metret er den kognitive perception af dette stof. Metret er således en bestemt form for opmærksomhed, mens rytmen er opmærksomhedens genstand (London 2004, 4). Denne opfattelse er i tråd med Lehrdahl & Jackendoffs indflydelsesrige *Generative Theory of Tonal Music*, hvor der skelnes mellem fænomenologisk og metrisk accent, således at:

phenomenal accent functions as a perceptual input to metrical accent- that is, the moments of metrical stress in the raw signal serve as 'cues' from which the listener attempts to extrapolate a regular pattern of metrical accents. (Lehrdahl & Jackendoff 1983, 17)⁹¹

Hvis man tillader sig her at forstå ”phenomenal accent” som nogenlunde synonymt med rytme, har vi her den samme definition på forskellen som Londons. I øvrigt understreges det, at metrets abstraktion ikke behøver være sammenfaldende med den fænomenologisk hørte accentuering (Lehrdahl & Jackendoff 1983, 18), og dermed er muligheden italesat for en interferens mellem rytme og metrum. En sådan interferens er ofte i den litterære metrikteori blevet beskrevet som en vigtig kilde til ekstraverbal

⁹⁰ ”Ferner ist zu wissen/dass die Zahl eine sonderbare Krafft und Tugend habe/ welche verursacht/ dass unter etlichen/ der Zeit nach/ gleich-langen Noten oder Klängen/etlicher länger/ etlicher kürzer zu seyn *scheinen*: Welches sonderlich wohl zu mercken/so wohl wegen des Textes/als auch wegen der Consonantien und Dissonantien” (Printz 1969, 18. Min kursiv).

⁹¹ Lehrdahl & Jackendoff opererer desuden med en tredje slags, ”structural accent”, som opstår ud fra harmoni og melodiføring, men den betragter jeg som mindre relevant for mit aktuelle argument (Lehrdahl & Jackendoff 1983, 17).

betydningsdannelse i poesi. Donald Wesling forstår metaforisk metret i digte som en saks, der klipper i den prosaiske mening – og fortolkerens opgave bliver da at identificere de signifikante ”scissoring points” (Wesling 1996, 74).⁹²

Således kan man observere, at forskellen på rytme og metrum som en forskel på et fænomenologisk præsent materiale og en mental perceptionsakt både går noget tilbage i tid og har været fremsat i både poetisk og musikalsk teori. En af de mest eksplicite advokater for nødvendigheden af et fagligt overlap mellem poetisk og musikalsk rytmeteori er Richard Cureton, som dog selv fokuserer på den poetiske side (1992). Med en undren over udeblivelsen af sådanne interdisciplinære tilgange fremsætter han det synspunkt, at begge former for rytme hviler på det *samme* princip (1992, 435). Min melopoetiske analysemetode støtter sig til denne holistiske rytmeopfattelse.

Den poetiske metrikteori har længe været udfordret af en tendens til at anskue disciplinen som unødigt og verdensfjernt pedanteri (Nicolaisen 1995, 217).⁹³ En af årsagerne hertil er givetvis, at der hersker den samme brede metodediversitet på dette felt som på det melopoetiske område.⁹⁴ Det intermediale teoriområde udgør en mulighed for at anlægge en fornyet synsvinkel, idet det både giver metrikken en vej ud af sit eksil som fortænkt litterær specialdisciplin og tilbyder en oplagt måde at forstå rytmens medialt tværgående karakter. Eva Lilja og Lena Hopsch repræsenterer metrikkens og rytmens indlemmelse i denne teoritradition (Lilja 2002 behandler emnet ”metrik og intermedialitet”, mens Lilja & Hopsch 2007 sætter rytmebegrebet i intermedialt perspektiv). Den mest illuminerende indsigt, der herved vindes, er opmærksomheden på rytmens mange

⁹² Dog, eftersom dikotomien hos Wesling er mellem *grammatik* og metrik, bliver hans modsætningspar mellem det kognitive og æstetiske, hvor metret forstås som det æstetiske (Wesling 1996, 69). Hermed afviger hans forståelse fra den ovenfor etablerede; især ved anvendelsen af ”æstetisk” der, taget i sin oprindelige betydning som sanseerkendelse, efter min mening ikke kan dække over metrets beskaffenhed.

⁹³ Et eksempel fra musikteoretisk hold på det tilsyneladende samme synspunkt (i fald man forstår rytme som fænomenet og metret som abstraktionen) findes hos Christopher Hasty, som i sin behandling af den musikalske metrik siger: ”But it must also be said that, to the extent the abstractions of analysis deny or suppress the creativity, spontaneity, and novelty of actual musical experience, analysis will have misrepresented music’s inescapably temporal nature” (Hasty 1997, vii).

⁹⁴ Cureton giver i sin indflydelsesrige bog et overblik over nuværende tilgange, hvoraf man kan få et indtryk af diversiteten (Cureton 1992, 1-75).

sensoriske aspekter – rytmen er ikke blot temporal men i høj grad også visuel og måske primært taktil (Lilja & Hopsch 2007, 361). Denne tilgang repræsenterer rytmeteorians ultimative overskridelse af faggrænser, og det er i høj grad en lignende metode, jeg med denne afhandling vil etablere overfor salme- og sangstudiet. Tilgangen besidder i øvrigt en besnærende kompatibilitet med Baunvigs tidligere nævnte tese om fællessangeres mulighed for at knytte en helt konkret hormonal kontakt gennem den fælles rytmiske handling: en salmesanger deltager i en fælles auditiv, visuel og i høj grad taktil fælles proces.

I sagens natur låner intermediale studier ofte termer og metoder fra andre fagfelter. Cook fremdrager anvendelsen af begrebsparret *parallelisme* og *kontrapunkt* inden for studier af multimediale relationer (Cook 1998, 114). I nærværende sammenhæng er sammenstillingen af disse to termer interessant fordi de er hentet fra hvert af sangens to relevante fagdomæner: poesien og musikken. I artikel V behandler jeg to Grundtvigsalme-tekster ud fra en monomedial version af det samme begrebspar, idet jeg stiller enjambementet op som en tekststil, der er modsat parallelismestilen: sidstnævnte skaber betydning gennem overensstemmelse mellem form og indhold; førstnævnte skaber betydning gennem modstrid. Man kan nu udvide terminologien til det intermediale plan, hvorved den kan bruges til at forklare noget om mediernes samspil; ikke mindst ord og melodi. Ved sammensætningen af ord og melodi (som distinkte kunstarter) vil disse to komme til at spille sammen på en måde, der befinder sig et givet sted på en skala mellem eurytmi og interferens. Igen vil en analytisk afklaring heraf afhænge af valget af analyseniveau; man kan tale om overensstemmelse og interferens mellem sangens medier på alle planer fra ordenes rytmiske kontakt til deres idémæssige udtryk. Sidstnævnte niveau er fx i fokus i Thomas Laubs kirkemusikalske arbejde (Laub 1920), og det synes at være hans ideal om en idémæssig overensstemmelse, som får ham til at tage afstand fra overensstemmelse mellem ord og melodi på det ”lavere” melodiske plan (fx tonemaleri). Denne lavere mediale kontakt er for Laub i modstrid med tekstens idé. Nicholas Cook har et opsigtsvækkende forslag til en definition på begrebet ”intermedia”: enhver medieblending forstås som ”multimedia”, men kun de tilfælde, som skaber en perciperbar *ny* dimensionen gennem selve medieinteraktionen, kan kaldes ”intermedia” (Cook 1998, 106). Hvis to medier indgår i en fuldstændig overensstemmende relation – en art medial

parallelisme ("cross-media isomorphism", Cook 1998, 62), kan mediemødet ikke skabe ny, emergent betydning.

Parallelismen som poetisk formprincip er ekstra relevant i salmestudier, ikke mindst Grundtvigsalmen, der gerne anvender gammeltestamentlige forlæg, og jeg har derfor i løbet af mine analyser i artikelsamlingen behandlet salmeteksten i forhold til dette begreb (se især artikel II og V). Grundtvigs anvendelse af parallelismeformen kan illustreres af hans tekst *Vor Herre! Til Dig maa jeg tye* (ca. 1840), som jeg har citeret et uddrag af ved indledningen til afhandlingen. Denne teksts specielle strofeform giver dens ord en særlig prægnans, især i de to korte verslinjer inden strofens sidste linje. Glahn anfører, at der blot findes to salmer med denne metriske udgang i *Den Danske Salmebog* 1953 (Glahn 2000, 60). I den i indledningen citerede passage er ordlyden samtidig interessant som udtryk for Grundtvigs poetik angående ligestillingen mellem ord og sang. Denne salmetekst er genstanden for Lise Helwegs fremanalysering af en V-struktur i Grundtvigsalmens form; dette indebærer blandt andet en parvis symmetrisk overensstemmelse mellem stroferne teksten igennem (Helweg 1977). Hans Hauge mener, at denne V-struktur grundlæggende er identisk med parallelismeformen og som sådan et af de mest udbredte og ældste poetiske formprincipper (Hauge 1992, 132-133; Hauges udlægning er i øvrigt interessant fordi han påpeger, at parallelismen *indebærer* kontrastmuligheden i sig selv). Parallelismeformen synes at findes på alle niveauer i de to korte verslinjer: de er metrisk identiske (hvilket virker ekstra påfaldende, når de er så korte) og de har næsten det samme ordindhold – blot to ord i hver linje er skiftet ud. Endelig er det semantiske indhold også parallelismatisk: "Ordet" beskrives som uforgængeligt i en litotisk vending ("Saa lidt"), som gentages i næste linje og derved, ved formmæssig såvel som idémæssig nærhed, forlener koret med den samme uforgængelighed som ordet.⁹⁵ På det prosodiske plan er de to korte, parallelismatiske verslinjer også så godt som identiske (selvom man kunne hævde, at "Saa" i anden linje kan

⁹⁵ "Chor" konnoterer ikke nødvendigvis sang – man kan tale i kor – men syntaksen i verslinjen om koret løber imidlertid over i næste linje (et parallelismatisk enjambement?) og fastslår, at der er tale om et "sjungende Folk". Det er altså vigtigt, at ikke bare forsamlingen, men den *syngende* forsamling, ikke skal gå til grunde. Derved kan man også hæfte sig ved, at beskrivelsen af koret vies kvantitativt mere plads i strofen end ordet.

tiltrække sig accentuering ved at være en gentagelse, og derved give ”Saa lidt” anden gang en spondæisk deklamerende karakter).

En sådan parallelismatisk struktur på tekstplanet kan mødes med en melodi på flere måder; basalt set kan melodien enten konsolidere parallelismens gentagelsesstruktur med ens melodiske fraser (Cooks ”tværmediale isomorfi”), eller den kan modarbejde verslinjernes korrespondens ved at fremstille de identiske tekstbider i to forskellige melodifraser, som derved kaster nyt lys ind over den gentagne del. Laubs melodisætning af denne tekst gør det sidstnævnte ved at hæve anden linje op i et højere toneleje (Laub 1918, 114). Omvendt er Laubs melodi til den anden Grundtvigsalme, der har denne metriske udgang ”Sov Sødt, Barnlille” (1844) et eksempel på det modsatte: her forlenes de to næste, korte linjer med samme melodi (Laub 1918, 96).

Den her skitserede melopoetiske tilgang, som forudsætter ords og melodis blanding på lige fod, behøver et sæt analytiske notationssymboler. Disse kan, på samme måde som mediesammenlignings-terminologien (fx ”parallelisme og kontrapunkt”), hentes fra begge faglige lejre. I min artikel I gennemgår jeg forskellige muligheder for melopoetiske analysesymboler; det følgende afsnit kan anskues som et anslag eller en udbygning af disse betragtninger.

Takt og tone: notation i melopoetisk analyse

Musikvidenskaben og litteraturvidenskaben har hver et notationssystem til rytmisk og metrisk analyse. Forskellen på dem er for det første, at musiknotation i udgangspunktet er beregnet som opførelsesanvisning mere end analytisk brug, mens de forskellige metriske symboler sjældent ledsager poetiske tekster uden for analysesituationen. For det andet udgør vestlig musiknotation et autoriseret system, og der er enighed om dets anvendelse, mens den litterære metrikanalyses metodepluralitet gør, at der er et bredt udbud af rytmiske og metriske symboler hidrørende fra de forskellige metodetraditioner. Den melopoetiske rytmeanalyse står således over for nogle muligheder: den kan enten anvende musikalsk notation eller litterære metriske symboler i sanganalysen (eller måske en blanding).

I artikel I gennemgår jeg nogle eksempler på, hvordan musiknotation er blevet anvendt i digtanalysen. Et sådant metodisk valg beskrives ofte som

udsprunget af et ønske om at løsne digtets rytme fra den litterære metriske skanderings skematiske jerngreb. Udover de i artikel I gennemgåede positioner udgør Northrop Frye et eksempel, idet han anvender nodeskrift i en række analyser af engelske digte, herunder blankvers af Shakespeare (Frye 1957, 251-268). Frye vender sig bevidst fra skanderingen af teksterne som pentametre og plæderer for at anskue versene som fireslagsrækker korresponderende med ordenes prosodiske rytme. Selv de steder, hvor han ikke anvender musiknotation, indordner Frye verslinjerne i en metrisk ramme med fire hovedaccenter for at vise, at digtet korresponderer med den mest udbredte musikalske taktart, ”common time” (Frye 1957, 255). Resultatet af denne tolkning bliver, at blankvers bliver til knittelvers: de fem hovedaccenter reduceres til fire, og de overskydende stavelser indordner sig herimellem. Selvom Fryes tilgang er af ældre dato, er fremgangsmåden ikke fremmed i dag. Runa Fanany, hvis analysetilgang jeg beskriver i artikel I, når frem til et lignende resultat med samme metode på samme empiri: Shakespeares Blankvers passes ind i en 4/4-ramme og får herved en noget anden rytmisk struktur end den, der ligger i pentametrets skandering.

Frye søger med sin metode tilbage til digtrecitationens klanglige rødder og til dens ”melos”-lighed (Frye 1957, 255). Ambitionen er at bløde op for den traditionelle skandering og frisætte digtets ”naturlige” rytme. Herved foretager han samme greb som senere Dan Ringgaard, der ”flytter fokus fra metrik til rytme” (Ringgaard 2001, 5). For Frye kommer den traditionelle litterære metode til kort: ”such a reading will bring out what the prosodic analysis could never do” (Frye 1957, 253). Der er tilmed en idé om, at ordinær metrisk analyse ligefrem kan misrepræsentere subtiliteterne i digtet. Bag metoden ligger altså et ønske om at fremhæve og bedre repræsentere digtets musikalitet – om at få løsnet op for metrikanalysens rigiditet. Imidlertid er faren ved denne metode at man overser, at den musikalske notation rummer en mindst lige så stor rigiditet; musikalsk notation står ikke i et mere loyalt forhold til den klingende musiks ”virkelighed”⁹⁶ end de litterære metriksymboler til digtet. Snarere tværtimod, vil jeg hævde. Bag forsøgene på at fremmane og beskrive digtets musikalitet ligger der åbenlyst en interesse, der kan beskrives som

⁹⁶ For nu at låne Laubs term om forholdet mellem klingende og skriftlig repræsentation af musik, som jeg også fremdrager i artikel III.

intermedial eller melopoetisk; i hvilken forstand er et digt som musik? Det kan se ud som om det er analytikerens faglige affiliation, der ligger bag tilbøjeligheden til at anvende et andet fagområdes analytiske apparat. Den nostalgi, som Lawrence Kramer observerede i musikkens og poesens interesse for hinanden (Kramer 1984, 3), skinner igennem i metriktilgangen: analytikeren længes efter (igen) at forstå og behandle digtet som musik. Her bliver da en af farerne ved interdisciplinariteten, at nostalgien for det andet medie kan overskygge ulemperne.

For den musikalske notations vedkommende er den klareste komplikation i analysesammenhæng den ekstremme specificitet, systemet i sin nuværende udformning besidder. Der synes at bestå et paradoksalt og omvendt proportionalt forhold mellem eksaktheden af de musikalske notationssymboler og den klingende udførelse: jo mere præcist og absolut, noderne forskriver fx tonens længde, jo mindre kan man være sikker på, at dette kan efterkommes præcist i udførelsen (jeg kommer nærmere ind på dette i artikel I). Den excessive præcision er imidlertid ikke et universelt træk ved den musikalske notation; som fx Peter Houle viser, daterer denne notationsform sig ikke mere end groft sagt et par hundrede år tilbage, hvor den afløste en mere tentativ musikalsk notationsform:

Articulations of meter and melodic figures in nineteenth- and twentieth-century music is carefully specified by the composer in his score, and if he has been lax in this regard, the deficiency is remedied by the editor of his collected works. The music's public appearance is, so to speak, with hair combed, buttons fastened and tie straight. Notation in the seventeenth and eighteenth centuries appears to be not so well groomed because of its greater reliance on the performer's traditional articulation formulas. (Houle 1987, viii)

Musiknotationens præcision på papiret forvandles til dens upræcished i udførelsen. Nicholas Cook har fremhævet det problematiske i, at nodeskriften fx forudsætter samme absolutte afstand mellem toner, som der er på et klaver (Cook 2000, 60). Notationens loyalitet kommer altså til kort overfor visse performative aspekter; Annette Vandsø siger om forskellen på lydoptagelse og nodeskrift, at sidstnævnte jo kun kan notere den lyd, som kan oversættes til den symbolske form, som det konventionelle musiknotationssystem har (Vandsø 2011, 76). Ved anvendelsen af

oversættelsesdiskursen italesættes her det forhold, at musikalsk notation og musikalsk udførelse ikke er det samme sprog.⁹⁷

Det er derfor, jeg i artikel I stiller mig skeptisk overfor nyere empirisk musikvidenskabelige udvikling af formler, der kan foretage statistisk måling af et stykke musiks rytmiske variabilitet ud fra noder (Patel & Daniele 2002). En sådan metode forudsætter, at det pågældende stykke musik har en ”grundform”, som i nogen grad lader sig repræsentativt gengive gennem nodeskrift.⁹⁸ Endnu mere problematisk bliver en sådan metode altså i et bredere historisk perspektiv. Efter min mening er metoden kun anvendelig i det omfang, den er sig meget bevidst om, at nodeskriften ikke repræsenterer ”musikstykket”, men derimod et øjebliksbillede af én blandt mange mulige udgave af musikstykket.

Salmen er en genre, som i særlig grad udsættes for variationer, idet den traderes over tid og i forskellige menighedsfællesskaber. Jo længere en salme kan dateres tilbage, jo flere varianter vil der være af dens form, såvel skriftligt som klingende; og her er det især rytmen, der varierer (jf. ovenstående gennemgang af rytmens mere efemeriske status end tonehøjden). Henrik Glahns omfattende registrant over danske salmemelodier siden reformationen giver et højst informativt billede af melodiernes vandring (Glahn 2000). For de melodier, der lader sig spore længst tilbage, kan der vise sig et temmelig varierende billede af dét, der ellers registreres og tituleres som den samme melodi (og her udmærker Glahns registrant sig ikke mindst ved at give melodierne koder, således at man omgår det klassiske problem med, at der henvises til en melodi med titlen på den tekst, den tilfældigvis var tilknyttet på et givent tidspunkt). I artikel V har jeg gennemgået Grundtvigsalmen ”Alt hvad som Fuglevinger fik” (1851) og bl.a. konstateret, at Grundtvig selv knyttede denne tekst til den melodi, som i dag er kendt under titlen ”O, kommer hid dog til Guds søn”. Denne melodi er, qua sin høje alder,⁹⁹ et typeeksempel på en

⁹⁷ Det vil være på plads her at bringe en apologi for min egen inddragelse af en del nodeeksempler i løbet af afhandlingen, hvilket kan virke inkonsistent med min kritik; fortrinsvist har jeg dog bestræbt mig på at anvende nodeeksempler for blot at ”citere” den pågældende melodi.

⁹⁸ Richard Taruskin har kritiseret den moderne opfattelse af, at klassiske musikværker har en ”terminal state”, som noderne og udførelserne må forsøge at gengive (Taruskin 1995, 71).

⁹⁹ Mallings IV daterer melodiens tyske forlæg til ca. 1530 (1964, 179).

salmemelodis forskellige udformninger op gennem tiden. Her er en sammenstilling af melodiens første to fraser, taget fra otte forskellige melodibøger fra den første officielle danske lutherske salmebog, Hans Thomissøns fra 1569 til nu:

Thomissøn 1569

Arrebo 1627

Kingo 1699

Breitendich 1764

Zinck 1801

Berggren 1853

Laub 1918

Koralbog til Den Danske Salmebog 2003

Sammenstillingen af salmemelodiens forskellige former tillader en sporing af dens ”etymomeliske” historie, for at låne et udtryk fra hymnologen Mattias Lundberg (2011, 259). Ingen af disse former kan siges at udgøre en ”grundform” eller en ”korrekt version”. Men hvis man udsætter hver af de ovenfor afbildede melodistumper for Patel & Danieles formel til at måle rytmisk variabilitet i musik på noder (Patel & Daniele 2002, B37), får man betydeligt forskellige resultater:

Forekomst i melodibog	nPVI-tal ¹⁰⁰ (grad af rytmisk variabilitet)
Thomissøn (1968, 274)	44,4
Arrebo (1981, 36)	39,2
Kingo (1967, 177)	43,7
Breitendich (1970, 135)	12,5
Zinck (1801, 67)	0 ¹⁰¹
Berggreen (1853, 27)	8 ¹⁰²
Laub (1918, 81)	31,4
<i>Koralbog til den Danske Salmebog</i> (2003, 290)	31,4

Der kan altså være meget stor rytmisk diskrepans mellem artefakter, som ikke desto mindre opfattes som den samme melodi. Denne variable karakter ved salmemelodierne er så udtalt, at man i den hymnologi-historiske litteratur kan finde vendinger, der antyder, at rytmen slet ikke opfattes som en del af melodiens integritet; således Carl Frederik Balslev,

¹⁰⁰ nPVI = normalized pairwise variability index. Jeg har i denne udregning anvendt en online omregner af nPVI-tallene; denne kan tilgås på http://www.nsi.edu/~ani/npvi_calculator.html

¹⁰¹ Indeholder to fermater af uspecificeret varighed.

¹⁰² Indeholder to fermater med en varighed specificeret af Berggreen.

der i 1934 forklarer, hvad der kendetegner en koralmelodi med lige lange nodeværdier (altså den isometriske koral, der vandt frem i det 18. århundredes rationalistiske syn på salmesang og kirkemusik, jf. Glahn 2000, 33): i en koralmelodi er rytmen (dvs. tonernes længde) den samme hele vejen, og derfor er ”denne Synge-Form [...] altsaa blottet for enhver Vanskelighed – hvis man kender Tonerne (Melodien)” (Balslev 1934, 24). Der synes at være en opfattelse af, at salmemelodien har en tonemæssig essens, som kan aktualiseres gennem højst forskelligartede rytmiske strukturer og stadig lade melodien bevare sin genkendelighed.

Tabellen over variabiliteten i melodien ovenfor kan opfattes som et tværgående nedslag i den historiske udvikling i den danske kirkesangs rytmiske udformning: Fra 1500-tallets frie, men dog antydningstvist regelmæssigt accentuerende rytme, til den rationalistiske periode repræsenteret mest rendyrket ved Zincks melodibog, der stod for et ideal om rytmisk uniformering, over Laubs reformarbejde for restaurationen af de skiftende rytmer, til i dag, hvor denne restaurering stadig mærkes. Hertil kommer, at melodians udførelse helt givet har varieret meget mere end disse skriftlige øjebliksbilleder.¹⁰³ nPVI-tallet for Zincks version af melodien er misvisende i forhold til udførelsen, da målingsmetoden i sagens natur ikke er sensitiv for fermaternes uspecificerede varigheder. Fermaten er således et godt eksempel på et tentativt rytmisk symbol, som ikke lader sig indkapsle i en eksakt analyse; og netop dette synes at have irriteret Berggreen, som i sin melodibogs forord indfører fermater af forskelligt udseende og med forskellig, *fastlagt* varighed (mere herom også i artikel II). Hermed fjernes altså den sidste rest af performativ frihed i notationen – og det bliver muligt at fastsætte den rytmiske variabilitet til et tal højere end 0 i Berggreens version, selvom alle toner har ens nodeværdi, som Zincks.

Det at rytmen varierer uden at melodien taber sin identitet skal langtfra betyde, at melodians rytmiske form ikke er en vigtig del af salmen

¹⁰³ Irene Bergheim bringer en transskription af en norsk salmemelodi som foresunget af en ældre norsk mand efter hukommelsen af dens mundtlige trødering og sammenligner dette med salmens forekomst i en norsk salmebog (Bergheim 2005, 141). Heraf fremgår den store forskel på en stiliseret nodeversion – og en nedskrift, der forsøger at være så deskriptiv som muligt overfor den mundtlige udførelses mange rytmiske subtiliteter (hvad det samtidig står klart, at den ikke kan – grundet den førnævnte oversættelsesbarrikade mellem musiknotation og den klingende lyd).

(tværtimod, nærmest); men det giver en indikation på, at den historisk specifikke metriske fortolkning af melodiers rytme, som er udtrykt i moderne, ikke kan gøres til genstand for en analyse med varig gyldighed. Melodiers rytmiske form er levende og fluktuerende, og den skifter med melodiers reale udsyngelse til forskellige tider. Det analytiske spørgsmål i artikel V er, hvorvidt denne melodi går med eller imod Grundtvigs tekst ”Alt hvad som Fuglevinger fik”, som begynder med en korjambe (- ∪ ∪ -). Melodiers historiske variabilitet taget i betragtning bliver dette spørgsmål ikke lettere at besvare ud fra noteteksten. Zincks koralbog var den rådende på salmens tilblivelsestid, men Grundtvig kan jo have haft en anden udførelsesform end den strengt isometriske i sinde (melodien forekommer dog ikke i nogen af de melodibøger, der er repræsentative for Vartovmenighedens melodi-repertoire; Rung 1868, Sanne 1875 og Kalhauge 1876). Fra et aktuelt receptionssynspunkt kan man sige, at melodien i sin nuværende rytmisk ambivalente form (med den tentative taktstreg, som er en genindførelse af en 1500-tals notationsform og angiver en ikke helt fastlagt taktart) holder sig åben i forhold til tekstens rytmisk-metriske interferens (jeg redegør i artikel V for, hvordan man kan forstå korjamben som rytmsens oscilleren mellem hhv. konformans med og brud med metret; således udgørende en mellemform mellem parallelisme og kontrapunkt på tekstformens plan).

Den materielle og spatiotemporale kontaktflade mellem ord og melodi ligger i tonevarighed og i metrisk placering. Det følger af min ovenstående definition (med London og Lehrdahl & Jackendoff), at sidstnævnte er et fortolkningsspørgsmål, grundet metrets perceptionsbundethed. Taktstregens indførelse og den faste taktart udgør en milepæl i metrikopfattelsen; ikke mindst i forhold til min udvikling af en melopoetisk analysemetode. I nodeeksemplet viser dette sig i skillelinjen mellem Arrebo og Kingo.¹⁰⁴ Efter at taktstregen er blevet obligat i musikalsk notation, er denne blevet styrket i sin præskriptive specificitet i forhold til udførelsen. For så vidt som man accepterer den tese, at et metrum i vid udstrækning er en fortolkning, repræsenterer en taktstreg en bestemt fortolkning af et rytmisk forløb. I notetekster, som hidrører fra komponisten af det pågældende musikstykke, er denne fortolkning

¹⁰⁴ Glahn redegør for, hvordan Kingos notationsform udgør et mellemstadium på vejen over til fast taktart og taktstreg (Glahn 2000, 25).

selvfølgelig komponistens; men når det drejer sig om transkription og lignende, er sagen en anden. Jeg har i artikel III beskrevet, hvordan to nedskrifter af Laubs melodi fra 1888 til Grundtvigsalmen ”O du Guds Lam” arter sig metrisk helt forskelligt; nærmest modsat. Her er en gengivelse af disse to; Laubs egen (Laub 1918, 131) og Birkedal-Barfods transskription (1914, 168):

O, du Guds Lam, med Kor-sets Skam! Som bar al Ver-dens Syn-der,
 7 der-fra al Trøst be-gyn-der. Mi-skun-de-lig for-barm du dig._____

15 O, du Guds Lam! med Kor-sets Skam du bar al Ver-dens Syn-der, der-
 21 fra al Trøst be-gyn-der. Mi-skun-de-lig for-barm du dig._____

Selvom det er den samme sang – både ord og melodi – repræsenteres her to fundamentalt forskellige realiseringer af den (se videre i artikel III). Det er primært taktstregen (som hos Laub er tentativ og ikke angiver fast antal slæg i takten), der gør forskellen.

Spørgsmålet om taktstregen udgør ligeledes en af de vigtigste skillelinjer i den litterære metriks metodevirvar: den grundlæggende teoretiske opposition består mellem en tilgang, som opererer med takt og en tilgang som opererer med versfodder (se nærmere i artikel I). Selvom angivelsen af en taktstreg i poetisk skansion kan forstås som en musikorienteret metodetilgang til poesien tror jeg, at den fortolkningsmæssige fastfrysning, som stregen fæstner i det rytmiske forløb kan være en ulempe for analysen. I artikel I nævner jeg en tendens til at metaforisere taktstreger som en ”fængsling” af musikken. I dansk salmeforskningskontekst har Arthur Arnholtz på lignende vis omtalt de rationalistisk prægede isometriske melodibøger – Zincks koralbog og den

efterfølgende af Weyse (1839) – som ”et statsfængsel af halvnoder” (Arnholtz 1952, 26). Disse er netop prægede af en strengt reguleret taktstregsbrug – med to halvnoder i hver takt, hver melodi, hele bogen igennem.¹⁰⁵

Selv hvis man ser bort fra de litterære metriktilgange, som opererer med takt, er udvalget af analytiske symboler stort. Der skelnes oftest mellem metrikkens ”digitale” vekslen mellem stærk og svag metrisk plads og rytmens mere ”analoge” grader af rytmisk accent. Ringgaard er blandt dem, der til førstnævnte anvender de klassiske antikke - og ∪ og til sidstnævnte accenttegnene ´ og ` til stærk- og bitryk (ingenting for svagtryk) (Ringgaard 2001, 34). Denne praksis har jeg i vid udstrækning også anvendt. Frank Kjørup anvender ”o” og ”O”, og når der skelnes analogt mellem grader af rytmisk accent: / for hovedtryk, \ og x for svagtryk (Kjørup 2003, 28-29). Richard Cureton opsummerer ”intonationsmetrikkens” udvidede brug af de diakritiske accenttegn ´ for primærtryk, ^ for sekundærtryk, ` for tertiærtryk og ˇ for svagtryk (Cureton 1992, 27). Fra et melopoetisk synspunkt er der god ræson i anvendelsen af disse diakritiske tegn. De græske accenttegn har sandsynligvis oprindeligt haft intonationsangivende rolle (fx ´ for stigende, ` for faldende og ^ eller ~ for melisme; jf. Allen 1968, 106-124). Jeg anvender derfor løbende accenttegnene. Hvor jeg anvender andre rytmiske notationsformer, vil disse blive redegjort for i den pågældende kontekst.

¹⁰⁵ Billedet på afhandlingens forside udtrykker samme idé om den ”fængslende” tendens ved notationens absolutte parametre (intonationens diastematiske angivelse og takstregens angivelse af absolut taktart). Jeg blev opmærksom på billedet, da jeg underviste et kandidatforløb om ”fiksering af musik og lyd” på musikvidenskab, Aarhus Universitet, i efteråret 2012, og en student anvendte billedet som illustration til en opgave i form af et blogindlæg om forholdet mellem fiksering og frihed i musiknotation. Bloggen er tilgængelig på <http://musikvidenskabet.dk/archives/musikalskkonceptionnotation>.

Ydermere er billedets fugletema i tråd med en meget udbredt metaforik på salmeområdet; sammenligningen mellem fuglevinger og salmemelodien eller sangstemmen. Grundtvig drager mange gange denne parallel, fx i sine salmetekster i Sang-Værk til den Danske Kirke. Således tales der om ”Røsten” som ”Ordets Vinge” (Grundtvig 1837, 176, 357 og 370), om sangen, der skal stige på ”Lærke-Vinger” (Grundtvig 1837, 161) og om ånden, der synger på ”Tone-vinger” (Grundtvig 1837, 635). Et af de mest oplagte eksempler er naturligvis ”Alt hvad som Fuglevinger fik”, citeret i artikel V. Videreføreren af Grundtvigs salmebog Fest-Psalmer, C. J. Brandt, omtalte desuden salmer uden melodier som ”vingeløse fugle” (citeret efter Nørfelt 1983, 16).

I omgangen med analysegenstande af ældre dato må man selvfølgelig være opmærksom på udførelsespraksissens diakrone ændringer; det gælder både ord og melodi i salmen. En del af analysemetoden i min artikelsamling udgøres af udredning af konstateringen af signifikant interferens mellem metrisk ramme og prosodiens rytmiske udformning. Det er blevet sagt om Grundtvig, at hans digtning rummer en del sådant, og undertiden tilsyneladende utilsigtet (således Fafner, der taler om ”de mange kejtede accentforskydninger” i Grundtvigs vers (Fafner 2000, 263). En særlig oplagt mulighed for forskydning mellem det metriske og det prosodiske plan i teksten udgøres af trestavellesords inkorporation i bisyllabiske strofeformer (Fischer-Jørgensen 2001, 149). De alternerende stærke og svage metriske pladser risikerer at ”trække” et trestavellesord ud af form; et eksempel herpå kunne være ordet ”Lovsyng” i tredje linje af første strofe i Grundtvigs tekst til ”Alt hvad som Fuglevinger fik” (se artikel V). Den prosodiske daktyl (lóvsyng) kan da fortolkes på to måder i mødet med den jambiske metriske ramme, som indtil da har været overvejende korjambisk: enten amfibrakificeres¹⁰⁶ ordet af metret (lovsýng), eller også bekræfter den prosodiske daktyl digtets korjambiske struktur (da ”Lovsyng Gud” danner en prosodisk korjambe). Her spiller historisk betingede udtaleregler ind; man kan ikke være sikker på, at den nuværende trykfordeling gjaldt på Grundtvigs tid; således er det ikke givet, at trykfordelingen ”lovsýng” udgjorde et brud på metret for Grundtvig.¹⁰⁷ Sådanne betragtninger modificeres imidlertid af receptionsaspektet. Uanset de prosodiske trykforhold på Grundtvigs tid vil de af salmeteksterne, som har overlevet indtil i dag (og gennemgået ortografiske tilpasninger til et nutidigt sprog etc.), opleves ud fra den aktuelle trykforholdssituation. En konstatering af en signifikant interferens mellem rytme og metrum er således relevant fra et receptionssynspunkt, selv om det ikke kan påvise, at den er tilsigtet fra Grundtvigs hånd.

Som det fremgår af artikel I er mit valg af mere tentative, ikke-præskriptive notationssymboler i metrikanalysen for en stor del baseret på

¹⁰⁶ Jeg tillader mig denne noget uskønne verbalsubstantivering af versfoden ”amfibrak” med præcedens hos Fafner, der undertiden taler om ”jambificeringen” af trokæiske digte (Fafner 1989, 128).

¹⁰⁷ Fischer-Jørgensen anfører, at der op til 19. århundrede har været en større anvendelse af trisyllabiske sammensatte verber med andetledstryk end i dag (Fischer-Jørgensen 2001, 437.)

et ønske om at holde fortolkningsmulighederne åbne. Jeg citerer i samme sammenhæng Bruno H. Repp (2007) for begrebet om melodiers metriske multistabilitet; det, at en melodi kan have flere lige gyldige metriske former på én gang. Denne fortolkningsmæssige multistabilitet (i rytmen, men også i andre henseender) er et aspekt ikke blot ved musikken, men generelt ved sangen som melopoetisk udtryk – og jeg ønsker at indfange dette i analysen.

Del II

Introduktion til artiklerne og deres indbyrdes relation

Artikel I (indsendt)

”Where to Draw the Line: Representation in melopoetic song analysis”, *Proceedings of the XII conference of Musical Signification* (under redaktion).

Den første artikel baserer sig på et paper holdt under konferencetemaet ”Music, Semiotics and Intermediality” i april 2013. Denne artikel udgør et konkret forslag til en sanganalytisk fremgangsmåde. Med hjemmel i det samme teorikorpus, som jeg har gennemgået i del I, bringes en kritisk gennemgang af nogle eksempler på anvendelsen af musikalsk notation i digtanalysen, hvorefter der argumenteres for implementeringen af poetisk-metriske symboler. Der afsluttes med en eksempelmanalyse af en reformatorisk salmemelodi, som er blevet anvendt på to tekster med modsat metrisk skema. Dette anvendes som argument for en anskuelse af sanges melopoetiske relation som åben for flere fortolkninger (metrisk multistabilitet).

Artikel II (peer reviewed)

”Tone-setting Sacred Words: Evidence of ideological polarizations in Danish 19thcentury church songs”, i *Ideology in Words and Music*, red. Heidi Hart, Kathy Heady, Hannah Hinz & Beate Schirmacher, Stockholm: Acta Universitatis Stockholmiensis (2014, under udgivelse).

Denne artikel blev til som følge af pragmatiske udviklinger i mit ph.d.-forløb; oprindeligt var tanken, at artikler af principielt intermedial interesse skulle være på engelsk, mens artikler specifikt om Grundtvigsalmen skulle

holdes på dansk. Imidlertid holdt Word and Music Association Forum en konference i november 2012 med temaet ”ideologi i ord og musik”, hvilket gav anledning til at gribe chancen for at indlemme min diskussion af den i høj grad ideologisk ladede danske kirkemusikalske debat i 1800-tallet i en international kontekst. Artiklen opsummerer de divergerende positioner hos A. P. Berggreen og Thomas Laub angående forholdet mellem form og indhold i kirkemusikken. Derpå følger nogle analyser af Grundtvigsalmer (primært ”Blomstre som en Rosen-Gaard”), og der konstateres en intrikat udnyttelse af poetiske virkemidler (enjambement, ikonisk billeddannelse etc), som imidlertid afspejles forskelligt af melodierne alt efter det kirkemusikalske ideal, de er komponeret indenfor. Artiklen konkluderer på analyserne ved at argumentere for det parataktiske syn på salmens melopoetiske relationer.

Artikel III (peer reviewed)

”Kirkesangen”, i *Ved Lejlighed: Grundtvig og genrerne*, red. Sune Auken & Christel Sunesen, København: Spring (2014, Under udgivelse).

Den tredje artikel er egentlig et kapitel i en antologi om genreforhold i Grundtvigs forfatterskab, og det kan derfor mærkes, at den er en del af et større argument; fx anfører jeg, at jeg ser min position som en forlængelse af Soltens kapitel. Der henvises her indforstået til Solten (2014b), som er et kapitel om Grundtvigsalmen i samme udgivelse. Her anser Solten Grundtvigsalmen som en menighedsytring; de, der skal synge salmen, må kunne identificere sig med den udsigelse, salmedigteren har indfældet i den. Det er denne tråd, jeg tager op, for at tilføje: salmemelodien har lige så stor indflydelse på salmens ”succesfuldhed” som salme (jf. også mine betragtninger i det udsigelsesteoretiske afsnit). Dette søges demonstreret i en række melopoetiske salmeanalyser, og der afsluttes med den betragtning, at salmens karakter af medial blandingsgenre gør, at der kan opstå ”indlejrede” genrer – som det var tilfældet med den såkaldte ”kirkelige romance”.

Artikel IV (peer reviewed)

”Hvor livs poesien iklædes musikalsk klædebon”: Mediale kontakt- og brudflader mellem ord og melodi, belyst ved den musikalske romances genrefusion med den litterære salme”, *Danish Musicology Online* 6 (2014).

Denne artikel tager temmelig direkte tråden op fra den foregående, idet den stiller spørgsmålet, hvad der sker, når sangens mediale planer, ord og musik, sammensættes af repræsentanter fra hver sin genre – sådan som det var tilfældet i den kirkelige romance. Med denne genrebetegnelse sigtes der til den type artefakt, der opstod, da komponister begyndte at sætte melodier med stærkt romantisk kunstmusikpræg til Grundtvigs salmetekster. Resultatet af dette blev netop af mange opfattet som en ”indlejret”, eller ligefrem i negativ forstand en ”indtrængende” genre, hvilket skyldtes, at salmegenren opfattedes som inkompatibel med romancegenren. Artiklen sammenstiller den del af hhv. medie- og genreteorien, som beskæftiger sig med overlappet mellem disse to begreber, for således at anvende kirkeromancens tilfælde som en case til at besvare spørgsmålet om, hvorvidt en medieblending kan medføre en gensidig overførsel af genretræk. I hvilken forstand kan man sige, at salmeteksten bliver ”inficeret” med romancetræk, når den mødes med en melodi fra denne genre?

Artikel V (peer reviewed)

”Salmeformens æstetik i ’Velkommen igjen, Guds Engle smaa’ og ’Alt, hvad som Fuglevinger fik””, *Hymnologi* 1-2 (2014), 18-33.

Denne artikel bringes til sidst, da den kan ses som det bredest perspektiverende indslag i del II; her adresseres salmens ofte problematisk opfattede forhold til kunstbegrebet. Eftersom salmen af mange defineres som en pragmatisk genre, hvis skønhed ligger i, at den opfylder et konkret kommunikativt formål, er det ikke sært, at dens relation til et moderne begreb om kunstens autonomi kan opleves problemfyldt. Følgelig er der undertiden blevet fremsat det synspunkt, at ”artistiske elementer” ikke

hører hjemme i salmen. Artiklen bringer analyser af to salmer, som for tekstens vedkommende synes at repræsentere hver sit ideal i dikotomien mellem kunstnerisk og brugs- eller folkelig digtning. Hertil kommer analysen af de forskellige melodier associeret med teksterne, og det viser sig, at tekstinterne karakteristika, som trækker i den ene eller anden retning på kunstskaalen, modificeres af melodien. Sluttelig argumenteres for, at salmens eventuelle æstetiske karakter ikke kan afgøres ud fra statiske tekst- eller melodiinterne egenskaber alene.

Where to draw the line **Representation in melopoetic song analysis**

Lea Maria Lucas Wierød

Aarhus University

A multimodal approach to song analysis

Musicology has always been puzzled with semantic questions: does music mean anything? The difficulty lies in music's inability to function referentially. One might say that literature suffers from the opposite problem: verbal texts contain a centrifugal tendency to direct the recipient's attention away from their artwork character (form) in favor of their referential message (content) (Kyndrup, 2011, p. 87). However, the specific case of poetry (as opposed to prose) often displays a certain quality that maneuvers attention toward the form of the message itself; a move notably termed "the poetic function" by Jakobson (1987, p. 69). This can be understood as a shift from a semantic ("what does it mean?") to a semiotic ("how does it mean?") point of view, which entails a similitude between the perception of music and poetry.

The premise of this article is that the investigation of songs can benefit from focusing on the modalities that poetry and music have in common. However, due to disciplinary borders, songs are mostly split into melody and text in analysis. Wolf (2002) notes that "(...) a song is, of course, more than a mere juxtaposition of words and music", suggesting that songs convey a semiosis that reaches beyond the mere sum total of components. Taking as a starting point the proliferation of interdisciplinary theories within the field of aesthetics, chiefly intermediality studies, this article seeks to describe this deeper layer of song by pointing to the possibility of (re)uniting the analytical fields. Thus, it is a contribution to the special branch of intermediality studies that is often referred to as melopoetics.

I suggest that rhythm is the most palpably shared component of words and music in performed songs. I regard song as a single (mixed) medium combining several modalities, of which the ephemeral and sequential quality of rhythm is the most significant mode. In this article, I will examine a number of ways in which poetic analysis of rhythm can be applied to music. The opposite approach – application of musical notation to poetry – has, as I will show, been taken some times before. My reverse approach, which also builds on previous similar undertakings, is motivated by two assumptions. Firstly, since the notational practice in poetic analysis is governed less by conformity than musical notation, it provides a freer and more variable pool to choose from. In its uncontested supremacy, western musical notation would arguably be more liable to freeze the analysis in a potentially inadequate way. Secondly, the historical origin of several of the symbols used in poetic rhythm analysis testifies to the

common offspring of poetic and musical notation, making my approach rather a reversion to former practices than an entirely new endeavor.

After a brief outline of the paper's theoretical background, I proceed to discussing some different approaches to song analysis while arguing that songs as multimodal objects can best be analyzed without the limitations of western musical notation symbols. Lastly, I employ an example in order to depict some possible principles of multimodal analysis of songs.

Theoretical background

The notion of “a song” as a specific category in everyday language seems unproblematic. There is a broad consensus on what kind of thing one is referring to when talking about a song. However, the word is too broad to denote a genre in the traditional sense.¹ Rather it functions as a trans-generic umbrella term covering several divergent musical genres (from a “lied” to a “rap song” etc.) as well as different types of literary text (the lyrics). This is probably because the components that constitute the song are media-specific rather than genre-specific: a combination of words and organized sound is all that is required to make up a song. Genre lines are drawn on a different level. They are the result of aesthetic evaluation and historically determined institutionalizations. Regarding “song” as an entity thus means focusing on media-specific rather than genre-specific features. Such an approach seems to be productive with respect to interdisciplinary analysis. Moser (2007) observed a difference in the perception of reading a poem versus listening to songs and thus made the point that songs cannot be studied while focusing only on one of the modes involved, e.g. the semantic content of the text. The study of songs must therefore, in this view, entail the pragmatic endeavor of describing what affect the media specific components, for instance sound and sequentiality, have on the reception of the song.

This broad definition of the song puts strong limits on the possibility of establishing an analytical terminology that applies to all songs. Toward the end, this article uses as an example a church hymn. As a consequence, the reflections will be targeted primarily at homophonic songs designed for community singing. It is my assumption that such songs, when put into function (i.e. when they are sung) represent an inseparable unity of words and melody. Rather than two distinct items aligned and merged, I regard songs as a congenial entity.

Such a perception of song, which really amounts to a return to ancient practices of regarding all recitation as a kind of sung words, is, admittedly, in danger of imposing an anachronistic method on the object of analysis. Since the Middle Ages and the Latin adaptation of the word (*melodia*), we have come to connect melody with distinctly musical features, as opposed to the ancient view of song as “merely” recited words and

¹ Genre has, since Aristotle, been viewed primarily as formalistic categories, although the last few decades have directed the notion of genre toward a more pragmatic definition, as for example Devitt (2000) sums it up.

as a natural part of human and cosmological existence (Ringer, 2013). Lawrence Kramer, in his book *Music and Poetry*, draws attention to the omnipresent tendency among poets to say: “in the beginning was the song”, thus conforming to the cosmic view on words and melody as a unity (1984, p. 1). He subsequently adds his own observation of what the consequences are of the two main constituents of song (words and music) being separated. He goes on to describing how the two art forms have ever since their separation taken turns in aspiring to the condition of the other in a kind of shifting ideological hierarchy.

From the point of view of biography or authorial intention, an endeavor to amalgamate the description of words and melody is in danger of neglecting the artistic expression in one of the components. It is hard to overlook the fact that a song in our day is mostly the result of at least two poetic wills: the one of the author and the one of the composer.

However, in this investigation of songs, I wish to focus on the state of the song in its situation of performance. When songs become embedded in performative context, they can no longer be meaningfully segregated into “text” and “melody”. In terms of the experienced performance, the song becomes one medium. Following the line of Elleström (2010) one might say that, during performance, song is one medium consisting of several modalities (whenever I apply the notion of “multimodality”, I am referring to Elleström’s definition of modality). When a song hits the sensory body, it is not perceived as “text” and “melody”, but as a single sounding substance. It is this uniform phenomenon that I want to subject to investigation.

The first question that, then, poses itself is: what are the modalities most obviously shared by words and melody in a song? Several authors think that it is the way in which both words and melody make tangible the otherwise unconscious flow of time by structuring it in rhythm. Symptomatically, Kramer’s ambition is to focus on structural rhythm as the shared property of music and poetry:

The overdetermined play of poetic connotation and musical combination would therefore cohere through the rhythm by which both turn time into form. (1984, p. 10)

Similarly, Bernhart states, when listing the ways in which words and music resemble each other, that:

An important dimension of contact in songs between the words and the music is the rhythmical structure, which implies segmentation, accentuation and duration. (2007, p. 88)

Rhythm analysis is equally an issue for the study of poetry and music. In either case, a persistent query is the relation between rhythm and meter. I follow the tradition, explicated by for example Justin London (2004), of regarding rhythm as something emergent or phenomenally present, and meter as a cognitive scheme.²

² London’s distinction is reminiscent of the distinction between phenomenal and metrical accent in Lehrdahl & Jackendoff (1983, p. 17), while they also add a third category, the structural accent.

It is arguably inevitable, in turn, when dealing with the intricate rhythm-meter distinction, to touch upon the relationship between orality and literacy. Richard Taruskin notes, while describing the beginning of western music history, that the invention of musical notation did not coincide with the invention of music (2005, p. 1). This is one argument for the rejection of the idea that musical notation is in any way a part of music itself on an ontological level; however, the existence of oral, non-written poetry before the development of writing would then also have to reject the notion of the written words as part of the poem. This is a more dubious claim. Kjrup launched the term “etymological fallacy” about the idea among some theorists of metrics that the oral connotation of the word “lyrics” points to the ontologically oral status of poetry (2003, p. 189). The broad range of versification mechanisms that seem to show only in writing contradicts the idea of poetry being primarily oral. Etymologically, the word for verse itself refers to the turning of the written line (Jakobson 1987, p. 145). It seems more acceptable to regard the auditory side of music as the “real” music and hence the score as a representation waiting to be actualized.

The hegemony of “visual culture” has been vastly criticised in the last decades, perhaps most prominently by Mitchell (2005) with the dictum that “There Are No Visual Media”. Nielsen (1996) has advocated more focus in analysis on the grounds that music is primarily auditory. He evokes dissociation from the false assumption that the musical score represents the “actual” music in a more objective way than listening. He ascribes this tendency to the idea that vision, by placing a distance between object and observer, is a more consistent and verifiable sense than hearing, and he explains how this emphasis in analysis on music’s written representation is an obstacle to understanding music as chiefly an interaction with a listener. Similarly, Honing notes about the field of empirical musicology that:

Existing theories of rhythmic structure are often restricted to music as it is notated in a score, and as a result are bound to refrain from making statements about music as it is perceived and appreciated by listeners. (Honing, 2002, p. 227)

I wish to focus on the auditory material of songs, as this seems to be the meeting point par excellence for the shared modalities of words and melody.³ Scholars concerned with the cross-field of words and music have discussed the question of how to represent such an auditory analysis in writing for a long time. I wish therefore to compare and discuss some of these theoretical and analytical approaches and thus contribute to the ongoing debate on this intricate topic.

Lehrdahl & Jackendoff have, moreover, been of (interdisciplinary) inspiration to the theory of Richard Cureton (1992), who joins the tradition of viewing poetic rhythm in light of the temporal properties of music.

³ However, Lilja & Hopsch argue that “tactility probably is the main perception type, speaking of rhythm” (2007, p. 361). While both the ear and the eye are involved in rhythm perception, the importance of the experiencing body cannot be ignored. Interestingly, this might apply especially to church hymns, the genre exemplified in this paper, because of the identical nature of the performer and recipient.

Analysing words like music or music like words

Calvin S. Brown (1970) and Walter Bernhart (2007) have given historical outlines of the scholarly approaches to the interrelation of words and music. They both mention the 18th century author John Steele, who makes a thorough attempt at developing a detailed system to depict the prosody of speech using modified musical symbols (Steele 1969). Although he is concerned with normal speech, his errand is somewhat overlapping with mine, since poetry is built of the material of natural language. In a nutshell, Steele's wish is to provide notational equipment that will enable us to preserve not only the meaning, but also the sound of language. In this sense, his work represents a desire to hold on to the ephemeral passing of time, which is more evidently presented by sound as opposed to writing. Here is an example of his proposal for a prosodic notational system (1969, p. 13).

The tales at the top correspond to the heads in normal musical notation, namely representation of quantity in time. The heads at the bottom designate accent, which is here understood as a moving or sliding of the voice. The form of the head, in an iconic way, shows which way the intonation is to slide. One can observe, then, that these heads bear a resemblance to the diacritical accent signs in for example ancient Greek writing. Interestingly, Steele notes this himself, stating that he did not intend this resemblance, but that the coincidence supports the usefulness of his system. He gives hints to the original meaning of the accent symbols, which today, when used in metric analysis, mean strong and weak rhythmic accent, but originally (also) designated movement of tonal pitch.⁴ Steele's system then amounts to a formalization or specification of the diacritical marks in that they are regulated in quantity and pitch, which renders their denotational quality no longer relative but absolute.

Other approaches of setting musical notation to speech have been made. In the tradition of "bar metrics"⁵ represented chiefly by Lanier (1911) and Heusler (1925-29), this particular method is important, since their approach to metrics is based on the idea that rhythm in poetry can be organized in bars like music. Recently, Fanany (2008) has shown an attempt at roughly the same thing. In her article, an example of the analytical

⁴ This is evident also in the etymology of the word "accent": "song added to speech" (Brogan, p. 3).

⁵ This is what Küper terms this tradition (1996, p. 393).

approach, which is a musical notation applied to a text sample from Shakespeare's *Hamlet*, looks like this:

The tendency toward extensive formalization in these examples is often anticipated by the authors who employ it. Steele warns that this “reducing of common speech to notes” should not be expected to be extremely accurate (1969, p. 14). Fanany brings the cautionary remark that her notational system can and will vary in performance (2008, p. 5).

Patel & Daniele (2002) made similar cautionary remarks in an empirical study of the relation between rhythm in language and music. They looked at rhythmic patterns in music to see if musical compositions reflected phonetic inclinations in the composer’s native language. Their method was to measure prosodic elements of language in terms of musical notation, and in doing so they noted:

However, measurement of actual musical performances raises a number of questions without simple answers. Most notably, which performance of the piece is to be measured, and how is this choice to be defended against all other recorded performances, each of which will differ in the precise timing of notes? (Patel & Daniele 2003, p. 40)

This reservation similarly points to the instability of the relationship between the very precise indications in musical notation and the actual freedom of articulation in performed music as well as in spoken language. Especially since musical notation in our time has become much more specified and loaded with information than earlier. In Patel & Daniele this might be less of a problem, though, because they limit their study to music composed after 1800. Musical notation has since this time generally had a greater degree of correspondence between written score and performance, for instance with regard to tone duration.⁶ Huron & Ollen (2003) represent a more precarious case in that they reiterate the study of Patel & Daniele (2003) while expanding the empirical range of samples to also include music reaching as far back as the 16th century. This is, in my view, problematic since musical scores from before circa 1800 cannot be expected to represent performance with the accurateness with which we are accustomed today. Houle (1987) points out that musicians of today often find it challenging to read musical scores from before circa 1800, because notes – while visually still appearing the same –

⁶ Perhaps the most significant proof of this is the discovery about a century ago that a large deal of music composed approximately between 1600 and 1800 was by convention expected to alternate between long and shorter tones even in passages written with equal note values in scores (the so-called “inégalité”, similar to the concept of “swing” in jazz). A lot of research testifies to this; important examples include Donington (1974) and Houle (1987).

simply did not denote the same things back then. One of the pivotal differences is that older scores presuppose a rhythmic freedom in performance that is actually comparable to the notation of popular songs today. As such, it seems very questionable to base an assessment of rhythmic variability on scores of this age. While this is a historical argument, it still points to the problems adhering to the highly stringent modern musical notation.

The study of poetic language has an analytical symbol system of its own that might be applied to music. Actually, it has several systems: the written representation of rhythm and meter in poetic language has had a turbulent history with many divergent contributions and proposals. Küper (1989) speaks of a veritable “Methodenwirrwarr” in the field of poetic metrics because of this state of unresolved authority in terminology. Cureton notes about the traditions of rhythmical analysis:

(...) historically, each of these analytical systems has been developed in relative isolation from each others (...) The result has been a huge body of writing, often useful in its particulars but lacking in coherence and consensus on just those issues that should constitute its most fundamental concerns. (1992, p. 7)

My conjecture is that this circumstance can be turned into an advantage for the purpose of multimodal song analysis.⁷ Musical notation offers only one representational system, but poetic theory of meter offers several, which makes it possible to select and/or assemble the most adequate. Furthermore, some of the symbols used in literary analysis of poetic meter today are so old that they transgress the time of the foundation of the institutional borders that led to the division of the fields of poetry and music – the division that made poetry and music “nostalgic for each other”, in Kramer’s words (1984, p. 3). It is the same division that made it meaningful, in the first place, to talk about the combination of words and music as an “intermedial” phenomenon, as indeed it makes no sense to connect songs with the notion of “inter”-mediality if one regards them as one coherent medium, as I have argued one should.⁸

Whether to draw the bar line

I put my focus in multimodal song analysis particularly on rhythm partly because, as mentioned, it is a focal point of the interrelation of words and music, but another reason is that it is arguably the one inherent musical feature that is most closely linked to performance. Compared to rhythmical variability, changes in harmony and melody seem to have a more radical impact on musical integrity.

From the point of view of rhythmic scansion and analysis in its written representation (whether the object be words or music), the crucial point seems to be the bar line. The bar line represents the notion of arranging free flowing rhythm in metrical

⁷ Küper himself also later welcomes the possibilities presented by this methodological multitude (1996, p. 6).

⁸ Bruhn has in observance of the specificity and therefore limited application of the term “intermediality” coined the term “heteromediality” as an overall term pointing to the mixed quality of all media, such as, in this case, songs (2010).

units. This is perhaps most obvious in musical notation, but it also shows when applied to poetic rhythm. The concept of bars can be thought of as the ultimate restriction on rhythmical freedom, as is illustrated by the fact that they are sometimes metaphorically compared to a prison. This is for example the case in Elaine Gould's vast book on the history of musical notation, for which she chose the homonymic wordplay title *Behind Bars* (2011).

The existence of bar lines implies the existence of anacrusis,⁹ which in turn, strictly speaking, excludes the idea of the metrical foot,¹⁰ since if one accepts the notion of bar lines, there can be only falling feet (with or without anacrusis). In poetic metrics, the division of poetry into bars is no longer common (Getty & Brogan 1993, p. 68), but in musical notation, the bar has been going strong since the Renaissance (Hiley 2013).

My assumption is that a downplaying of symbols that restrict performative freedom (by being too absolute, such as the bar line or the exact length of musical note and rest values etc.) would be beneficial for the representational faithfulness regarding performance of songs. This observation amounts to a curious paradox in that it states that the degree of representational information is inversely proportional to faithfulness: musical notation is at the same time too sensitive and not sensitive enough.

I wish to concretise my discussion above by employing as an example the church hymn "Nun komm der Heyden Heyland", which is Luther's reworking from 1524 of the Gregorian hymn "Veni Redemptor Gentius" (the German text and the musical notes are reprinted as facsimile in Luther (2011, p. 21), of which the following score example is a transcription).

The melody is a choralized reproduction of a Gregorian chant. My choice of this example is partly motivated by the intertextual flexibility of the melody. In Denmark, it became associated with a hymn text by N. F. S. Grundtvig. "Op dog, Zion, ser du ej,"

⁹ The position of the "bar metrists", in this article represented by Steele, Lanier and Heusler, amounts to a position in favor of the anacrusis, since their symbol system regards the first accentuated syllable as the starting point of meter, and any preceding unaccentuated syllables as, in a sense, lying outside or before meter.

¹⁰ The measuring in feet was common in both words and music in ancient Greek and Roman theories and thus makes up one of these "originally multimodal" systems for which this article advocates, as explained by Brogan (1993, p. 416).

with the authorized hymnbook in 1953 (Nørfelt 1983, p. 149).¹¹ This text has a radically different metrical structure. However, the melody seems to merge smoothly with both texts. This phenomenon can best be described by looking at the interplay of each of the texts with the melody.

The German text scans fairly uncontroversially as four iambs, in terms of verse feet (´ and ` denote strong and weak accent, respectively):

\ / / /
 Nu kom der Heyden heyland
 ~ - ~ - ~ - ~

One could argue that the deictic quality of the first syllable is inclined to give the beginning of the line a spondaic character. This, then, poses the question of how the words correspond to the beginning of the melody in terms of accent: in case the melody has an upbeat, this would put a damper on the recipient's disposition to interpret the first words as spondaic. The original notation of the melody, according to its historical context, does however not employ bar lines, and therefore it does not inform about circumstances of upbeat. This is, then, laid out to the interpreter; and the performative result, I would suggest, is likely to stem from a fusion of wordily and melodic rhythmical gestalt. But perhaps the overall iambic contour of the words would tend to imprint a feeling of upbeat on the melody.

The hymn text by Grundtvig falls in regular trochees:

/ \ / \ / \ /
 Op dog, Zion! Ser du ej
 - ~ - ~ - ~ -

When merged with the same melody, then, the words tend to pull the rhythmical structure of the tones toward its own trochaic regularity. Not even the strongly iamb-reminiscent upward leap of a fourth from note 3 to 4 in the melody seems to be able to contradict this. In the melody book from 1954, linking this melody with the Grundtvig text, the musical score is provided with bar lines and no up beat, advancing the impression that the melody should be interpreted as trochaic (Larsen & Wöldike 1954, 228).

The interaction of words and music in these two songs is likely to make the performative realizations of them quite different. If so, we then have a case of one melody being, in a very formal sense, turned into two different ones by alignment with

¹¹ The text is cited as it appears in the musical score from the appertaining melody book (Larsen & Wöldike 1954, 228).

words. Thus, I find that this song displays what the empirical musicologist Bruno Repp (2007) has termed “metrical multistability”, which is the capacity of some pieces of music to be equally open to more than one metrical interpretation without one of them being “correct”, much like the mechanism in ambiguous optical illusions. The observations made here could not have been derived from musical or textual analysis alone; they only show in a melopoetic analysis that regards song as multimodal.

References

- Bernhart, W. (2007). Words and Music as Partners in Song: ‘Perfect Marriage’ – ‘Uneasy Flirtation’ – ‘Coercive Tension’ – ‘Shared Indifference’ – ‘Total Destruction’. In J. Arvidson, M. Askander, J. Bruhn & H. Führer (Eds.), *Changing Borders. Contemporary Positions in Intermediality* (pp. 85-95). Lund: Intermedia Studies Press.
- Brogan, T. V. F. (1993). Foot. In A. Preminger, T. V.F. Brogan, F. J. Warnke (Eds.), *The New Princeton Encyclopedia Of Poetry And Poetics* (pp. 416-420). Princeton, NJ: Princeton University Press.
- Brown, C. S. (1970). The Relations between Music and Literature as a Field of Study. *Comparative Literature*, 22 (2), pp. 97–107.
- Bruhn, J. (2010). Heteromediality. In L. Elleström (Ed.), *Media Borders, Multimodality and Intermediality* (pp. 225-236). New York, NY: Palgrave MacMillan.
- Cureton, R. (1992). *Rhythmic Phrasing in English Verse*. New York: Longman.
- Devitt, A. J. (2000). Integrating Rhetorical and Literary Theories of Genre. *College English*, 62 (6), pp. 696-718.
- Donington, R. (1974). *The Interpretation of Early Music*. New York: St. Martins Press.
- Elleström, L. (2010). The Modalities of Media: A Model for Understanding Intermedial Relations. In L. Elleström (Ed.), *Media Borders, Multimodality and Intermediality* (pp. 11-48). New York, NY: Palgrave MacMillan.
- Fanany, R. (2008). The Musicality of Language: an Application of Musical Analysis to Speech and Writing. *Journal of Music and Meaning*, 7. Retrieved September 1, 2013, from <http://www.musicandmeaning.net/issues/showArticle.php?artID=7.4>.
- Getty, R. J. & T. V. F. Brogan (1993). Anacrusis. In A. Preminger, T. V. F. Brogan, F. J. Warnke (Eds.), *The New Princeton Encyclopedia of Poetry and Poetics* (pp. 68-69). Princeton, NJ: Princeton University Press.
- Gould, E. (2011). *Behind Bars: The Definitive Guide to Music Notation*. London: Faber Music.
- Heusler, A. (1925-29). *Deutsche Versgeschichte*. Berlin: Walter de Gruyter & Co.
- Hiley, D. (2013). Bar. *Grove Music Online*. Oxford Music Online. Oxford University Press. Retrieved September 3, 2013, from <http://www.oxfordmusiconline.com/subscriber/article/grove/music/01972>.
- Honing, H. (2002). Structure and Interpretation of Rhythm and Timing. *Machine Learning*, 3 (3), pp. 227-232.
- Houle, G. (1987). *Meter in Music 1600-1800*. Bloomington: Indiana University Press.

- Huron, D. & J. Ollen (2003). Agogic Contrast in French and English Themes: Further Support for Patel and Daniele. *Music Perception*, 21 (2), pp. 267–271.
- Jakobson, R. (1987). *Language in Literature*. Cambridge, Mass.: The Belknap Press of Harvard Univ. Press.
- Kjørup, F. (2003). *Sprog versus sprog*. København: Museum Tusulanums Forlag.
- Kramer, L. (1984). *Music and Poetry. The Nineteenth Century and After*. London: University of California Press.
- Küper, C. (1989). Metrik und Linguistik: einige grundsätzliche Überlegungen zu einem klassischen Methodenwirrwarr. In Norbert Reiter (Ed.), *Sprechen und Hören. Akten des 23. Linguistischen Kolloquiums Berlin 1988* (pp. 629-641). Tübingen: Niemeyer.
- Küper, C. (1996). Metrics Today II. *Poetics today*, 17 (1), pp. 1-7.
- Kyndrup, M. (2011). Mediality and Literature: Literature Versus Literature. In H.S. Nielsen & R. Kraglund (Eds.), *Why Study Literature* (pp. 85-96). Aarhus: Aarhus University Press.
- Lanier, S. (1911). *The Science of English Verse*. New York, NY: Charles Scribner's Sons. (Original work published 1880).
- Lehrdahl, F. & R. Jackendoff (1983). *A Generative Theory of Tonal Music*. London: The MIT Press.
- Lilja, E. & L. Hopsch (2007). Principles of Rhythm: Temporal and Spatial Aspects. In J. Arvidson, M. Askander, J. Bruhn & H. Führer (Eds.), *Changing Borders. Contemporary Positions in Intermediality* (pp. 361-375). Lund: Intermedia Studies Press
- Larsen, J. P. & M. Wöldike (1954). *Den Danske Koralbog*. København, Frankfurt: Wilhelm Hansen.
- London, J. (2004). *Hearing in Time: Psychological Aspects of Musical Meter*. New York: Oxford University Press.
- Luther, M. (2011). *Ein Enchiridion oder Handbüchlein geistlicher Gesänge und Psalmen* (C. Brodersen & K. Brodersen, Eds.). Speyer: Kartoffeldruck-Verlag. (Original work published 1524).
- Mitchell, W. J. T. (2005). There are No Visual Media. *Journal of Visual Culture*, 4 (2), pp. 257-266.
- Moser, S. (2007). Media Modes of Poetic Reception: Reading Lyrics versus Listening to Songs. *Poetics*, 35, pp. 277-300.
- Nielsen, S. K. (1996). Øje for øre. In M. Kyndrup (Ed.), *Formelle Rum, Æstetikstudier III*, Cambridge University Press.
- Nørfelt, H. F. (1983). *En ny sang i Danas mund: en registrering og vurdering af melodivalget før og nu til N.F.S. Grundtvigs a-salmer i Den danske Salmebog*. København: Haase.
- Patel, A. D. & J. R. Daniele (2002). An Empirical Comparison of Rhythm in Language and Music. *Cognition* 87, pp. B35-B45.
- Repp, B. H. (2007). Hearing a Melody in Different Ways: Multistability of Metrical Interpretation, Reflected in Rate Limits of Sensorimotor Synchronization. *Cognition* 102, pp. 434-454.

- Ringer, A. L. (2013). Melody. Grove Music Online. Retrieved September 1, 2013, from http://www.oxfordmusiconline.com.ez.statsbiblioteket.dk:2048/subscriber/article/grove/music/18357?q=melody&search=quick&pos=1&_start=1#firsthit.
- Steele, J. (1969). *An Essay Towards Establishing the Melody and Measure of Speech* (R. C. Alston, Ed.). Menston: The Scolar Press Ltd. (Original work published 1775).
- Taruskin, R. (2005). *The Oxford History of Western Music. Vol 1*. Oxford: Oxford University Press.
- Wolf, W. (2002). Intermediality Revisited: Reflections on Word and Music Relations in the Context of a General Typology of Intermediality. In S. M. Lodato, S. Aspden & W. Bernhart (Eds.), *Word and Music Studies. Essays in Honor of Steven Paul Scher and on Cultural Identity and the Musical Stage* (pp. 13-34). Amsterdam/New York, NY: Rodopi.

Tone-setting Sacred Words: Evidence of ideological polarizations in Danish 19th- century church songs

Lea Maria Lucas Wierød, Aarhus Universitet

This article deals with the interplay of form and content in texts written by the Danish hymn writer N. F. S. Grundtvig, as well as with the hymnological ideologies that have formed the basis of their tone-settings. During Grundtvig's time and after, there was a debate about this subject in Denmark. The question was raised about the extent to which music should affect the meaning of words in church songs. Grundtvig's texts in particular inspired differing tone-settings. I argue that Grundtvig's poems, through the prioritizing of poetic moves such as iconic imagery and significant enjambments, assign a considerable role to the meaning of poetic form. On this basis, I investigate tone-settings of his poems for evidence of ideological oppositions, especially those concerning the question of how much melody is allowed to contribute to or interfere with the content of the text.

The ideological relation between words and music is a vast field of inquiry.¹ When the genre in question is the church hymn, the matter is particularly complicated because it also raises the issue of what can be accepted in church. In the following pages I will address the Danish hymnological debate that took place in the 19th and early 20th centuries. This particular period witnessed an intense debate between those concerned with hymnology in Denmark: pastors, hymn writers, composers and church musicians etc. The debate was largely centered on the Danish hymn writer Nikolai Frederik Severin Grundtvig, whose immense oeuvre of church hymns provoked a veritable boom in the composition of melodies. This has left Denmark in the peculiar situation of having multiple—and often very diverse—melodic options that were inspired by and composed for the same hymn text.²

¹ Brown, Bernhart, and Kramer all give historical outlines of the shifting ideologies in the relation between words and music, as well as in the scholarly approaches with which they have been examined. Calvin S. Brown, "The Relations between Music and Literature as a Field of Study," *Comparative Literature*, 22, no. 2 (1970), 97–107; Walter Bernhart, "Words and Music as Partners in Song," in *Changing Borders. Contemporary Positions in Intermediality*, edited by Jens Arvidson, Jørgen Bruhn, and Heidrun Führer (Lund: Intermedia Studies Press, 2010), 85–95; Lawrence Kramer, *Music and Poetry: the Nineteenth Century and after* (Berkeley: University of California Press, 1986).

² Hymnologist Peter Thyssen states that 270 out of 790 church song texts in the current Danish hymnal have alternative melodic options, and he attributes this phenomenon to the rise of

The ideological positions in this debate seem to revolve around a traditional discussion of content versus form. Since hymn texts are generally strophic, metrical, and rhymed, the organization of the semantic content of the texts is relatively restricted by their formal structure. And, of course, both form and content in texts can in turn be modified by the form of the melody. Whether melody may also have “content” in the referential sense is a somewhat trickier semiotic question, but the point remains that the dichotomy—and therefore the contest—exists on several levels. This article is concerned with form on two levels: that of text-inherent form versus text-semantic content, and the “higher” level of melodic form versus text. My assumption is that the degree and distribution of formal artifices in a hymn text are likely to influence the way composers choose to tone-set a specific text. Of course, this only applies to melodies composed with a particular text in mind. Pre-existing melodies that are put to new texts obviously do not reflect concrete content-form interrelations in this text. My analyses in this article are concerned with determining traces of the poet’s (Grundtvig’s) ideological approach to the role of form in relation to content and, subsequently, the ideological approaches of his texts’ tone-setters.

I shall start with a few remarks about the historical discourse on the subject, which will then provide a framework for some case studies. The main example is the church song “Blomstre som en Rosen-Gaard,” while a few other analytical examples will broaden the scope of my analysis.

Terminology: Church Song as a Contextual Genre

The subject of this article provides a terminological challenge in an international context. The word used in Danish to denote an instance of the church hymn genre—*salme*—does not have a precise equivalent in English, as the word “psalm” outside of Scandinavia tends to refer to the collections of poems in the Old Testament traditionally ascribed to King David. The closest English synonym for *salme* would be “hymn.”

For my specific purpose here, it may be useful to look at the German term for the genre: *Kirchenlied*. This word is less loaded with semantic baggage, as it “merely” means a church song. Thus, it indicates a genre whose inclusion criteria are determined by contextual circumstances rather than by text-inherent contents, a quality that makes the word suitable when investigating church songs in use. As community singing during services, church songs are always mediated as a conjunction of words and melody; one might therefore say that the inclusion of the genre’s location and situation into the very term proposes an intermedial understanding of the genre, in the sense that the very space in which this genre is uttered becomes, so to speak, part of its

new original melodies that came along with Grundtvig’s poetry. Peter Thyssen, “Alternative salmemelodier—et dansk fænomen”, *Dansk Kirkesangs Årskrift* (2006).

enunciation. Scholars dealing with intermediality studies have noted the particularly intermedial quality of liturgical practices; I shall return to this later.

The emphasis on context and function is of special importance to my purpose, because there is a particularly clear prioritization of such genre traits in Grundtvig's speculations about the poetics of church songs. He often uses the word *Kirkesang* instead of *Salme*, and he titled his collection of church songs *Sang-Værk til den Danske Kirke*, which strongly indicates that for him, church songs are never just texts—they are songs meant to be sung in churches.³ The term “church song” shall thus henceforth be employed to refer to the intermedial genre of a song sung in churches.

Two Contrasting Voices in Danish 19th-Century Hymnological Ideologies

Among those engaged in church music practices, a fierce debate on the relationship between religion and aesthetics gradually built up during the 19th century and culminated with the works of Danish music historian Thomas Laub in the early 20th century. The great impact of Laub's ideological position determined Danish church music practice to a large extent until the beginning of this century.

The ideology of the preceding rationalist period, which gave birth to stiff, isometrical choral melodies,⁴ was the precondition for consequent efforts to break free from monotony and introduce liveliness into singing practices in churches.⁵ There turned out to be many different approaches to achieving this goal, however. One important contributor to the debate was the composer A. P. Berggreen who, in 1853, compiled the first church song melody book to be inspired by Grundtvig's poetry and thus introduced the new praxis of setting multiple original melodies to the same text.⁶ He provided a brief treatise in the foreword concerning his views on church musical matters, which can be seen as the opening of the debate about church song melodies in Denmark. At an ideological level, the thoughts

³ Nikolai Frederik Severin Grundtvig, *Sang-Værk til den Danske Kirke, samlet og læmpet af Nik. Fred. Sev. Grundtvig, præst*, (København: Wahlske Boghandels Forlag, 1837). The genre designation *Kirkesang*, which would translate directly as *Kirchenlied* or “church song” is also used by Grundtvig to describe his approval of Luther's achievement in introducing community singing in the mother tongue. Grundtvig, “Haandbog i Verdens-Historien,” in Begtrup, Holger, *Nik. Fred. Sev. Grundtvigs Udvalgte Skrifter* vol. 7 (København: Nordisk Forlag, 1908), 569.

⁴ Especially represented by the choral book of H. O. C. Zinck, *Koral-Melodier til den Evangelisk-Christelige Psalmebog* (København: Det kgl. Vaisenhusets Forlag, 1801).

⁵ Jørgen Kjærgaard, *Salmehåndbog I* (København: Det Kgl. Vajsenhus' Forlag, 2003), 142ff.

⁶ Andreas P. Berggreen, *Melodier til den af Roeskilde-Præsteconvent udgivne Psalmebog og til 'Evangelisk-Christelig Psalmebog', udsatte for fire Syngestemmer, for Orgel eller Pianoforte* (Kjøbenhavn: G. G. Iversen, 1853).

expressed here touch on a few dichotomies that are of importance for the entire debate. The difficult-to-translate (and for Grundtvig essential) Danish notion of *Folkelighed*⁷ is juxtaposed with the notion of the *kirkelig* (ecclesiastical). In an often quoted chiasmic passage, Berggreen states that while a church song should always possess the quality of “folkelighed”, it does not mean that all melodies possessing “folkelighed” are necessarily suited to be church songs.⁸ This is stated both as a warning and as a critique of the contemporary practice of singing Grundtvig’s hymn texts to vernacular folk tunes.⁹ In Berggreen’s view, this amounts to a deplorable infusion of profanity into the sacred situation of the ritual.

Also important to Berggreen’s text is his consideration of the function and adequacy of art and aesthetics in religious contexts. Berggreen builds on the premise that music has an undeniable expressive capacity and function. The purpose of music in the church is to create a religious mood (*Stemning* in Danish, corresponding to the German *Stimmung*) in the individual. He observes and deplores a general disregard in his time for church music in favor of a one-sided trust in the power of words. To him, once lively church singing is dying out, and what is needed is a rediscovery of the power of music.

At the core of these dichotomies between words and music, as mentioned earlier, lies the old battle of content versus form. This same fundamental issue is also discussed in the works of Laub some seventy years later, although these two important debaters have somewhat divergent views on the matter. Berggreen was part of a larger movement towards the implementation of secular romantic musical styles in Danish church music: his purpose was to advocate the expressive power of music in a religious context. Laub’s quest is the opposite: in his view, too much gross secular sentiment had sneaked into the church through the usage of melodies with too expressive a form and affect, and this needed to be cleansed away. Like Berggreen, he draws on the metaphors of life and death in his description of the problem. But whereas in Berggreen’s view, music in the church was dying out, Laub felt the urge to condemn strongly what he considered to be the predominance of aesthetics in church services at the expense of the preaching of the word. In Laub’s view, the style of romantic church music had pushed aesthetics into the foreground where it did not belong at all. He completely disapproved of Berggreen’s idea that church music should have the function of inducing the right sentiment. He wrote that “[s]entiment

⁷ Borish addresses Grundtvig’s concept of *folkelighed*, deeming it “virtually untranslatable” and providing an English interpretation of its implications, which includes such adjectives as “simple,” “unassuming,” “of the people,” “consistent with the idea of equality.” Steven Borish, “The Concepts of ‘Folkelighed’ and ‘The Folkelig’”, *Folkevirke* 51, no. 3 (1996), 14.

⁸ Berggreen, *Melodier til den af Roeskilde-Præstecollegium udgivne Psalmebog og til ‘Evangelisk-Christelig Psalmebog’*, vi.

⁹ Henrik Glahn, *Salmemelodien i Dansk Tradition 1569–1973* (København: Anis, 2000), 40.

should not be created at all; it is already there, in the congregation's relationship to the words."¹⁰ Anything in the melody that does not support the meaning of the words is intolerable and turns the service into a concert.

These life and death-metaphors play an ideological role in Laub's assessment of Berggreen's project. Berggreen's endeavors to revitalize church singing by encouraging the implementation of melodies in the aesthetic style of the period are in the same text compared very graphically to the idea of a carriage with a span of two horses drawing in opposite directions. "Will not the carriage end up in the ditch where the strongest, the living horse is drawing?" he asks rhetorically.¹¹ Interestingly, both debaters are concerned with making the carriage (i.e. the liveliness of the church song) with the two horses (the "form-horse" and the "content-horse") move forward, but in Berggreen's view the aesthetic, expressive, "form-centered" horse is considered to be sick, and in Laub's opinion, it is a runaway. This demonstrates that even though those concerned with questions of hymnology often have the same goal, the means considered appropriate by such commentators could be quite diverse. Even within a single perspective, moreover, inconsistencies can appear. Thus, Berggreen advocates an increase in the awareness of "live execution" as a means of this famous revitalization of church song, but at the same time calls for a number of exact time restrictions on the fermata—the one symbol in musical notation that allows total performative freedom regarding duration.¹²

To illustrate my point, I shall discuss one main example and a few other case studies of texts written by Grundtvig and set to melody by various composers. The samples are chosen from songs for which, in my view, the question of content versus form is particularly relevant.

The Church Song "Blomstre som en Rosen-Gaard"

The church song "Blomstre som en Rosen-Gaard" was first published in 1837.¹³ Paraphrasing a prophecy in the book of Isaiah, chapter 35, this song is now a popular Danish Advent church song (and sometimes it is also sung at Pentecost), but its presence within church songbooks has experienced a somewhat turbulent history. In 1889, pastor Prael, one of the pastors responsible for the acceptance of new church songs in a South Jutlandic church songbook made the following statement about the song:

¹⁰ Thomas Laub, *Musik og Kirke*, (København: Aschehoug Dansk Forlag, 1920), 171. Translation here and in the following by the author of the article unless otherwise indicated.

¹¹ Laub, *Musik og Kirke*, 147.

¹² Berggreen, *Melodier til den af Roeskilde-Præsteconvent udgivne Psalmebog og til 'Evangelisk-Christelig Psalmebog'*, xii.

¹³ Grundtvig, *Sang-Værk til den Danske Kirke*, 330. Later, Grundtvig shortened the text from 15 to seven stanzas, which is also the form in which it is being used in Denmark today. I focus in this article on the first stanza, which (apart from orthography) has remained intact.

The thought is good, but it has, at least for the common man, found an unclear and unfortunate expression. Through such church songs, people learn to forget content in favor of form. I am against its acceptance.¹⁴

From a purely text-inherent point of view, it is hard to imagine a clearer standpoint on the form-content problem concerning church songs: it is intolerable for form to affect content in any way. What is probably aimed at here is a quality sometimes attributed to Grundtvig's church hymn texts, namely poetic equivocality. Many themes in the text are open to interpretation. One example is the notion of the rose garden. Is it a reference to current church political developments, such as the movement away from the rationalist period? Or is it an eschatological conception of a transcendent paradise?¹⁵ Prahls is worried that puzzling over such ambiguities might cause the singing church-goer to lose what is important, like the dogmatic message in the texts of the day.

Nonetheless, as mentioned above, the song has gained great popularity as an Advent song in Danish churches; according to my definition of the church song as highly imbricated with its communicative context, this song therefore fulfills the generic criteria of a church song. I find it likely that its popularity is linked to the mobilization of modes of perception that are different from the one of which Prahls speaks.

In his treatise, Berggreen addresses at several points the sensory quality of the reception of music and art in general. The text of "Blomstre som en Rosen-Gaard" might, from a semantic viewpoint, be somewhat complicated. However, the visions it evokes of flowers and birds, and the latent allusions to the appearance and smell of roses, have a more immediate sensory appeal. Moreover, the song has an intersensory appeal in a far more concrete sense: the assonances of the vowels in the first line can be metaphorized to have a dark, warm property to them, reminiscent of roses in full bloom. Observations of this sort are, of course, in danger of being subjective to the point of irrelevance. However, musicologist Nicholas Cook makes a distinction when employing the notion of synaesthesia in multimedia analysis (of which song analysis would be one example).¹⁶ Synaesthesia proper (i.e. the linking of certain tones with certain colors) he claims to be highly idiosyncratic, and as a result of this the legitimate mobilization of synaesthetic relations such as interlinks between assonance and color are generally untenable. Yet there are some kinds of synaesthesia that appear to be rather intersubjective, and Cook terms these types "quasi-synaesthetic." The example par excellence is the interrelation between vowels and color

¹⁴ Prahls, quoted after Anders Malling, *Dansk Salmehistorie I* (København: J. H. Schultz Forlag, 1962), 99.

¹⁵ Malling, *Dansk Salmehistorie*, vol. 1, 98–99.

¹⁶ Nicholas Cook, *Analysing Musical Multimedia* (Oxford: Oxford University Press, 1998), 29.

brightness: most people agree that “i” is brighter while “u” is darker. From this perspective, it seems more plausible to assert that the pictures of dark red roses evoked by the preponderance of “dark-colored” vowels in the first line of this song (“o” three times and “aa” once) can be intersubjectively shared in a community singing the song together.

Cook’s ideas about this matter are very close to the notion of iconicity. Swedish literary and intermediality scholar Lars Elleström is among those who have recently developed this semiotic concept. Elleström describes (citing E. R. Anderson) an effect very similar to the one described concerning the word “Blomstre,” when he argues that the cluster of consonants in the English phrase “the world’s closed door” iconically mimics a “difficult movement” in a highly sensory way.¹⁷ The same might be said about the consonant cluster of the word “blomstre”: it mimics—through the singer’s temporal pronunciation of the word—the slow opening movement of the flower.

The employment of this sound symbolism offers a model of language use that is contrary to Saussurian understanding, in that the phonemes designating the red roses are certainly not arbitrary. Grundtvig’s text is an opaque mesh of semantic and sensory components, which join together in creating meaning—and one might therefore understand Pahl’s above-mentioned concern that the form of “Blomstre som en Rosen-Gaard” might swallow up its content. However, such a fear seems to stem from a privileging of semantic features and a resultant negative evaluation of components dealing with other kinds of perception, such as the sensory. According to the example outlined above, it is precisely these latter components which lend the language of the hymn text a touch of the Adamic causality between world and referent that goes so well with Grundtvig’s idea of the “living word” and the “word that creates what it mentions.”¹⁸

When joined by a melody and realized in singing, it seems that the primary sense involved in a hymn is the auditory. The visual sense involved in reading the text in the hymnal (while simultaneously singing it) seems to function principally as a memory aid that facilitates singing. Further, when singers are situated in a church during the ritual of a service, several other senses become secondarily involved in the experience; images and gestures evoke the senses, and notably (with regard to singing church songs) the haptic or kinesthetic sense engages the body. This is one effect of the church

¹⁷ Lars Elleström, “Iconicity as Meaning Miming Meaning and Meaning Miming Form”, in *Iconicity in Language and Literature* 9 (2010), 92.

¹⁸ These notions are so omnipresent in Grundtvig’s immense authorship that it almost seems futile to list references. In many cases, they are mentioned and elaborated within a church song text, as in for example “Den Christne Kirke”, Grundtvig, *Sang-Værk til den Danske Kirke*, 24, so that one might observe that Grundtvig does not distinguish between poetry and poetics. The notion of the word creating meaning as it is being uttered is remarkably close to the idea of speech acts put forward by J. L. Austin.

song's status as communion song rather than concert music: during its realization, not only the ears but the entire body becomes involved.

The fact that church songs are embedded in a particular context calls for an engagement with factors regarding actual performance, but the highly ephemeral character of the matter makes this difficult (as each performance is new and different). On the other hand, a consideration of the performative context when examining church songs has one substantial advantage in that it can, in a specific sense, clarify the otherwise extremely obscure enquiry into the ability of music to convey meaning. Cook has argued for this, while polemically directing his point against the idea, formulated by the musicologist Peter Kivy amongst others, of "music alone" as an object of research. According to Cook, "[m]usic is never alone."¹⁹ It is fairly obvious when dealing with intermedial phenomena like songs that the music in these objects is not alone. Cook terms such objects "multimedia", and this really amounts to the theoretic notion of intermediality; as Jørgen Bruhn has pointed out, Cook is *de facto* an intermediality theorist although he does not explicitly employ this term.²⁰ However, Cook's point is that even in seemingly "pure" music, there are always other media involved, even if only in the fact that we talk about it. He turns to the etymology of the term musicology (music + logos) to explicate that even our inclination to put words to our experience of music demonstrates the impossibility of such a concept as "music alone".²¹

As a consequence of this standpoint, Cook suggests that research into music's meaning be initiated by an enquiry into the message of the whole communication and only subsequently ask what role music might play in this message. I should like to suggest that this move could be successfully applied to church songs. Because they are (when sung) generally embedded in a broader ritual with a fixed sequence of events, one might ask what the "message" of this ritual is and how music is supposed to contribute to it.

Such an approach to hymnology is preceded by Nils Holger Petersen, who views liturgy as an intermedial phenomenon: the space of the church, the (potential) presence of visual art within it, the words spoken, the words

¹⁹ Cook, *Analysing Musical Multimedia*, viii.

²⁰ Jørgen Bruhn, "Intermedialitet – Framtidens Humanistiska Grunddisciplin?" in *Tidskrift för litteraturvetenskap* 38, no. 1 (2008), 31.

²¹ This view conforms to the notorious claim put forward by Mitchell that "all media are mixed media" which in intermediality circles has become something of a maxim. Mitchell's observation that one cannot speak of 'pure' visual media seems to be identical with Cook's observation except for the nature of the artifact. W. J. T. Mitchell, "There Are No Visual Media," *Journal of Visual Culture* 4, vol. 2 (2005), 261. A recently published anthology on intermediality from Aarhus University thus carries this sentence in acronymic form as its title: AMAMM. *AMAMM – Intersensorisk og Intermedial Analyse i Kunsten*, eds. Hans Henrik Lohfert Jørgensen, Astrid Bryder Steffensen, and Camilla Skovbjerg Paldamet (Aarhus: ScandinavianBook, 2012).

sung, etc., all join and contribute to a higher meaning.²² From this viewpoint, the analysis of the musical features of church song melodies can be productively informed by looking not only at the words they are designed to carry, but at the whole communication they thus form a part of. This will also mean that it is quite relevant for the study of hymns to consider the time of year and kind of service they are performed at. The case of “Blomstre som en Rosen-Gaard” offers two possibilities: it can either be sung on Pentecost or during Advent time. The time of the church year also has a theological impact on the content of the text: if sung during Advent, it is reasonable to understand the ecstatic state as something yet to come (since Advent is the time for waiting),²³ but when sung during Pentecost, the interpretation of the rose garden as referring to something immediate is more plausible (since Pentecost marks the revelation of the Holy Spirit).

The biblical text which provides the basis of “Blomstre som en Rosen-Gaard” first speaks of the empty desert in which we now live, and subsequently about how it shall be turned into a blossoming paradise. Grundtvig arranges his reworking in a way that accentuates the content differently. He reverses the syntactic sequentiality of the parallelism and places the flowery beauty of the Promised Land at the beginning:

Blomstre som en Rosen-Gaard
 Skal de øde Vange,
 Blomstre i et Gylden-Aar,
 Under Fugle-Sange!
 Mødes skal i Straale-Dands
 Libanons og Karmels Glands,
 Sarons Yndigheder!

Blossom like a rose yard
 Shall the empty meadows,
 Blossom in a golden year,
 under bird singing!
 Meet shall in sparkling dance
 The sheen of Lebanon and Carmel,
 The loveliness of Sharon!

As a result of this change, the emphasis and resultant semantic focus shifts from desert to paradise. Consequently, the lines make up a kind of “syntactic iconicity,”²⁴ in which the succession of words follows the order in which events occur. Moreover, the introduction of the auxiliary verb “skal” (shall),

²² Nils Holger Petersen, “Liturgi som interartiellt fenomen.” in *Intermedialitet: ord, ton och bild i samspel*, edited by Hans Lund (Lund: Studentlitteratur, 2002), 119.

²³ Waiting for Christ is thematized in the second stanza of the song.

²⁴ This is, of course, a somewhat different notion of iconicity than the one in which verbal sound mimics natural sound. Elleström lists several types of iconicity in “Visual iconicity in poetry: Replacing the notion of ‘Visual Poetry’” (Unpublished).

which reveals that the message is in the future tense and therefore prophetic, is postponed until the next line of verse. Such meaning-producing form-content artifices can be accentuated by the use of poetic refinements such as enjambments. The implementation of enjambments in hymns is a precarious matter because of the ambiguities often created by it. Some have claimed that enjambments are therefore misplaced in hymns, and unsurprisingly, considering his stance, Laub is one of those.²⁵ “Blomstre som en Rosen-Gaard” exhibits enjambment between the first and the second line, a feature reinforced by a pause caused by catalexis (in parenthesis), increasing the distance between the two phrases:

- ◡ - ◡ - ◡ -(◡)
 - ◡ - ◡ - ◡

One might say that every effort is made here to formally separate what in a syntactic sense would have been connected, and to create other, grammatically less-obvious, connections. Thus, the auxiliary verb “skal” is placed in connection with the present desert state, rather than the absent Paradise, near its main verb “blomstre.” This opens up the possibility for temporarily (that is, as long as the duration of the first line including catalexis) interpreting the transcendent state as something present here and now. In this way, the hymn is typical of Grundtvig’s effort (like the hymn genre more generally) to bring the past and future to the present by realizing and familiarizing distant things.

This interpretation is of course only valid, if one accepts that it is in some way possible for language to create or bring about the presence of something otherwise absent. In Grundtvig’s poetics, it seems to be obvious that this is so; over and over again he emphasizes the power of church songs to bring the transcendent world near. One might find a parallel in Hans Ulrich Gumbrecht’s idea of the ability of language to achieve presence. Gumbrecht states that “[t]he hope of achieving presence in language is no less than a reconciliation of humans with their world, including . . . the things and events of their past.”²⁶ This phrasing could, from the point of view of Grundtvig’s poetics, be expanded to include, besides “their world,” also “God’s world,” and a reconciliation with the transcendent future as well as the historical past.

When melody is added to these textual formal devices, they can be altered. Melody necessarily affects a text in different ways when it is sung. For one thing, in the case of “Blomstre som en Rosen-Gaard,” melody is the critical factor in determining how long the singer is allowed to stay in this

²⁵ Laub, *Musik og Kirke*, 54.

²⁶ Hans Ulrich Gumbrecht, “Presence Achieved in Language (With Special Attention Given to the Presence of the Past)”, in *History and Theory*, Vol. 45, No. 3 (2006), 317.

“presence of paradise” created by postponing the mention of the desert and the disclosure of the future tense. With a long note or a pause by the end of the line, melody can underline this enjambment through a clear-cut observance of the musical phrase; conversely, it can also eliminate the enjambment by passing quickly on to the next line. I shall now describe some consequences of the meeting of this church song text with two different melodies. “Blomstre som en Rosengård” is today an example of a relatively unproblematic attribution and “insungness”²⁷ of one melody, namely that composed by J.P.E. Hartmann in 1861.²⁸ In 1916, however, Laub created an alternative.²⁹

If we compare the scores³⁰ of the two melodies (see figure 1), we see that they have quite different ways of rhythmically mediating the trochees of the text. Hartmann’s melody distinguishes between four different durations for stressed and three durations for unstressed syllables. Conversely, Laub’s version alternates almost constantly between minims and crotchets, thus providing a far stricter metric scansion of the text. Hartmann’s greater degree of variability in durational relationships is arguably closer to the subtle rhythmic analysis of the prosodic filling of the metrical grid in the text, especially because the lengthened (dotted) first note seems to be motivated by the desire to illustrate the first syllable (with the “blossoming” consonant cluster). It may seem odd that Laub’s melody in this respect is the least inclined to conform to the prosody of the text, since Laub’s key issue is, as mentioned above, the revitalizing of the frozen choral rhythms of the rationalist period. On closer inspection, however, it becomes clear that what Laub terms “rhythmic freedom” in many instances might be closer to what one would today define as metrical variability.³¹

This compositional practice does not seem to be particularly motivated by features of the text, as it is the case for his melodic interpretation of this song text: no effort has been made to differentiate the prosodic elements beyond

²⁷ The concept of “insungness” frequently used in hymnology has remarkable explanatory force with regard to hymns. It denotes a kind of deep inculturation and appropriation of a melody in a specific local congregation/community.

²⁸ Henrik Rung, *Tillæg til Weyses Choralbog: 2. betydelig forøgede Opl.* (København: E. L. Thaarup, 1868), 28.

²⁹ Laub, *Dansk Kirkesang*, 8.

³⁰ The score examples are transcriptions of the melodies according to their appearance in the publications mentioned in the footnotes.

³¹ I follow Justin London in regarding rhythm as phenomenally present and meter as “perceptually emergent”; the variability created by this compositional device stems from the felt discrepancy between the long note (phenomenally present, therefore rhythmic) and the weak position (merely cognitively present, and thus metrical). In performance, this discrepancy need not be present, and therefore the “freedom” created has more of a metrical than rhythmical character. Justin London, *Hearing in Time* (New York: Oxford University Press, 2004), 4.

the long-short motion of the abstract trochaic scheme which could have been fit to any text with the same meter.³²

J.P.E. Hartmann 1861

Th. Laub 1916

Figure 1: “Blomstre som en rosengaard”

As for the enjambment, both melodies observe the poetic lines so as to reinforce the splitting of the syntactic unity. This suggests that they both participate in conveying the “present-ness” of the otherwise futuristic prophetic announcement. A compositional interpretation of the text might just as easily have sought to diminish the effect of the enjambment by shortening the note set to the last word in the second line, “-Gaard,” thereby making the line pass quickly to the third line, reducing or even abolishing catalexis. This last observation might suggest that the two tone-settings share a common understanding and respect for the effect of Grundtvig’s formal

³² For this hymn, Grundtvig chose a meter that was already well known (in Danish it is termed *Willemoes-strofen*). cf. Jørgen Fafner, *Dansk Vershistorie II* (København: C. A. Reitzels Forlag, 2000), 271.

choices. However, the observance of lines might just as easily be due to a natural perception of the most straightforward melodic interpretation of the meter. Whatever the intentions (of any of the authorial parties involved), when sung these mutual interferences between text and melody inevitably affect perceptions of the hymn.

Other Tone-Setting Approaches

Although the written appearance of church songs may not seem to be crucial to their sensory appeal, it is not insignificant. Their strict strophic structure is an important genre criterion, and this can be enhanced by the textual representation of verse. Danish hymnology has a droll example of the exploitation of this circumstance by the 17th-century poet Thomas Kingo; in a hymnal compiled in 1689, he printed older texts in prose, leaving no white space on the pages, but printed his own new poems in verse.³³ One of Grundtvig's most famous church song reworkings is of a poem by Kingo: "Keed af Verden, og kier ad Himmelen."³⁴ Grundtvig's text³⁵ only reuses the meter, but since it is a very distinctive meter, this is enough to make the text an intertextual and contrafactual comment on Kingo's text. It consists of five lines, with five syllables in the first and last line and 11 syllables in the three middle lines. This remarkable difference in verse line length can be said to put emphasis on the first and last short lines, and this is reinforced by the fact that in several stanzas (in both poems), the prosodic filling of the short lines contains only one strong beat. In both poems, the short lines express an exclamation, but whereas in Kingo's version, the exclamation concerns a dissociation from the world ("Far, verden, far vel"), in Grundtvig's it expresses in most stanzas a positive appreciation of the Christian people and of the Promised Land. A difference in verse length thus strongly underlines the apostrophic quality of the words, and this shows very graphically in their written representation.

The words of Grundtvig's text can perhaps most easily be scanned, following Thuner, as amphibrachs (⏑ - ⏑).³⁶ This somewhat unusual verse foot (along with the use of very intricate figurative language) contributes to the text's idiosyncratic expression, and it is one of the texts written by

³³ Thomas Kingo, *Vinterparten af Danmarks og Norges Kirkers Forordnede Psalmebog*, in *Thomas Kingos Samlede Skrifter*, ed. Hans Brix et al., vol. 4 (København: C. A. Reitzels Forlag, 1975), 1–562

³⁴ Thomas Kingo, *Aandelige Siunge-Koors Anden Part*, in *Thomas Kingos Samlede Skrifter*, ed. Hans Brix et al., vol. 3, (København: C. A. Reitzels Forlag, 1975), 214–18.

³⁵ The text in the church song version is itself a reworking of a poem by Grundtvig, "De Levendes Land", written in 1824. In 1853, Grundtvig made another version of the text, "O, Christelighed", to be used as a church song, and included this in the 5th edition of his own church song book, "Fest-Psalmer", in 1853. Kjærgaard, *Salmehåndbog II*, 329.

³⁶ O. E. Thuner, *Dansk Salmeleksikon* (København: Lohse, 1930), 317.

Grundtvig that inspired tone-settings by several composers. In the current Danish hymnal, it has four melodic options (one of which is the pre-composed melody associated with Kingo's text). All of the later-composed melodies set the text in quadruple meter. Yet, they differ in their realization of the words' rhythmic pattern. I will focus on the differences between the arguably most insung melody by the Norwegian composer L. M. Lindeman,³⁷ and the competing melody by Laub.³⁸

The renderings of the emphatic, short first and last lines within these melodies are somewhat different. Lindeman's melody is notated in 4/4 measure, but the first and last text line is at the pulse level of a minim, thus making the tempo half of the three middle lines. This compositional move "stretches" the short first and last lines towards the same temporal duration of the other lines, causing the words to be exclaimed at half the speed, and thereby encouraging extra contemplation of their content. In Laub's version, the pulse is at minim level (a la breve) throughout the song, but at the last syllable of the first line, "O, Christelighed!" he places a fermata and thus indicates a gap between the exclamatory apostrophe in this line and the following text. As the fermata is a less stringent manipulation of the pulse (in that it does not specify how long the tone must be delayed), this can be seen as an effort to emphasize the first words in a less artistic way than in the melody by Lindeman. It is the ideological goal of Laub overall to eliminate the presence of secular, artistic elements in church songs.³⁹ Although the fermata certainly indicates sensitivity towards the structure of the text, the rest of the melody is as metrically strict as his version of "Blomstre som en Rosen-Gaard"; it only alters in minims and crotchets, whereas Lindeman's melody goes through four different note values due to the aforementioned change of pulse level. However, this feature of Lindeman's melody was not allowed to persist within its renderings in different Danish melody books, and today it appears as metrically strict as Laub's.⁴⁰ This may be seen as support for Laub's idea that such compositional devices are unfit for church music purposes. Further, the differences between written representations of the same melody—in this example as well as in hymnology in general—point to deviations from score to performance. This makes it especially precarious when dealing with church songs to talk about a melody (or text) as a clearly defined work designed by the author.

³⁷ Viggo Kalhauge, *Fuldstændig Samling af Melodier til Grundtvigs Kirke-salmebog, Fest-salmer* (Kjøbenhavn: E. L. Thaarup, 1876), 61.

³⁸ Thomas Laub, *Dansk Kirkesang* (København: Wilhelm Hansen, 1918), 83.

³⁹ This principle applies to the text as well, as one can see in his description of the indecent character of the enjambment in church songs (Laub, *Musik og Kirke*, 54). Here, one can off course observe a discrepancy between his opinion and Grundtvig's use of significant enjambments, as dealt with above.

⁴⁰ According to Thuner, *Salmeleksion*, 317, this change occurred in 1893.

In this sense, it is not entirely unproblematic to attribute allegedly “un-churchly” styles to specific authors. Throughout their intertextual history, church songs undergo modifications and may participate in several styles, not least because some style traits, such as tempo, caesuras, rhythmic subtleties, etc. do not always show up in writing. Henrik Glahn has shown that Laub’s compositional practice may not have been so distant from the romantic style as one would deduce from his ideological accounts on hymnology:⁴¹ by comparing one of Hartmann’s melodies set to the Grundtvig text “Vor Herre, til dig maa jeg ty” to Laub’s melody set to another Grundtvig text, “Sov sødt, Barnlille,”⁴² it becomes clear that the two melodies are similar, often to the point of identity, except for the choice of pulse level. Hartmann’s 6/8 indicates a quicker tempo than Laub’s 3/4, but since tempo (when not stated with BPM) is relative, the similarity of the two melodies really depends on performance.

As mentioned earlier, it seems that the Laubian ideal of the rhythmic revitalization of church songs lies in metrical variability rather than in a sensitivity to the rhythmic subtleties of specific texts. One can observe this tendency in other compositions and reworkings by Laub, in that he imitates the 17th-century practice of setting a quantitatively long note on a qualitatively unstressed anacrusis, thus deliberately obscuring the recipient’s beat induction process.⁴³ This has a distinct effect when the anacrusis is followed by short notes on strong syllables. Grundtvig’s church song text “Nu falmer Skoven trindt om Land” today has two melodic options of which one is such a 17th-century melody.⁴⁴ The first note is double the length of the two preceding notes, which are then again followed by a long note, lending the melody a choriambic rhythm: - ◡ ◡ -. Typically, bar lines in a score would indicate that the first, long note is an upbeat, but since Danish church songbooks are not printed with musical scores (partly due to the multitude of later-composed melodies), this is not evident to the performer. Since the text is strongly iambic, the rhythm in the words and the rhythm in the melody will tend to engage in a dynamic reciprocal action during performance. This is very different from the effect of the romantic melodic counterpoint set to this text by J. H. Nebelong in 1889; here, both the duration and metrical position of notes correspond smoothly to the iambic structure of the text.⁴⁵

⁴¹ Glahn, *Salmemelodien*, 60.

⁴² This text is an important example of the melodic diversity in Grundtvig’s church songs: Thyssen lists eight different melodies that have been put to the text over time. *Alternative Salmemelodier*, 88.

⁴³ He takes care to explain that this feature must be modified in performance by stressing the short note so as to not put untimely emphasis on an unstressed syllable. Laub, *Musik og Kirke*, 53.

⁴⁴ *Den Danske Salmebog* (Det Kongelige Vajsenhus’ Forlag, 2003), 733. Laub included this anonymous melody in *Dansk Kirkesang*, 50.

⁴⁵ Birkedal-Barfod, L. *Menighedens Melodier I* (København: Wilhelm Hansen, 1914), 35.

Moreover, Laub's compositions sometimes display a tendency to alternate between different grouping levels in ternary measure, thus creating a constant in-and-out of hemiola-feeling. A textbook example of this is his melody set to the Grundtvig text "Hil dig, Frelser og Forsoner" from 1837.⁴⁶ Grundtvig's text takes over the fairly unequivocal trochaic meter of the Latin medieval hymn, which it reworks.⁴⁷ In C. C. Hoffmann's melodic interpretation from 1878,⁴⁸ this metrical structure is fully supported, and in addition, some of the strong syllables in words that seem especially important have been given special rhythmical and harmonic attention, such as the middle syllable of the word "Forsoner" (redeemer) in the first line of the first stanza. In Laub's melodic version, the recurring hemiolas at minim-level do not explicitly underline certain words; instead, they regularly alternate with 3/4-feeling at crotchet-level throughout the song, thus giving the words a dynamic rhythmic color that could not have been derived from the text alone.

The Laubian compositional ideal that manifests itself here seems to entail vigilance against too close a concordance between melodic rhythm and the particular word structure of texts. This corresponds to his disapproval of romantic church melodies due to their secular concert music character.⁴⁹ In this view, the musical depiction of content in the text is considered to be a reprehensible subjective expression. One argument in favor of this stance is the fact that church songs are inherently strophic, therefore a specific word or part of the text may be successfully highlighted by the melody in one stanza, but this melodic feature may not necessarily fit all of the other stanzas.

This last circumstance is of special relevance when the text itself exhibits formal deviations between stanzas, for example through verse foot substitutions or inversion. Grundtvig's church songs are generally not plentiful in such effects, though they do occur. A good example of this would be his church song "At sige Verden ret Farvel," written between 1843–45,⁵⁰ in which the first of a series of iambs are inverted in order to form a choriamb at the beginning of the text. This is simultaneously an example of melodic diversity from a more synchronic point of view, in that it is the one Grundtvig text in the current Danish hymnal that has the most melodic options, namely five, of which four were composed later.⁵¹ In its appearance in

⁴⁶ Laub, *Dansk Kirkesang*, 40.

⁴⁷ "Salve Mundi Salutare" by Louvain. Thuner, *Dansk Salmeleksikon*, 169.

⁴⁸ Christian Barnekow, *Melodier til Tillægget til "Psalmebog for Kirke- og Hus-Andagt"* (Kjøbenhavn: Gyldendal/Lind), 1878), 43.

⁴⁹ This is explicated throughout Laub, *Musik og Kirke*, (e. g. 143–44), in which he disapproves of Hoffmann's melody, mentioned above.

⁵⁰ *Kirke-Psalmer udgivne til Prøve af Kjøbenhavns geistlige Convents Psalme-Comitee*. (København: C. A. Reitzels forlag, 1845), 50. This version of the text is, apart from orthography, identical with the one in the current Danish church song book.

⁵¹ *Den Danske Salmebog*, 534

this hymnal, the text has nine stanzas with iambic structure, but the initial line of each stanza tends to become increasingly “more” choriambic, as the text proceeds from dealing with parting with the secular world to the transcendental meeting with Christ. This raises the question of which of the word’s rhythmic forms a melody will choose to realize. When set to a melody that emphasizes the choriambic structure, like Christian Bull’s from 1851,⁵² the level of rhythmic interference between words and melody obviously tends to decrease as the song proceeds. The opposite is the case when the text is set to Laub’s melody from 1921,⁵³ which strongly reinforces an iambic structure in terms of note length and metrical position. This suggests that the idea of a melodic realization that does not in some way interfere with the text on a concrete level might prove to be problematic in practice.

When church song melodies are composed as original tone-settings of an existing text, the melody is likely to reflect upon the words in some way or to some degree. When a text is set to a “pre-composed” melody, one might conversely say that the text conforms to the music. This makes the church song a tool in the attempt to overcome the tendency to subordinate music to words. Cook warns against the tendency to regard music as “a sonorous sticking plaster” when mixed with other media, such as lyrics.

When we talk about songs, we say that the composer highlights a poet’s choice or underlines their meaning. But there is a danger in this terminology, widespread as it may be. When we use such terms to describe song, we imply that the music is supplementary to the meaning that is *already* in the words.⁵⁴

Instead, he argues, we should see meaning as something that results from a negotiation between words and music—which is to say, as emergent. As Bruhn points out, this position is very close to musicologist Lawrence Kramer’s stance, when he suggests that music in mixed media creates meaning in a kind of “looping,” reciprocal move.⁵⁵ In the excerpts of hymnological debate outlined in the beginning, Berggreen and Laub represent opposite positions in the question of how much attention melody should claim in relation to words. Berggreen advocates more attention to music in the church, while Laub maintains that music should be as transparent as possible in order for the words to stand out. It is, in this sense, remarkable how clearly Laub’s perception of the “sentiment” as always-already present in the words

⁵² Rung, *Tillæg til Weyses Choralbog*, 20, where it is set to a different hymn (“Lær mig, o Skov, at visne glad” written 1813 by Adam Oehlenschläger) with a more choriambic structure, probably explaining the explicitly choriambic qualities of this particular melody.

⁵³ Laub, *Aandelige Sange* (København: Borups Musikforlag, 1925), 3.

⁵⁴ Cook, *Analysing Musical Media*, 21. (Cook’s emphasis).

⁵⁵ Jørgen Bruhn, “Now a Major Soundtrack! Madness, Music, and Ideology in Shutter Island” *Adaptation* (2013), 13.

stands in opposition to the notion of meaning being the emergent result of a looping meaning exchange between words and music.

Both Laub's sense of the preexisting meaning of the words and Cook's observation of music's "sonorous sticking plaster"-existence are symptomatic of the tendency to regard the ideological relationship of music to words (or other media) as subordinate. However, if one applies a diachronic view of the relationship, as Kramer does, such an idea seems less persistent. Kramer shows how poetry and music have historically alternated in aspiring to the other's position. It is significant that, when dealing with music's lack of referential or denotational quality, Kramer turns to this enigmatic supposition:

Yet at least since the Renaissance, music has been recurrently anxious to be less than—or is it more than?—ineffable.⁵⁶

The interjected rhetorical question in this quote indicates that it is not so easily decided whether or not music's non-lingual character is an advantage or a drawback. The fallout from the war between words and melody is from this viewpoint historically rather than ontologically determined. From such a perspective it seems more appropriate to view the word-music relationship in church songs as one of parataxis: the emergent meaning-properties stem from the contextual unification of these different media.

Works cited

- Barnekow, Christian, *Melodier til Tillægget til "Psalmebog for Kirke- og Hus-Andagt."* Kjøbenhavn: Gyldendal/Lind, 1878.
- et al. *20 Melodier til Festpsalmer af Biskop Nic. Fred. Severin Grundtvig, komponerede og udsatte for Orgel eller Pianoforte af Chr. Barnekow, J. P. E. Hartmann, Viggo Kalhauge, Lindeman, C. E. F. Weyse og Flere. udgivne til Brug ved Kirke- og Hus-Andagt af Joh. Chr. Kalhauge, Organist ved Vartou Kirke.* København: Jacob Erslev, 1863.
- Bernhart, Walter. "Words and Music as Partners in Song: 'Perfect Marriage'—'Uneasy Flirtation'—'Coercive Tension'—'Shared Indifference'—'Total Destruction.'" In *Changing Borders. Contemporary Positions in Intermediality*, edited by Jens Arvidson, Jørgen Bruhn, and Heidrun Führer, 85–95. Lund: Intermedia Studies Press, 2010.
- Birkedal-Barfod, Ludvig. *Menighedens Melodier I-II.* København: Wilhelm Hansen, 1914.
- Berggreen, Andreas P. *Melodier til den af Roeskilde-Præsteconvent udgivne Psalmebog og til 'Evangelisk-Christelig Psalmebog', udsatte for fire*

⁵⁶ Kramer, *Music and Poetry*, 2.

- Syngestemmer, for Orgel eller Pianoforte*. København: G. G. Iversen, 1853.
- Borish, Steven. "The Concepts of 'Folkelighed' and 'The Folkelig.'" *Folkevirke* 51. No. 3 (1996): 12–15.
- Brown, Calvin S. "The Relations between Music and Literature as a Field of Study." *Comparative Literature* 22. No. 2 (1970): 97–107.
- Bruhn, Jørgen. "Now a Major Soundtrack! Madness, Music, and Ideology in Shutter Island." *Adaptation* (2013): 1–18. Accessed August 21, 2013. doi:10.1093/adaptation/apt013.
- . "Intermedialitet – Framtidens Humanistiska Grunddisciplin?" *Tidskrift för Litteraturvetenskap* 38. No. 1 (2008): 22–38.
- Cook, Nicholas. *Analysing Musical Multimedia*. Oxford: Oxford University Press, 1998.
- Den Danske Salmebog*. København: Det Kgl. Vajsenhus, 2003.
- Elleström, Lars. "Iconicity as Meaning Miming Meaning and Meaning Miming Form." *Iconicity in Language and Literature* 9 (2010): 73–100.
- . "Visual Iconicity in Poetry: Replacing the Notion of 'Visual Poetry.'" Unpublished.
- Fafner, Jørgen. *Dansk Vershistorie*. Vol 2. København: C. A. Reitzels Forlag, 2000.
- Glahn, Henrik. *Salmemelodien i Dansk Tradition 1569–1973*. København: Anis, 2000.
- Grundtvig, Nikolai F. S. *Haandbog i Verdens-Historien. Tredje Deel*. In vol 7 of *Nik. Fred. Sev. Grundtvigs Udvalgte Skrifter*. Edited by Holger Begtrup, 377–694. København: Nordisk Forlag, 1908. Original work published 1833–43.
- . *Sang-Værk til den Danske Kirke, samlet og læmpet af Nik. Fred. Sev. Grundtvig, præst*. København: Wahlske Boghandels Forlag, 1837.
- Gumbrecht, Hans Ulrich. "Presence Achieved in Language (With Special Attention Given to the Presence of the Past)". *History and Theory* 45. No. 3 (2006): 317–327.
- Jørgensen, Hans Henrik Lohfert, Astrid Bryder Steffensen, and Camilla Skovbjerg Paldam., eds. *AMAMM – Intersensorisk og Intermedial Analyse i Kunsten*. Aarhus: ScandinavianBook, 2012.
- Kalhauge, Viggo. *Fuldstændig Samling af Melodier til Grundtvigs Kirke-salmebog, Fest-salmer*. Kjøbenhavn: E. L. Thaarup, 1876.
- Kingo, Thomas. *Danmarks og Norges Kirkers Forordnede Psalmebog*. In *Thomas Kingos Samlede Skrifter*. Edited by Hans Brix et al. Vol 4. 1-562. København: C. A. Reitzels Forlag, 1975. Original work published 1689.
- . *Aandelige Siunge-Koors Anden Part*. In *Thomas Kingos Samlede Skrifter*. Edited by Hans Brix et al. Vol 3. 162–279. København: C. A. Reitzels Forlag, 1975. Original work published 1681.
- Kirke-Psalmer udgivne til Prøve af Kjøbenhavns geistlige Convents Psalme-Comitee*. København: C. A. Reitzels forlag, 1845.
- Kjærgaard, Jørgen. *Salmehåndbog*. Vol. I-II. København: Det Kgl. Vajsenhus' Forlag, 2003.
- Kramer, Lawrence. *Music and Poetry: the Nineteenth Century and After*. Berkeley: University of California Press, 1986.
- Larsen, Jens Peter. *Den danske koralbog*. 3rd ed. København: Wilhelm Hansen, 1992. Original work published 1954.
- Laub Thomas. *Aandelige Sange*. København: Borups Musikforlag, 1925.
- . *Musik og Kirke*. København: Aschehoug Dansk Forlag, 1920.
- . *Dansk Kirkesang*. København: Wilhelm Hansen, 1918.
- London, Justin. *Hearing in Time*. New York: Oxford University Press, 2004.

- Malling, Anders. *Dansk Salmehistorie*. Vol. 1. København: J. H. Schultz Forlag, 1962.
- Mitchell, W. J T. "There Are No Visual Media." *Journal of Visual Culture* 4. No 2 (2005): 257–66.
- Petersen, Nils Holger. "Liturgi som interartielt fenomen." *Intermedialitet: ord, ton och bild i samspel*, edited by Hans Lund, 119–127. Lund: Studentlitteratur, 2002.
- Prahl, Hans Schlaikier and C. Heinebuch. *Melodier til Evangelisk Luthersk Psalmebog for de dansktalende menigheder i Slesvig*. Flensborg: Aug. Westphalens Forlag, 1895.
- Rung, Henrik. *Tillæg til Weyses Choralbog: 2. betydelig forøgede Opl.* København: E. L. Thaarup, 1868.
- Thyssen, Peter. "Alternative salmemelodier – et dansk fænomen." *Dansk Kirkesangs Årskrift*, (2006): 87–90.
- Thuner, Ole Erland. *Dansk Salmeleksikon*. København: Lohse, 1930
- Zinck, H. O. C. *Koral-Melodier til den Evangelisk-Christelige Psalmebog*. København: Det kgl. Vaisenhusets Forlag, 1801.

Kirkesangen

Af Lea Wierød

Modsat nogle af de mere nicheprægede genrer, som behandles i denne bog, udgør Grundtvigs kirkesalmer en overordentlig stor del af hans forfatterskab såvel i omfang som i receptionshistorisk betydning. Fokus for nærværende kapitel er salmegenrens brugsaspekt, idet melodien inddrages som en del af genren. Det vil bl.a. sige, at kapitlet inddrager salmegenrens retoriske situation og exigence som afgørende genrekonstitutive faktorer. I det foregående kapitel redegør Solten for Grundtvigsalmens tætte sammenhæng med sin retoriske situation, idet hun ser salmen som et krydsfænomen mellem felterne litteratur og praktisk teologi. Dette kapitel tager samme tråd op og tilføjer et tredje felt, som salmen tilhører og ikke kan tænkes uden: musikken. Salmen som genre er – ud over at være et stykke litteratur og et teologisk udsagn – altid et musikbåret objekt. I dette kapitel fokuseres der derfor gennem eksemplificerende nedslag på denne side af salmen, og det undersøges, hvilken betydning det har for genren, at den er medieret gennem en melodi, som i større eller mindre grad er en del af salmen fra dens tilblivelsestidspunkt.¹

Dette kapitel er derfor at forstå som en udforskning af salmens genericitet i forlængelse af Soltens. Når jeg i mit kapitel betegner genren som 'kirkesang' og ikke blot 'salme', er det for at understrege den forbindelse til brugsaspektet, som Grundtvigs salmer indeholder. Det er netop i sin kirkelige retoriske situation, at salmen udfolder sig i flere forskellige medier, og et af disse er musikken.

Grundtvigs fremhævelse af sangen

Grundtvig lægger selv vægt på salmernes sanglige karakter og deres brug i kirken under gudstjenesten som den egentligt genrekonstituerende begivenhed. Benævnelsen ”Kirkesang”, som altså anvendes nogenlunde synonymt med ”salme” i dette kapitel, er hans egen genrebetegnelse. Den forekommer flere gange i forfatterskabet. I forordet til tredje del af anden udgave af *Haandbog i Verdenshistorien* (1869) fortæller Grundtvig således, hvordan han i tiåret 1833-43 arbejdede med ”Verdens-Historien og Kirke-Sangen” (upag.). Ved begrebet forstår han den fælles menighedssang på modersmål, som udsprang af den lutherske tradition; altså det, vi i dag forstår ved genrebetegnelsen ”salme”.

Grundtvig bruger flittigt genrebetegnelser i sine paratekster og andre steder (se kapitel 2). Ofte er der tale om idiosynkratiske betegnelser. ”Kirkesangen” er en sådan betegnelse, der derfor siger noget om Grundtvigs syn på salmegenrens særplads. Typisk for Grundtvig opnår betegnelsen sin egenart ved at være sammensat af to ord, der går op i en højere enhed. Det første ord er en stedsangivelse, det næste er en genrebetegnelse i sig selv (”sang”), der dog kan siges at være så bred, at den tenderer til snarere at være en angivelse af en bestemt udsigelsesform.² For Grundtvig er spørgsmålene om hvor (i kirken) og hvordan (gennem sang) det afgørende for genren ”kirkesang”.

Hertil kommer Grundtvigs mere udbyggede beskrivelser af genrens egenart. Flere steder, fx i hans anmeldelser, kan man finde fingerpeg om hans holdning til de faktorer, der konstituerer en salme.³ Overordnet kan det bemærkes, at han betoner menighedens vigtighed for salmens kvalitet og tildeler den en medskabende rolle i salmens udsigelse:⁴ Salmesangerne (i kirken) er ikke blot salmedigterens instrument; de skal selv investere sig åndeligt i dem ved afsyngelsen, og er de ude af stand til det, har salmedigteren fejlet.

Den retoriske situations vigtighed kan dårligt være mere betonet end i Kingo-anmeldelsen ”Psalmer og aandelige Sange af Thomas Kingo ...” (1828), hvor den nærmest bliver vigtigere end salmen, fx:

”(...) da det, der i Kirke-Sangen opbygger og rører os, langt mindre er Psalmen i sig selv betragtet, end Menighedens inderlige deltagelse i den (...)” (31).⁵ Salmeordenes uadskillelige sammenhæng med musikken giver salmen en grundlæggende flermodal karakter, som har betydning for såvel autor(er) som modtagere/afsendere under udsyngelsen.⁶ Først og fremmest kræver salme-afsyngelse en melodi.

Melodisætning

I 1843 påbegyndte Grundtvig sit arbejde med salmebogstillægget *Psalme-Blade til Kirke-Bod*, som var en reaktion mod biskop Mynsters salmebogstillæg *Udkast til et Tillæg til den evangelisk-christelige Psalmebog* fra 1843. Han bad nogle af sine præstevenner, nemlig Peter Fenger, Gunni Busck og Peter Rørdam, om at sende ham lister over salmer, de mente burde med. Disse brevvekslinger siger noget om Grundtvigs eget rent praktiske arbejde med salmedigtningen på dette tidspunkt. I ”Brev til P. Fenger” 25. marts 1843 skriver han således:

Det glæder mig, De tænker paa at komme herind, thi ogsaa jeg ønskede, naar mit Udkast omtrent er færdigt, at giennemgaa det med Dem og et Par andre Præstelige Venner, som veed hvad der kan synges med Lyst og nogenlunde Lethed, thi næst efter at Kirke-Psalmerne skal være indvortes passende, maae de for at være gode til deres Brug udvortes [være] lidt mere end blot syngelige, og derom har jeg ofte kun et svagt og altid kun et dunkelt Skiøn. (368f.)

Flere forhold kommer til udtryk her. Dels bekræftes endnu en gang Grundtvigs holdning til salmegenren som grundlæggende brugsorienteret. Dels kommer Grundtvig her ind på denne brugsorienterings afhængighed af, at salmen skal kunne synges. I forbindelse hermed bemærker man, hvorledes Grundtvig bekræfter, hvad der siden ofte er blevet sagt om ham, nemlig at han regner sig for musikalsk ukyndig;

men det fremgår også, at melodispørgsmålet ikke af den grund er ham ligegyldigt. Tværtimod allierer han sig med sine musikkyndige venner for at få hjælp, fordi han ved, at melodihensynet er uomgængeligt for salmegenren.

Den melodi, en salme på sigt ender med at blive ”indsunget” på, kan være enten præ- eller postkomponeret. Det giver dog sig selv, at kun postkomponerede melodier kan være resultatet af, at en komponist lader sig inspirere af det pågældende digt og forsøger at udtrykke eller understøtte dets budskab eller dets poetiske karakter med melodien.⁷ Der er ofte nok i de seneste århundreders salmehistorie blevet fremsat det synspunkt, at en melodi for at ”passe til” et salmedigt ikke blot må have samme versmål. Indholdet må også stemme overens.⁸ Citatet fra brevet til Fenger viser ikke tegn på, at Grundtvig holdt sådan en betragtning højt i hævd, når han søgte efter melodier til sine salmer. Larsens (1983-84) kortlægning af Grundtvigs egen melodianvendelse peger ligeledes i retning af, at den enkelte melodis æstetiske udtryk og tekstsamspil ikke er i højsædet. Larsen fremviser i sine opregninger, at Grundtvig ofte brugte samme melodi til mange forskellige salmer.⁹ Tendensen passer imidlertid godt sammen med Grundtvigs idé om salmen som et fænomen, der frembringes af menighedens inderlige sang. På samme måde som salmetekster i mindre grad er forfatterens, end de tilhører modtageren (se kapitlet ”Salmen”), består en salme-melodis kvalitet ikke i dens værkinterne vellykkethed, men i dens egnethed til at løfte og oplive afsyngelsen i den specifikke kirkelige situation hos den aktuelle syngende menighed.

At kirkesalmen i sin retoriske situation altid er musikbåren, betyder, at en fyldestgørende retorisk genrebestemmelse af salmen involverer hensynet til det ekstratekstuelle parameter, som melodien er. Det er nødvendigt med en analytisk behandling af ord og musik i sammenhæng. I en sådan analyse er fokus altså ikke på salmedig-tenes semantiske indhold. Snarere begynder denne analyse et niveau ”tidligere” end det semantiske, nemlig ved salmens semiosis, dens betydningsdannelse i bredeste forstand inklusive dens musikalske form og fremførelse. Der opstår herved en skelnen mellem henholdsvis,

hvad og hvordan noget betyder, og vægten vil i vid udstrækning lægges på sidstnævnte. Hovedspørgsmålet er således, med hvilke midler salmen videregiver sit indhold. Prægnant i en sådan undersøgelse står salmedigtenes formsprog; dvs. de poetiske midler, hvormed salmen formidler ordene og får dem til at skabe betydning. Oplagt i denne forbindelse er naturligvis Grundtvigs billedsprog. Dog er der andre af salmens formaspekter, som har mere konkret betydning, når salmedigtet forenes med sit andet medium; melodien. Centrale parametre er her rytme, versemål, rim etc.

Imidlertid bevirker Grundtvigsalmens situationsbundne exigence, at det ikke er tilstrækkeligt at forholde sig til en isoleret betragtning af melodierne. Mange forhold ved afsyngelsen af en salme er ikke indeholdt i dens skriftlige udtryk. Skriftsidens tentativitet er særlig udtalt for melodiens vedkommende. Der er mange musikalske forhold, som noderne oftest er tavse om (tempo, lydstyrke, klangfarve, ornamentering etc.), og hertil kommer de forhold, som ikke er direkte musikrelaterede, men som i høj grad har indflydelse på oplevelsen af sangsituationen: tids- og stedsbundne skikke, antal kirkegængere, orglets (og organistens) beskaffenhed, hvor kendt melodien er osv. Hymnologiens ofte benyttede begreb om ”indsungethed” er ramrende; salmesangerens ”åndelige deltagelse” i salmen afhænger ikke blot af teksten og melodien, men også af fx vedkommendes eget og af stedets forhold til salmen. Disse ekstratekstuelle, ekstramusikalske, uskrevne aspekter er i sagens natur vanskelige at redegøre for, men må alligevel inddrages i en beskrivelse af salmens performative forhold.

Grundtvigsalmens form i mødet med melodien

Grundtvigforskningen har længe været bevidst om det prekære i at tale om en originalsalme af Grundtvig, fordi der ofte findes flere – og nogle gange mange – varianter. Hvad angår nærværende emne, er sagen endnu mere kompleks, idet den ”originale” udgave af salme-

digtet (forstået som det først publicerede) ikke nødvendigvis er den version, der først blev sat til melodi. Skal man medtænke melodien som genrekonstituent, må man altså operere med et andet originalitetsbegreb, hvor den originale salme er den, der først blev sat til melodi, hvad enten denne melodi allerede eksisterede eller blev komponeret til salmen. Derfor er spørgsmålet om originalitet ikke i så høj grad et problem for salmer, som havde en melodi "fra begyndelsen", dvs. salmer, der enten blev skrevet med en bestemt melodi i tankerne eller på et kendt metrum, der umiddelbart kunne omsættes til en kendt melodi. Men for salmer, som er formet i ukendte versmål og uden tanke på eksisterende melodi, er sagen vanskeligere.

Ved sammenkædning af salmedigt med melodi kan der opstå konflikter mellem forfatteren af salmedigtet og den, der sætter melodi til, som det fx skete, da A.P. Berggreen i 1853 sammensatte og redigerede sin salmemelodibog og af hensyn til begrænsningen af antallet af melodier valgte at gribe ind i en Grundtvigsalme, "På Jerusalem, det Ny" (1837), og 'jambificere' den trokæiske tekst: "På Guds Jerusalem, det Ny".¹⁰ Accepterer man versmålets mulighed for at rumme etos,¹¹ er denne versmålsændring et stort indgreb i Grundtvigs tekst.¹² Vi har altså her et tilfælde, hvor den melodiansvarlige instans griber ind over for den tekstforfattende instans (Grundtvig) og skaber en ny salme. Situationen er karakteristisk for netop salmeområdet, der er præget af gennemgribende intertekstualitet og en frit traderende praksis. Tilsvarende typisk er den omvendte situation; nemlig at salmedigtets form modificeres af en senere komponist. Konsekvensen heraf må ikke undervurderes, da salmedigtet ved mediering gennem en melodi mister en anelig del af sin fortolkningsåbenhed.

Digte bliver i høj grad skabt ved mødet med læseren, hvilket mange versteoretikere understreger som et vigtigt forhold. Fafner siger om receptionen af vers: "[...] vi forstår dem kun som vers, når vi selv er med til at skabe dem."¹³ Kjörup (2003) beskriver denne poetiske kompetence som at få formens betydningsdannelse til at opstå gennem en viljesakt hos læseren,¹⁴ mens Ringgaard hævder, at en "skandering er altid en fortolkning".¹⁵ Modtagerens poetiske fortolkningsramme,

især friheden til at skandere, begrænses stærkt af melodisætningen. Her har melodisætteren gjort arbejdet med at tildele visse stavelser metrisk prægnante pladser og rytmisk forlængede toner, allerede inden digtet når modtageren. Dette kan fx illustreres med Carl Nielsens melodiske omsætning af ”Paaskeblomst, hvad vil du her” (1817).¹⁶ En skandering af dette digt ville tolke de første fire linjer som trokæiske tetrametre med kataleks i første og tredje vers. Ifølge denne skandering er fx både ordet ”hvem” og ”du” i fjerde vers trykstærkt, hvorfor det er op til læseren at vurdere, om et af de to ord er mere betydningsbærende end det andet. Ser man imidlertid på Carl Nielsens melodisætning til salmen fra 1910, er valget her allerede foretaget: Kataleksen efter tredje verslinje i Grundtvigs salmedigt bortviskes af Nielsens melodi ved den hurtige fortsættelse i takt seks til ordet ”hvem”. Dette ord tildeles ydermere en kort nodeværdi (ottendedel) samt en metrisk svag plads (taktens fjerde pulsslæg), hvorimod ordet ”du” tildeles et pulsslægs længde (fjerdedel) samt en metrisk meget markant plads (taktens første pulsslæg), hvorved ordet ”du” sættes i fokus.¹⁷ Således kan melodien altså påvirke og i et vist omfang omforme teksten.

Som nævnt kan man skelne mellem salmer skrevet til (og derfor versifikatorisk konciperet til) en prækomponeret melodi og salmer skrevet på nye verssmål, der derfor behøver postkomponerede melodier.¹⁸ Imidlertid kan det ikke udelukkes, at en salme på velkendt verssmål, der får tilknyttet en præeksisterende melodi, tilføjes en ny melodi senere. Sådanne situationer opstod under Grundtvigs præstetid ved Vartov, hvor afsmagen for de isometriske koraler¹⁹ i Zincks koralbog²⁰ samt ikke mindst det meget langsomme tempo, som var normen i tidens kirkesang, gav sig udslag i valget af alternative, gerne folkelige, melodier. På samme måde kan en salme på nyt verssmål, som får tildelt en melodi, ofte senere blive sat i melodi på ny, fx som følge af en komponists utilfredshed med den første postkomponerede melodi. Dette var tilfældet, da Laub omkring forrige århundredeskifte, primært provokeret af opkomsten af den kirkelige romancemelodi, igangsatte sit kirkemusikalske reformprogram.²¹

Grundtvigs salmers melodihistorie er derfor meget voluminøs,

da den ud over på forhånd kendte melodier til Grundtvigs salmer strækker sig over den samtidige brug af flere forskellige melodier til samme salme.²² Endvidere indeholder melodihistorien nødvendigvis en receptionsæstetisk tråd, da en udelukkende biografisk redegørelse for Grundtvigs egen melodibrug ville omfatte i dag ukendte melodier. Alene Laubs betydning for Grundtvigs salmers receptionshistorie, såvel med melodirestauration som med egen komposition, er vigtig, selvom Laub virkede efter Grundtvigs død. Laub selv erklærede Grundtvigs salmer som sit forbillede,²³ og hans melodier blev de første grundtvigianeres foretrukne Grundtvig-salmemelodier. Flere anså dem for kongeniale med Grundtvigs salmeprogram.²⁴

Man kan iagttage to para-eksisterende korpusser af salme- og melodibøger på Grundtvigs tid og efterfølgende: de autoriserede, som repræsenterer landets bredt anvendte salmer, og de, der blev udgivet og anvendt af Grundtvig og hans sympatisører. Til den første gruppe hører: *Evangelisk-christelig Psalmebog til Brug ved Kirke- og Huus-Andagt*, 1. udg. 1798 med den tilhørende koralbog *Choral-Melodier til den evangelisk-christelige Psalmebog* af H.O.C. Zinck, 1. udg. 1801, hvor C.E.F. Weyse udgav et tillæg til.²⁵ Herpå følger *Psalmebog til Kirke og Huus-Andagt*, som Grundtvig selv var medredaktør af (også kaldet Roskilde Konvents Salmebog), 1. udg. 1855 med den tilhørende melodibog *Melodier til den fra Roeskilde Præsteconvent udgaaede Psalmebog til Kirke- og Huus-Andagt og til "Evangelisk-christelig Psalmebog"*, som Berggreen udgav allerede i 1853, altså før selve bogen udkom.²⁶ I Grundtvigs eftertid udkom *Psalme-Bog for Kirke og Hjem*, 1. udg. 1897 med tilhørende *Melodier til Psalmebog for Kirke og Hjem* af Bielefeldt, 1. udg. 1900 derefter kom *Den Danske Salmebog* 1953 med *Den danske koralbog* 1954. Før udgivelsen af *Den Danske Salmebog* 1953 udkom den omfattende melodisamling *Menighedens Melodier* samlet af Birkedal-Barfod i 1914. Jeg medregner den, fordi den har stor værdi som vidnesbyrd om den empiriske melodipraksis i kirkerne på dette tidspunkt, og ifølge forordet baserer den sig på en rundspørge til kirkerne om melodibrug. Om end samlingen *Dansk Kirkesang* af Thomas Laub fra 1918 ikke forbindes med en autoriseret

salmebog, medregner jeg tillige den, da den er udtryk for den skarpeste salmesangspolemik om Grundtvigs salmer, nemlig den laubianske kirkesangsreform, som han spidsformulerer i afhandlingen *Musik og Kirke* (1920). Endelig kommer i 2003 *Den Danske Salmebog* med *Koralbog til Den Danske Salmebog* i samme år.

Det andet salmekorpus hidrører fra Grundtvigs eget virke som salmeudgiver og salmebogsredaktør, som i begyndelsen lå uden for officiel autorisation. Her er der tale om dels småudgivelser såsom det lille hæfte med tre salmer, *Danske Høitids-Psalmer til Tusindaars-Festen*, som Grundtvig selv lod trykke i 1826 i anledning af tusindsårsjubilæet for kristendommens indførelse i Danmark, og dels større udgivelsesrækker som det ved en julegudstjeneste i Vartov i 1845 illegalt uddelte salmeark, der blev begyndelsen til de mange, også posthume, oplag af Vartov-menighedens salmer, under navnet *Fest-Psalmer*.²⁸ Det sidste oplag af denne, Grundtvig selv havde ansvar for, var det 10. fra 1870.²⁹ Hvad angår melodierne til Grundtvigs egen salmebrug, er tre samlinger især relevante, nemlig Henrik Rungs *Tilleg til Weyses Choralbog* (1857), der rummede 50 melodier, og som i 1868 udvidedes til 152 melodier. Rungs udgivelser stod i opposition til den officielle linje i salmesangen, repræsenteret ved Berggreens koralbog, men er kun delvist knyttet til Grundtvigs salmepraksis i Vartov.³⁰ Mere direkte kilder til melodibrugen i Grundtvigs menighed er to samlinger, som dog ligger lige efter Grundtvigs død, nemlig: Viggo Sannes *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer, Brugte ved Grundtvigs Gudstjeneste i Vartov Kirke* (1875), og Vartov-organisten Viggo Kalhauges *Fuldstændig Samling af Melodier til Grundtvigs Kirke-Salmebog – Festsalmer* (1876).

”Deilig er den Himmel blaa”

Den tidligste version af ”Deilig er den Himmel blaa”, blev trykt i ugeskriftet *Sandsigere*n i 1811 under titlen ”De hellige tre Konger”,

hvor den publiceredes uden melodiangivelse som læsedigt.³¹ Den er første gang sat i selvstændig melodi i omkring 1837 af Weyse. Dens første salmebogsforekomst med melodiangivelse er i *Psalmebog til Kirke og Huus-Andagt*, hvor der er noteret ”Egen Melodi”. Grundtvig optog den også i *Fest-Psalmer*, fra 8. oplag med angivelsen ”egen Tone” (fra 10. oplag). Denne salme fremdrages af to årsager. Dels viser salmens virkningshistorie, hvordan der kan være en stor tidsmæssig og indholdsmæssig kløft mellem digtets første forekomst som læsedigt i et litterært tidsskrift og dets omsættelse til egentlig kirkesalme i praksis, ikke mindst reduktionen fra 19 til 7 strofer. Dels er den et godt eksempel på Grundtvigs kirkesalmers evne til at fremprovokere (divergerende) melodier til samme tekst.

I førsteudgaverne af såvel Berggreens som Rungs koralbog forekommer salmen med to melodier, hhv. Weyses og J.G. Meidells fra ca. 1840. I *Fest-Psalmer* 1. oplag bragtes salmen stærkt forkortet fra originalens 19 strofer til 4, men fra *Fest-Psalmer* 5. oplag har den 7 strofer, ligesom den har det fra første udgave af *Psalmebog til Kirke og Huus-Andagt*. På nær historisk betingede ændringer i ortografi og grammatik er de syv strofer de samme, som i dag figurerer i *Den Danske Salmebog* 2003. Melodiangivelsen ”egen tone” i *Psalmebog til Kirke og Huus-Andagt* og *Fest-Psalmer* hentyder sandsynligvis til Meidells melodi, da både Sanne (1875) og Kalhauge (1876) kun bringer denne som mulighed til salmen.

Det kan undre, at ingen tilsyneladende fandt en eksisterende salmemelodi at synge ”Deilig er den Himmel blaa” på, da metret ikke er synderlig specielt.³² Fafner betegner syvstavelsestrokkæen som et af de ”hyppigere” metre og eksemplificerer dette med ”Deilig er den Himmel blaa”.³³ Dog er metret sjældnere repræsenteret i salmerepertoiret før Grundtvigs tid. *Menighedens Melodier*, der er ordnet efter teksternes versmål, registrerer tre tekster fordelt på seks melodier i dette metrum, og her er ”Deilig er den Himmel blaa” den ældste. O.E. Thuners *Dansk Salmeleksikon* (1930) indeholder en fortegnelse over metrisk parallelle melodier, der omfatter seks koralbøger, herunder Berggreens, Bielefeldts og Laubs. ”Deilig er den Himmel blaa”

registreres her igen som den ældste salme med dette versemål. Det samme gælder *Den Danske Koralbogs* (1954) fortegnelse over salmerne i *Den danske Salmebog* 1953, som er ordnet efter versmål. Fem salmer registreres her som fem linjer trokæisk med stavelsesantallene 77887. Imidlertid er der ingen stærk tradition for, at versmålet bør stemme strengt overens med melodians metrum, for at en forening af tekst og melodi kan komme på tale; heller ikke for Grundtvigs kirkesalmers vedkommende.³⁴

Fra første melodisættelse og frem til *Koralbog til Den Danske Salmebog* (2003) har salmen været repræsenteret i danske koralbøger med fem forskellige melodier,³⁵ der hver formidler teksten på sin måde. Weyses første forekomst var ikke som salmemelodi, men i en skolesangbog (Borchorst (1838, s.40)), nemlig til sangen ”Klare Kilde, som saa tyst” (1838) af H.P. Holst.³⁶ At melodien er tiltænkt denne tekst, mærkes i nogen grad på kompositionen; begyndelsen med to toners optakt sætter digtets tredje stavelse i fokus, hvilket passer med den syntaktiske rækkefølge, adjektiv og substantiv, i ”Klare Kilde, som saa tyst”, mens det i mindre grad forekommer motiveret i første strofe af ”Deilig er den Himmel blaa”, der således ved Weyses melodi får en lidt akavet emfase på verbet ”er”. Imidlertid falder melodians metrik og tekstens struktur fint sammen i flere andre af stroferne, som har mere betydningsprægnante ord på tredje stavelses plads. Her er der tale om det, man kunne kalde ”det strofiskes problem”, der i sagens natur ofte forekommer i salmerne; Arthur Arnholtz har kommenteret det i forbindelse med en gennemgang af forskellige melodier til ”Kom, o Hellig-Aand, kom brat!” (1837) og synes at være af den holdning, at melodien bør afholde sig fra at udtrykke detailprægede teksttolkninger, der senere må ”slæbes med fra strofe til strofe”.³⁷ Hvad der til gengæld falder helt sammen med Grundtvigs digt, er Weyses overholdelse af fraseslutningerne. Grundtvigs salme er, i overensstemmelse med folkelig digtning, i linjestil,³⁸ der korresponderes af en lang tone og en pause ved hver fraseslutning, hvorimod Holsts digt indeholder en del radikale enjambementer, der bliver skilt ad af Weyses melodi, hvorved der skabes et større skel mellem form og indhold og dermed en vis

flertydighed. Melodien fra ca. 1840 af Meidell kendte man længe ikke komponisten til. Wedin (1965-66) bringer nogle optegnelser af melodibrugen i Vartov udarbejdet af Berggreen (i øvrigt som led i hans kritik af den musikalske praksis på stedet og af Henrik Rungs komponistvirke). Heraf fremgår det, at han i første omgang fejlagtigt antager, at melodien er af Cora Nyegaard. Senere streger han denne oplysning ud og angiver ”forh. Havnecontroleur Meidel”³⁹ som komponist. I Berggreens koralbog angiver han ikke komponist til melodien, men skriver i fortegnelsen over melodiernes oprindelse, at melodien er skrevet af ”en gammel Mand, som ellers aldrig har givet sig af med Komposition”.⁴⁰ Wedin tidsfæster Berggreens fortegnelse til 1852 og påpeger desuden, at den er udtryk for Berggreens personlige observationer af melodiforholdene i Grundtvigs menighed, så Meidells melodi er altså blevet brugt her. Som Weyses er den i lige takt (4/4), men uden optakt, hvilket rykker oplevelsen af emfase tilbage på første ord i hver linje;⁴¹ i øvrigt bibeholder den ligeledes linjestilen. I 1858 komponerer Berggreen selv en melodi til digtet, som kommer med fra tredje oplag af Berggreens koralbog. Den er som de øvrige i lige takt, men han noterer den i 2/4, hvilket konnoterer et hurtigere tempo. I sin førsteudgave er Weyses melodi angivet i 2/4 samt forsynet med anvisningen ”andantino”, som også angiver fremdrift, men fra sin optagelse i Berggreens koralbog ændres den til 4/4, måske for at give den et mere adstadigt præg end sin verdslige original.

Laubs melodi til salmen fra 1917, trykt i *Dansk Kirkesang* (1918), er den eneste af salmens kirkelige melodier, som går i ulige takt, nemlig 6/4. Denne udsættelse understreger kraftigt digtets trokæiske struktur. Muligvis er det valseagtige taktartsvalg et forsøg på at illustrere digtets karakter af børnesang. Under alle omstændigheder er der mærkbar forskel i Laubs tilgang til rytmisk realisering i et tilfælde som dette og så i de melodier, der for alvor omsætter hans ideal om rytmisk livlighed.

”O du Guds Lam”

Laubs ”O du Guds Lam”-fortolkning er i gennemført vekslende taktart og i *Dansk Kirkesang* trykt med renæssancetidens tentative taktsteger som for at angive, at metret ikke skal forstås som en streng ramme.⁴² Digtets strofer har seks linjer (også i dets første optryk i *Fest-Psalmer*, 8. oplag). I Laubs melodi er de første og sidste to linjer sat i lige taktart, mens de næste to får en 6/4-karakter, der yderligere differentieres ved at veksle mellem underdeling i 3 og 2. Herved får rytmen et præg af en rytmisk vekslende taktart kendt fra middelalder- og renæssancemusik. Det er nærliggende at tolke dette kompositionsgreb som Laubs imødekommelse af Grundtvigs gendigterpraksis; Grundtvigs frie bearbejdelse af ”Agnus Dei” tilsættes historisk kolorit ved anvendelse af ældre kompositionsprincipper som disse samt ved at benytte en kirketoneart (frygisk); et greb, Laub ofte benytter, fx også i hans melodi til ”Hil dig, Frelser og Forsoner” (1837), som har en hæmiol for enden af hver frase, hvorved taktarten forbliver vekslende.

Thuner (1930) registrerer otte forskellige melodier til ”O du Guds Lam”. Fem af dem forekommer i *Menighedens Melodier*.⁴³ I det officielle melodirepertoire siden da (dvs. *Den danske koralbog* 1954 og *Koralbog til Den Danske Salmebog* 2003) er alene Laubs melodi medtaget, og i begge bringes den to gange, dels som ”almindelig” salme, og dels som agnus dei-leddet i liturgidelen bagest i bøgerne. Dette peger på melodiens brede anvendelse.⁴⁴ Hvad man imidlertid kan hæfte sig ved her, er melodiens repræsentationsform i *Menighedens Melodier*. I modsætning til Laubs egen notation samt til repræsentationerne i *Den danske koralbog* 1954 og *Koralbog til Den Danske Salmebog* 2003 er melodien i *Menighedens Melodier* noteret på moderne vis med regelmæssige takter, således at den rytmisk-metriske flertydighed ikke fremgår umiddelbart af nodebilledet. Udgiveren har formidlet den rytmisk livlige melodi (dvs. dens vekslende mellem underdeling i 3 og 2) ved simpelthen at notere to taktarter ud for melodien: 3/2 og 6/4. Det medfører, at melodiens første tone (digtets første ord, ”O”) repræsenteres som en optakt. Spørgsmålet er, om tonen/ordet herved også

bliver en optakt. Af de øvrige fem melodier i *Menighedens Melodier* (af hhv. L.M. Lindemann, A. Gether, J. Glæsel og Asger Juhl) er kun Glæsels uden optakt. De øvrige følger og understreger altså tekstens jambiske karakter med fokus på tekstens andet ord, henvendelsen til Gud med det personlige pronomen ”du” i stedet for interjektionen ”O”. Nu er spørgsmålet, hvilken emfase Laubs melodi lægger – optakt eller ej. Fra et biografisk synspunkt skulle man mene, at emfasen lægges på første ord, da Laub selv noterer det sådan. Omvendt kunne en mere fænomenologisk orienteret tolkning tage Birkedal-Barfods nedskrift af salmen som vidnesbyrd om, at melodiens beskaffenhed inviterer til en tolkning i regelmæssigt metrum, hvilket altså resulterer i emfase på ”du”.

Dette kan synes som en detalje, men det berører netop det essentielle spørgsmål om forholdet mellem skrift og lyd/performance; et spørgsmål, der ikke mindst er prekært for salmen, bl.a. grundet dens intertekstuelle karakter. I *Musik og Kirke* udtrykker Laub det således, at der kan være stor forskel på nedskriften og ”den sungne virkelighed”, hvori der ligger en kraftig opvurdering af den performerede musik – den skriftlige repræsentation nedprioriteres som ”uvirkelig”.⁴⁵ Tilfældet ”O du Guds Lam” viser, at samme melodi kan have ret forskellige repræsentationer. Hvorvidt disse repræsentationers divergerende fortolkninger af melodien får nogen performativ konsekvens (i den ”sungne virkelighed”), er op til de udførende, altså akkompagnatør og sangere/menighed. Siden akkompagnatøren typisk er den eneste, der under afsyngelsen har adgang til salmens musikalske repræsentation,⁴⁶ er det hans/hendes beslutning, om den pågældende repræsentation skal kunne høres under udførelsen (fx med dynamisk eller rytmisk accentuering af den tone, der ifølge nodebilledet ligger på et-slaget).

Birkedal-Barfod anfører i forordet til *Menighedens Melodier*, at der opstod et særligt problem, når svarene på rundspørgen om anvendte melodier kom tilbage med flere forskellige udformninger af den samme anonyme melodi; i hvilket tilfælde han som udgiver måtte ”lempe sig frem”.⁴⁷ Om end ”O du Guds Lam” ikke er anonym, er problemstillingen beslægtet: Samme salme har forskellige realiserin-

ger (og derfor forskellige fikseringer). Musikteorien har i hvert fald siden barokken delt metrikken op i dens faktiske realisering og dens perception. I nyere tid har en opblomstring af psykologiske tilgange og fremvækst af empiriske metoder inden for musikteori genformuleret denne tanke. Justin London redegør således for forskellen på det komplicerede begrebspar rytme og metrik: Rytme er ”patterns of duration that are phenomenally present in the music”, mens metrik er ”a perceptually emergent property of musical sound, that is, an aspect of our engagement with the production and perception of tones in time”.⁴⁸ Som sådan er rytme noget faktisk tilstedeværende, mens metret er en kognitiv størrelse, som kræver modtagerens medvirken. Det hørte lydmateriale sættes først ind i et metrisk mønster af modtageren (der for salmens vedkommende i vid udstrækning også er afsenderen, fordi den, der synger, på samme tid er udøver og publikum). Grundtvigs gendigtning af Agnus Dei, som efter hans eget udsagn i *Sang-Værk til den Danske Kirke* desuden baserer sig på den ældre tyske gendigtning, ”Christe, du Lamm Gottes” (1981), genbruger ikke metret fra forlægget eller nogen anden salme, så derfor har teksten ingen præeksisterende melodi.⁴⁹ Laubs frie rytmisering, der altså kaster nodeforlæggere ud i divergerende metriske tolkninger, tager sigte på at formidle tekstens historicitet ved at minde om et frit rytmisk flow som i den gregorianske sangtradition. ”O du Guds Lam” er et eksempel på en Grundtvig-salme, som ikke længere har mangfoldige meloditilskrivelser; Laubs er den eneste melodiangivelse til salmen i *Den Danske Salmebog 2003*.

Den signede Dag

Et eksempel på en af Grundtvigs kirkesalmer, der fra begyndelsen og til i dag blot har haft en enkelt melodi, er ”Den signede Dag” (1826). Denne salme er samtidig illustrativ for det tidligere nævnte forhold, at de af Grundtvigs salmer, som ikke gik på et kendt metrum, gav

særlige problemer. Salmen udkom første gang i det hæfte, Grundtvig i april 1826 udarbejdede til tusindårsfesten for kristendommens indførelse i Danmark: *Danske Høitids-Psalmer til Tusindaars-Festen*. Hæftet indeholdt tre salmer, Grundtvig forestillede sig afsunget ved gudstjenesten på denne festdag. I denne udgivelse havde salmen 13 strofer, hvoraf flere direkte omhandlede det specifikke emne med tusindårsjubilæet, således at der i første omgang virkelig var tale om en 'lejlighedssalme'. To dage efter Grundtvigs udgivelse af hæftet fik han forbud mod at benytte det af biskop Münter, og én af dennes begrundelser herfor var netop, at salmen "ikke havde nogen bekendt melodi".⁵⁰ Weyses melodi, som udkom samme år, var ikke medtaget eller henvist til i første udgave af hæftet; først fra anden udgave blev melodien vedlagt i et separat nodeblad.⁵¹ Man formoder, at Grundtvig forestillede sig salmen afsunget på den gamle dagvisemelodi, som hørte til den tekst, han havde gendigtet salmen fra.⁵² Men en ukendt melodi kunne altså ikke accepteres af den officielle statskirke, og bl.a. derfor kunne salmen det heller ikke. Dette ændrede sig imidlertid: Salmen blev optaget i det vartovske salmerepertoire (i *Fest-Psalmer* 8. oplag redigerer Grundtvig den for sidste gang og optager i denne forbindelse syv strofer i stedet for seks som i de foregående oplag), ligesom Weyses melodi er at finde i både Rungs, Sannes og Kalhauges melodibøger. Trods modstanden i begyndelsen kom salmen og denne ene meloditilknytning også hurtigt, fra og med *Psalmebog til Kirke og Huus-Andagt* og Berggreens koralbog, med i det officielle salmerepertoire, hvor den har holdt sig til i dag. Frem til *Den danske Koralbog* 2003 havde teksten i de officielle salmebøger dog kun fem strofer, der udelod det specifikt lejlighedsprægede, hvorfor salmen indtil da fremstod som almen morgensalme. Weyses melodi lader til at have været passende til begge udformninger. "Den signede Dag" udviser en sjældent set uproblematisk sameksistens mellem tekst og melodi i Grundtvigs kirkesalmer; ingen af de skiftende fløje i Grundtvig-salmernes melodihistoriske krig lader til at have fundet den upassende. Laub betragter melodien som en art helle i den kirkemusiktradition, han ellers opfatter som skamløst ukirkelig:⁵³

Der er kun ganske få af melodierne der er helt fri for dette ”æstetiske” præg [...]. Den ene af dem, Weyses ”Den signede dag”, står på en måde helt udenfor [...]. Den står som et slags profeti om, hvad dansk kirkesang kunde og skulde være.⁵⁴

”Christ stod op af Døde”

En anderledes problematisk melodisk reception har mange andre af salmerne fået. Teksterne kaldte tilsyneladende på en mængde musikalske nyfortolkninger, som viste sig at blive af højst forskellig art. I første omgang var Berggreen og Rung (begge Weyse-elever) i bitter strid om, hvad der udgør god kirkesang og ikke mindst, hvordan Grundtvigs kirkesalmer skal fortolkes. Det kommer til udtryk i forordet til Berggreens koralbog samt i Berggreens førnævnte optegnelse over melodier brugt i Vartov, hvor Rung (”den Vartouske Componist”)⁵⁵ kritiseres groft. De komponerede fx begge med et års mellemrum en melodi til ”Christ stod op af Døde”, Grundtvigs gendigtning af en middelalderlig leise, som han ifølge Malling havde arbejdet på siden 1815 (beregnet til tidsskriftet *Tilskueren*),⁵⁶ hvorefter der udkom to noget divergerende udgaver med hensyn til ordlyd og til dels versmål i hhv. 1837 og 1843, indtil salmen i en vis forstand fandt sin endelige form i *Kirke-Psalmer udgivne til Prøve* i 1845. Det er denne version, melodierne er blevet sat til, og den samme version, som står i *Den danske koralbog* 2003 på nær ortografi og en tilføjelse af en ”halleluja”-del.

Berggreens melodi er ifølge Thuner komponeret i 1852 og første gang trykt i Berggreens koralbogs første oplag og Rungs melodi i 1853, hvor dens første optagelse i en kirkemelodibog er Rungs melodibogs første oplag.⁵⁷ Det kan undre, at de to komponister var så uenige i betragtning af, hvor ens stilen er i disse to melodier; rytmen er stort set den samme og følger tekstens lidt ukurante metrum, der

skifter mellem trokæisk i første og sidste linje og jambisk derimellem. Begge melodier forlænger den sidste stærke stavelse i strofens første to linjer med henholdsvis ”Døde” og ”-Røde”, og begge gør brug af simple durbevægelser og melismer,⁵⁸ hvor det sidste dog mest ses hos Berggreen.

Salmen er et godt eksempel på melodidiversiteten, fordi den blev fortolket af de vigtigste repræsentanter for melodistridens tidlige stadier og også af den senere – og mest markante – debattør af den melodiske fortolkning af kirkesalmer, herunder ikke mindst Grundtvigs. Laubs melodi til salmen er ikke hans egen komposition, men et af hans mange restaureringsprojekter af tidligere melodier fra kirkens sangskat – i dette tilfælde en middelalderlig sekvensmelodi, som han selv vurderer til at stamme fra 1100-tallet. Grundet melodiens alder er det vanskeligt at spore én originalmelodi, som har været Laubs forlæg, men den findes i nogenlunde samme form hos Thomissøn, i Kingos *Graduale* og i Breitendichs *Fuldstændig Choral-Bog som indeholder alle gamle saavel som nye Melodier [...] fra 1764*. Derefter dukker den først op igen ved Laubs mellemkomst, hvorved den tryktes i Laub (1918), og dens første optagelse i kirkemelodirepertoire er først i *Den danske koralbog* 1954, hvorfra den også overgår til *Koralbog til Den Danske Salmebog* 2003.

Det er først i *Den danske koralbog* 1954, at Laubs tekstlige tilføjelse af en lille ”halleluja”-strofe er medtaget. Den bevirker, at sangen kan synges som en leise, dvs. som et kyrie-led, der lignede dem fra Luthers tid.⁵⁹ Laubs version af ”Christ stod op af Døde” præsenterer altså et eksempel på, at salmen – i såvel tekst som melodi – tillempes efter sin retoriske situation: afsyngelsen i gudstjenesten.

Afslutning

Som nævnt i begyndelsen er det ikke blot melodiernes ’tekniske’ repræsentation på noder, der har betydning for deres samspil med

teksten. Dette forhold er Berggreen sandsynligvis den, der har været mest opmærksom på. Berggreens indsats består, som tidligere nævnt, i hans udtalte benyttelse af opførelsesanvisninger samt i hans redegørelse i forordet til Berggreens koralbog for opførelsespraktiske anliggender, herunder varighed af fermater osv. Måske er den mest betydningsfulde indsats hans tilskrivning af metronomtallet, som både siger noget om tempoet bagud og forud i tid i forhold til Berggreens koralbog – han angiver selv, at metronomtallene er til for at sætte tempoet op. Og på dette punkt har udviklingen fulgt den retning, han udstak: BPM-tal⁶⁰ som dem, der er brugt i Berggreens koralbog, ville i vor tid være en kraftig nedsættelse af tempoet.

Tempoet er af stor betydning for receptionen af en sang (se også kapitlet ”Fædrelandssangen”). Tempo, rytmisk realisering og rytmisk opfattelse er imidlertid ikke historisk konstante som fx set i ”O du Guds Lam”, så kirkesangen må altså betragtes i sin foranderlige diakronicitet for at forstås i samspil med sin retoriske situation. Ligeledes ændrer diskursen om kirkesangens udførelse sig gennem tiden. I forordet til sin koralbog tager Berggreen afstand fra den opfattelse, at tidligere salmemelodiers blandede taktarter skulle være udtryk for en friere rytme: ”Thi Rhythmus, og det en bestemt og letfattelig Rhythmus, er en nødvendig Betingelse for Muligheden af en reen Menighedssang.”⁶¹ Anderledes hævder Laub 67 år senere, at en vekslende taktart netop er en måde at opnå liv i salmesangen på. Således finder man hos ham mange eksempler på skiftet mellem lige og ulige taktarter, som er en praksis overtaget fra renæssancetiden.⁶²

Disse meget divergerende diskurser og tendenser i Grundtvigsalmens melodihistorie er interessant i forhold til genrespørgsmålet. Da salmen er en helhed af tekst og melodi, og både tekster og musikstykker kan tilskrives genreforhold, kan man forvente et vist udbud af forskellige genremønstre i salmen. I Grundtvigsalmen udgør indtoget af den såkaldte ”kirkelige romance” et bemærkelsesværdigt eksempel herpå. Den tyske ”lied”, som oversættes med genrebetegnelsen ”romance” på dansk grund,⁶³ er en verdslig musikgenre, som – i kraft af Grundtvigs salmedigtning – bliver en ny genre. Noget internt i det

litterære korpus af salmedigte, som kommer fra Grundtvigs hånd, formår altså således at fremmane en helt ny genre i et andet kunstnerisk felt, nemlig det musikalske.

Når dette kapitel benævnes ”Kirkesangen”, er det i erkendelse af det forhold, at Grundtvigsalmen træder i karakter som genre, når den synges i en kirke. Denne omstændighed gør imidlertid det generiske billede af Grundtvigsalmen noget mere kompleks, end når der er tale om Grundtvigs tekster isoleret set. Indføjningen af melodierne i genrebilledet betyder indføjelser af en eller flere afsendere ud over Grundtvig, og dermed tilføjjelsen af yderligere fortolkninger. Først og fremmest må det hertil bemærkes, at den højlydte musikalske reaktion på salmeforfatterskabet i sig selv er et vidnesbyrd om dettes generiske særpræg – Grundtvigs salmetype ramte en livlig åre i musikalsk henseende. Dernæst må man konstatere, at selvom de forskellige komponisters intentioner egentlig ikke er synderligt modstridende, så er deres frembringelser temmelig divergerende i udtryk, som det er vist i melodianalyserne. Fløjdannelsen i melodiempirien omkring Grundtvig, som er demonstreret ved opdelingen i en autoriseret og en oppositionel blok, handler overvejende om uenighed i musikidealene. Selve det grundtvigske salmeprojekt lader der ikke til at være nogen kivi om blandt komponister, da den samme begejstring for projektet med oplevelsen og aktualiseringen af kirkesangen går på tværs af lejrene. Blot viser udtrykket sig at være individuelt divergerende.

Hertil kommer afsyngelsesaspektet, som her er indført som den sanglige parallel til udsigelsesbegrebet. Med dette modificeres det fragmenterede billede af kirkesalmens genericitet: Til rådighed er stadig det brogede melodiudbud, når Grundtvigs kirkesalmer synges, men hvilken melodi der vælges, og i hvilken grad den evner at løfte den opfordring til aktualisering af det historisk-kristelige budskab, som er Grundtvigsalmens nerve, afhænger efter alt at dømme ikke af intermusikalske kvaliteter i en given melodi, men af den specifikke situation, tid og sted og af modtagernes/afsendernes vilje og evne til medskaben.

Noter

- 1 Dette spænder fra digterens bevidste sammenknytning af salmedigtet med en på forhånd givet melodi til digterens bagvedliggende bevidsthed om, at salmen senere skal erhverve sig en melodi og derfor må rettes til efter dette, bl.a. gennem sin metriske udformning. Eksempler på sådanne anelser om salmens nødvendige musikbårethed er dokumenteret hos Grundtvig gennem breve til hans musikalske venner. Herom senere.
- 2 Jf. Elleström (2010), 29.
- 3 Her tænkes på en salmesamling af Ingemann og en nyudgivelse af Kingos salmer ved Peter Fenger fra hhv. 1825 og 1827. Disse to anmeldelser er ofte blevet inddraget i Grundtvigforskningen; fx giver Balslev-Clausen en egentlig gennemgang af forskningens brug af anmeldelserne. Balslev-Clausen (1983), 3-52. Se også kapitel 3.
- 4 Min brug af begrebet udsigelse baserer sig på Émile Benvenistes teoretiske arbejder samt Morten Kyndrups kan sammenlignes med (Benveniste (1995), Kyndrup (2008)). Disse teoretiske arbejder videreudvikler bl.a. Mikhail M. Bakhtins begreb om den sproglige ytring, dvs. den sproglige sætnings situerethed i en ekspressiv kontekst; først her får sætningen en betydningsbærende kraft, hævdes det. (Bakhtin (2009)). Begrebet ”udsyngelse” benytter jeg om udsigelsen af sangbårne udsagn, som salmen er et eksempel på.
- 5 Se videre i kapitlet ”Salmen”.
- 6 Jeg sigter med ordet ’autor’ til skaberen af salmen uden skelnen mellem digter og komponist, da de begge i lige høj grad er afsendere af salmen som multimodalt værk. Ordet ’afsender’ forbeholder jeg salmesangerne for at understrege disses dobbelte rolle ved salmens afsyngelse.
- 7 Nørfelt synes at gå lidt for let hen over dette forhold, når han hævder, at en melodi altid bør følge tekstens skandering (Nørfelt (1983), 28). At skandere teksten er i sig selv en fortolkende og derfor individuel handling.
- 8 Se fx Arnholtz (1952), hvor melodisætningens problemstillinger i forhold til Grundtvig-salmerne diskuteres fyldigt. Flere koralbogsforfattere fordømmer tendensen til at tro, at man uden videre kan synge en sang på en hvilken som helst melodi, hvis versmålet blot passer. Se Berggreen ((1853), VII) og Bielefeldt (1901), upag.
- 9 Larsen (1983-84), 30.
- 10 Anført af Arnholtz (1952), 19.
- 11 Se Fafner (1989), 135 og Fafner (2000), 213.
- 12 Fowler (2008) påpeger dog, at strofiske/metriske former ikke længere er genrekonstituerende,

- og at de fleste strofeformer i dag derfor kan udskiftes uden konsekvens for genretilhørsforholdet, hvorfor det her anførte indgreb ikke er så drastisk i generisk henseende, som det ville have været tidligere, Fowler (1982), 48.
- 13 Fafner (1989), 12.
 - 14 Kjørup (2003), 129.
 - 15 Ringgaard (2001), 55.
 - 16 Trykt første gang som ”Paaske-Lilien” i tidsskriftet *Danne-Virke* (1817), optaget forkortet til 15 strofer i *Sang-Værk til den Danske Kirke* (1836-1837). Se også *Den Danske Koralbog* (1954), 236.
 - 17 I vestlig musikhistorie har man i århundreder taget for givet, at første og tredje pulsslag (i todelt metrum) har metrisk suveræniteten i takten. Senest har den stigende interesse for empiriske og kognitive metoder inden for musikvidenskaben tillige ad induktiv vej beskrevet denne metriske grundperception. Se fx London (2004).
 - 18 Larsen gør således opmærksom på, hvordan melodibehovet naturligvis var allermost presserende for de af Grundtvigs salmer, som var på ukendt versemål. Larsen (1983-84), 19.
 - 19 Dvs. melodier med konsekvent lige lange nodeværdier, resulterende i et ensformigt udtryk.
 - 20 H.O.C. Zinck (1801). Nørfelt (1983), 12 antager, at Grundtvig brugte Kingos melodier som forbillede for sine salmer, men Larsen er skeptisk heroverfor, da Kingos *Graduale* fra 1699 ikke var fast inventar i danske kirker (Larsen (1983-84), 20).
 - 21 Den kirkelige romance kan i sig selv siges at være en genre, altså således en indlejret genre (jf. denne bogs indledning), som er affødt af Grundtvigsalmen.
 - 22 Nørfelts registrant og Larsens kritik af samme har antydnet besværligheden heraf; Grundtvig angiver langt fra altid en melodi til sine salmer, ligesom der for salmer med angivelse af titel på melodi ikke nødvendigvis er sikkerhed for, hvilken melodi titlen på det daværende tidspunkt måtte henvise til. Nørfelt (1983) og Larsen (1983-84).
 - 23 Laub (1920), 131.
 - 24 Thyssen (1994), 229.
 - 25 Weyse (1839).
 - 26 Berggreen (1853).
 - 27 For overblikkets skyld er der udeladt en autoriseret salmebog til brug i Slesvig samt et tillæg til *Roskilde Konvents Salmebog*.
 - 28 Udgivelsen af *Sang-Værk til Den Danske Kirke* gik forud for dette (1. bind udkom i 1837), men jeg holder mig her til de udgivelser fra Grundtvigs tid, som har været brugt

som deciderede salmebøger i praksis, således at den sideløbende melodihistorie bedst kan spores.

- 29 Dette anfører Larsen, som tillige med Nørfelt fremhæver, at da redaktionen af *Fest-Psalmer* overdrages til C.J. Brandt, sker der et skift i melodiangivelserne, således at disse ikke længere udelukkende afspejler melodibrugen i Vartov på Grundtvigs tid. Larsen (1983-84) og Nørfelt (1983).
- 30 Larsen (1983-84) og Glahn (2000).
- 31 N.F.S. Grundtvig: *Udvalgte Skrifter* 2 (1905), 80.
- 32 Weyses melodi er dog taget fra en anden tekst, jf. senere, men det var en skolesang.
- 33 Fafner (1989), 174.
- 34 Jf. Grundtvigs brevveksling med Fenger-brødrene, der anbefaler ham at lade ”Kirken er som Himmerige” afsynge på melodien til ”o sanctissima”, og da Grundtvig udtrykker skepsis (på foranledning af P.O. Boisen), demonstrerer Peter Fenger grafisk, hvordan metrikken kan lempes til at passe sammen (Holm (2002), 39).
- 35 Samt en enkelt uden for koralbogsrepertoire, nemlig en romancemelodi af Asger Juul, trykt i hans *Aandelige Sange*. (1910, 14).
- 36 En faksimile af sangens førstetryk er tilgængelig, www.kb.dk/da/nb/tema/fokus/mdrsang/dejlighimmel.html (tilgået 07.10.2013).
- 37 Der tænkes på tonealeriet af ordet ”Gennembryd”, der af Barnekow illustreres med en kromatisk tone, der bryder skalaen, Arnholtz (1952), 32.
- 38 Fafner (1989), 89.
- 39 Wedin (1965-66), 50.
- 40 Wedin (1965-1966), 59.
- 41 London (2004).
- 42 Taktstreger, som ikke går hele vejen gennem alle fem nodelinjer, angiver ikke et regelmæssigt antal slag i takten som moderne taktstreger; de er en art mellemstadie mellem den taktstregsløse notation og den regulære taktstreg.
- 43 De resterende tre er af hhv. J.P.E. Hartmann (Hartmann (1914), nr. 14), samt to af Thuner selv (Thuner (1925), nr. 20; (1926), 15.).
- 44 Om end fænomenet måske siger mindre om den faktiske anvendelse af Laubs melodi for *Den danske koralbog* (1954) vedkommende, som jo blev udgivet af Laub-tilhængerne Jens Peter Larsen og Mogens Wöldike.
- 45 Laub (1920), 47.
- 46 Danske salmebøger har ikke haft tradition for at indeholde noder siden de første,

- Thommisøns salmebog fra 1569 og Kingos *Graduale* fra 1699 – bortset fra specielle nodeudgaver og melodibøger, vel nok mest møntede på korbrug.
- 47 Birkedal-Barfod (1914), upag.
 - 48 London (2004), 4.
 - 49 Malling 4 (1964), 32.
 - 50 Koch (1882), 701.
 - 51 Glahn påpeger, at det egentlig er et mysterium, hvorfor det lige faldt Weyse ind at komponere melodien; for det første var salmen jo meget kontroversiel på det tidspunkt, og for det andet tyder brevsvekslinger etc. på, at Weyse ikke var stor tilhænger af Grundtvig. Man ved ikke, om han selv fandt på, eller blev foranlediget til, at skrive melodien. Glahn (2000), 37.
 - 52 Den middelalderlige dagvisetekst var optrykt med melodi i Thommissøns salmebog, som Grundtvig formodentlig har brugt som forlæg. Denne gamle melodi er transskriberet til moderne notation af Eckerdal (2010) 93.
 - 53 Laub (1920), 145.
 - 54 Laub (1920), 146.
 - 55 Wedin (1965-66), 43ff.
 - 56 Malling 3 (1963), 190.
 - 57 Thuner, (1930), 242-243. I Berggreens fortegnelse over Vårtov-melodier står der ”melodi af Rung” ud for denne salme, og ifølge Wedins undersøgelser er fortegnelsen gjort i 1852, så ifølge denne kilde må begge melodier være komponeret samme år.
 - 58 Dvs. melodiske bevægelser på samme stavelse modsat syllabisk tonebevægelse.
 - 59 Jf. Glahn (2000), 8.
 - 60 Dvs. ”Beats per minute”, hastighedsangivelse.
 - 61 Berggreen (1853), X.
 - 62 Laub (1920), 177 ff.
 - 63 Sørensen & Marschner (2001), 350f.

Bibliografi

- Arnholtz, Arthur: ”Grundtvigs salmer og deres melodier”. In *Grundtvig-Studier*. 1952. 7-38.
- Bakhtin, Mikhail: ”Talegenrer” (1979). In *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff. Aarhus: Aarhus Universitetsforlag. 2009. 179-197.
- Balslev-Clausen, Peter: ”Salmebog og salmesang. Grundtvigs anmeldelser af Ingemanns Høimesse-Psalmer (1825) og P.A. Fengers udgave af Kingos salmer (1827)”. In *Hymnologiske Meddelelser* 1. 1983. 3-52.
- Benveniste, Émile: *Människan i Språket*. Stockholm: Brutus Östling. 1995.
- Berggreen, A.P.: *Melodier til den af Roeskilde-Præstekonvent udgivne Psalmebog og til Evangelisk-christelig Psalmebog*. København: C.G. Iversen. 1853.
- Bielefeldt, V.: *Melodier til Psalmebog for Kirke og Hjem* (1900). København: Wilhelm Hansen. 1901.
- Birkedal-Barfod, Ludvig: *Menighedens Melodier* 1-2. København: Wilhelm Hansen. 1914.
- Borchorst, Carl Joachim: *Trestemmige og førstemmige Sange til Brug ved Skoleundervisningen*. København: C. Borchorst. 1838.
- ”Christe, du Lamm Gottes”. In Johannes Bugenhagen: *Lübecker Kirchenordnung von Johannes Bugenhagen 1531: Text mit Übersetzung, Erläuterungen und Einleitung*. Lübeck: Verlag Schmidt-Römhild. 1981. 77ff.
- Den danske koralbog*. Red. Jens Peter Larsen & Mogens Wöldike. København: Wilhelm Hansen. 1954.
- Den Danske Salmebog*. København: Det Kgl. Vajsenhus’ Forlag. 2003.
- Den Danske Salmebog*. København: Det Kgl. Vajsenhus’ Forlag. 1953.

- Eckerdal, Lars: "Den signade dag – den nordiska dagvisan". In *Hymnologi* 39. 2010. 93-97.
- Elleström, Lars. "The Modalities of Media: A model for understanding Intermedial Relations". In Lars Elleström: *Media Borders, Multimodality and Intermediality*. New York: Palgrave MacMillan. 2010. 11-48.
- Fafner, Jørgen: *Danske vershistorie* 1-2. København: C.A. Reitzel. 1994-2000. Fafner, Jørgen. *Digt og form*. København: C.A. Reitzel. 1989.
- Fowler, Alastair (1982): Genrebegreber, i *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, Aarhus: Aarhus Universitetsforlag, 39-72.
- Glahn, Henrik: *Salmemelodien i dansk tradition 1569-1973*. København: Anis. 2000.
- Grundtvig, N.F.S.: *Udvalgte Skrifter* 2. København: Gyldendal. 1905. Hartmann, J.P.E.: "O du Guds Lam". In *Menighedens Melodier*, red. Ludvig Birkedal-Barfod. København: Wilhelm Hansen. 1914. Nr. 14.
- Grundtvig, N.F.S.: "Brev til P. Fenger. 25/3-1843". In *Breve fra og til N.F.S. Grundtvig* 2. København: Gyldendal. 1926. 368ff.
- Grundtvig, N.F.S.: "Christ stod op af Døde" (1815). In *Grundtvigs Sang-Værk* 3. København: Det danske forlag. 1948. 114f.
- Grundtvig, N.F.S.: "Christ stod op af Døde" (1837). In *Grundtvigs Sang-Værk* 1. København: Det danske forlag. 1944. 530.
- Grundtvig, N.F.S.: "Christ stod op af Døde" (1843). In *Grundtvigs Sang-Værk* 3. København: Det danske forlag. 1948. 503.
- Grundtvig, N.F.S.: "Christ stod op af Døde" (1845). In *Grundtvigs Sang-Værk* 4. København: Det danske forlag. 1949. 153.
- Grundtvig, N.F.S.: "De hellige tre Konger". In *Sandsigeren* 12, 10/4. 1811. 184-187. Grundtvig, N.F.S.: "Deilig er den Himmel Blaa". In *Fest-Psalmer*. 1. oplag. København: Thieles Bogtrykkeri. 1850. 13f.
- Grundtvig, N.F.S.: "Deilig er den Himmel Blaa". In *Fest-Psalmer*. 5. oplag. København: Thieles Bogtrykkeri. 1853. 13f.
- Grundtvig, N.F.S.: "Deilig er den Himmel Blaa". In *Fest-Psalmer*. 10. oplag. København: Thieles Bogtrykkeri. 1870. 13f.

- Grundtvig, N.F.S.: ”Deilig er den Himmel Blaa”. In *Psalmebog til Kirke og Huus-Andagt*. København: Det Kgl. Vajsenshus’ Forlag. 1856. 150f.
- Grundtvig, N.F.S.: ”Den signede Dag med Fryd vi seer”. In *Danske Høitids-Psalmer til Tusindaars-Festen*. København: Den Wahlske Boghandling. 1826. 3-7.
- Grundtvig, N.F.S.: ”Hil dig, Frelser og Forsoner” (1837). In *Grundtvigs Sang-Værk 1*. København: Det danske forlag. 1944. 455-457.
- Grundtvig, N.F.S.: ”Kom, o Hellig Aand, kom brat!” (1837). In *Grundtvigs Sang-Værk 1*. København: Det danske forlag. 1944. 611.
- Grundtvig, N.F.S.: ”Paaske-Lilien”. In *Danne-Virke II*. 1817. 291-325.
- Grundtvig, N.F.S.: ”Psalmer og aandelige Sange af Thomas Kingo, samlede og udgivne af P. A. Fenger, Præst, Kjøbenhavn 1827”. In *Theologisk Maanedsskrift 13*. København: Fabritius de Tengnagel. 1828. 1-36.
- Grundtvig, N.F.S.: *Haandbog i Verdens-Historien 1-3*. København: Den Wahlske Boghandling og J.H. Schubothe. 1833-56.
- Grundtvig, N.F.S.: *Haandbog i Verdenshistorien 3*. Anden udgave. København: Karl Schönbergs Forlag. 1869.
- Holm, Jette: ”Psalmblade til Kirke-Bod. En brevveksling mellem Grundtvig og hans præstevenner i foråret 1843”. In *Grundtvig-Studier*. 2002. 24-73.
- Holst, H.P.: ”Klare Kilde, som saa tyst” (1838). www.kb.dk/da/nb/tema/fokus/mdrsang/dejlighimmel.html. Set 07/10/2013.
- Juul, Asger: *30 aandelige Sange*. København: Wilhelm Hansen. 1910. Kingo, Thomas: *Graduale*. (1699). Odense: Andelsbogtrykkeriet. 1967.
- Kalhauge, Viggo: *Fuldstændig Samling af Melodier til Grundtvigs Kirke-Salmebog – Fest-salmer*. København: P. Hemmingsens Tryk. 1876.
- Kingo, Thomas: *Psalmer og aandelige Sange. Samlede og udgivne af Peter Fenger*. København: Den Wahlske Boghandling. 1827.
- Kjørup, Frank: *Sprog versus sprog – Mod en versets poetik*. København: Museum Tusulanums Forlag. 2003.
- Koch, Hans Ludvig Schielderup Parelus: ”Bidrag til det 19de århundredes kirkehistorie”. In *Kirkehistoriske Samlinger III*, red. Christian Larsen. København: Selskabet for Danmarks Kirkehistorie. 1882. 698-704.

- Koralbog til Den Danske Salmebog 2003*. Vejle: Kroghs Forlag, 2004.
- Kyndrup, Morten: *Den æstetiske relation*. København: Gyldendal, 2008.
- Larsen, Jens Peter: "Grundtvigs salmemelodier". In *Dansk Kirkesangs Årsskrift*. 1983-84. 18-37.
- Laub, Thomas: "O du Guds Lam". In *Dansk Kirkesang, Gamle og nye Melodier*. København: Wilhelm Hansens Musikforlag, 1918, 131.
- Laub, Thomas: *Dansk Kirkesang, Gamle og nye Melodier*. København: Wilhelm Hansens Musikforlag, 1918.
- Laub, Thomas: *Musik og Kirke*. København: Aschehoug Dansk Forlag, 1920.
- London, Justin: *Hearing in Time*. Oxford: Oxford University Press, 2004.
- Malling, Anders: *Dansk Salmehistorie 1-5*. København: J.H. Schultz Forlag, 1962- 1966.
- N.F.S. Grundtvig: *Sang-Værk til den Danske Kirke (1836-1837)*. In *Grundtvigs Sang-Værk 1*. København: Det danske forlag, 1944. In toto.
- Nørfelt, Henrik Fibiger: *En ny Sang i Danas Mund – en registrering og vurdering af melodivalget før og nu til N.F.S. Grundtvigs a-salmer i Den Danske Salmebog*. København: Haase & Søns Forlag, 1983.
- Psalmebog til Kirke- og Huus-Andagt (1855)*, København: Det kgl. Vajsenhus' Forlag.
- Ringgaard, Dan: *Digt og rytme*. København: Gads Forlag, 2001.
- Rung, Henrik: *Tillæg til Weyses Choralbog: 2. betydelig forøgede Opl.* København: E.L. Thaarup, 1868.
- Rung, Henrik: *Tillæg til Weyses Choralbog*. København: Th. Lind, 1857.
- Sanne, Viggo: *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer, Brugte ved Grundtvigs Gudstjeneste i Vartov Kirke*. København: Wilhelm Hansen, 1875.
- Sørensen, Søren & Bo Marschner: *Gads musikhistorie*. København: Gads Forlag, 2001.
- Thomissøn, Hans: *Den danske Psalmebog, met mange christelige Psalmer, ordentlig til- sammensat, formeret oc forbedret (1569)*. København: Samfundet Dansk Kirkesang, 1968.

- Thuner, O.E.: "O, du Guds Lam". In O.E. Thuner: *Liturgisk Musik udarbejdet til Brug i den danske Kirke* I. København og Frankfurt: Wilhelm Hansen. 1925. Nr. 20.
- Thuner, O.E.: "O, du Guds Lam". In O.E. Thuner: *Liturgisk Musik udarbejdet til Brug i den danske Kirke* III. København og Frankfurt: Wilhelm Hansen. 1926. 15.
- Thuner, O.E.: *Dansk Salmeleksikon*. København: Lohse. 1930.
- Thyssen, Peter: "Grundtvig, Laub og kirkesangen". In *Grundtvig-Studier*. 1994. 229-255.
- Wedin, Kamma: "Komponisten til "Dejlig er den himmel blå"". Omkring nogle optegnelser af A.P. Berggreen vedrørende Vartov-sangen". In *Dansk Kirkesangs Årsskrift*. 1965-1966. 43-69.
- Weyse, C.E.F.: *Choral-Melodier til den Evangelisk-Christelige Salmebog*. København: Det Kgl. Vajsenhus' Forlag. 1839.
- Zinck, H.O.C.: *Koralmelodier til den Evangelisk-Christelige Psalmebog*. København: Det Kgl. Vajsenhus' Forlag. 1801.

LEA MARIA LUCAS WIERØD

“Hvor livs poesien iklædes musikalsk klædebon”

Mediale kontakt- og brudflader mellem ord og melodi, belyst ved den musikalske romances genrefusion med den litterære salme.

Indledning

I Danmark skete der i 1800-tallet en – i samtidens øjne – sær blanding af to genrer: den romantiske kunstmusiks romancegenre blandede sig med den kirkelige salme. Dette blev muligt på grund af de to genrers tilknytning til hver deres mediale territorium: hhv. musikken og ordene. Salmen som genre består nødvendigvis af en blanding af ord og musik, og i dette specifikke tilfælde skete det altså, at salmeteksten iklædtes musik fra en ikke-kirkelig genre, kunstromancen.¹ Den blandingsgenre, der herved opstod, er blevet kaldt “den kirkelige romance” eller “kirkeromancen”.² Hvad der umiddelbart kan synes som en uproblematisk forening af de to medier, ord og musik, kan, som i dette tilfælde, alligevel vise sig at blive et problem. Her synes det at skyldes, at de to medier kommer fra hver deres genre. Fusionen af ord og musik lader sig tilsyneladende ikke gennemføre helt så let på det genre-mæssige som på det “blot” mediale plan. I en behandling af den danske musikalske romance siger Niels Martin Jensen, at “et digt, der i litterær forstand falder uden for romancedigtningen, ved at sættes i musik kan drages ind på den musikalske romancegenres område.”³ Her har han altså formuleret muligheden for, at et medium (såsom musikken) gennem blandingen med et andet medium (teksten) ændrer sidstnævnte mediums genre – eller “drager” sidstnævnte medium ind på sit eget genre-mæssige område. Spørgsmålet om, hvorvidt det er rigtigt, at en medieblending kan ændre de oprindelige mediers genretilhørsforhold

- 1 Jeg bruger ordet “kunstromance” for at afgrænse den verdslige romancetype fra “kirkeromancen”. Hermed adskiller min anvendelse af termen sig fra Niels Martin Jensens, der deler den verdslige romance i tre typer, hvoraf kunstromancen er én. Niels Martin Jensen, *Den danske romance 1800-1850 og dens musikalske forudsætninger* (København: Gyldendal, 1964), 83 ff.
- 2 Fx i Arthur Arnholtz, “Grundtvigs salmer og deres melodier”, *Grundtvig-studier* 5, no. 1, 37. Henrik Glahn giver en definition på termernes anvendelse: “dækkende den indflydelse, som den strofiske kunstsang med klaver og dens musikalske udtryksformer udøvede på tidens salmekomponister”. *Salmemelodien i dansk tradition 1569-1973* (København: Anis, 2000), 44. I øvrigt anvendes termen på http://www.denstoredanske.dk/Kunst_og_kultur/Musik/Klassisk_musik/Kirke-musik,_liturgi/koral.
- 3 Jensen, *Den Danske Romance*, 6.

– og hvordan man i så fald kan redegøre teoretisk for dette fænomen – er hvad der har foranlediget denne artikel. Når eksempelvis den musikalske romance applikeres på salmeteksten, kan man da virkelig sige at salmeteksten derved har fået tilført romance-træk, selvom disse slet ikke er til stede i den bare tekst? I hvilken forstand er genretræk sammenlignelige – og således overførbare – på tværs af mediegrænser?

En række nylige tiltag inden for det medie- og genreteoretiske område giver muligheder for at belyse og besvare disse spørgsmål på nye måder. Dels er mediebegrebet inden for de seneste årtier blevet genstand for stigende interesse i æstetisk teori; og dels har genrebegrebet undergået en udvikling og omformulering. Det er min formodning, at den udfordring af medie- og genrebegreberne, som denne øgede teoretiske bevågenhed har medført, vil kunne kaste nyt lys over det historisk etablerede empiriske genstandsfelt, som kirkeromancerne udgør. En stor del af de kirkeromancer, som ved deres fremkomst for rundt regnet halvandet århundrede siden skabte furore hos visse modstandere, findes i dag i den danske koralbog og er således en aktuel del af danske kirkegængeres praksis; men sangene og deres problematiske receptionshistorie er endnu ikke blevet behandlet ud fra den udvidede teoretiske synsvinkel, som nyere æstetisk medie- og genreteori tilbyder.

Ekspansionen på det teoretiske område har imidlertid ikke udelukkende medført øget klarhed; både medie- og genreteorien lider under definitionsforstoppelse, og begreberne medium og genre overlapper og sammenblandes undertiden. Kirkeromancens udviklingshistorie gør genren til en oplagt konkret case for afsøgningen af de to overlappende teoriers indebyrd og forklaringskraft. Artiklens formål er således dobbeltrettet: for det første gives et opdateret teoretisk bud på spørgsmålet om, hvorvidt man kan tale om, at salmeteksterne blev forvandlet til en "romance", når de blev tilsat en romantisk melodi. For det andet er det håbet, at den analytiske behandling af kirkeromancen kan bidrage til den definatoriske fundering af to teorifelter, som stadig er under opbygning: hvordan kan man teoretisk forholde sig til det sjældent italesatte – og i øvrigt tilsyneladende paradoksale – hierarkiske matrix, at der findes forskellige medier inden for den samme genre, mens der også findes forskellige genrer inden for det samme medium.

Mediet og genren

Jeg vil i dette teoretiske afsnit fokusere på de dele af den nyere medie- og genreteori, som har beskæftiget sig med overlappet eller forbindelsen mellem de to kategorier. Begrebet medium, som jeg anvender som overkategori for "tekst" og "melodi" i kirkeromancen, er ikke entydigt afgrænset.⁴ Hvad der dog er en overordnet kvalitet ved mediebegrebet i forhold til fx begrebet om kunstværket er, at det, udover traditionelle kunstværker, kan henvise til noget, som ligger "før" eller er uafhængig af en social og kulturel evalueringsproces. Heri består vel den tendens, der deles af flere teoretikere

4 Werner Wolf opsummerer, at definitionsbredden går fra det snævre synspunkt, at et medium blot er en teknisk kanal for information, til den ved McLuhan formulerede brede definition, at mediet er "all extensions of man". Werner Wolf, "Intermediality", i *Routledge Encyclopedia of Narrative Theory*, red. David Herman, Manfred Jahn & Marie-Laure Ryan (London: Routledge, 2005), 252.

på området, til at underordne genrebegrebet i forhold til mediebegrebet. Således Claus Clüver: ”What are the distinctions we should make between ”medium” and ”genre”? Generally, ”genre” will refer to a sub-category, a class within a medium.”⁵ Af synspunktet fremgår det, at de to begreber anses som forbundne, således at forskellen på dem er af hierarkisk fremfor essentiel art. Et lignende synspunkt synes også at herske hos to andre intermedialitetsforskere, der behandler dette spørgsmål. Lars Elleström opdeler medier i tre underafdelinger; basale, kvalificerede og tekniske medier.⁶ De ”kvalificerende aspekter” ved medier er de så at sige ”ekstramediale”, kontekstuelle omstændigheder, der former mediet: historiske og sociokulturelle forandringer, æstetiske idealer, kommunikative behov etc., og i denne beskrivelse – altså som en af mediets subkategorier – placeres genren: ”A genre cannot be circumscribed as an abstract entity without considering how both ”form” and ”content” are related to both aesthetic and social changes and sometimes it is an open question whether a new aesthetic or communicative practice should be called a medium or a genre.”⁷ Som hos Clüver peges der tillige her igen på vanskeligheden ved at adskille de to begreber. Elleström henviser til Irina O. Rajewsky, der ligeledes henlægger diskussionen af genren til den del af mediets beskaffenhed, som har med historisk og diskursiv kontekst at gøre. Rajewsky sammenligner her desuden teoridannelserne på henholdsvis mediets og genrens område. Hun iagttager, at genreteorien (fremfor medieteorien) er kendetegnet ved at kunne redegøre for, hvordan inddelingen i genrer fungerer som heuristiske værktøjer og endda er med til at skabe betydning i tekster.⁸

Denne pointe ligner Jørgen Bruhn, når han konstaterer, at mediebegrebet, som det er udviklet hos Elleström, fokuserer så meget på en abstrakt definition af selve mediet, at det kommer til at savne forbindelse til den kommunikation, som dog altid må være et mediums formål: at mediere mellem mennesker. Bruhn ser derfor en fordel i at skabe en krumtap mellem Elleströms model og genrebegrebet, idet han især bygger sidstnævnte på M. M. Bakhtins indflydelsesrige essay ”Talegenrer”.⁹ Ud over at han således bidrager til at integrere mediebegrebet i genreteoriens forklaringskraft overfor kommunikationssituationen, får Bruhn her simultant lempet genreteorien ind i på det intermediale område, hvilket den nok kan have gavn af. Bakhtins teori er nemlig karakteristisk for hele det traditionelle genreteoretiske område i sit fokus på verbale ytringer.¹⁰

5 Claus Clüver, ”Intermediality and Interarts Studies”, i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer (Lund: Intermedia Studies Press, 2007), 31.

6 Lars Elleström, ”The Modalities of Media: A Model for Understanding Intermedial Relations”, i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström (Basingstoke: Palgrave Macmillan, 2010), 12.

7 Elleström, ”The Modalities of Media”, 26.

8 Irina Rajewsky, ”Border Talks: The Problematic Status of Media Borders in the Current Debate about Intermediality”, i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström (Basingstoke: Palgrave Macmillan, 2010), 54.

9 Jørgen Bruhn, ”Medium, intermedialitet, heteromedialitet”, *KRITIK* 198 (2010), 81.

10 Den tekstfokuserede tilgang til genrer og medier er fx blevet kritiseret hos Carol Berkentotter & Thomas N. Huckin, ”Rethinking Genre from a Sociocognitive Perspective”, *Written Communication*, 4 (1993); og Sibylle Moser, ”Media Modes of Poetic Reception: Reading Lyrics Versus Listening to Songs”, *Poetics* 35 (2007).

Set i lyset af nyere genreteoris interesse i at udvide sit felt og således integrere fx litterære og retoriske teorier om genre¹¹ er det påfaldende hvor lidt der alligevel er arbejdet i retningen af et overgribende tværmedialt teoriapparat, som tager højde for, at genrer findes ikke bare på tværs af kunstarter, men på tværs af alle udtryksformer og –måder.

Men Bruhn mener altså, at Baktins genreteori også er kompatibel med andre end verbale udtryksformer. Han påpeger, at de førnævnte "kvalificerede medier" på det æstetiske område er identisk med kunstarterne.¹² Her kan man jævnføre den fælles tilbøjelighed hos Elleström og Rajewsky til at sammenligne det kvalificerede medium med genren. Konstitueringen af henholdsvis kunstarter og genrer er altså, ifølge en syntese af disse standpunkter, meget sammenlignelige processer. I artiklen "The Politics of Genre: Space and Time in Lessing's Laocoon" fra 1984¹³ anvender W.J.T. Mitchell tilsyneladende betegnelsen genre synonymt med kunstart. Mitchell er blandt de teoretikere, for hvem det er afgørende at forbinde beskrivelsen af mediet med dets historiske og ideologiske forankring, hvilket man allerede kan se af titlen på artiklen.¹⁴ Dens ærinde er, på linje med Mitchells øvrige arbejder,¹⁵ at kritisere den automatiserede opfattelse af kunstarternes distinkthed, som Lessing fremsætter. Mitchell udfordrer denne opfattelse og hævder, at der ikke findes nogen naturlig forskel på visuelle og temporale kunstarter. Han vurderer, at Lessings interesse i at foretage en sådan skelnen hidrører fra pragmatiske politiske omstændigheder i hans samtid, og han benytter dette som afsæt for det generelle argument, at spørgsmålet om temporale og visuelle aspekter af kunst må forstås som "a dialectical struggle in which the opposed terms take on different ideological roles and relationships at different moments in history."¹⁶

Det interessante for nærværende diskussion er at Mitchell som nævnt synes at opfatte "genrer" og "kunstarter" som synonyme.¹⁷ Mitchells fokus på betydningen af politiske, historiske og ideologiske omstændigheder har en lighed med Elleströms beskrivelse af mediernes kvalificerende aspekter. En lignende læsning af Lessing forekommer da også hos Elleström: "Laokoön" bringes som eksempel på en normativ og dermed ideologisk forankret vurdering af grænserne mellem medierne (hvor grænserne "burde" gå), subtilt fremstillet som "naturlige" grænser. I Lessings optik har forskellen på spatialitet og temporalitet altså med mediets kvalificerende aspekt at gøre.¹⁸

11 Som fx hos Amy J. Devitt, "Integrating Rhetorical and Literary Theories of Genre", *College English* 6 (2000).

12 Bruhn, "Medium, intermedialitet, heteromedialitet", 79.

13 W.J.T. Mitchell, "The Politics of Genre: Space and Time in Lessing's Laocoon", *Representations* 6 (1984).

14 Bruhn argumenterer for, at den noget formalistiske intermedialitetsforskning kan udvides med en mere kulturelt og filosofisk orienteret tilgang. Mitchell er her netop forbilledet, sammen med i øvrigt Nicholas Cook, som Bruhn krediterer for at forklare ud fra musikken, hvordan medier aldrig står alene, men er, i Bruhns termer, apriorisk heteromediale. Jørgen Bruhn, "Heteromediality", i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström (Basingstoke: Palgrave Macmillan, 2010).

15 Fortrinsvist i den uhyre indflydelsesrige "There Are No Visual media". W.J.T. Mitchell, "There Are No Visual Media", *Journal of Visual Culture* 2 (2005).

16 Mitchell, "The Politics of Genre", 100.

17 Mitchell, "The Politics of Genre", 108. Lessing selv omtaler kategorierne som "Künste" Laokoön (Oxford University Press, 1965), 3.

18 Elleström, "The Modalities of Media", 25.

Jeg tager Mitchells position, såvel som Elleströms og Rajewskys, til indtægt for den antagelse, at den underafdeling af mediebegrebet, som Elleström kalder kvalificerede medier, ligger meget tæt op ad (og er somme tider identisk med) genrebegrebet. Men synspunktet rummer det problem, at genrer og kunstarter dårligt kan siges at være identiske kategorier. Et eksempel på dette er de tilfælde, hvor den samme genrebetegnelse anvendes inden for flere forskellige kunstarter. De to genrer, som er genstanden for denne artikel, er eksempler på dette: ”salme” og ”romance” er betegnelser, der anvendes inden for både litteratur og musik til at betegne en bestemt type inden for hver af disse to kunstarter. Taler man om en ”salme” eller en ”romance” inden for det litterære (og, for salmens vedkommende, teologiske) felt, menes der de aspekter, der knytter sig til det verbale univers; anvender man dermed en af de samme betegnelser inden for det musikalske område, refererer man derimod til musikalske parametre som melodi, harmoni og rytme. Man kan derfor komme ud for, at når nogen taler om en ”smuk salme”, kan det være uklart, om der sigtes til dens smukke harmonisk-melodiske progression eller dens dybe teologisk-dogmatiske indhold. De faktorer, der konstituerer tværmediale genrer som disse to, må altså være af en anden art end de, der har dannet kunstarterne ”litteratur” og ”musik”.

Det virker oplagt at mene, at kunstarternes afgrænsninger består i mere mediespecifikke forskelle: musik og litteratur adskiller sig allerede ved den simple omstændighed at de består af forskelligartede materialer. Genrer er snarere defineret ved det kommunikative formål, de er designet til at opfylde; dette er især blevet påpeget af den nyere retoriske genreteori siden 1980’erne. Carolyn Miller mente, at en genre defineres af den handling, den anvendes til at udføre.¹⁹ Når en genre som ”salmen” kan findes på tværs af områder med fundamentalt forskellige mediale egenskaber, såsom musik og litteratur, kan det ifølge denne optik skyldes, at den litterære og den musikalske version af denne genre deler en idé eller en retorisk persuasiv interesse. Denne interesse er forankret i konkrete historiske omstændigheder, som har affødt et behov for dannelsen af genren, fx salmegenren. Når kirkeromancens genredannelse blev mødt af modstand, kan det derfor være fordi kritikerne ikke sympatiserede med den persuasive interesse, romancegenren angiveligt førte med sig

Genrens og genredannelsens udspring i en retorisk situation som middel for en kommunikativ funktion bevirker, at genrer er essentielt ideologiske, i den forstand at det, der regulerer og definerer dem, ikke er betinget af hvordan objekter og artefakter ”er”, men snarere hvordan de ”bør være” for at kunne passe ind i en given genrekategori.²⁰ Musikologen og medialitetsteoretikeren Nicholas Cook bemærker, hvordan analysen af musikalske multimedier (som er Cooks gennemgående term for musik i sammenblanding med andre medier – en sammenblanding, som han vel

19 Carolyn R. Miller, ”Genre as Social Action”, *Quarterly Journal of Speech* 70 (1984), 151.

20 Det understreges fx af en titel som Thomas O. Beebee, *The Ideology of Genre: A Comparative Study of Generic Instability* (University Park, Pa.: Pennsylvania State University Press, 1994), såvel som af Devitt, ”Integrating Rhetorical and Literary Theories of Genre”, 701. Det samme synspunkt synes at være på spil hos John Frow som understreger, at genrer frembringer ”sandhedseffekter” (”truth effects”), og derfor er afsenderens persuasive formål afgørende for budskabets genremæssige udformning. John Frow, *Genre* (London: Routledge, 2006), 19.

at mærke mener er uundgåelig) traditionelt har været infiltreret af ideologiske interesser.²¹ Med "ideologisk" sigter han her til normative og historisk specifikke metoder, der fremsættes som om de var naturlige eller universelle; klassisk æstetik, hævder han, er ideologisk i den forstand, at den forsøger at skjule sin egen medierende rolle.²² Cook vender sig mod dette i sin udvikling af en analysestrategi til musikalske multimedier. Ifølge den her skitserede genreforståelse tjener dette til at understrege, at Cook virkelig er medie- fremfor genreteoretiker: hans mål er at forklare, hvordan musikmediet rent faktisk blander sig med andre medier, fx ord – ikke hvordan det "burde" gøre det inden for visse æstetiske rammer. Dog lader han ikke genrespørgsmålet ganske ude af betragtning (og dermed føjer han sig til det teoretiske korpus, der udviser en vis sammenblanding af begreberne). For Cook kan en ny genrekonstituering fx udgøres af en specifik medieblending, som skaber et nyt eller emergent produkt, der ikke kunne forudses ud fra hvert enkeltmedie.²³ Eksemplet er den specielle blanding af musik og film i fx Disneys "Fantasia" (1940), men kirkeromancen udgør i min optik et lige så oplagt eksempel på en sådan emergent genre, der opstår gennem medieblending. Den kritik, som opstod i kølvandet på genren (og som jeg vil referere i næste del) skriver sig således ind i en genreforståelse, der er modsat Cooks, nemlig den forståelse at der ved medieblending er tale om et "originalt" medium og et "indtrængende", hvoraf sidstnævnte må gøre sig fortjent til genretitlen ved at adaptere sig til førstnævnte.

Genrens ideologiske aspekt bevirker, at genredannelsen først kan indtræffe ved mødet mellem kommunikerende subjekter med kulturelt funderede intentioner. Man kan derfor sige, at genren optræder dér hvor mediet perciperes – mediets rent materielle, præ-sensoriske, interne niveau kan inden for denne optik ikke gøres til genstand for dragningen af genreskel.²⁴ Vanskeligheden ved genreklassifikation ud fra rent interne parametre beror blandt andet på, at en sådan metode ikke formår at tage højde for genrens fundamentale dynamiskhed: en tekst kan bryde med alle interne genretræk i en given genre og alligevel, gennem diskursiv forhandling, blive tilskrevet denne genre – således at dens brud med genren snarere medfører, at genren reformuleres end at teksten ekskluderes fra genren. George Tzanetakis og Perry Cook bringer følgende definition på en musikgenre: "A musical genre is characterized by the common characteristics shared by its members."²⁵ Heroverfor står Amy Devitts definition: "We know

21 Nicholas Cook, *Analysing Musical Multimedia* (Oxford: Oxford University Press, 1998), 143.

22 Cook, *Analysing Musical Multimedia*, 116.

23 Cook, *Analysing Musical Multimedia*, 214.

24 Elleström opdeler alle medier i fire modaliteter og placerer den "materielle" modalitet før den sensoriske, da det forudsættes at et mediums materiale findes uafhængigt af nogens perception af det. Man kan modstille dette med et udsagn af Tzvetan Todorov: "Historisk er der ikke noget "før" generne." Tzvetan Todorov, "Genrenes oprindelse", i *Genre*, red. Jørgen Dines Johansen & Marie Lund Klugeff (Århus: Århus Universitetsforlag, 2009), 78. Det er naturligvis en omfattende filosofisk diskussion hvorvidt vi kan tale om noget "før" perceptionen, men i nærværende fremstilling går jeg ud fra Elleströms idé om at det på et rent teoretisk plan er muligt – og nødvendigt – at skelne mellem mediets materiale og perceptionen af mediets materiale. "The Modalities of Media", 15.

25 George Tzanetakis & Perry Cook, "Musical Genre Classification of Audio Signals", *IEEE transactions on Speech and Audio Processing* 5 (2002), 293.

genres by what they are not as well as what they are”.²⁶ Eller lignende, hos Tzvetan Todorov i 1978: “At værket ikke “adlyder” sin genre, medfører ikke, at genren holder op med at eksistere; man kunne være fristet til at sige tværtimod.”²⁷ Inden for den musikalske genreteori har fx Franco Fabbri udarbejdet et system af regler, der danner musikgenrer, og her udgøres blot én ud af fem af interne faktorer; resten har at gøre med forskellige kontekstuelle omstændigheder.²⁸ Endvidere peger Mads Krogh på, hvordan musikgenrer skabes og genforhandles via diskurs; således kan et stykke musik lanceres som medlem af en bestemt genre, uden at dette er begrundet i nogen intern lighed med tidligere artefakter inden for denne genre.²⁹

Så længe fokus er eksklusivt på genrer inden for én kunstform, fx musikgenrer, vil genrerne altid dele visse grundlæggende mediale aspekter (Elleströms “basic media”). Musikgenrer har altid det tilfælles, at de rent basalt består af lyde, mens litterære genrer i højere grad består af skriften. Når man breder blikket ud til genreinddelinger, der findes på tværs af medieskel, såsom salmen og romancen, er der imidlertid tale om forskellige basale medier, der kommer til at dele et genrenavn. Nu er det så spørgsmålet, hvordan man kan tale om, at artefakter med fundamentalt forskellige mediale egenskaber sætter aftryk på hinanden når de sammenføres af en genredannelse. I det følgende afsnit vil jeg udrede nogle af de gensidige påvirkninger, det mediale møde mellem de to genrer salme og romance affødte.

Kirkeromancen: gensidige påvirkninger

Hvad romancemelodien trækker med ind i salmeteksten

Den danske kunstromance er kendetegnet ved sin strofiske struktur (i overensstemmelse med tidens litterære romancegenre) og et tonemalende, tekstfortolkende udtryk, som det kommer til udtryk i Karl Clausens slagkraftige genredning: “Hvor livs poesien ikklædes musikalsk klædebon – der har vi *den danske romance*”.³⁰ De samme komponister, som skabte den musikalske romance til verdslige digte, lod sig også inspirere af samtidens salmetekster (i særdeleshed N.F.S. Grundtvigs), omsatte dem til sange i romancens musikalske stil og indlemmede dem efterhånden i tidens mange koralbogsudgivelser.³¹

26 Devitt, “Integrating Rhetorical and Literary Theories of Genre”, 700.

27 Todorov, “Genrenes oprindelse”, 42. Han sigter især til den omstændighed, at genreklassifikation synes mere omsonst nu hvor en forfatter nærmest forventes at bryde genren for at være autentisk, end tidligere, hvor en forfatters håndværk bestod i at overholde genrens regler.

28 Franco Fabbri, “A Theory of Musical Genres: Two Applications”, *Popular Music Perspectives* 1 (1982), 54 ff.

29 Mads Krogh, “Fair nok, vi kalder det hiphop og retfærdiggør det med en anmeldelse”: *Om hiphoppens diskursive konstituering som genrebegreb i dansk populærmusikkritik*, (PhD diss., Aarhus Universitet, 2006), 10.

30 Karl Clausen, *Dansk folkesang gennem 150 år* (København: Fremad, 1958), s. 130. Original kursiv.

31 Om end Weyse også inden for kirkeromancen står som ophavsmanden, var han dog konservativ nok til, at det ikke var i hans koralbog at romancegenren tydeligst vandt indpas. C.E.F. Weyse, *Choral-Melodier til den evangelisk christelige Psalmebog* (København: Kongelige Vaisenhusenes Forlag, 1839). Det sker i stigende grad med Berggreens koralbog, A.P. Berggreen, *Melodier til den af Roeskilde Præsteconvent ud givne Psalmebog og til ‘Evangelisk-Christelig ‘Psalmebog’* (København: G.G. Iversen, 1853), selv om denne var moderat skeptisk overfor alt for megen ukirkelig stil i kirken. Desuden sker det, endnu mere udtalt, i Henrik Rungs koralbogsstillæg (som, for at provokere Berggreen, var tillæg til Weyses koralbog) i 1857 og 1868.

Situationen ligner flere tidligere tilfælde i salmesangens historie, hvor en specifik sammensætning af ord og musik kunne opfattes som kontroversiel; fx er Kingos og Brorsons digterpraksis med tekstlige kontrafakturer til verdslige melodier udtryk for samme tendens.³² Kirkeromancen udgør således langtfra et unikt tilfælde, hvilket i sig selv er et argument for den dynamisk-historiske genreforståelse.

Den "kirkelige romance" eller blot "kirkeromancen" kan således forstås som en genrekomposit opstået på baggrund af blandingen af to medier (tekst og musik), som kommer fra hver sin genre (salmen og romancen). Hver af disse to "udgangspunkts-genrer" har oprindelige roller, som – ved blandingen – kommer til at tage sig anderledes ud i deres nye situation. Siden der her er tale om, at den musikalske romance, som en relativt ung genre i 1800-tallet, blander sig med den ældre og mere etablerede salmegenre, kan man billedligt spørge, hvilke egenskaber den første "trækker med sig" over i den anden ved sit i indtog i denne.

Den ovenfor beskrevne forståelse af forskellen på medium og genre kan som nævnt koges ned til en forskel mellem "er" og "bør": medier "er" på en bestemt måde, mens genrer "bør" være på en bestemt måde. Det er påfaldende, at den diskursive udvikling af genrebetegnelsen "kirkelig romance" foregik som led i en negativ evaluering af denne nye, komplekse genre. De, der iagttag indtoget af romantiske musikalske genretæk i salmen og døbte denne nye genre således, var ofte dem, der mente, at sådanne genretæk ikke burde forenes med salmegenren. I forordet til en salmemelodibog fra 1890 tog Joh. Chr. Gebauer afstand fra den kirkelige brug af "profane Folkeviser, sentimentale Romancer, tomme, aandløse Dilettant-kompositioner".³³ Romancenavnet bliver her til et skældsord just fordi det sættes i sammenhæng med kirken. Den vel nok mest prominente modstander af kirkeromancen, Thomas Laub, lægger heller ikke fingrene imellem ved beskrivelsen af romancemelodiernes angivelige malplacering i kirken.³⁴ Laub betragter salmerne ud fra deres funktionelle formål under gudstjenesten i kirken, og det er derfor karakteristisk at han ikke tager afstand fra romancemelodierne som isolerede æstetiske fænomener, men fra at de bliver indført i kirken. Om en romancemelodi af Weyse, brugt til Grundtvigs tekst "Med Straalekrans om Tinde", siger han således:

Kunde de mænd, der førte melodien ind i kirken da ikke høre? Jo, de kunde høre at den var køn; de spurgte deres musikalske sans om hvad der kunde behage, ikke historien om hvad der var den ægte kirkesang.³⁵

Man kan hæfte sig ved, at selvom Laub her bekender sig til et historisk og dermed tilsyneladende dynamisk genresyn, gælder dette dog kun retrospektivt. Genrens fremad-

32 Se hertil fx Nils Schjørring, *Det 16. og 17. århundredes verdslige danske visesang: en efterforskning efter det anvendte melodistofs kår og veje* (København: Thaning & Appel, 1950) samt Arthur Arnholtz, "Fra Folkeviser til Kunstsang", i *Danske Studier* (København: J. H. Schultz Forlag, 1951).

33 Citeret efter Carl Frederik Balslev, *Den lutherske Kirkesang i Danmark: Haandbog over 500 Psalme-melodier* (København: P. Haase & Søns Forlag, 1934), 86.

34 Thomas Laub, *Musik og kirke* (København: Gyldendal, 1920), 142 ff.

35 Laub, *Musik og Kirke*, 143. Glahn har i øvrigt påvist, hvordan såvel Gebauer som Laub, trods deres eksplicitte modstand mod romancegenren, ikke kan undsige sig stiltræk fra denne i deres kompositioner. Glahn, *Salmemelodien i dansk tradition*, 42 og 60.

rettede mulighed for at ændres af sine brugere, som fx Schaeffer og Devitt beskriver det, anerkender han ikke. Laub inddrager denne Weyse-melodi, fordi den er et eksempel på at en hel romancemelodi føres ind i kirken, hvilket ellers ikke er typisk, da det overvejende blot er visse træk fra stilen, som komponisterne baserer deres romanceagtige salmemelodier på.³⁶ Ifølge et diskursivt og retorisk funktionelt genresyn som det ovenfor skitserede er det hverken genretitlen eller delte generiske træk, som tilskriver en tekst til en genre. Kirkeromancen har ikke fået sin titel fra sine afsendere, men fra sine kritikere, og formålet hermed var at afsløre kirkeromancen som en “ikke-genre”; en type artefakt, der ikke burde eksistere. Hvad der provokerer stifterne af betegnelsen til at henregne meloditypen under romancen er udelukkende nogle bestemte interne træk i musikken. Derfor er der tale om den metode, som Jean-Marie Schaeffer kritiserer, når han taler om “den retrospektive klassifikations problematik”: når man anskuer en tekst som et element i en klasse fremfor som historisk genstand på et bestemt tidspunkt, er det klart at kun tidligere og ikke fremtidige tekster definerer genretrækkene. Principielt set skulle en tekst så blot reproducere de tidligere tekster i genren for at opnå tilhørsforhold, og sådan arter virkeligheden sig sjældent.³⁷

Man kan derfor sige, at indførelsen af den musikalske romance på kirkens område er med til at ekspandere den hidtidige romancegenres rækkevidde, snarere end at diskvalificere den nyopståede, multimediale genre. Den musikalske romance tilfører noget til den litterære salme, og vice versa. Som basis for undersøgelsen af, hvilke træk fra den verdslige kunstromance der føres ind i kirken, trækker jeg især på Niels Martin Jensens afhandling *Den Danske Romance og dens Musikalske Forudsætninger* fra 1964.³⁸ Jensen tager i sin genreundersøgelse af romancen udgangspunkt i de sange, der af afsenderen betegnes med romancenavnet. Samtidig påpeger han, at betegnelsen “romance” kun har ringe betydning for genreklassifikationen, da det langt fra benyttes konsekvent. “Dette vil [...] sige, at det i denne fremstillings videre forløb ikke er muligt at fastholde romance-navnet som hovedindicium for det stof der skal behandles.”³⁹ Her forstår han altså delvist romancegenren som diskursivt defineret, men finder det uden nødvendigt at inddrage musik-interne træk for således at tildele romancenavnet til visse sange, som ikke er forsynede med denne paratekst. De genredefinerende træk, han på baggrund heraf opregner, kan inddeles i kontekstuelle og musik-interne.

Til de kontekstuelle træk hører, at den musikalske romance (eller dens forløbere) er udviklet inden for teatrets rammer, som inspireret af musikstilen i de franske syngespil.⁴⁰ I løbet af romancegenrens udvikling gennemgik den senere en afkontekstualise-

36 Laub, *Musik og Kirke*, 142.

37 Schaeffer, Jean-Marie. “Fra tekst til genre” (Overs. Rolf Reitan. I Genre, red. Jørgen Dines Johansen & Marie Lund Klujeff, Århus: Århus Universitetsforlag, 2009), 135. Jf. Joseph Farrells udlægning af diskrepansen mellem genrer i teori og i praksis. Joseph Farrell, “Klassisk genre i teori og praksis”, i Genre, red. Jørgen Dines Johansen & Marie Lund Klujeff (Århus: Århus Universitetsforlag, 2009).

38 Denne synes at være den mest omfattende behandling af genren. Herudover giver Clausen i *Dansk folkesang* en redegørelse for den danske romance. Laub giver tillige en kort oversigt over genren. *Musik og Kirke*, 133-142

39 Jensen, *Den Danske Romance*, 84. Original kursiv.

40 Jensen, *Den Danske Romance*, 14.

ring ved sin løsrivelse fra syngespillet og teatret, og fra dette tidspunkt betegner Jensen den som funktionsløs i modsætning til fællessange som fx salmen.⁴¹ For Laub synes det at være begge disse to tilstande – den oprindelige bundethed til teaterscenen og den senere kunstneriske autonomi – som er kirkeligt uegnede. Grundmodsatningen består her mellem æstetisk og kirkelig, hvor æstetisk forstås som det, der blot tager hensyn til tilfældige skønhedskrav.⁴² Samtidig ses kirkeromancerne som led i en uheldig udvikling hen mod et show, som han kalder "kristelig varieté".⁴³ I den sidstnævnte forståelse har kirkeromancen trukket sin oprindelige retoriske funktion, som scenemusik til befordring af et teaterstykke, med ind i kirken. Det stødende ligger for Laub i de billeder, som denne musikalske stils oprindelige kontekst må fremkalde i forestillingsevnen hos den syngende (ofte med imponerende detaljerigdom):

vilde Hartmanns mel. til "Kom regn af det høje" ikke komme mere til sin ret ved at blive sunget i en vaudeville af Heiberg, af en elsker i grøn kjole med høj krave, med kalvekrøs, og i gule snævre nankinsbukser med ridestroppe, på de ord: "Kom, søde Katrine, sid ned hos din Ludvig og giv ham et kys".⁴⁴

Laubs syn på kirkemusik er oplagt i tråd med det kontekstuelle, situationsbestemte genresyn som er redegjort for ovenfor; det handler ikke om kvaliteten af musikken i sig selv, det handler om dens sømmelighed i kirken. Cooks beskrivelse af, hvordan musik danner betydning i multimediale artefakter, er slående lig: spørgsmålet er ikke, hvad musikken betyder, men hvad musikken betyder *her*.⁴⁵ Forskellen er dog, at Cook i højere grad synes at betragte musikkens betydning som fluktuerende, således at hver ny medieblending, som musikken indgår i, starter fra bunden med en ny betydningsdannelse. Laub synes derimod at forudsætte, at billedet af elskeren i den grønne kjole er en slags universel, intern egenskab ved salmemelodien. Det er påfaldende, at Laub trods sin historiske bevidsthed og betoning af det kontekstuelle element ikke vælger at problematisere sandsynligheden af, at fremtidens salmesangere fortsat vil have den samme referenceramme (vaudevillen), som er forudsætningen for en sådan billeddannelse. Men ærindet for Laub er i det hele at advare mod romances tilens upassende tilstedeværelse i kirken, og her anvender han samme indbrudsmetafor som jeg har gjort i denne artikel: "der trængte en fremmed sang ind i kirken, båren af en kunst, som vil sit eget, ikke hvad kirkens er."⁴⁶ Det lader til at Laub frygter en medial egenskab ved musikken, som er forbundet med dens nonverbale og mere direkte sanselige appel; Cook har benævnt musikken "the hidden persuader".⁴⁷ Man kan her forbigående hæfte sig ved en diskursive lighed med den kunstpolitisk funderede ængstelighed, som Mitchell angav som årsag til Lessings mediepurisme (refereret ovenfor).

41 Jensen, *Den Danske Romance*, 7.)

42 Laub, *Musik og Kirke*, 145.

43 Laub, *Musik og Kirke*, 153.

44 Laub, *Musik og Kirke*, 144.

45 Cook, *Analysing Musical Multimedia*, 8.)

46 Laub, *Musik og Kirke*, 174.

47 Cook, *Analysing Musical Multimedia*, 21.

De musikalske træk hos romancen, som hos Jensen er genredefinerende, har primært at gøre med romancens forhold til sin tekst. Her er det karakteristisk, at den forholder sig subjektivt tolkende, fx ved at lade forskellige ikoniske virkemidler mime ordene.⁴⁸ Dette træk er bibeholdt ved romancens implementering i kirken – og er netop, hvad modstanderne ofte støder sig på. Heri ligger der en forklaring på én af de måder, hvorpå genren sætter restriktion på sin mediale blanding: I sange komponeret inden for en musikalsk genre, der har et ideal om understøttelse af teksten, vil der i sagens natur ofte være færre betydningsdannende modspil mellem de to medier. Cook påpeger, hvordan samspillet i en medieblending befinder sig i et spektrum mellem konkurrence og overensstemmelse, og musik komponeret efter et “underscore”-ideal som romancen vil tendere mod den sidstnævnte.⁴⁹ Den musikalske romances teksttolkende karakter udvirker desuden et tæt bånd mellem musikken og dens tekst; det er en musikalsk genre, som egner sig dårligt til den ellers inden for salmegenren karakteristiske melodibyttrafik. Weyses komposition til Grundtvigs digt om Willemoes, “Kommer hid, i Piger smaa”, blev trykt i Weyses “Romancer og Sange” se Figur 1.⁵⁰

Kom - mer hid, i Pi - ger smaa! Stræn - gen vil jeg rø - re,
 5 Taa - rer skal i Øi - et staae, naar min Sang i hø - re;
 9 om saa bold en Un - ger - svend, al - le fag - re Pi - gers Ven,
 13 sor - ge - lig jeg sjun - ger.

Figur 1. Weyses tonesættelse af Grundtvigs digt om Willemoes, “Kommer hid, i Piger smaa”.

Senere er den angiveligt blevet anvendt til afsyngelse af en salme af Grundtvig, nemlig “Blomstre som en Rosengaard”.⁵¹ Her mærker man i den rytmiske udformning, at melodien følger sig lettere til Willemoes-digtet end til salmen; den trykstærke del af trokæen i ordet “kommer” er, med dobbeltkonsonanternes hurtigere fremdrift mod trokæens tryksvage anden stavelse, ikke så udtalt som i ordet “Blomstre”, der, med sin tunge første stavelse så at sige kræver “tid til at blomstre”. Hele den versfod, der udgøres af ordet “blomstre” får i denne melodiske realisering den samme metriske

48 Jensen, *Den Danske Romance*, 6 og 188.

49 Cook, *Analysing Musical Multimedia*, 141.

50 Afskrift af melodistemmen efter C.E.F. Weyse, *Romancer og Sange. Udgivne af Musikforeningen* (København: Lose & Delbanco, 1860), 64. Første gang blev den trykt i C.E.F. Weyse, *Ni Sange med Accompaniment af Pianoforte* (København: C.C. Lose & Olsen, 1837).

51 Glahn, *Salmemelodien i Dansk Tradition*, 40.

varighed som det efterfølgende relative pronomen "som" får alene, hvilket bevirker en ikke-tekstbegrundet og lidt akavet betoning af sidstnævnte. På stavelsen "hid" virker denne betoning i sagens natur mere velbegrundet. Omvendt forholder det sig i J.P.E. Hartmanns senere melodi til "Blomstre som en Rosengaard" fra 1861, hvor den første, rytmisk såvel som semantisk prægnante stavelse forlænges gennem punktering.⁵² I forhold til tekstfortolkning er Hartmanns melodi således mere i overensstemmelse med romancegenren, og Weyses, der ellers originalt paratekstuel henregnes til romancesgenren (jf. titlen på dens udgivelse) har, ved sin omsætning til salmebrug, mistet noget af sin romance-egenskab.

Laub vurderer, at Christian Barnekow er den, der mest tydeligt videregiver den romantiske kunstmusiks æstetik i kirken. Arthur Arnholtz omtaler Barnekow som hovedmanden i den tredje generation af de romantiske komponister, der satte Grundtvigs salmer i melodi, og som eksempel på hans brug af udpræget kunstromancestil bringes "Kom, Gud Helligaand, kom brat", der anvender en skalafremmed kromatisk tone som ikonisk skildring af ordet "gennembryd" i strofe et, hvilket derefter må "slæbes med til de øvrige sangstrofer, hvor den virker umotiveret og kunstlet".⁵³ H. Nutzhorn, der også hører til den sene generation af kirkeromancekomponister, illustrerer ordet "lykkelige" i første strofe af Grundtvigs digt "Øjne, I var lykkelige" fra 1866⁵⁴ med en fire toners melisme med opadgående tertsspring mellem de to første melismetoner. I sin behandling af en af typeeksemplerne på kirkeromancen, C.C. Hoffmanns tonesættelse af "Hil dig, Frelser og Forsoner" fra 1878,⁵⁵ gør Laub opmærksom på melodians klanglige lighed med de første to linjer Schuberts lied "Ich Schnitt' es gern in Alle Rinden Ein".⁵⁶ Det er virkelig blot en klanglig (og sekundært melodisk) lighed, bl.a. da Schuberts lied er udformet med punkterede rytmer, Hoffmanns med lige lange nodeværdier. Dog er den karakteristiske mimetiske brug af det stærkt dissonerende lydiske forudhold på fjerdedetrinsakkorden (subdominanten) i slutningen af første linje et fælles træk for de to melodier, og synes at pege på, at Hoffmann faktisk låner denne ordmalende effekt fra lied-stilen.

Fællestræk med den tyske lied er et af de karakteriserende træk for den danske romance, især efter dens løsrivelse fra teatret.⁵⁷ Jensen påpeger det begyndende kendskab til Schubert i midten af 1800-tallet og påviser ligheder i kompositionsstil i romancerne, især med hensyn til musikkens tolkende og kommenterende, ordmalende stil.⁵⁸ I nyere tid er lieden som genre blevet gjort til genstand for intermedialitets-

52 Henrik Rung, *Tillæg til Weyses Choralbog: 2. betydelig forøgede Oplag* (København: E.L. Thaarup, 1868), 28.

53 Arthur Arnholtz, *Grundtvigs salmer og deres melodier*, 32. Melodien af Barnekow står i Rung, Tillæg til Weyses Choralbog, 32.

54 Viggo Sanne: *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer brugte ved Grundtvigs Guds-tjeneste i Vartov Kirke* (København, Frankfurt: Wilhelm Hansen, 1875), 65.

55 Christian Barnekow, *Melodier til Tillægget til Psalmebog for Kirke- og Hus-Andagt* (København: Gyldendal, 1878), 43.

56 Liedens første udgave findes som faksimileoptryk i Walther Dürr, *Die schöne Müllerin von Franz Schubert. Reprint der bei A. Diabelli & Co. erschienenen Ausgabe von 1830. Für Singstimme und Klavier.* (Kassel: Bärenreiter, 1996).

57 I *Gads musikhistorie*, red. Søren Sørensen & Bo Marschner (København: Gads, 2001), 350 betragtes den danske musikalske romance som en direkte pendant til den tyske lied.

58 Jensen, *Den Danske Romance*, 121.

teoretisk undersøgelse, fx af Walter Bernhart. I “Lied som Intermedial Konstform”⁵⁹ og i “Words and Music as Partners in Song”⁶⁰ beskriver han, hvordan musikken og teksten kan stå i forskellige magtforhold til hinanden. Typisk har det i lieden været sådan, at musikken “kommenterer på” teksten, hvorved den får et underordnet forhold til denne. På samme måde er Clausens i indledningen citerede genredefinition af den danske romance et udtryk for et bestemt medialt magtforhold i romancegenren, navnlig gennem valget af metaforen “ikklæde” om musikkens rolle i forhold til ordene: det er musikkens opgave at klæde ordene på, altså at anpasse sig til dem og få dem til at fremstå smukt. Det vil sige, at musikken skal virke som fortolker af et allerede i ordene eksisterende udtryk. Det er, hvad der synes at være tilfældet i de ovenfor skitserede eksempler: melodien er et klart udtryk for komponistens subjektive fortolkning – men en fortolkning, der altid søger at understrege eller, med Bernharts ord, “fordoble”, tekstens mening.⁶¹ På et mere konkret plan kan denne ord-tone-forbindelse også findes, hvor musikken følger og er loyal mod ordenes prosodi og rytme. Her er den intermediale kontakt ifølge Bernhart af en ren materiel karakter⁶² – Elleström ville snarere henlægge rytmen til det spatiotemporale område⁶³ – men fælles for disse syn på det rytmisk-metriske niveau er, at det ligger “før” det semantiske og idémæssige niveau. Det karakteriserende for romancen som genre (i. e. musikkens kommenterende rolle og dermed hypotaktiske forhold til ordene) sætter sig her således aftryk i det område af den intermediale kontakt, som ligger uden for genren (ifølge den indledende definition): den før-semiotiske, ikke-kontekstafhængige kontakt mellem ord og melodi i rytme og metrik. Kirkeromancer har, sandsynligvis af denne årsag, ofte tendens til rytmisk variabilitet, som ikke er affødt af et ønske om metrisk livlighed i musikken, men derimod af et intermedialt ønske om kontakt med ordene.⁶⁴

Bernhart observerer imidlertid også en modsat tendens i den tyske lied (især hos Schumann) til at emancipere sig fra ordenes hegemoni gennem selvstændige indslag i den ellers strofiske struktur såsom for-, mellem- og efterspil.⁶⁵ I lighed hermed nævner Clausen genrens stigende tendens til at gennemkomponere teksten og påpeger, at denne tendens også optages af den senere generation af romancekomponister (efter Weyse).⁶⁶ Clausen opfatter denne udvikling som udtryk for et stigende ønske hos

59 Walter Bernhart, “Lied som intermedial konstform”, overs. Sven-Erik Torhell, i *Intermedialitet: ord, bild och ton i samspel*, red. Hans Lund. (Lund: Studentlitteratur, 2002).

60 Walter Bernhart, “Words and Music as Partners in Song: ‘Perfect Marriage’ – ‘Uneasy Flirtation’ – ‘Coercive Tension’ – ‘Shared Indifference’ – ‘Total Destruction’”, i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer (Lund: Intermedia Studies Press, 2007).

61 Bernhart “Lied som intermedial konstform”, 79.

62 Bernhart, “Words and Music as Partners in Song”, 89.

63 Elleström, “The Modalities of Media”. Jf i øvrigt Eva Lilja & Lena Hopsch, “Principles of Rhythm”, i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer (Lund: Intermedia Studies Press, 2007), hvor rytme behandles som hhv. temporalt og spatialt objekt.

64 Walther Bernhart, “Lied som intermedial konstform”, 81: “Det har [...] funnits ett intresse hos de flesta kompositörer av at noggrant iakttä språkets *rytmiske* sida när de sätter musik till texten.” Original kursiv.

65 Bernhart, “Words and Music as Partners in Song”, 87.

66 Clausen, *Dansk Folkesang*, 131.

komponisterne om at "fortolke og karakterisere et digt"; musikkens rolle opprioriteres. Måske netop derfor bliver sådanne kompositionstræk typisk ikke taget med over i kirkeromancegenren, hvor der sættes nogle helt andre rammer for genren.

Hvad salmetekst trækker med ind i romancemelodi

Bliver man inden for indbrudsmetaforen kan man nu spørge, med hvilke midler salmen som tekstligt medium "slår tilbage" på romancen som indtrængende genre: Hvilket præg og hvilke restriktioner sætter salmen på romancemelodien, når de blandes?

De genretræk, som genren tilføres ved sit indtog i kirken, stammer fra to forbundne omstændigheder ved kirkeromancens genredannelse: På et overordnet plan påvirkes musikken af romancegenrens rent kontekstuelle omplantning til kirkerummet, og på et mere konkret og internt plan foregår der en påvirkning fra selve salmeteksten ind på romancemelodiens mulighedsbetingelser.

De kontekstuelle omstændigheder for genrens dannelse er hvad der har givet navn til den: "kirkeromance" er en romance i kirken. I første omgang kan man derfor forvente at der foregår en påvirkning fra rummet og de omkringliggende omstændigheder ind på selve musikkens beskaffenhed. Det mest oplagte, man kan iagttage i denne sammenhæng, er, at den musikalske romance i kirkerummet ikke længere er autonom eller funktionsløs. De fleste gængse genredimensioner af salmen involverer dens brugsaspekt (ofte som modsætning til anden poesi).⁶⁷ Jensens gennemgang af romancegenren afgrænser som nævnt også denne fra de brugsorienterede sanggenrer såsom salmen – men påpeger dog, at der kan ske lækager mellem genrerne.

Man kan derfor sige, at den musikalske romancegenre gennemgår en proces fra kontekstafhængig (syngespillet og teatret) til autonom (kunst for sin egen skyld) og, med kirkeromancen, rekontekstualiseres i gudstjenestens liturgiske retorik. Her sættes der nogle pragmatiske grænser for dens æstetiske udformning.⁶⁸ En af dem er, at den udførende ikke længere (nødvendigvis) er kunstner, men lægmand, og komponisten af en kirkeromance kan derfor ikke forvente samme grad af sangteknisk alsidighed som i en kunstromance. Ydermere udføres kirkeromancen af et kollektiv – den er fællessang – hvilket bevirker, at nogle af den senere romances karakteristika, som mellemspil og gennemkomposition, ikke er lige hensigtsmæssige: det er højst upraktisk for en syngende forsamling at skulle forholde sig til en varierende melodi eller et "kunstnerisk intermezzo" mellem stroferne.⁶⁹ Til gengæld kan salmens fællessangskarakter siges at øge sandsynligheden for forståelsen af teksten i forhold til en kunstsang fremført i en koncertsituation – alene derved, at alle har adgang til teksten under afsyngningen. En genre som kunstromancen forudsætter (kontekstuel) en behørig af-

67 Jf. fx Thorkild Borup Jensen, "Hvad er en salme? Forsøg på en genrebestemmelse", i *Salmen som lovsang og litteratur*, red. Thorkild Borup Jensen & Knud Eyving Bugge (København: Gyldendal, 1972) samt Peter Thyssen, "Salmebogen som brugsbog", *Dansk Kirkesangs Årsskrift* (2000).

68 På samme måde som for den tidlige syngespilsromance, der ind imellem måtte tage form som handlingsbefordrende musikalske recitativer. Jensen, *Den Danske Romance*, 123.

69 Om end just sådan en praksis – en vekslen mellem menighedssang og orgelmellemspil – havde været almindeligt tidligere og måske endda også visse steder et stykke ind i 1800-tallet; dette beskrives hos Bine Bryndorf, "Salmesang til orgelklang", *Dansk Kirkesangs Årsskrift* (2006), 72 ff.

stand mellem udfører og lytter samt en udelukkelse af sidstnævnte fra konkret delagtighed i skabelsesprocessen. Cook berører den potentielle vanskelighed ved at forstå ordene i kunstmusikalske multimediegenrer (skoleeksemplet er opera), og bemærker at multimedialitet således fra et receptionorienteret synspunkt ikke er et statisk fænomen: så længe man oplever en opera med librettoen i hånden – eller vi kunne sige, en salme med salmebogen i hånden – er der tale om et multisensorisk mediemøde. Men hvis teksten lægges væk, opstår muligheden for, at ordene subsumeres i det musikalske medium.⁷⁰ Her kan man hævde, at fællessangskarakteren af salmen beforder en større vægtlægning af kirkeromancens verbale side i forhold til kunstromancen; selv om man kan (og naturligvis længe har) sunget salmer udenad, er det vel knapt sandsynligt at den, der selv udfører sangen, er helt uden forståelse for ordenes betydning.

En anden grænse, som den kirkelige kontekst sætter, er den konstante intertekstuelle omformning, som salmesang gennemgår, såvel mundtligt som skriftligt. Her sker der et brud med kunstromancen, som ofte lægger meget af sin genremæssige identitet ind i skriftlige udførelsesanvisninger som foredragstegn, fraseringsbuer og styrkeangivelser.⁷¹ Tegn som disse blev ikke, ved romancens indførelse i kirken, overført til salme- og melodibøgerne, da førstnævnte ikke indeholdt noder (hvilket, i lighed med i dag, sikkert heller ikke ville have gavnet menigmand) og sidstnævnte ikke havde brug for dem, da komponistens medbestemmelse i forhold til udførelsen i det væsentlige overgår til organisten, som er den, der under udførelsen i gudstjenesten har adgang til noder.

En konsekvens af romancens indførelse i kirken er altså, at komponisten mister en del af sin autonomi i forhold til udførelsen, fordi der i salmegenren ikke er den samme forventning til den/de udøvende om at efterkomme komponistens intentioner, som der er i kunstmusikken. Udførelsesanvisninger reduceres, og de syngende realiserer rytmiske subtiliteter (såsom punkteringer og overbindinger) efter hukommelse og lokal trading fremfor efter en komponists anvisninger. Dette giver sig også udslag i skiftet af akkompagnementsinstrument. Ved romancens implementering i kirken skifter dens hovedinstrument fra klaveret – romantikkens kerneinstrument – til orglet. En vigtig forskel på orglet og klaveret er sidstnævntes udvidede mulighed for subtile dynamikforskelle gennem tangenternes anslagsfølsomhed, hvilket gør instrumentet egnet til kunstromancens variationsrige emotionelle udtryksfuldhed og intime solopræg. Omvendt passer orglets volumenmæssige overlegenhed bedre til kirkeromancens status af fællessang.⁷² Under alle omstændigheder påvirker instrumenternes forskelligheder i klangfarve og dynamik sangens æstetiske udtryk på en måde, som ikke nødvendigvis fremgår af noteteksten. Henrik Glahn har påpeget hvordan kirkeromancens komponisters tydelige rettedhed mod klaveret skinnede igennem i deres særdeles klaverregnede kompositioner, og hvordan melodiernes indlemmel-

70 Cook, *Analysing Musical Multimedia*, 113.

71 Jensen, *Den Danske Romance*, 171.

72 Betydningen af orglet som instrument for fællessang, samt dikotomien mellem kunstnerisk og ikke-kunstnerisk udtryk i menighedssangen er for nyligt behandlet i Per Högberg, “Orgelsång och psalmspel: musikalsk gestaltning av församlingssång” (PhD diss., Göteborgs universitet, 2013).

se i kirken betyder, at denne notationsform kan modificeres efter brugernes behov.⁷³ Salmesangens notationspraksis er også i denne henseende præget af større pragmatisk fleksibilitet i forhold til udførelsessituationen, end det er tilfældet for kunstromancen. Af samme årsag vokser også akkompagnatørens (organistens) rolle som medskaber i kirkeromancen i forhold til kunstromancen; udformningen af for- og efterspil er i kirkeromancen (i de fleste tilfælde) overladt til organisten, og kunstromancens mulighed for gennemkomposition er i kirkeromancen begrænset til organistens mulighed for at reharmonisere undervejs i sangen.

Salmens fællessangskaracter indebærer den åbenlyse, men vigtige forskel fra kunstsangen at den ikke er beregnet på opførelse for publikum. Man kan derfor fremsætte det synspunkt, at de aspekter, som opleves mest tydeligt under enstemmig sang – dvs. rytme og melodi – i salmen bliver betydningsfuldere end akkompagnementets aspekter, såsom harmonisk progression.⁷⁴ Man kan formode, at når en kunstromance fremføres i en koncertsal, vil harmoniske subtiliteter under melodiens fremdrift opleves tydeligere af en koncertgænger end når en kirkeromance fremføres som kollektiv sang. Alligevel kan man dog i salmerepertoiret nemt finde eksempler på romanceagtige harmoniske virkemidler, som ikke hidrører fra melodien – og som alligevel næppe kan undsiges at påvirke sangens reception og æstetiske udtryk. Når en salmes melodilinje ligger på den samme tone en tid, mens (orgel-)akkompagnementets harmonier skifter nedenunder, fremstår der en potentielt ekspressiv farvning af ordene, som ikke opstår under enstemmig sang. Emil Hartmanns udsættelse af Grundtvigs "Som Foraarsolen morgenrød" fra 1860 begynder med tre tonegentagelser på de første tre stavelser af grundtonen i melodien (se Figur 2).

Figur 2. Emil Hartmanns udsættelse af Grundtvigs "Som Foraarsolen morgenrød"⁷⁵

Hvad der gør, at gentagelserne ikke stagnerer, men tværtimod har en anelig fremdrift hen mod ordet "-sol", er her den kromatiske opbygning, som ligger i altstemmen, og som er betinget af den harmoniske progression (i funktionsharmoniske termer: altstemmens kromatiske linje går i de første fire akkorder fra at være kvint i en tonika-parallel, grundtone i en subdominant, tert i en ufuldstændig vekseldominant med septim og til grundtone i en dominant med kvartsekstforudhold). Med dristige harmoniske virkemidler undgår melodien altså reelt tonika i hele første frase, og i denne udvikling spiller altstemmen, som ved almindelig salmesang ikke udføres af sangerne,

73 Glahn, *Salmemelodien i Dansk Tradition*, 45.

74 Thyssen, "Salmebogen som brugsbog", 63, gør sig eksplicit til fortaler for dette synspunkt.

75 Afskrift af melodiens første to takter baseret på Rung, *Tillæg til Weyses Choralbog*, 40.

en vigtig rolle. Den ikoniske illustration af forårssolens gradvise opstigen, som herved kan siges at fremkomme, udføres ikke af de enstemmigt syngende, men synes dog ikke at kunne udelukkes fra betydningsdannelsen i denne salmes samlede udtryk – forudsat at den altså ikke synges a cappella eller reharmoniseres. Der er talrige eksempler på sådanne harmoniske subtiliteter i kirkeromancerne; man kan også tage Henrik Rungs melodi til Grundtvigs tekst “Kimer, I Klokker!” fra 1857 (se Figur 3), hvor altstemmen i den femtesidste takt (på ordet “Ord”) skifter fra tonen e (kvint i dominanten A-dur) til fis og dermed tilføjer en sekst til dominanten (eller bliver til grundtonen i en Fis-mol, hvis man forstår akkorden som en dominantafledning sekstakkord).

Figur 3. Henrik Rungs melodi til Grundtvigs tekst “Kimer, I Klokker!” fra 1857.⁷⁶

Det opadgående toneskift leder bevægelsen hen til næste takts subdominant og understøtter dermed den (for koraler) ukurrante progression (D – S). Det kan dog også fortolkes således, at akkorden A på ordet “Ord” har momentan status af tonika, jf. også vekseldominanten E, der kommer lige før, på ordet “Guds”; således forvandler gennemgangstonen fis akkorden til en tonika-afledning. Da der er tale om en i koralharmonisk sammenhæng usædvanlig og harmonisk ambiguitetsskabende anvendelse af skalatonen fis, bliver den mere end en gennemgangstone; den bærer ordene hen til næste frase. Der er igen tale om harmoniske virkemidler, som ikke genereres af sangerne, men dog understøtter dog sangen og er med til at bære den frem. Succesen af en sådan tilgang til salmekomposition afhænger i høj grad af, hvorvidt man forstår det harmoniske akkompagnement som en del af sangens udtryk – og hvorvidt man vil give en sådan sangforståelse plads i salmegenren.

Afslutning

En genre som “salmen” forudsætter altid et medialt møde. Når der ydermere er tale om to forskellige genrer, opstår der et særmøde, som i nogle tilfælde kan blive oplevet som krænkende. I tilfældet “kirkeromancen” er det – fra et produktionsorienteret synspunkt – den sidste del af denne komplekse genrebetegnelse, romancen, der indlejrer sig i en eksisterende genre, salmen. Tilfældet er ikke nyt; fx er det blevet påvist, hvordan folkevisetræk har indlejret sig i såvel salme- som romancegenren, men uden at blive opfattet lige så radikalt. Hvad der forårsagede den diskursive modstand var ideologiske opfattelser af, at en sådan genre ikke “burde” eksistere.

⁷⁶ Afskrift af de sidste syv takter baseret på Rung, *Tillæg til Weyses Choralbog*, 33.

Blandingen af "romance" og "salme" er åbenbart væsentligt mere problematisk end blandingen af "musik" og "tekst", hvilket synes at være fordi førstnævnte foregår på genreplan, altså et ideologisk plan, og sidstnævnte "blot" på et medialt plan. Imidlertid kan man, med nyere retorisk og pragmatisk genreteori, hævde at et genrepuristisk synspunkt ("genrerne bør holdes adskilt") er lige så uholdbart som et medieessentialistisk synspunkt. På samme måde som Mitchell hævdede at alle medier er blandede, har Derrida hævdet, at genrer ikke kan opretholde nogen lov om ikke at blande sig; tekster deltager i genrer, men tilhører dem ikke.⁷⁷ Han bruger en højst illustrativ metafor om at genrer deler og blander sig ved *invagination*; en tekst invaderer en genre som en anomali, og begge dele – teksten (eller mediet) og genren begynder at påvirke hinanden. Det passer godt på tilfældet kirkeromancen: en tilsyneladende fremmed komponent, den musikalske romance, invaderer kirkesalmen, og uanset samtidens diskursive modstand begynder de at blande sig og påvirke hinanden på forskellige måder. De afpasser sig efter hinanden i forhold til deres nye fælles funktion: gudstjenestesituationen, og den nye, intermedialt opståede udformning af genren "kirkeromance" kan ikke rulles tilbage til nogen af de tidligere tilstande før disse to genrer mødte hinanden. Kritikernes position overfor dette fænomen var at insistere på indtrængerens karakter af anomali.⁷⁸ Heroverfor står ideen om, at medier altid allerede er blandede, således som det kommer til udtryk i Bruhns begreb heteromedialitet. Et sådant syn på både mediet og genren grunder sig på et fokus på receptionsaspektet fremfor produktionsaspektet.⁷⁹ Fra et sådant synspunkt er det ikke længere relevant at spørge, hvad der "kom først" eller hvem der "bryder ind".

Som et svar på det indledende spørgsmål – blev salmen gjort til romance og vice versa i dette tilfælde af medieblending? – kan vi sige, at begge dele mistede sig selv og indgik i en syntese til noget helt tredje. På trods af ordets rent grammatiske sammensathed dækker "kirkeromance" ikke over det simple regnestykke "salme + romance"; ordet betegner en ny, egen genre. Udsigelsesaspektet er afgørende for denne emergente forståelse af kirkeromancen. De interne romanceagtige træk forbliver de samme, når melodier af denne type flyttes fra teatret eller koncertsalen ind i kirken. Hvad der ændrer sig, er modtagerens opfattelse af romancen i sine nye rammer. Det involverer, at talen om det 'kirkefremmede' element i romancen – i semiotiske termer – er på referent-plan fremfor tegn-plan. Tegnet (romancemelodiens interne udformning) er uændret – men det, den refererer til, må ændre sig for at kunne blive opfattet som kirkeligt. Laub taler ofte om, at romancemelodierne «siger» noget andet end de retteligt kirkelige melodier. Her omgår han et helt, vanskeligt musiksemiotisk spørgsmål (har musik betydning?) ved at påpege, at romancernes upassende karakter har med deres referent-niveau at gøre. Også for musikologen og inter arts-teoretikeren Lawrence Kramer er medieblendingen mellem ord og musik af semiotisk art. Han har notorisk

77 Jacques Derrida, "Genrens lov", overs. Rolf Reitan, i Genre, red. Jørgen Dines Johansen & Marie Lund Klujeff (Århus: Århus Universitetsforlag 2009), 206.

78 Kritikernes syn på medieinvasionen giver således påmindelser om en anden Derrida-metafor, nemlig den at genren udvikler sig som cancer. "Genrens lov", 203.

79 Cook, *Analysing Musical Multimedia*, 33. Her benævnes planerne også "esthetic" og "poietic".

observeret, at mulighedsbetingelserne for ords og musiks medieblending har en lukket grænse, som udgøres af deres semiotiske forskellighed.⁸⁰ Men Cook problematiserer dette og hævder, at der – trods denne grænse – kan og vil ske lækager mellem disse.⁸¹

I Cooks analyser af musikalske multimedier forudsættes det, at musikken er betydningsstom, før den indgår i sin kontekstuelle medieblending og derved tilskrives betydning.⁸² Synspunktet stemmer helt overens med Laubs: romancemelodiernes reference til en upassende situation *er* deres betydning; men Laub synes dog at underkende kontekstens omskiftelighed. For så vidt som betydningen ligger i referencerammen, udskiftes betydningen også med denne. På Laubs tid var de romanceprægede melodiers referent lig med en vaudeville- og syngespilskontekst, eller med en koncertsituation. I dag er romancemelodierne blevet domesticerede i salmepertoiret – gennem genrens invagination, der ikke lader nogle af de sammenblandede dele beholde deres originale roller, men kommer til at udgøre et nyt hele. På samme måde som romancemelodierne mødte modstand på grund af deres kontekstuelte følte ukirkelighed kan man i dag opleve, at melodier med træk fra poprepertoiret bliver vurderet ukirkelige – og sammenligningsgrundlaget er bl.a. de kirkeromancer, som dengang var et generisk fremmedlegeme, men nu en naturaliseret del af salmegenren.

80 Lawrence Kramer, *Music and Poetry – the Nineteenth Century and After* (Berkeley and Los Angeles: University of California Press, 1984), 17.

81 Cook, *Analysing Musical Multimedia*, 104.

82 Cook, *Analysing Musical Multimedia*, 96.

Bibliografi

- Arnholtz, Arthur. "Grundtvigs salmer og deres melodier". I *Grundtvig-studier* 5, no 1. 1952 : 7-38.
- Arnholtz, Arthur. "Fra Folkevisen til Kunstsang". I *Danske Studier*, red. Gunnar Knudsen, 5-29. København: J. H. Schultz Forlag, 1951.
- Bakhtin, Mikhail M. "Talegenrer". Overs. Alex Fryszman & Nina Møller Andersen. I *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, 179-197. Århus: Århus Universitetsforlag, 2009.
- Balslev, Carl Frederik. *Den lutherske Kirkesang i Danmark: Haandbog over 500 Psalme-melodier*. København: P. Haase & Søns Forlag, 1934.
- Barnekow, Christian. *Melodier til Tillægget til Psalmebog for Kirke- og Hus-Andagt*. København: Gyldendal, 1878.
- Beebe, Thomas O. *The Ideology of Genre: A Comparative Study of Generic Instability* (University Park, Pa.: Pennsylvania State University Press, 1994).
- Berggreen, A.P. *Melodier til den af Roeskilde-Præstecenvent udgivne Psalmebog og til 'Evan-gelisk-Christelig 'Psalmebog'*. København: G.G. Iversen, 1853.
- Berkenkotter, Carol & Thomas N. Huckin. "Rethinking Genre from a Sociocognitive Perspective". *Written Communication* 4 (1993): 475-509.
- Bernhart, Walter. "Lied som intermedial konstform". Overs. Sven-Erik Torhell. I *Inter-medialitet: ord, bild och ton i samspel*, red. Hans Lund, 79-84. Lund: Studentlitte-ratur, 2002.
- Bernhart, Walter. "Words and Music as Partners in Song: 'Perfect Marriage' – 'Un-easy Flirtation' – 'Coercive Tension' – Shared Indifference' – 'Total Destruction'". I *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, 85-94. Lund: Intermedia Studies Press, 2007.
- Bitzer, Lloyd F. "The Rhetorical Situation". *Philosophy and Rhetoric* 1 (1968): 1-14.
- Borup Jensen, Thorkild. "Hvad er en salme? Forsøg på en genrebestemmelse". I *Salmen som lovsang og litteratur*, red. Thorkild Borup Jensen & Knud Eyving Bugge, 9-62. Kø-benhavn: Gyldendal, 1972.
- Bruhn, Jørgen. "Medium, intermedialitet, heteromedialitet". *KRITIK* 198 (2010): 77-87.
- Bruhn, Jørgen. "Heteromediality". I *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, 225-236. Basingstoke: Palgrave Macmillan, 2010.
- Bryndorf, Bine. "Salmesang til orgelklang". *Dansk Kirkesangs Årsskrift* (2006): 67-86.
- Clausen, Karl. *Dansk folkesang gennem 150 år*. København: Fremad, 1958.
- Clüver, Claus. "Intermediality and Interarts Studies". I *Changing Borders: Contem-porary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, 19-37. Lund: Intermedia Studies Press, 2007.
- Cook, Nicholas. *Analysing Musical Multimedia*. Oxford: Oxford University Press, 1998, 293-302.
- George Tzanetakis & Perry Cook, "Musical Genre Classification of Audio Signals", *IEEE transactions on Speech and Audio Processing* 5 (2002), 293-302.

- Derrida, Jacques. “Genrens lov”. Overs. Rolf Reitan. I *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, 199-218. Århus: Århus Universitetsforlag, 2009.
- Devitt, Amy J. “Integrating Rhetoric and Literary Theories of Genre”. *College English* (2000): 696-718.
- Dürr, Walther (ed.). *Die schöne Müllerin von Franz Schubert. Reprint der bei A. Diabelli & Co. erschienenen Ausgabe von 1830. Für Singstimme und Klavier*. Kassel: Bärenreiter, 1996.
- Elleström, Lars. “The Modalities of Media: A Model for Understanding Intermedial Relations”. I *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, 11-48. Basingstoke: Palgrave Macmillan, 2010.
- Fabbri, Franco. “A Theory of Musical Genres: Two Applications”. *Popular Music Perspectives* 1 (1982): 52-81.
- Farrell, Joseph. “Klassisk genre i teori og praksis”. I *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, 145-178. Århus: Århus Universitetsforlag, 2009.
- Frow, John. *Genre*. London: Routledge, 2006.
- Glahn, Henrik. *Salmemelodien i dansk tradition 1569-1973*. København: Anis, 2000.
- Högberg, Per. “Orgelsång och psalmspel. Musikalisk gestaltning av församlingssång”. PhD diss., Göteborgs universitet, 2008.
- Jensen, Niels Martin. *Den danske romance 1800-1850 og dens musikalske forudsætninger*. København: Gyldendal, 1964.
- Kramer, Lawrence. *Music and Poetry – the Nineteenth Century and After*. Berkeley & Los Angeles: University of California Press, 1984
- Krogh, Mads. “Fair nok, vi kalder det hiphop og retfærdiggør det med en anmeldelse”: Om hiphoppens diskursive konstituering som genrebegreb i dansk populærmusikkritik. PhD diss. Aarhus Universitet, 2006.
- Laub, Thomas. *Musik og kirke*. København: Gyldendal, 1920.
- Lessing, G.E. Laokoon. Oxford: Oxford University Press, 1965.
- Lilja, Eva & Lena Hopsch. “Principles of Rhythm”. I *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, 361-376. Lund: Intermedia Studies Press, 2007.
- McKay, Cory & Ichiro Fujinaga. “Improving Automatic Music Classification Performance by Extracting Features from Different Types of Data”. Proceedings of the ACM SIGMM International Conference on Multimedia Information Retrieval, 2010. Miller, Carolyn R. “Genre as Social Action”. *Quarterly journal of speech* 70, no. 2 (1984): 151-167.
- Mitchell, W.J.T. “There Are No Visual Media”. *Journal of Visual Culture* 2 (2005): 257-266
- Mitchell, W.J.T. “The Politics of Genre: Space and Time in Lessing’s Laocoon”. *Representations* 6 (1984): 98-115.
- Moser, Sibylle. “Media Modes of Poetic Reception: Reading Lyrics Versus Listening to Songs”. *Poetics* 35, no. 4 (2007): 277-300.
- Rajewsky, Irina. “Border Talks: The Problematic Status of Media Borders in the Current Debate about Intermediality”. I *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, 51-68. Basingstoke: Palgrave Macmillan, 2010.

- Rung, Henrik. *Tillæg til Weyses Choralbog: 2. betydelig forøgede Oplag* København: E.L. Thaarup, 1868.
- Sanne, Viggo: *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer brugte ved Grundtvigs Gudstjeneste i Vartov Kirke* (København, Frankfurt: Wilhelm Hansen, 1875).
- Schaeffer, Jean-Marie. "Fra tekst til genre". Overs. Rolf Reitan. I *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, 113-143. Århus: Århus Universitetsforlag, 2009.
- Schiørring, Nils. *Det 16. og 17. århundredes verdslige danske visesang: en efterforskning efter det anvendte melodistofs kår og veje*. København: Thaning & Appel, 1950.
- Gads musikhistorie*, red. Søren Sørensen & Bo Marschner. København: Gads, 2001.
- Thyssen, Peter. "Salmebogen som brugsbog". *Dansk Kirkesangs Årsskrift* (2000), 45-64.
- Todorov, Tzvetan. "Genrernes oprindelse". I *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, 73-98. Århus: Århus Universitetsforlag, 2009.
- Werner, Wolf. "Intermediality". I *Routledge Encyclopedia of Narrative Theory*, red. David Herman, Manfred Jahn & Marie-Laure Ryan, 252-256. London: Routledge, 2005.
- Weyse, C.E.F. *Romancer og Sange. Udgiune af Musikforeningen*. København: Lose & Delbanco, 1960.
- Weyse, C.E.F. *Ni Sange med Accompagnement af Pianoforte*. København: C.C. Lose & Olsen, 1837.
- Weyse, C.E.F. *Choral-Melodier til den evangelisk christelige Psalmebog*. København: Kongelige Vaisenhusets Forlag, 1839.

Abstracts

Da genretræk fra den danske musikalske romance trængte ind på det kirkelige område som ikklædning til salmetekster, opstod den nye genre "kirkeromance". Nogle mente, at dette betød en upassende overførsel af en verdslig genre på det kirkelige område. Denne problematik danner udgangspunkt for, at nærværende artikel kan stille det teoretiske spørgsmål om, hvad der sker med genren, når et multimedialt æstetisk udtryk som salmen blander medier, der stammer fra væsensforskellige – og undertiden konflikten- de – genrer. Første del af artiklen adresserer forskellen på medie- og genrebegrebet ud fra den idé at "ord" og "musik" hører til førstnævnte plan, "salme" og "romance" til andet. Sidste del uddifferentierer disse planer i forhold til tilfældet "kirkeromancen" mhp. at diskutere om genretræk fra hvert af de involverede medier gennem mediefusionen kan overføres til det andet, og derved genformulere genren.

When genre traits from the Danish musical genre "romance" made its way into the church as the musical setting of hymn texts, the genre of the "church romance" arose. Some felt that this meant an inappropriate transfer of a secular genre into the church area. This challenge provides the starting point for this article's main theoretical concern: what happens to a genre when a multimedia aesthetic expression such as the church hymn fuses media from different – and sometimes conflicting – genres. The first part of the article addresses the difference between the concept of medium and that of genre, provisionally assuming that "words" and "music" belong to media, "hymn" and "romance" to genre. The last part examines these hypothetical affiliations in the specific case of the "church romance", so as to discuss whether genre traits from each of the media involved in the fusion can be transferred to the other and thereby reformulate the genre.

SALMEFORMENS ÆSTETIK I ”VELKOMMEN IGJEN, GUDS ENGLE SMAA” OG ”ALT HVAD SOM FUGLEVINGER FIK”

AF LEA MARIA LUCAS WIERØD
lmw@teo.au.dk

Nicht nur lesen – immer singen!

Indledning: Salmen i kunst og i brug

Salmens relation til det kunstneriske og æstetiske har gennem tiden været oplevet som problematisk; N.F.S Grundtvig tog fx ofte afstand fra den æstetiske videnskab i forbindelse med sin digtning,² ligesom Thomas Laub for salmemelodiens vedkommende har talt om ”den løgn og selvbedrag, der så let følger med det æstetiskes herredømme på kirkelig grund”.³ I nyere tid har Thorkild Borup Jensen ytre et lignende standpunkt – endda som overskrift på én af de paragraffer, der tilsammen udgør hans salmegenredefinition: ”Det artistiske præg gør digtet salmefernt”.⁴ Denne artikels analyser af to salmer med tekst af Grundtvig beskriver hver salme i sin egenskab af henholdsvis tekst og sang og søger at vise, at det afhænger af salmens funktion, hvorvidt den opleves som kunst. Set fra dette perspektiv beror en salmes ”salmefermhed” eller ”-nærhed” ikke på bestemte kunstræk inde i teksten eller melodien, men på, hvordan den anvendes. Slutteleg knyttes an til nogle nyere stemmer i æstetisk og kunstfilosofisk teori, der betragter det æstetiske som noget, der opstår ved modtagerens oplevelse af og forhold til objektet, her salmen – og altså ikke udelukkende som en egenskab ved objektet selv. Herved søges det vist, at modstanden mod salmen som æstetisk objekt beror på en historisk specifik æstetikdefinition, som ikke er selvfølgelig længere. Det kan således være frugtbart at skelne mellem begreberne kunst og æstetik,

hvor sidstnævnte i højere grad betegner en bestemt (sensemæssig) tilegnelsesform, som meget vel kan blive aktualiseret af en salme uanset tilstedeværelsen eller fraværet af traditionelt set ”kunstneriske” elementer.

Der er i vershistoriske gennemgange tradition for at opdele poesien (især den romantiske) i kunstpoesi og brugspoesi og at henregne salmetekster til den sidste kategori.⁵ Overordnet set er forskellen på de to typer, at den første ofte søger mod at raffinere sit udtryk gennem forskellige poetiske formgreb for at opnå en type af betydning, som ikke kan opnås gennem det dagligdags sprog. Omvendt søger den anden type ofte mod en gennemsigtig udtryksform, så at indholdet bliver lettere forståeligt og bredere appellerende. Erik A. Nielsen beskriver denne forskel således:

Herved [ved sin intertekstuelle henvisning til det fælleskristelige paradigme] adskiller salmegegnen sig afgørende fra størstedelen af nutidens poesi, hvor sproget med største idiosynkratiske præcision sigter mod at fremkalde tilstande så egenartede og subtile i læseren, at de måske kun kan vækkes af dette specielle digt. Det moderne værk tenderer mod at blive et enestående artefakt, og dets indsigt slukkes ofte igen, så snart beskæftigelsen med digtet ophører.⁶

Denne forskel på brugspoesi, fx salmen, og øvrig poesi beror til dels på det primære medium, som formidler dem; kunstpoesi associeres oftest med læsepoesi, som formidles af skrift på papir til en

individuel læser private og tavse læseoplevelse. Derimod er den brug, som brugs poesien er møntet på, oftest sang. Det betyder, at dens primære medium er det lydige, som kan forene individer til et kollektiv gennem fællessang. Kunstpoesiens søgen mod et idiosynkratisk udtryk kan iagttages på flere konkrete måder, fx gennem versformen. Det kan være brugen af et ukendt eller eksotisk metrum (eller ved intet metrum overhovedet, altså som frit vers), eller ved en blandet versgang. Ligeledes kan der være tilstræbt et modspil mellem metrets interaktion med den natursproglige syntaks, således at trykfordelingen i de enkelte stavelser i dagligdagsproget bliver skubbet af versformen. En tredje måde, hvorpå den poetiske form kan udfordre det naturlige sprog, er gennem enjambementet – det at der ikke er overensstemmelse mellem sætningen og verslinjen i digtet. Enjambementet er blevet inddelt i kategorier, alt efter sin indvirkning på tekstens betydningsdannelse. Leif Ludwig Albertsen foreslår en tredeling af enjambementstyper: det arbirære enjambement, som ikke synes at være motiveret af nogen artistisk årsag; det ornate enjambement, som kan tilføje digtet en billedsproglig nuance; og det signifikante, hvor verslinjebrydningen griber radikalt ind i ordenes betydningsdannelse. Hver af disse betegner en stadig større grad af indvirkning på betydningsdannelsen.⁷ Kunstpoesien, læsepoesien, kan anvende sådanne tvetydiggørende midler for at tilvejebringe denne subtile, idiosynkratiske betydningsdannelse – som samtidig er det, der dømmer den ude af sangpoesien.⁸

For brugs- eller sangpoesien skulle det omvendte så gælde, nemlig at en mindre grad af interferens mellem form og indhold er tilstræbt. Jørgen Fafner skelner mellem linjestil og bindingsstil i strofisk digtning.⁹ Versbinding er det danske begreb for enjambement, og bindingsstil konnoterer således en digtningsstil, der har enjambement mellem de fleste linjer, mens linjestil betegner den mere folkelige stil, i hvilken syntaks og verslinje følges ad, så meningen stopper ved verslinjen. Om stilen siger Fafner: ”den er alt dominerende i folkevisen, men er også stærkt udbredt i senere sangpoesi: salme, romance, fedrelandssang, politisk vise m.v.”¹⁰

Dette citat understøtter yderligere forestillingen om, at poesi, som er møntet på det funktionelle sangbarhedsaspekt, egner sig bedst til en versifikatorisk stil med et minimum af form-indholdsinterferens. De to digtningsstilarter er dog ikke gensidigt udelukkende og vil ofte blande sig. Fafner (som ellers er med til at opretholde todelingen) beklager benævnelsen ”brugskunst” om sangpoesien, fordi det risikerer at skabe en for stærk grænse mellem arterne, og han kan ligefrem hævde, at det ”aldrig er det æstetiske, der leverer brændstoffet. Begge arter er kunst, det er blot deres funktion, der er forskellig”.¹¹

I dette udsagn ligger en udfordring til forståelsen af forskellen på kunstpoesien og salmen som en forskel i ”kunstneriske” indholds- og formtræk. Forskellen beror i denne optik snarere på digtenes funktion. Da salmen i funktion indebærer en forpligtelse over for det sunge medium, er det for denne poesitype særlig vigtigt at være opmærksom på, at melodien har mulighed for at ændre på de tekstlige formtræk. Arthur Arnholtz har beskrevet, hvad der er ”usangbare” træk ved poesi, og bemærker, at for vise- og romanceskomposition (jeg tør regne salmen hertil) er en enjamberende og rytmisk urolig stil ikke egnet.¹² Jeg vil omvendt hævde, at melodien kan påvirke de træk i en tekst, som tilsyneladende er ”usangbare”, og undertiden omforme det til sangbart. De to salmer, jeg analyserer i det følgende, kan for en betragtning af teksterne henregnes til hver sin kategori i todelingen af poesien. Alligevel er de begge på lige fod blevet brugt og skattede som salmer. Dette hænger – netop fordi der er tale om poesi brugt som sang – også sammen med melodien og dennes indvirkning på tekstens form.

”Velkommen igjen, Guds Engle smaa”¹³

Som tekst

”Velkommen igjen, Guds Engle smaa” er bygget på et ikke alt for kendt metrum. Fafner behandler det under betegnelsen ”dagvisestrofen” og vurderer, at det er ”let fremmedartet” og næppe kan

kaldes en ”egentlig elementarform”.¹⁴ Det samme metrum findes i Grundtvigs gendigtning af dagvisen ”Den Signede Dag” (1826), som ved sin offentliggørelse blev afvist, bl.a. fordi man ikke umiddelbart kunne finde en melodi der kunne passe. Men ”Velkommen igjen, Guds Engle smaa” er muligvis også i første omgang konceptret mere som oplæsningsdigt end som sangdigt, da det er skrevet i forbindelse med Grundtvigs juledagsprædiken 1825,¹⁵ og dets første udførelse – nemlig i forbindelse med denne prædiken – var en oplæsning. Alligevel bærer teksten tegn på, at teksten er skrevet med sangbarheden for øje: versformen er fast blandet,¹⁶ det vil sige at den anden fod i verslinjerne et, tre og fem er en anapæst – hele vejen igennem. På trods af det specielle metrum, appellerer digtet således til at blive itonesat som salme ved sin konsekvente versblanding, som let kan imødekomes af en strofisk melodi. På strofeinternt plan falder teksten i tre dele à to linjer, der yderligere adskilles af katalaks, det vil sige der mangler en stavelse for enden af hver anden linje. Formen ser altså (med versfodsymboler) således ud:

Velkommen igjen, Guds Engle smaa,	U - U - U - U - U -
Fra høie Himmel-Sale,	U - U - U - U - U - (-)
+	+
Med delige Solkims-Klæder paa,	U - U - U - U - U -
I Jordens Skygge-Dale:	U - U - U - U - U - (-)
+	+
Trods Klingrende Frost, godt Aar I spaae	U - U - U - U - U -
For Fugl og Sæd i Dvale!	U - U - U - U - U - (-)

De seks linjer i ”Velkommen igjen, Guds Engle smaa” er altså på det ”første” strofeformelle plan opdelt i tre dele – og udgør således en asymmetrisk strofeform. Dette asymmetriske træk kan være en af de bagvedliggende faktorer for dette metrumskuriositet. Kirkesangeren Thomas Viggo Pedersen argumenterer for, at salmer med tre verslinjer i strofen ”strider imod vores ordenssans”.¹⁷ Versformer dannet efter et totals-princip synes mere ordnede, hvil-

ket i artiklen primært underbygges med Davids Salmers tvedelte opbygning. Pedersens synspunkt ligger i forlængelse af en omfattende tradition for at ansue parallelismen som det konstituerende princip for al poesi. Roman Jakobson leverer i sin artikel ”Grammatical parallelism and its Russian facet” et udfoldet argument for, at den parvise inddeling i formelt og/eller indholdsmæssigt ækvivalent materiale er selve poesiens konstitutive element i de fleste sprog.¹⁸

Ideen om parallelismen som poesiens grundstrukturerende princip står overfor en i nogen forstand modstridende idé om, at muligheden for enjambement er versets konstituerende element.¹⁹ Parallelismen er en sammenstilling af to verslinjer, som er ækvivalente og derfor spejler sig i hinanden. Verslinjerne i et parallelismepar kan således stå alene, og de oplyser hinanden.²⁰ En enjamberende verslinje kan netop ikke stå alene og spejler sig ikke i den påfølgende, men fuldendes af den. Med musikalske metaforer: parallelismen beror på meningsmæssig konsonans mellem form og indhold, enjambementet omvendt på dissonans. Eller overført til Sigmund Mowinckels termer: parallelismen (i sin bibel-hebraiske udformning) kan kaldes et ”tankerim”,²¹ altså to korresponderende helstøbte tanker overfor hinanden, mens to enjamberende verslinjer netop er karakteriseret ved, at tanken ikke stopper ved linjens slutning, men løber over i den næste linje og bliver en del af denne. Versformens tredelte struktur i ”Velkommen igjen, Guds Engle smaa” går imod parallelismens ordnende og symmetriske princip, men dette ser anderledes ud, når man flytter fokus til ordenes indhold. På trods af at stroferne falder i tre dele, synes teksten generelt at forme sig netop som parallelismen, det vil sige som helstøbte tanker på linje- eller strofedelesplan, der parafraseres i næste del. I tilfælde, hvor parallelismen er på verslinjeplan, kan den uden videre ordne sig i den klassiske todelte parallelisme, da der jo er to linjer i hver af de tre strofedele i strofen. Således fx strofe to, hvor hver anden verslinje synes at være fortolkende parafraser af eller kommentarer til den foregående, så strofen falder i tre helstøbte små parallelismer – der dog bindes sammen af det lydige element,

som enderimet udgør:

Vel mødt under Sky, paa Kirke-Sti,
Paa Snee, ved Midnats-Tide,
+
Udbære vor Juul ei nærder I,
Derpaa tør vi vel lide,
+
O, gange dog ei vor Dør forbi,
Os volder ei den kvide!

I de tilfælde, hvor parallelismen er på strofedelsplan, får den en klimaktisk karakter, idet de tre på hinanden følgende led (på det semantiske plan) forøger intensiviteten. Der tages især tilløb til det fra strofe fem, hvor hver strofedel indledes med beskrivelsen af ”pushingernes” drømme – hver strofedel begynder med drømmene (mine kursiveringer over alt):

Saa drømme de sødt om Bethlehem,
Og er det end forblummet,
De drømme dog Sandt om Barnets Hjem,
Som laae i Krybbe-Rummet,
De drømme: de lege Juul med dem,
Hvis Sang de har fornummet!

Strofe seks og syv rendyrker princippet for den klimaktiske parallelisme ved at lade hver del begynde anaforsik med den deiktiske tidsangivelse ”Da” og efterfølgende beskrivelse af den ventede juledag – i slutningen af strofe syv intensiveret yderligere ved også at lade sidste verslinje begynde med ”Da”:

Da vaagne de mildt i Morgengry,
Og tælle meer ei Timer,
Da høre vi Psalmen, som paa Ny
Sig ret med Hjertet rimer,

Da klinger det sødt i høien Sky,
Når Jule-Klokken kimer!

Da vandre Guds Engle op og ned,
På Psalmens Tone-Stige.
Da byder vor Herre selv Guds fred
Til dem, den efterhige;
Da aabner sig Himlens Borge-led,
Da kommer ret Guds Rige!

Det er blevet påpeget, at den repetitive opbygning har en graduerende effekt, der mimer den i strofe syv omtalte ”Tone-Stige”. Opbygningen ser ud til at efterligne vandringen på tonestigen, men om bevægelsen går fra jord til himmel eller omvendt, er ikke blevet endegyldigt fastslået af forskningen.²²

Selvom versformen ikke er en af de oftest traderede, er det repetitive og ækvivalerende princip altså i tråd med den ældste bibelske poesi. Hvad da angår det noget nyere poetiske formprincip om uoverensstemmelse mellem tanke og form – mest fremtrædende i enjambementet²³ – kan man hæfte sig ved, at der i hele teksten blot forekommer ét signifikant enjambement (for at benytte Albertsens tidligere opridsede enjambement-terminologi), nemlig i strofe seks mellem linje tre og fire:

Da høre vi Psalmen, som paa Ny
Sig ret med Hjertet rimer,

Verslinjens grammatiske objekt (Psalmen), repræsenteret i den følgende sætning ved det relative pronomen ”som”, skilles her såvel fra sit verbum ”rimer” som fra sit reflektive pronomen ”sig”, og sætningen er således virkelig først komplet ved næste linjes indtræffende.

Dog, ved optagelsen i ”Sang-Værk til den Danske Kirke” i 1837 ændrede Grundtvig ordlyden af disse linjer til:

Da nynne de Jule-Sang paany,
Der sig med Hjertet rimer,²⁴

Dette er den mest omfattende ændring, han foretog i forbindelse med af salmen, og den er overgået til versionen i den nuværende danske salmebog. Her synes det som at Grundtvig observerer sit eget enjambement- og vælger at eliminere det. Det tyder på, at det først noterede enjambement ikke var intenderet som et betydningsskabende indgreb i ordenes semantik, men snarere som en u hensigtsmæssighed, som Grundtvig søger at skaffe af vejen.

Som sang

De to melodier, der i dag udgør salmens melodihensivninger,²⁵ ligger hinanden på visse punkter. A.P. Berggreens melodi fra 1832²⁶ og C.E.F. Weyses fra 1838²⁷ trækker begge på den musikalske kunstromances tonemalende tendens; fx har begge et relativt stort intervallspring mellem første og anden stavelse i anden strolinje – det vil sige mellem ordene ”fra” og ”høje” i første strofe, som for at mime himmelsalenes højde. Ligeledes har begge en melismatisk figur på fjerde stavelse i samme linje; i strofe syv kan dette opleves som en illustration af ordet ”tonestige”, hvorpå Guds engle vander op og ned. Tydeligst bliver dette i Bergreens melodi, hvis melismefigur er mest udbygget og mimer både op- og ned-bevægelsen, så man kan heri se en fremhævelse af denne salmes semantiske tema om stigen, der forbinder jord og himmel.²⁸

Den mest åbenlyse forskel på melodierne er, at de er holdt i hver deres taktart; Bergreens firedeelt og Weyses tredelt. Tekstens versforms mest karakteristiske træk er implementeringen af en anap-

5
Vel - kom - men i - gjen, Guds Eng - le små, fra høi - e Him - mel - sa - le, Med
9
det - li - ge Sol - skins - klæ - der paa, i Jor - dens Skyg - ge - da - le; Trods
kling - ren - de Frost godt Aar i spaae for Fugl og Sæd i Dva - le

5
Vel - kom - men i - gjen, Guds Eng - le små, fra hø - je Him - mel - sa - le, med
9
dej - li - ge Sol - skins - klæ - der paa, i Jor - dens Skyg - ge - da - le! Trods
kling - ren - de Frost godt Aar i spaae for Fugl og Sæd i Dva - le.

æst i stedet for den anden jambe i første, tredje og femte verslinje. Anapæstens trisyllabiske form trækker tekstens øvrige jambiske struktur mere mod et tredelt, ”valset” præg, end en rent jambisk tekst. En tredelt melodi som Weyses går i højere grad ind på en således tredelt fornemmelse end en firedeelt som Bergreens (der snarere udligner anapæstens to korte stavelser med den ene korte stavelse i jamberne). Som sådan fremhæver Weyses melodi trisyllablen – digtets versifikatoriske anomali – og lader den præge resten af digtet. Man kan gennem Weyses melodi opleve et forhøjet fokus på de daktyliske adjektiver i Grundtvigs tekst; således i strofe et, linje tre ”dejlige” og fem ”klingrende”.

Laubs melodi²⁹ til salmen er, som Weyses, tredelt (6/4), og man kan derfor tilskrive den de samme analytiske betragtninger over konformiteten med tekstens trisyllabiske isæt. De tonemalende melismer og rytmiske differentieringer, som kendetegner Bergreen og Weyse, er hos Laub imidlertid (som man kan forvente, baseret på Laubs holdning til kirkemusik) udeladt. Man kan dog hæfte sig ved, at den rytmiske variabilitet, som Laub ellers lægger meget vægt på,³⁰ her er fraværende, da melodien er påfaldende metrisk rendyrket. Et udslag af, at Laubs melodi ikke følger ordenes rytmiske gestalt så meget som metrets skema er, at han ikke vælger

6
Vel - kom - men i - gen, Guds Eng - le små, fra hø - je Him - mel - sa - le, med dej - li - ge Sol - skins
9
klæ - der paa, i Jor - dens Skyg - ge - da - le! Trods
kling - ren - de Frost godt Aar i spaae for Fugl og Sæd i Dva - le.

at understrege visse stavelser gennem rytmisk forklængelse, som Weyse gør i anden tone i hver linje. Den trykstærke stavelse i "Vel-kóm-men" emfaseres hos Weyse således gennem punktering, men hos Laub gøres stavelsen ikke længere end de omkringliggende, og emfasen foregår udelukkende gennem placeringen i det metriske skema. Dette tyder på, at Laub prioriterer det metriske skema over den rytmiske differentiering på tekstens konkrete ordplan.

"Alt hvad som Fuglevinger fik"³¹

Som tekst

Til denne tekst har Grundtvig valgt en kendt strofeform, nemlig den, som Jørgen Fafner betegner som en jambificering af den midlaldertlige krønikestrofe.³² Fafner kalder den *symmetriform*, hvilket vil sige, at strofen er opbygget efter et akkumulerende princip med ens led, der føjer sig til hinanden. Det metriske skema i hver strofe består af seks linjer, som falder i symmetriske enheder af to gange tre linjer:

Alt hvad som Fuglevinger fik,	U - U - U - U -
Alt hvad som efter Fugle-Skik	U - U - U - U -
Med Sanglyd drager Aande,	U - U - U - U - (-)
+	+
Lovsyng Gud, for Han er god,	U - U - U - U -
Og i sin Naade raader Bod	U - U - U - U -
Paa Støvets Vee og Vaandel:	U - U - U - U - (-)

Som Fafner påpeger, er en sådan strofebygning i fare for at falde fra hinanden på grund af sin additive konstruktion. I denne specifikke strofeform er risikoen endda større, da der gennem kataleksen i tredje verslinje skabes ophold inden næste strofedel. Hvad der da holder den sammen må findes uden for det rent strofeformmæssige. I Fafners optik kan især to entiteter holde sammen på strofen: sproglig syntaks og melodi. (Man kan her hæfte sig ved, at et "indholdsbetings" aspekt: sproglig syntaks eller kohærens, uproblematisk tilskrives samme funktion som et "formbetings" aspekt:

melodi). Første strofe består på et overordnet syntaktisk plan (og med en halvgrov reduktion af sætningsdelene) af en hovedsætning og en led-sætning: "Alt (...) lovsyng Gud, for han er god". Hele den første strofedel (altså de første tre linjer) er blot et grundigt udfoldet subjekt til det verbum, som først indtræffer i begyndelsen af næste strofedel. Strofedelene bindes altså tæt sammen af syntaks i denne strofe. Det enjambement, der opstår i hullet mellem strofedelene – som følge af adskillelsen af subjektet og prædikatet – præges derfor af en spænding mellem versformens opbremsende effekt og syntaksens viderestræben. Det bliver et forventningsfuldt "åndehul" som skabes af kataleksen efter ordet "Ånde", og forventningen øges blot yderligere af den anaforisk opbyggende struktur, hvor med subjektet beskrives i de første linjer: "Alt hvad som (...), Alt hvad som (...)".

I denne strofe kan man netop få det indtryk, at Grundtvig har *villet* enjambementet, modsat det omtalte enjambement i "Velkommen igjen, Guds Engle smaa..."; idet han lader subjektet vokse og vokse i første strofedel, hvorved det lille prædikat "lovsyng Gud" så at sige bliver skubbet ud over kanten og ind i næste strofedel. Vi kan derfor igen følge Albertsen og betragte dette som et signifikant enjambement.

Med de næste tre strofer, midterstroferne to, tre og fire, forholder det sig anderledes med forholdet mellem strofedelene. Strofe to former sig som en parallelisme, da den består af to sideordnede helsætninger, skilt af en konjunktion ("og") ved indgangen til anden del:

Min Sjæl, du har af alt paa Jord
 I Tanken og din Tunges Ord
 De allerbedste Vinger,
 +
 Og friest er dit Aandefang,
 Naar dybt du drager det i Sang,
 Saa høit i Sky det klinger.

Strofe tre har yderligere adskillelse mellem delene, idet hver strofedel består af en klart afgrænset hovedsætning; strofe fire opdeler også strofedelene, dog knap så skarpt, da anden strofedel er en ledsætning, der indledes med et pronomen, som henviser til ledsætningen ("som"). Den sidste strofe nærmer sig igen en opblødning af grænsen mellem strofedelene. Hele strofen udtrykker et imperativ ("sig"), som i første strofedel udvikler sit dativobjekt linje for linje (først fugle, siden engle), på samme måde som subjektet i første strofes første del blev udviklet klimaktisk linje for linje. Derved bygges forventningen gradvist op til afsløringen af akkusativobjektet (hvad der skal siges til fuglene og englene), som har form som en ledsætning og indfinder sig med begyndelsen af anden strofedel. Strofe fem kunne således have haft et kolon mellem linje tre og linje fire: "Sig til X: at Y". Syntaksen fungerer her igen – som i første strofe – som et bindeled mellem strofedelene, og kataleksen mellem delene kommer, som i strofe et, til at danne et spændingsfyldt hul mellem imperativet og afsløringen af dets objekt:

Hvad er vel og paa Jorderig,
 Der sammenlignes kan med dig
 I Trangen til Guds Naade ?
 Og det var dig, den ledte om,
 Da med Vorherre hid den kom
 Paa underligste Maade.
 Saa vaagn dog op, min Sjæl, bryd ud
 Med Lovsangs Røst og priis din Gud,
 Din Skaber og Gienløser,
 Som saae til os i Naade ned,
 Og over os sin Kiærlighed
 Med Trøsteren udøser!
 Og siig det til hver Fugl paa Jord,
 Og siig til alle Engle-Kor,
 Hvis Sang livsaligst klinger,

At du med dem i Væddestrid
 Vil prise Gud til evig Tid
 For Aande, Røst og Vinger!

På et mere overordnet plan kan man iagttage en udvikling i hele teksten fra høj grad af syntaktisk overbinding mellem strofedele i første strofe, over en nedtoning af overbinding i midterstroferne, idet strofe tre lader strofedelene stå helt separate; derfra tilbage til en høj grad af overbinding i sidste strofe igen. Med overbinding mellem strofedelene følger en vis grad af interferens mellem form og indhold, især forårsaget af kataleksens tvungne pause, hvorfor strofernes udvikling derfor rummer en bevægelse fra dynamik i begyndelsen, over en stagnerende afspænding i midten, tilbage mod dynamik i slutningen.

Løftes analysen af teksten et trin ned, fra verslinjeplan til det prosodisk-metriske plan, opfører forholdet mellem form (dvs. metrum) og indhold (dvs. prosodi, sprogytme) sig lidt anderledes. Grundtvig har med det kendte metrum knyttet teksten an til en form med sin egen historie og medfølgende udvalg af mulige eksisterende melodier. Denne tolkning af digtets form er dog ikke helt uproblematisk, hvilket viser sig ved en skandering af forholdet mellem prosodi og metrum.

Første strofes første to stavelser, "Alt hvad" er fra prosodisk perspektiv mest indlysende at tolke som en stærk og en svag stavelse; altså en trokæ. De næste to stavelser (dvs. den næste versfod) kommer derved, indenfor samme metriske terminologi, til at gå sammen med den første versfod om at danne en korjambe (en trokæ + en jambe). Linje to begynder på samme måde og kan ligeledes nærliggende fortolkes som korjambe. Først i tredje linje møder læseren større overensstemmelse mellem prosodien og det jambiske metrum. Men straks efter vendes tilbage til den ustabile prosodiske omsætning af jamberne: fjerde linje begynder med en klar prosodisk daktyl ("lovsyng"), og femte linjes ordlyd, "Han i sin nåde" inviterer igen snarere til trykstyrke på subjektet "Han" og tryksvagthed på prepositionen "i", og dermed bliver fordelingen atter

korjambisk. Sidste verslinje er, som tredje, mere uproblematisk jambisk.

Forskellen på rytme og metrum kan formuleres således, at rytmen er et materielt, sanset, substantielt fænomen, på baggrund af hvilket metret dannes som en konstrueret abstraktion. En vigtig følge af denne distinktion er, at metret først opstår i *mødet* med et sansende subjekt. Allerede hos versteoretikeren Ernst von der Recke i 1881 var tanken, at metret fastsættes ud fra mængden af identiske versfødder i digtet³³ – hvilket indebærer, at metret først kan bestemmes, når modtageren har opnået overblik over hele forløbet. Dan Ringgaards betragtning, ”en skandering er altid en fortolkning”,³⁴ sigter til samme mekanisme: metret bestemmes ved en subjektiv og temporal proces. Musikvidenskabelige tilgange til rytme og metrik har ofte påpeget et forhold, som jeg tolker som identisk hermed: musikalsk rytme er en fænomenologisk tilstedeværende følge af lyd-dansatser, og et musikalsk metrum opstår, når nogen hører denne lydmasse udfolde sig og foretager en abstrakt strukturering baseret på observationen af det sansede.³⁵

Det rytmiske mønster, ud fra hvilket metret opfattes, ligger undertiden som en konventionel forudsætning; som fx i tilfældet Shakespeares blankvers. Om disse ved fortolkeren ofte per konvention fra begyndelsen (dvs. fra det øjeblik, første rytmiske ”begivenhed” rammer øjet eller øret), at der er tale om et metrum, om hvilket vi kan forvente, at første metriske position er sænkingsplads. Hvis der derfor forekommer en trykstærk stavelse på første position véd fortolkeren, at der er tale om modstrid mellem metrum og prosodisk rytme.

Anderledes er det med salmeteksten. Grundtvig havde et bredt spektrum af konventionelt kendte versformer til rådighed, og tilgængeligt var han frit stillet til at konstruere nye (om end det er blevet fremhævet, at han ikke gjorde det helt så gerne som visse af sine mere kunstnerisk indstillede digterkolleger³⁶). Modtageren af digtet ved derfor ikke fra første færd, hvilket metrum man kan forvente. Det må altså bero på en temporal induktionsproces, som indsamler perciperet data og på baggrund heraf abstraherer det

mest sandsynlige metrum.

Set fra dette perspektiv er det ikke ganske ubetydeligt, at fire ud af seks verslinjer i første strofe – herunder hele digtets indledningslinje, som jo er modtagerens første mulighed for at påbegynde fortolkningen af metret – begynder med en korjambe, som så kraftigt implicerer en fornemmelse af ”faldende” versform (altså en form bestående af fødder begyndende med trykstærk stavelse). Helt frem til tredje verslinje – og igen derfra til sjette verslinje – kan digtet tolkes faldende, dvs. som daktylisk-trokæisk. Man kan i første strofe udpege ni tilfælde, i hvilke versfoden ikke imødekommes af prosodien; herunder fire tilfælde hvor foden ligefrem omvendes (fra jambe til trokæ), og det afstedkommer netop de fire korjamber, som indleder verslinje et, to, fire og fem. Anderledes er det med strofe to. Her lægger prosodien sig ganske smidigt op ad metret; blot fem versfødder er ikke imødekommet af prosodien, og ingen af dem omvendes af den prosodiske udfyldning til trokæer. Modtagerens møde med denne strofe er derfor præget af mindre spænding og interferens.

Metrikanalyse er et felt præget af metodepluralisme. Walter Bernhart foreslår et analysesystem, der med zig-zag-streger med forskellige stregtyper viser med- og modspil mellem metrum og rytme.³⁷ Hvor den klassiske versfodsmetrik (hvis symboler jeg har anvendt i tekstskanderingerne) opregner stærke og svage positioner i digtet, viser dette zig-zag-diagram skift mellem positioner. Således tydeliggør det, at interferensen mellem metrisk form og rytmisk udfyldning er en temporal og dynamisk proces. En yderligere fordel ved Bernharts metode er, at den giver et meget grafisk overblik over graden af rytmisk-metrisk interferens i en tekst. Linjernes top-punkter og lavpunkter angiver hævnning og sænkning, stiplede linjer angiver det metriske skemas bevægelse mellem disse, optrukken linje angiver den natursproglige prosodis bevægelse mellem disse. I første strofe vises de fire tilfælde af modsigelse mellem metrum og prosodi (det vil sige tilfælde, hvor stiplede og optrukket linje krydser: begyndelsen af første, anden, fjerde og femte verslinje) samt tretten tilfælde af såkaldt ”neutral” bevægelse, dvs. at metrum-stre-

gen og prosodistregen hverken følges ad eller krydser hinanden (fx mellem første verslinjes anden og tredje stavelse). Det overordnede billede har et præg af modbevægelse mellem de to streger, modsat billedet i strofe to, hvor de to streger i højere grad følges ad. Strofe to har ingen tilfælde af modsigelse, og tre hele linjer har fuldstændig korrespondens mellem stüplet linje (metrum) og optrukket linje (rytme/prosodi) i min skandering her.

Jeg har fokuseret på de to første strofer, fordi forskellen i graden af interferens er så tydelig her. De to strofer udviser hvert sit ideal i spørgsmålet om formens indgriben i tekstens betydningsdannelse. Den udtalte metrisk-rytmiske interferens samt enjambementet er tilbøjelige til at tiltrække sig læserens fokus, eventuelt på bekost-

ning af opmærksomheden på det rent natursproglige semantiske indhold. Den uproblematiske korrespondens mellem metrum og rytme i strofe to samt syntaksens pæne overholdelse af verslinjer og strofedele inviterer omvendt til en friktionsløs opmærksomhed på indholdet.

Indholdsmæssigt er første strofes hovedtema lovsangen til Guds nåde over for støvet, mens anden strofe er en beskrivelse af sangen som sjælens fristed. Første strofe er således præget af dialektikken mellem bod og nåde, mens anden strofe beskriver det dennesidige fænomen som er menneskets sang. Begge strofer tematiserer åndedrættet, men mens åndedrættet hos fuglesubjektet i strofe et er et transitivt fænomen (ånde drages for at kunne lovsynge Gud), er åndefanget i strofe to omvendt hvilende i sig selv og frigørende. Spændingen mellem strofedelene i strofe et (kataleksens bremsning kontra enjambementets videredrift) mimrer da på ikonisk vis den dialektiske spænding mellem fuglesubjektets ånde og dets lovsangs genstand (katalekspausens ”åndehul” er spændingsfyldt, som førnævnt). Lovsangens genstand – og dermed det transitive aspekt – er ikke nævnt i strofe to; formålet er her at beskrive evnen og virkningen af subjektets åndefang, og åndefangets totale frihed ledsages af strofens frihed fra forntvangens spændetrøje gennem en gnidningsløs form. Da de to strofedele i strofe to er to fuldstændigt ligeværdige helsætninger, er der minimal tilskyndelse til en hurtig fortsættelse over kataleks-pausen; det bliver en åben, fri pause.

Godtager man sådan en tolkning af tekstformens forhold til tekstindholdet, er der god mulighed for formmæssig indvirkning på indholdet selv i de mindre interferensfyldte strofer. Denne mulighed opstår da især i deres relation til de øvrige strofer. Jeg tolker især første og sidste strofe i salmen som interferensfyldte, mens strofe to er den mindst interferensfyldte i hele digtet. På et overordnet plan er selve denne (betydningsladede) vekslen mellem interferens og ikke-interferens med til at tilføre teksten et stærkt kunstnerisk prag: formen spiller kraftigt ind i betydningsdannelsen.³⁸

Som sang

Til denne tekst har Grundtvig i et håndskrift angivet melodien ”Lær mig, o Skov, at visne glad”, hvilket ifølge Henrik Fibiger Nørfelt sandsynligvis skal henvises til den tyske folkevise-melodi fra ca. 1530, som i dag figurerer under titlen ”O, kommer hid dog

til Guds Søn”.³⁹ Denne melodi har haft forskellige metriske udformninger i løbet af sine (mange) optagelser i salmemelodibøger frem til i dag,⁴⁰ men i ingen af versionerne udgør melodien en helt metrisk entydig musikalsk fortolkning af en korjambisk tekst som ”Alt hvad...”. Ikke mindst de indledende tonegentagelser og de lige lange begyndelsestoner kan efterlade tvivl om, hvor det ”føjte” et-slag ligger i melodien. I sin nuværende udformning har den tre korte toner i begyndelsen af hver takt efterfuldt af to lange. Denne form kan være en udfordring for den syngendes mentale konstruktion af et fast metrum, meget på samme måde som metrum-rytme-interferensen inde i teksten selv. Det virker oplagt i forhold til den sungne og hørte melodi at tolke de indledende korte tre toner som optaktiske (da første tunge slag da ville falde på en tone, der både er dobbelt så lang og springer en kvint op), men i noden er der en tentativ taktstreg allerede efter den første tone, hvilket indikerer at første tunge slag allerede falder på den anden tone. Melodien er metrisk ambivalent, og resultatet af denne tekst-melodiforbindelse bliver en større fleksibilitet i retning af såvel metrum som rytme, eller med andre ord: en dobbelt melodisk åbenhed mod både den jambiske og den korjambiske side af teksten.

Den nu mest indsungne melodi til ”Alt hvad som Fuglevinger fik...” er sandsynligvis Laubs fra 1915.⁴¹ Som en melodi komponeret specielt til denne tekst havde den mulighed for at imødekomme tekstens struktur på det konkrete prosodiske plan, modsat en allerede eksisterende melodi, som blot tager højde for metret. Hvad man da kan hæfte sig ved er, at Laubs melodi på alle måder synes at imødekomme den jambiske symmetristrofe som abstrakt fænomen snarere end Grundtvigs konkrete og meget interferensfyldte udfyldning af metret: der er med alle tænkelige midler indikeret jambe i begyndelseslinjerne, med opadgående kvart, optakt og lang tone på anden stavelse, ligesom den additive strofestructur mimics af to rytmisk identiske dele med en klar fraseafslutning mellem delene. Resultatet er, at melodians form passer mest problemløst til strofe to.

The image shows a musical score for three lines of text. The first line is 'Alt hvad som Fug - le - vin - ger fik, alt hvad som ef - ter Fug - le - skik med'. The second line is 'Sang - lyd - den - ger Aan - de, lov - syn - ge Gud for han - er god, han'. The third line is 'i sin Naa - de raa - der Bod paa Stov - vets Ve - og Vaa - de.' The score is written in a single system with a treble clef and a key signature of one sharp (F#). The melody is a simple, folk-like tune with a mix of quarter and eighth notes.

Heraf kan man fristes til at udlede, at Laub som komponist ikke havde i sinde at understøtte de formmæssige virkemidler i de korjambiske strofer, eller at han slet og ret komponerede melodien uden hensyntagen til teksten. Ligeså nærliggende er dog den tolkning, at Laub anså de jambiske strofer, fx strofe to om sangens frigørende karakter, for de vigtigste og ønskede at forlene dem med højsædet i salmen. For ikke at tale om den tredje tolkning, at Laub netop ønskede at eksplicite den metrisk-rytmiske interferens i de øvrige strofer yderligere, gennem en melodi, der strengt følger metrets logik og dermed øger spændingsforholdet til den prosodiske rytme yderligere. I øvrigt kan man - eftersom det hovedsageligt er den første strofe, der arter sig korjambisk - overveje et fjerde alternativ: at de mindre interferensfyldte, jambiske strofer vinder over de mere interferensfyldte pga. deres blotte antal. En jambisk melodi som Laubs kan tænkes at blive valgt ud fra rent økonomiske forhold: den passer ganske enkelt bedst til størstedelen af stroferne i denne tekst. Pointen er, at uanset hvad kan de formmæssige virkemidler ikke undgå at virke ind på oplevelsen eller sansningen af salmen i dens afsyngelsessituation.

Ved sin optagelse i ”Fest-Psalmer” knyttedes teksten til Emil Hartmanns melodi til ”Som Forårssolen morgenrød”, og Jørgen Kjærgaard angiver, at denne kombination ofte er blevet brugt.⁴² Denne melodisætning synes, som med Laubs, at bero på en betragtning af metret alene: melodians optaktiske begyndelse og tredelte taktart går igen stik imod alle korjamberne. Men forbindelsen mellem teksten og denne melodi giver til gengæld lejlighed til at henvise til et vigtigt aspekt, som ikke knytter sig til interne træk i hverken

tekst og melodi. Det gælder den konnotative betydning, som kan tilskrives dem begge ad intertekstuel vej; Hartmanns melodi præger teksten med sin stærke associering med påsketiden. Kjergaard tolker teksten – som i sig selv ikke har nogen højtidstilknytning – som velegnet til forårstiden, grundet dens naturbilleder etc. Med denne specifikke ord-toneforbindelse kan man altså sige, at denne tolkning bliver ekstra nærliggende.

Arnholts' betydningfulde begreb om "birytmik" er vældig relevant for "Alt hvad som Fuglevinger fik?". Arnholtz siger ikke til, at der er to rytmer på spil samtidig, men derimod til, hvad man ud fra de tidligere opstillede distinktioner kan kalde interaktionen mellem et abstrakt metrum og en konkret rytmisk udfoldning.⁴³ Jeg søgte med min tekstanalyse at vise, at der foregår en højst betydningsladet udveksling mellem disse to planer i teksten. Når teksten realiseres som sang, tilføjes imidlertid (mindst) ét yderligere plan: melodians metrum og rytme blander sig med tekstens, hvorved man kan sige, at sangen bliver tri- eller måske tetrytmisk.⁴⁴ For den sangfokuserede analyse af "Alt hvad som Fuglevinger fik" sker der ved denne blanding det bemærkelsesværdige, at den vel nok mest indsungne melodi (Laubs) leder tekstens brytmiske interferens i retning mod mindre interferens. De modstridende zig-zag-strøger i min Bernhart'ske analyse af første strofe (figur 4) søges udlignet af melodien. Siden korjamberne ikke optræder i alle strofer, tvinges en melodi, når den sættes til denne tekst, til at "vælge side": en korjambisk melodi havde været mindre konform med strofe to. Det er blevet fremhævet flere gange inden for den tekstfokuserede metrikteori, at korjamben er en så almindelig inversion af det jambiske metrum, at den ikke kan betegnes som et brud på metret.⁴⁵

Metriske brud kan akkumulere sig i flere tekster og over tid blive normaliseret som regler, hvilket Jakobson formulerer således: "If the violences against the meter take root, they themselves become metrical rules."⁴⁶ Det udelukker dog ikke, at korjamben, især i strofisk tekst, afføder en rytmisk-metrisk spænding. Den udgør som sådan en mellemposition mellem overholdelse af og brud på metret (for at spinde videre på Jakobsons termer: korjamben befin-

der sig i en art evig rodfastelsesproces). Recke er, såvidt jeg kan vurdere, en af de metrikere, der har været mest opmærksomme på dette, når han lokaliserer "det choriambiske System", og vier dette et omfattende underkapitel i sin verslære.⁴⁷ Pointen med således at gøre en metrisk særfigur til et helt system (og tilmed placere det først i bogen, før behandlingen af det jambiske system) er netop at påpege, at det jambiske system er stærkt nok til at bære den afvigelse, som korjamben udviser. Metrik konstitueres ud fra dette synspunkt også (og ikke mindst) af selve den omstrændighed, at det er muligt at bryde metret; hvilket korjamberne i "Alt hvad..." gør i anseeligt omfang.

Jeg vil så hævde, at dette må modificeres, når det gælder ordene som sang. Reglerne for den litterære metrik er ikke nødvendigvis overførbare til den musikalske metrik. Det fremgår, når der er tale om en strofisk sang som "Alt hvad som Fuglevinger fik", hvor kun visse strofer er korjambiske, og den melodiske omsætning derfor, uanset hvad den "vælger", nødvendigvis vil fremstå som brud i visse af stroferne. Den "natursproglige" korjambiske diktion af første strofe er mest nærliggende for en betragtning af "Alt hvad som Fuglevinger fik" som tekst alene. Men fra et mere receptionorienteret synspunkt på salmen som sang virker Laubs valg af konformitet med det jambiske metrum ind på teksten og påvirker skansionen, så de, der først og fremmest kender denne salme som sang, er mere tilbøjelig til at forstå teksten jambisk. For en sådan mere receptionorienteret vinkel på salmen kan melodians påvirkning næppe lades meningsfuldt ude af analytisk betragtning.

Salmens relation(er)

Mit indledende Fafner-citat om at såvel sangpoesien som læsepoesien er kunst, men det at det blot er deres funktion, der er forskellig, fortsætter således:

En Grundtvig-salme, der jo skal bruges i kirken, kan læses som digt på linje med andre digte, og et romantisk digt, der er blevet til i en tilstand af hjemve og hjertesorg, kan ophøjes til fædrelandssang.⁴⁸

Her italesættes de forskellige måder, man kan møde (bl.a.) salmen på. Selvom salmen "skal bruges" i kirken, det vil sige dens intenderede funktion er menighedsfællessang, kan man dog godt vælge at tilegne sig den som læsedigt. Dog næppe med samme betydningsmæssige resultat, som mine analyser af salmerne som henholdsvis tekst og sang skulle anskueliggøre.

Terminologien hos Fafner er værd at bemærke. For det første er det tydeligt, (om end ikke særlig kontroversielt) at kunst og æstetik stort set benyttes synonymt. For det andet antages det, at det ikke er selve stoffet, som er forskelligt i de to arter (det læste og det sungne vers), men deres funktion. Tanken om at samme artefakt – her salmen – kan indgå i forskellige funktioner ligger tæt op ad den del af den nyere æstetikteori, som forstår det æstetiske som en relation mellem et objekt og et subjekt. Sådan en forståelse præsenterer Morten Kyndrup, når han fx beskriver det æstetiske som resultatet af en "operation bestående af en konkret perception."⁴⁹ Tanken er, at lige så vel som udviklingen i nyere tid har gjort at "alt kan være kunst" (men ikke alt er kunst), så kan alt også blive æstetisk – men det bliver det kun gennem mødet med én, der opfatter det som sådant.

Hermed er baggrunden også lagt for en begrebslig skelnen mellem kunstens og æstetikens områder. En sådan vinkel kan kaste nyt lys over en (salme-)opfattelse som Fafners. Jeg formoder, at den klassiske identifikation mellem kunst og æstetik ligger bag de forskellige diskussioner af, hvorvidt salmen er kunst eller brugskunst. Kunstens institutionalisering som autonom og interesseløs fungerer dårligt sammen med salmen, der så tydeligt har en interesse, et formål, en funktion. Derfor bliver det at tale om salmen som æstetisk ligeledes problematisk inden for den traditionelle opfattelse.⁵⁰ Fordelen for salmens vedkommende ved at uddifferentiere begreberne er, at det gør det muligt at tale om den æstetiske relation til salmen uden at skulle tage stilling til, om salmen kan, bør eller må være kunst.

Salmen kan, som Fafner pålæder for, godt opfattes som kunst (poesi), men så netop kun hvis det sker løstrevet fra dens salmefunktion. I så fald er det diskutabelt, om den stadig kan siges at være "en salme". For lige præcis i tilfældet læst tekst overfor sunge ord kan man diskutere, om objektets stof eller materiale ("brændstof", med Fafners ord) forbliver det samme. Den tidligere opridsede diskussion af forskellen på de to medier gør sig her gældende. Arnholtz definerer "det sangbare" ved poesi som bl.a. en forskel på de mediespecifikke erkendelsesmodi for læsning og for sang. Hvis et stykke poesi når over et vist mål af associative billeddannelser eller andre formsproglige spidsfindigheder, falder det uden for det sangbare. For at en tekst skal være sangeget, må "tekstudtrykket ikke være så selvstændigt, at musikken ikke kan magte det", hævder han.⁵¹ Jeg holder det for sandsynligt, at en god del af de poetiske formgreb, som jeg iagttog i min tekstbaserede analyse af "Alt hvad som Fuglevinger fik", ikke vil være opfåttelige, når salmen afvikles i sangens primært temporale medium. Dette vil naturligvis delvist afhænge af det valgte syngetempo og af udførelsesmæssige "friheder" som fermater og cæsurer, men grundlæggende besidder det sanglige medium ikke samme muligheder for at gøre ændringer i processen (bladre eller "spole frem og tilbage") eller tage en "tænkepause", som det skrevne medium gør, når dette opleves som individualiseret læseakt. Det er det, der får mig til at benytte netop denne salme som eksempel på én, der for en rent tekstlig betragtning ser ud til at falde i kunstpoesians fremfor brugspoesians domæne.

Gérard Genette opererer på samme måde med relationelt æstetikbegreb. Hans formulering er slagfærdigt retorisk: "it is not the object, that makes the relation aesthetic, but the relation that makes the object aesthetic."⁵² Salmen kan i denne optik uproblematisk beskrives som æstetisk, selv om sangmediets efemeriske beskaffenhed forhindrer én i at påskønne alle poetiske subtiliteter i teksten. De mediale forskelle på fx (klingende) sang og (skreven) tekst vil have forskellige mulighedsbetingelser, også i forhold til den æstetiske oplevelse. I forbindelse med en gennemgang af musikken og

den musikalske notations betingelser (passende nok for nærværende emne) beskriver Genette mediets rolle i forhold til den æstetiske relations muligheder: "[...] one needs to know from the outset what convention one is dealing with – what objective (that is, here, *instituted*) convention the receiver's attention is not at liberty to modify."⁵³ Ved sangens mediering af ordene har det perciperende subjekt således nok mere begrænsede muligheder for at modificere objektet (salmen), fordi kollektivets afsyngelsesproces kræver fortættelse uden individuel plads til tænkepauser. Men det forhindrer ikke relationen i at kunne blive æstetisk.

Kyndrup påpeger, at "[d]et er en – også i et kunstfilosofisk perspektiv – ofte overset selvfølgelighed, at der er stor forskel på hvad der i dag kan accepteres og opleves og omsættes som kunstværker, og hvad der til andre tider har kunnet det."⁵⁴ Denne diakrone relativitet gør sig ikke mindst gældende for de kunstneriske artefakter, der står i et specifikt forhold til kristendommen (såsom salmen). Nils Holger Petersen, Sune Auken og Jens Erik C. Fleischers har i en fælles indledningsartikel til det første nummer af tidskriftet *Transfiguration* beskrevet nogle af de problematikker, der knytter sig til emnet "kunst og kristendom" (og som derfor også med nødvendighed knytter sig til feltet hymnologi). Det drejer sig her både om det disciplinære grænseområde, som feltet bevæger sig i, og som kræver flere forskellige ekspertiser. Men det drejer sig også om de to områders gennem historien skiftende fascination og berøringsangst over for hinanden. Mod slutningen af artiklen hedder det:

Feltet kunst og kristendom er altså mangetydigt. Begge begreber er historisk variable, og den forbindelse, disse indgår med hinanden, har ligeledes været skiftende. Det er kristendommens og kunstarternes gensidige åbenhed, der giver feltet sin dynamik, og som gør kunst og kristendom til en fundamental synsvinkel ind over hele den vestlige verdens kultur.⁵⁵

For en sådan synsvinkel er det ikke konstante, absolutte træk, der

afgør om et stykke poesi må forstås mest som kunst eller mest som salme. En tekst kan blive optaget som salme, hvad enten den udvikler flest "folkelige" eller flest "kunstneriske" stilleræk; og dette sker ikke mindst ved dens møde med melodien. Fællessangens klingende, temporale form lægger restriktioner på medieringen af tekstens kunstneriske potentiale – ligesom en privat, eftertænksom læsning af salmeteksten som digt ikke i samme grad som fællessangen vil aktualisere dens muligheder for kollektiv samhørighedsfølelse. Men salmen evner at rumme disse lag samtidigt; som latente potentialer, der kan aktualiseres i forskellige situationer.

LEA WIERØD er cand.mag i musikvidenskab og dansk g a bej er på en ph.d.-afhandling om forholdet mellem ord og melodi i Grundtvigsalmen.

Referencer

- Agamben, Giorgio: *The End of the Poem: Studies in Poetics* (Stanford, CA.: Stanford University Press, 1999).
- Albertsen, Leif Ludvig: *Die Freien Rhythmen: Rationale Bemerkungen im allgemeinen und zu Klopstock* (Århus: Akademisk Boghandel, 1971).
- Arnholz, Arthur: *Studier i Poetisk og Musikalsk Rytme: I. Principielt: Studien zur vergleichenden Rhythmik: Mit einer Zusammenfassung in deutscher Sprache* (København: Ejnar Munksgaard, 1938).
- Arnholz, Arthur: *Vers og Sang* (København: Akademisk Forlag 1971).
- Berggreen, Andreas Peter: *Melodier til den af Roeskilde-Præstevent udgivne Psalmebog og til "Evangelist-Dristelig Psalmebog"* (København: Iversens Forlag, 1853).
- Bernhart, Walter: "Complexity and Metricity", *Poetics* 12 (1974), ss. 113-141.
- Desain, Peter & Henkjan Honing: "Computational Models of Beat Induction: The Rule-Based Approach", *Journal of New Music Research* nr. 28/1 (1999), ss. 29-42.

- Fafner, Jørgen: *Dansk Vershistorie I-II* (København: C. A. Reitzel, 2000).
- Fafner, Jørgen: *Digt og Form* (København: C. A. Reitzels Forlag, 1989).
- Genette, Gérard: *The Aesthetic Relation*, trans. G. M. Goshgarian (Cornell University Press, 1999).
- von Goethe, Johann Wolfgang: *Goethes Gedichte: Auswahl für Schule und Haus*, red. Johann Wilhelm Schaefer (Stuttgart/Tübingen: J. G. Cotta, 1850).
- Grundtvig, Nikolai F. S.: "Alt hvad som Fuglevinger fik", *Dansk Kirkehidende* VI, nr. 36, red. C. J. Brandt og R. Th. Fenger (København: J. C. Scharling, 1851), s. 581.
- Grundtvig, Nikolai F. S.: *Blik paa Poesiens Historie og Bernhard Severin Ingemann*, ed. Flemming Lundgreen Nielsen (København: Museum Tusulanums Forlag, 1985. Originalt manuskript 1822).
- Grundtvig, Nikolai F. S.: *Christelige Prædikener eller Søndags-Bog* (København: Wåhlske Boghandlings Forlag, 1830).
- Grundtvig, Nikolai F. S.: *Fest-Psalmer* (10. Oplag. København: Thaarup 1870).
- Grundtvig, Nikolai F. S.: *Sang-Værk til den Danske Kirke* (København: Wåhlske Boghandlings Forlag, 1837).
- Hasty, Christopher F.: *Meter as Rhythm*. (New York: Oxford University Press, 1997)
- Heusler, Andreas: *Deutsche Versgeschichte* (Berlin: Walter de Gruyter & Co., 1925).
- Jakobson, Roman: *Language in Literature* (Cambridge, Mass.: Belknap Press, 1987).
- Jensen, Thorkild Borup: "Hvad er en salme? Forsøg på en genrebeskrivelse", i Jensen, Thorkild Borup og K.E. Bugge: *Salmen som Lovsang og Litteratur I* (København: Gyldendal, 1975).
- Kalshauge, Viggo: *Fuldstændig Samling af Melodier til N. F. S. Grundtvigs Kirke-Salmebog. Fest-Salmer* (København: E. L. Thaarup, 1876).
- Kjærgaard, Jørgen: *Salmehåndbog I-II* (København: Kgl Vajsenhus' Forlag, 2003).
- Koralbog til den Danske Salmebog* (Vejle: Kroghs Forlag, 2003).
- Kjørup, Frank: *Sprog versus sprog* (København: Museum Tusulanums Forlag, 2003).
- Kyndrup, Morten: *Den æstetiske relation: sansoplevelsen mellem kunst, videnskab og filosofi* (København: Gyldendal, 2008).
- Küper, Christoph: "Metrik und Linguistik – Einige grundsätzliche Überlegungen zu einem klassischen Methodenwettbewerb", *Sprechen und Hören*, red. Norbert Reiter (Tübingen: Niemeyer, 1989).
- Laub, Thomas: *Dansk Kirkesang - gamle og nye Melodier* (København: Wilhelm Hansen, 1918).
- Laub, Thomas: *Musik og Kirke* (København: Gyldendal, 1920).
- Malling, Anders: *Dansk Salmehistorie 5* (København: J. H. Schultz, 1966).
- Movinckel, Sigmund: *Offersang og sangoffer: salmediktningen i Bibelen* (Oslo: Aschehoug, 1951).
- Nielsen, Erik A.: *Kristendommens retorik: den kristne digtnings billedformer* (København: Gyldendal 2009).
- Nørfelt, Henrik Fibiger: *En Ny Sang i Danas Mund – en registrering og vurdering af melodivalget før og nu til N.F.S. Grundtvigs a-salmer i Den danske Salmebog* (København: P. Haase & Søn, 1983).
- Pedersen, Thomas Viggo: "Melodierne til 'Nåden, hun er af kongebloed' og 'Fylt af glæde over livets under'", *Dansk Kirkesangs Årsskrift* (2006), s. 102–106.
- Petersen, Nils Holger, Sune Auken & Jens Erik C. Fleischer: "Indledning", *Transfiguration I* (1999), s. 7-19
- Noter*
- 1 Goethe, 'An Lina', *Goethes Gedichte*, s. 74.
 - 2 Flemming Lundgreen-Nielsen har oplyst de steder i Grundtvigs forfatterskab, hvor han udtrykker denne modstand, i indledningen til en tekstkritisk udgave af et Grundtvig-skrift fra 1822: *Blik paa Poesiens Historie og Bernhard Severin Ingemann*, s. 8.

- 3 Laub, *Musik og Kirke*, s. 145.
- 4 Jensen, *Hvad er en salme*, s. 26.
- 5 Se fx Fafner, *Dansk Vershistorie*, s. 257 ff.
- 6 Nielsen, *Kristendommens Retorik*, s. 69.
- 7 Albertsen, *Die Freien Rhythmen*, s. 158.
- 8 Fafner vurderer således, at 1700-tallets ”frie rytmer” hverken er ”folkelige eller sangbare” (*Dansk Vershistorie II*), s. 258.
- Disse frie rytmer er omvendt netop empirien for Albertsens enjambements-typologi og for hans begejstring for enjambementet som betydningskaber.
- 9 Fafner, *Digt og Form*, s. 89 ff.
- 10 Fafner, *Digt og Form*, s. 89.
- 11 Fafner, *Dansk Vershistorie II*, s. 257.
- 12 Arnholtz, *Vers og Sang*, s. 99.
- 13 Følgende tekstanalyse baserer sig på teksten førstetryk i Grundtvig, *Christelige Prædikener eller Søndags-Bog III*, s. 98-99, men tager højde for senere varianter, hvor disse har betydning for analysens fokus.
- 14 Fafner, *Digt og Form*, s. 129.
- 15 Kjærgaard, *Salmehåndbog II*, s. 102.
- 16 Hos Fafner bl.a. kaldet ”fuldkongruens”. *Digt og Form*, s. 105.
- 17 Pedersen, ‘Melodierne til “Nåden, hun er af kongeblood” og “Fylt af glæde over livets under”’, s. 104. Salmeeksemplet er ”Fylt af glæde over livets under” (1971) af Svein Ørnulf Ellingsen.
- 18 Jakobson, *Language in Literature*, 145 ff.
- 19 Som det bl.a. formuleres hos Agamben, *The End of the Poem*, s. 109
- 20 Jakobson, *Language in Literature*, s. 148
- 21 Movinckel, *Offersang og Sangoffer*, s. 425
- 22 Malling, *Dansk Salmehistorie V*, s. 107, angiver at salmen mimer en bevægelse fra jord til himmel. Kjærgaard, *Salmehåndbog II*, s. 102, holder derimod muligheden åben for den modsatte bevægelse.
- 23 Agamben daterer den første beskrivelse af enjambementet til 14. årh. *The End of the Poem*, s. 110.
- 24 Grundtvig, *Sang-Værk til den Danske Kirke*, s. 453.
- 25 *Koralbog til den Danske Salmebog*, s. 356-357.
- 26 Trykt i Bergreen, *Melodier til den af Roeskilde-Præstevent udgivne Psalmebog og til ”Evangelisk-Dristelig Psalmebog*, s. 27.
- 27 Trykt i Rung, *Tillæg til Weyses Choralbog*, s. 12.
- 28 Jf. Mallings og Kjærgaards fremhævelse af denne tematiks vigtighed i salmen og hos Grundtvig. Se i øvrigt Bauvåg, Forsamlingen Først, s. 88, om betydningen af stige-metaforen hos Grundtvig som en forbindelse mellem himmel og jord.
- 29 Laub, *Dansk Kirkesang*, s. 106.
- 30 Laub betragter 1600-tallets musik som rytmisk langt friere end moderne musik, der er ”vokset op på instrumental grund og derfor strengt indsnævret i taktinddelingen.” *Musik og Kirke*, s. 44.
- 31 Betragtningerne over denne tekst er baseret på digtets første optagelse i en salmebog, nemlig Grundtvigs egen *Fest-Psalms* tiende udgave, s. 341 (den sidste udgave han selv redigerede). Da denne tekst ligeledes er relativt fattigt på tekstlige varianter fra første udgivelse til nu og ordlyden kun er blevet ændret kursorisk, kan analysen dog stort set uproblematisk gælde alle versioner. Første gang blev teksten trykt i tidsskriftet *Dansk Kirketidende VI*, nr. 36, s. 581.
- 32 Fafner, *Digt og Form*, s. 128, og *Dansk Vershistorie II*, s. 132 ff.
- 33 Recke, *Principerne for den Danske Verkskunst efter dens historiske og systematiske Udvikling II*, s. 198.
- 34 Ringgaard, *Digt og Rytme*, s. 55
- 35 Sådan en opfattelse repræsenteres af fx Justin London, *Hearing in Time*, s. 4 og forskellige empiriske studier såsom De-sain & Honing, ”Computational Models of Beat Induction”, s. 29. Der har dog også fra musikvidenskabeligt hold været fremsat kritik af denne dikotomiske opfattelse, der risikerer at forvise metret til

- en skyggetilværelse som skematisk abstraktion; se Hasty, *Meter as Rhythm*, s. viii.
- 36 Fafner, *Dansk Vershistorie II*, s. 264.
- 37 Bernhart, "Complexity and metricality", s. 116.
- 38 Fafner anvender netop "Alt hvad..." til at eksemplificere begrebet om "poetisk licens"; dette at en forfatter af metrisk tekst har dispensation til at omrokere natursprogets syntaks. Første sætning i digtet placerer verbet til sidst, hvor det i natursproget ville stå før objektet "Fugle-Vinger", og derved rykkes digtet længere væk fra natursproget og tættere på kunstsproget. Fafner, *Digt og Form*, s. 94.
- 39 Nørfelt, *En Ny Sang i Danas Mund*, s. 39. Jf. Kjærgaard, *Salmehåndbog II*, s. 20.
- 40 *Koralbog til Den Danske Salmebog*, s. 290.
- 41 Laub, *Dansk Kirkesang*, s. 6.
- 42 Kjærgaard, *Salmehåndbog II*, s. 20. Hartmanns melodi forekommer i Viggo Kalhauge, *Fuldstændig samling af melodier til Grundtvigs Kirke-Salmebog. Fest-Salmer*, s. 44, og da teksten jo optoges i Grundtvigs salmebog i 1870 (altså tæt på udgivelsestidspunktet for denne melodibog), forekommer det sandsynligt, at netop denne tekst-melodi-alliance kan have været anvendt.
- 43 Arnholtz, *Studier i poetisk og musikalsk rytmeik*, s. 74 ff.
- 44 Denne betragtning og terminologi skyldes Ph.d.-stipendiat Jakob Schweppenhäuser, som fremsatte dem på et foredrag i regi af foredragsrækken "Musikfaglige Seminarer" på Musikvidenskab, Aarhus Universitet, 2. oktober 2012. Det skal dog retfærdigvis påpeges, at det, som Schweppenhäuser regner som den "fjerde rytme", er en idiosynkratisk, af en solistisk kunstner realiseret rytme. Dette begreb må nok modificeres lidt for salmens vedkommende, hvor udførelsen netop ikke er solistisk, og heller ikke behøver være kunstner.
- 45 Se for en opsummering af positionerne Kjølrup, *Sprog Versus Sprog*, s. 339.
- 46 Jakobson, *Language in Literature*, s. 78. Kjølrup citerer også denne passage i sit argument for korjamben som normaliseret. I øvrigt stammer passagen fra samme essay, hvor Jakobson fremsætter sin berømte sentens om poesi som – netop – vold mod sproget. Det er en opfattelse af poesi, som er meget lig opfattelsen af kunstpoesien som "idiosynkratisk", jf. Nielsen-citatet i begyndelsen.
- 47 Recke, *Principerne for den Danske Verskunst*, s. 5.
- 48 Fafner, *Dansk Vershistorie II*, s. 257
- 49 Kyndrup, *Den Æstetiske Relation*, s. 78.
- 50 Jf., i forhold til det specifikke tilfælde Grundtvigs salmer, Rønnings indledningsreplik om det æstetiske som nærmest utænkeligt i forbindelse med Grundtvig, *Grundtvig som Æstetiker*, s. 1.
- 51 Arnholtz, *Vers og Sang*, s. 98.
- 52 Genette, *The Aesthetic Relation*, s. 11, citeret efter G. M. Goshgarians engelske oversættelse.
- 53 Genette, *The Aesthetic Relation*, s. 39. Original kursiv.
- Selvom Genette her strengt taget taler om den skrevne repræsentation af musikken og ikke musikken selv, mener jeg dog, at hans argument også kan bruges i den bredere forstand, som jeg har gjort her.
- 54 Kyndrup, *Den Æstetiske Relation*, s. 108.
- 55 Petersen, Auken & Fleischer, "Indledning", s. 19.

Afslutning

Denne afhandling har forfulgt to forbundne forskningsspørgsmål. Det første er det principielle spørgsmål om, hvordan man kan analysere sang som én samlet udtryksform. Det andet er, hvilken konsekvens en sådan melopoetisk tilgang til sanganalyse har for det konkrete tilfælde Grundtvigsalmen. Udgangspunktet har været den hypotese, at formen har en afgørende funktion i Grundtvigsalmen – og en del af salmeformen er melodien, som således ikke kan betragtes som et appendiks til et færdigt ”budskab” der findes indeholdt i teksten alene.

Disse to forskningsspørgsmål er blevet udfoldet gennem to afhandlingsdele. Første del har etableret en teoretisk og metodisk basis for at anskue sang som ét samlet udtryk under sin klingende udførelse. Det primære og mest afgørende greb har her været udfoldelsen af sangens mediale niveauer i et intermedialitetsteoretisk perspektiv, og herefter indplaceringen af Grundtvigsalmen i denne teoretiske ramme. Dette har skabt mulighed for et øget fokus på salmens helt basale bestanddele; ordenes rytme og klang, som forener sig med melodians form i sangen. Ydermere, og nok så vigtigt, har det skabt grundlag for at vise, hvordan formen influerer på betydningsproduktionen i Grundtvigsalmen i så høj grad, at denne ikke kan tænkes uden – salmen mister, ifølge denne afhandlings argumentation, sin identitet som salme hvis nogen af dens mediale komponenter løsrives fra den. En analyse af en Grundtvigsalme kan således ikke baseres på tekst eller melodi alene og udføres med monofaglig (fx litterær eller teologisk) metode. Dette fokus på salmens mediale form er videre blevet sat i relation til den sociale kontekst, som den er skabt til at indgå i (og som Grundtvig i øvrigt lægger stor vægt på i sin salmepoetik). Dette er sket ved at inddrage nyere genre teori, primært retorisk og musikalsk, og herved vise, hvordan salmen kan anskues som en genre, der ikke blot defineres ved sine interne træk, men tillige konstitueres pragmatisk af sine anvendere: sangerne under den liturgiske situation. Jeg har konstateret, at salmen (såvel som sangen generelt) er *emergent* i den forstand, at når først ord og melodi har indgået en relation, som er blevet

approprieret af en eller flere givne modtagere i en given social kontekst (i salmens tilfælde, af et syngende fællesskab), kan der ikke vendes tilbage til et stadie før dette mediemøde og appropriering. Salmens konstitutionsproces er i denne forstand irreversibel; man kan ikke ad præsriptiv vej efterrationalisere sig til, at en sang, der har fungeret som salme over et tidsrum, ikke fortjener genreprædikatet ”salme”. Denne pointe er endelig blevet underbygget med greb fra udsigelsesteorien. Jeg har koblet dennes analysekategorier med hymnologiens udbredte idé om salmens ”indsungethed” som et vigtigt kvalitetsparameter. Som en pendant til udsigelsesbegrebet har jeg foreslået, at man kan operere med et hymnologisk begreb om salmens indsyngelse og udsyngelse – for det første for at påpege, at salmen jo netop ikke *udsiges*, men *synges*, jf. afhandlingens overordnede tese. For det andet for at beskrive den tovejskommunikation, der synes at være på spil: salmen må indsynges for at kunne udsynges – og omvendt. En vigtig faktor, der kan stille sig i vejen for salmens indsyngelse, er dén semiotiske konflikt, der synes at opstå, når en salmeafsyngelse aktualiseres som en ord-melodi-kombination, der opleves som ”forkert” af en eller flere modtagere (fx når samme tekst er blevet indsunget på en anden melodi i det pågældende sangfællesskab). Denne vanskeligt definerbare konflikt lader sig forstå i udsigelsesteoretiske termer; det er som om man bliver ”talt til” af en implicit (uønsket) stemme, når den melopoetiske kombination er anderledes end forventet. Alle disse teoretiske betragtninger over sangens og salmens beskaffenhed har ledt mig videre til det sidste afsnit i del I, nemlig det metodiske. Her påbegyndtes den udvikling af en melopoetisk sanganalysemetode, som fortsattes og anvendtes i del II. Det gennemgående greb har været den parataktiske behandling af ord og melodi. Jeg har argumenteret for, at blandt de (mange) mediale modi, som ord og melodi deler under udførelse, er rytmen det frugtbareste sted for en melopoetisk sanganalyse at sætte ind. På baggrund af denne betragtning har jeg sammenstillet en række tilgange til musikalsk og poetisk metrik- og rytmeanalyse, som vurderes at kunne kombineres i en samlet tilgang til sanganalysen.

Afhandlingens anden del, artikelsamlingen, har gennem forskelligartede analytiske nedslag appliceret den i del I fremsatte teoretiske og metodiske tilgang på Grundtvigsalmen. Sammenfattende om artiklerne kan det siges, at den melopoetiske analyses resultater viser, hvordan ord og melodi sætter aftryk på hinanden, som ikke kan redegøres for ved anvendelse af en enkelt faglig og metodisk tradition. Første artikel

konkluderede med den betragtning, at den melopoetiske analyse kræver åbenhed overfor tilstedeværelsen af en ”metrisk multistabilitet” i begge sangens komponenter; en melodi, der tilsyneladende har en entydig metrisk struktur, kan ved sammensætningen med en tekst trækkes hen mod en anden struktur (og omvendt), og analysen må kunne tage højde herfor. De næste artikler har i stigende grad inkorporeret den sociale kontekst som determinerende for salmegenren generelt og Grundtvigsalmen specifikt. De medieinterne aspekter udgør en kompleks problematik i sig selv, og der bliver lagt endnu et lag til denne kompleksitet når salmen konfronteres af divergerende idealer om salmegenrens og kirkemusikkens beskaffenhed. For Grundtvigsalmens vedkommende kulminerede den ideologiske divergens omkring opkomsten af en genre-nyskabelse: kirkeromancen. Den heftige debat om opkomsten af denne i datiden ”upassende” genre (som nu, på historisk afstand, ikke længere opleves som upassende) har givet lejlighed til en undersøgelse af det teoretiske forhold mellem medium og genre. Her er igen det emergente syn på salmen blevet konsolideret: mediemødet mellem repræsentanter fra to forskellige genrer forenede sig i kirkeromancen og lod sig domesticere i salmerepertoiret som en nu indlejret genre. I den endelige udforskning af salmens status på dikotomien mellem kunst og brugsgenstand har jeg mobiliseret den anskuelse, at den æstetiske effekt af salmeformen ikke primært kommer i stand gennem medieinterne komponenter, som lader sig udrede ved en analytisk granskning af ”kunstneriske” træk. Salmen som sang – som melopoetisk udtryk – tilskrives sin æstetiske værdi gennem udsyngelsen – gennem ”Menighedens inderlige Deltagelse”, med Grundtvigs ord (citeret i artikel III).

Afhandlingens centrale ambition har været anlæggelsen af en ny og genuint interfaglig – melopoetisk – tilgang til det velkendte empiriske stof. Det er sket ud fra en dyb overbevisning om, at ingen af de nuværende institutionelle fagområder i sig selv kan behandle et objekt som sangen dækkende ud fra deres egen monofaglige metodetradition. Afhandlingens primære teoretiske fundament – intermedialitetsteorien – har efterhånden vundet nogen fodfæste i æstetisk og kunstvidenskabelig akademisk miljø. Min afhandling er at forstå som et bidrag til denne konsolidering af en sådan tværæstetisk vending, med særligt henblik på det specifikke udsnit af empirien, som gælder salmesangens melopoetiske relationer. Jeg håber hermed at have bidraget til forsoning af de faglige skel, som både sang og salmer har været opdelt imellem – og ikke mindst at have vist, hvordan en

intermedial, melopoetisk metode i tilgangen til Grundtvigsalmen kan vriste nye erkendelser løs.

Resumé

Denne afhandling forfølger to forbundne problemstillinger. Den første befinder sig på et principielt plan og angår udviklingen af en ”melopoetisk metode” i sanganalysen. Det bagvedliggende forskningsspørgsmål lyder: hvordan kan *sang* teoretisk forstås og metodisk analyseres som ét klingende medium, i hvilket ord og melodi indgår i en parataktisk interaktion? Den anden problemstilling angår afhandlingens specifikke empiriske genstand, nemlig salmer med tekst af salmedigteren N.F.S. Grundtvig. Denne analyseempiri er valgt ud fra en antagelse om, at formen – forstået både som salmetekstens form, melodiers form samt – ikke mindst – disses interaktion i sangen – har en afgørende funktion netop i Grundtvigsalmen. En funktion, som dog i Grundtvigsalme-forskningen i vid udstrækning har stået i skyggen af eller er blevet opfattet som mindre vigtige end andre forskningsinteresser, såsom salmernes teologiske indholdsdimension. Grundtvigsalmen anvendes derfor som en case for udviklingen og afprøvningen af afhandlingens generelle metodiske greb.

Afhandlingen falder i to dele: en teoretisk-metodisk del og en samling af artikler. Del I rummer igen tre afsnit. Første afsnit er et oprids af den hidtidige forskning i på de to relevante felter: udforskningen af sangen som et udtryk, der forener poesi og musik, og forskningen i Grundtvigsalmen. Herefter fremsættes i næste afsnit afhandlingens valg af tre teoretiske grundpiller.

Den vigtigste heraf er intermedialitetsteorien, formedelst hvilken der argumenteres for en anskuelse af sang som ét medium, der nok kan opdeles i parametre som ”ord” og ”melodi” i analysen, men i sin klingende, temporale form er et samlet udsagn. Den anden teoretiske vinkel udgøres af nyere genreteori, hvorigennem idéen om Grundtvigsalmens mediale blandingsstruktur forbindes med dens sociale og retoriske funktion, som led i en liturgisk sammenhæng. Sidste teoretiske vinkel udgøres af den kunstvidenskabelige udsigelsesteori. Her søges bl.a. svar på spørgsmålet om, hvordan man kan redegøre for de mange interagerende

udsigelsesinstanser i salmen – og samtidig bibeholde det synspunkt, at salmen under sin udførelse er ét klingende medium. Sidste afsnit i del I opstiller et bidrag til en metodisk tilgang til melopoetisk sanganalyse. Der argumenteres her for, at ord og melodi interagerer mest konkret på det rytmisk-metriske plan.

Anden del af afhandlingen udgøres af fem artikler. Disse afspejler det tværfaglige sigte med afhandlingen og udgør tilsammen dens analysedel. Artikel I, som er engelsksproget, udformer et argument for, at musikalsk notation anvendt i sanganalytisk øjemed risikerer at misrepræsentere sangens subtile performative aspekter. Der advokeres i stedet for at anvende den ”omvendte” notationsmæssige tilgang: applikationen af analytiske symboler hentet fra den *poetiske* metrik. Artikel II, igen på engelsk, tager sigte på den ideologiske kirkemusikalske debat omkring Grundtvigs salmeproduktion. Der opridses nogle centrale positioner indenfor denne; disse drejer sig i det væsentlige om forholdet mellem form og indhold i salmesangen. Herefter foretages nogle analytiske nedslag – hovedeksemplet er Grundtvigsalmen ”Blomstre som en Rosen-Gaard” – og det konkluderes, at Grundtvigs tekst i udstrakt grad gør brug af poetiske formeffekter, som imidlertid tolkes vidt forskelligt af tonesætningerne, grundet deres divergerende kirkemusikalske ideal.

Tredje artikel er et kapitel fra en dansksproget antologi, som sætter Grundtvigs forfatterskab i et genreteoretisk perspektiv. Mit kapitel argumenterer, under inddragelse af retorisk genre teori samt synspunkter hentet fra Grundtvigs salmepoetik for, at Grundtvigsalmen ikke kan forstås som en selvstændig genre uden at medregne melodien samt den retoriske situation for salmens kollektive afsyngelse.

Dette synspunkt demonstreres gennem en række salmeanalyser. Artikel IV tager udgangspunkt i formationen af genren ”kirkeromancen”, som opstod i kølvandet på Grundtvigs salmedigtning. ”Kirkeromancen” er en genre, som er opstået pga det mediale møde mellem Grundtvigs tekster og en bestemt musikalsk stilart (romancen). Artiklen anvender positioner fra medie- og genre teori til at undersøge spørgsmålet om, hvorvidt en medieblending (fx ord og musik i sange) kan influere på genretilhørsforholdet hos hvert af de originale medier. Artikel V adresserer salmens prekære forhold til kunstbegrebet og det æstetiske. Gennem analyser af to Grundtvigsalmer, som synes at repræsentere hver deres placering i forhold til dikotomien mellem kunst- og folkelig digtning, konkluderes det, at salmens karakter af ”æstetisk” ikke blot beror på visse

kunstneriske træk inde i salmeteksten. Salmens æstetiske kvalitet er i lige så høj grad en effekt af mødet med modtageren/den syngende – og her spiller melodien ind på lige fod med teksten.

Afhandlingen afsluttes med en opsummering af undersøgelsesresultater og perspektiver i forhold til de indledende to forskningsspørgsmål.

Summary in English

The thesis investigates two related problems. The first is principal and deals with the development of a “melopoetic method” for song analysis, and the underlying research question is: how can *song* be theoretically understood and methodologically analysed as *one* sounding medium, in which words and melody are parts of a paratactic correlation? The other main question, then, deals with the empirical material studied in the thesis, i.e. church hymns authored by N. F. S. Grundtvig. This material has been selected from the assumption that form – construed both as the form of the church hymn’s lyrics and the form of the melody, as well as the interaction between these two – has a particularly decisive function in the Grundtvig hymn. This function has to a large extent received less attention in criticism, or has been regarded as less important than other research interests, as for instance the hymns’ theological themes. In the present thesis, the Grundtvig hymn is used in the developing, and the testing, of the general methodological approach to song.

The thesis is divided into two parts: the first consists of theoretical and methodological considerations, while the other is made up of five articles, each dealing with different dimensions of the main problem. The first part, then, includes three sections. The first of these is a survey of the research conducted in two fields to the study: the investigation of the song as an organic, cohesive expression uniting poetry and music, and the study of Grundtvig’s hymns. Following this, the theoretical cornerstones of the thesis are presented. The theoretical field primarily considered is that of intermediality, which provides useful perspectives on the notion of song as one medium. Although the song is heuristically divided into the entities “words” and “melody” in the course of the analyses, it is in its phenomenal, temporal form a cohesive utterance, rather than a mechanically assembled one. The other theoretical perspective is based on contemporary genre theory, and is used to join the medially blended structure of the Grundtvig hymn with its social and rhetorical function, i.e. as part of a liturgical

context. And finally, ideas from aesthetic theory of enunciation are employed to answer, for instance, the question of how to account for the many interactional instances of utterance in the church hymn, while still affirming the view on the hymn as one medium. The last section of the first part puts forward a methodological approach to melopoetic song analysis. It is argued that the song's words and melody interact most concretely on a rhythmic-metrical level.

The second part of the thesis consists, again, of five articles, which constitute the analytical part of the thesis and, among other things, highlight the interdisciplinary effort needed in approaching song. Article I, written in English, argues that musical notation, when used in analytical purposes, risks misrepresenting the song's subtle performative aspects. The article instead advocates the opposite notational approach: the employment of analytical symbols derived from *poetic* metrics. Article II, also in English, aims at the ideological debate on church music that took place at the time of Grundtvig's hymn production. Here, the central positions in the debate are sketched, laying bare what seems to have been the crucial problem: the relationship between form and content in the singing of church hymns. A selection of Grundtvig's hymn texts are subjected to analysis and it is argued that Grundtvig's text to a significantly large extent makes use of poetic formal effects, which, however, have been interpreted rather differently by the tone setters, depending on their aesthetic ideals. Article III is a chapter from a Danish anthology, which focuses on Grundtvig's authorship from a genre theoretical point of view. By making use of rhetorical genre theory as well as considerations regarding Grundtvig's poetics, the article argues that the Grundtvig church hymn cannot be construed as an independent genre without taking into account the melody, as well as the rhetorical situation in which the hymn is sung collectively. This point is demonstrated by a number of hymn analyses. Article IV departs from the analysis of the formation of the genre called *kirkeromancen*, which saw light in the wake of Grundtvig's hymnal production; in the medial crossing of his lyrics and a particular musical style called *romancen*. Using perspectives from media and genre theory, the article investigates whether a medial blend (e.g. words and music in a song) has an influence on how the two media – in their separated state – are categorised in terms of genre. The fifth and last article addresses the hymns' precarious relation to the concept of art and the aesthetic. Through analyses of two Grundtvig hymns, each seeming to represent a position in

the dichotomy of aesthetical—popular writing, it is maintained that the “aesthetic” character of the hymn not only depends on text-inherent traits, but equally depends on the level of effect it produces in meeting with the receiver/ singer. The melody proves, in other words, to be just as important as the lyrics.

The thesis is concluded with a summing-up of the investigations conducted with reference to the research questions initially posed.

Bibliografi for del I

Denne bibliografi falder i to dele.

Første del er en oversigt over anvendte salme- og melodibøger, der som udgangspunkt er angivet alfabetisk efter forfattereftersnavn. Enkelte er dog i stedet angivet alfabetisk efter titel, fordi det i nogle tilfælde ikke giver mening at indeksere dem ud fra udgiverne.

Anden del rummer den øvrige bibliografi og er angivet alfabetisk efter forfattereftersnavn.

Første del: Salme- og melodibøger

Arrebo, Anders (1981) [1627]: *Melodierne i K. Davids Psalter 1627: med en indledning af Lars Bülow Davidsen samt to melodier udsat for fire stemmer i "En sørgelig Ny Dict 1612"*, København: C. A. Reitzels Boghandel A/S.

Barnekow, Christian (1878): *Melodier til Tillægget til "Psalmebog for Kirke og Hus-Andagt"*, København: Gyldendal/Lind.

Berggreen, Andreas P. (1853): *Melodier til den af Roeskilde-Præsteconvent udgivne Psalmebog og til "Evangelisk-Christelig Psalmebog"*, København: G. G. Iversen.

Bielefeldt, Viggo Emil (1900): *Melodier til Psalmebog for Kirke og Hjem*, København: Wilhelm Hansen.

Birkedal-Barfod, Ludvig (1914): *Menighedens Melodier I-II*, København: Wilhelm Hansen.

Breitendich, Friderich Christian (1970) [1764]: *Fuldstændig Choral-Bog, udg. Henrik Glahn*, København: Dan Fog Musikforlag.

Den Danske Salmebog (1953), København: Det Kgl. Vajsenhus.

Den Danske Salmebog (2003), København: Det Kgl. Vajsenhus.

Grundtvig, Nikolai F. S. (1837): *Sang-Værk til den Danske Kirke, samlet og læmpet af Nik. Fred. Sev. Grundtvig, præst*, København: Wahlske Boghandels Forlag.

Kalhauge, Viggo (1876): *Fuldstændig Samling af Melodier til Grundtvigs Kirke-salmebog, Fest-salmer*, København: E. L. Thaarup.

- Kingo, Thomas (1967) [1699]: *Thomas Kingos Graduale: udgivet af Samfundet Dansk Kirkesang: med en efterskrift af Erik Norman Svendsen og Henrik Glahn*, Odense: Samfundet Dansk Kirkesang.
- Kirke-Psalmer udgivne til Prøve af Københavns geistlige Convents Psalme-Comitee* (1845), København: C. A. Reitzels forlag.
- Koralbog til den Danske Salmebog* (2003), Vejle: Kroghs Forlag.
- Laub, Thomas (1918): *Dansk Kirkesang: gamle og nye Melodier*, København: Wilhelm Hansen.
- Psalme-Bog for Kirke og Hjem* (1899), København: Det Kgl. Vajsenhus' Forlag.
- Rung, Henrik (1857): *Tillæg til Weyses Choralbog: 50 Psalmemelodier harmonisk bearbejdede*, København: J. G. Salomon.
- Rung, Henrik (1868): *Tillæg til Weyses Choralbog: 2. betydelig forøgede Opl.*, København: E. L. Thaarup.
- Sanne, Viggo (1875): *Melodier til N.F.S. Grundtvigs Kirke-Salmebog eller Festsalmer Brugte ved Grundtvigs Gudstjeneste i Vartov kirke*, København: Wilhelm Hansen.
- Thomissøn, Hans (1968) [1569]: *Den danske Psalmebog met mange christelige Psalmer*, Samfundet Dansk Kirkesang.
- Tillæg til Psalmebog for Kirke- og Huus-Andagt* (1873), København.
- Weyse, C. E. F. (1839): *Choral-Melodier til den evangelisk christelige Psalmebog*, København: Kongelige Vaisenhusets Forlag.
- Zinck, H. O. C. (1801): *Koral-Melodier til den Evangelisk-Christelige Psalmebog*, København: Det Kgl. Vaisenhusets Forlag.

Anden del: øvrig bibliografi

- Adorno, Theodor W. (1978): "Fragment über Musik und Sprache", i *Musikalische Schriften I-III*, i *Gesammelte Schriften*, bd. 16, Frankfurt am Main: Suhrkamp, 251-256.
- Agawu, Kofi (1992): "Theory and Practice in the Analysis of the Nineteenth-Century 'Lied'", *Music Analysis*, 11:1, 3-36.
- Albeck, Gustav (1987): "Har Grundtvig-Selskabet forsømt *Digteren Grundtvig?*", *Grundtvig-Studier*, 29-44.
- Albertsen, Leif Ludvig (1978): *Lyrik der synges*, København: Berlingske Forlag.
- Albrecht, Christoph (1987) [1973]: *Einführung in die Hymnologie*, Göttingen: Vandenhoeck & Ruprecht.
- Allchin, Arthur MacDonald (1983): "Grundtvig's Catholicity", i *N. F. S. Grundtvig – Theolog og Kirkelærer: Prædikener og foredrag fra 200-året*, red. Udvalget for Konvent for Kirke og Theologi, Skarrild: AS-tryk, 42-53.
- Allchin, Arthur MacDonald (2002): *Grundtvigs kristendom: Menneskeliv og Gudstjeneste*, overs. Jakob Balling, Aarhus: Aarhus Universitetsforlag.
- Allen, Sidney (1968): *Vox Graeca: A Guide to the Pronunciation of Classical Greek*, Cambridge: Cambridge University Press.
- Andersen, Kirsten M. et al. (2008): *16 Kernesalmer af N.F.S. Grundtvig fortolket*, København: Grundtvigsk Forum.
- Arnholtz, Arthur (1938): *Studier i poetisk og musikalsk rytmik I. Principielt: Studien zur vergleichenden Rhythmik: Mit einer Zusammenfassung in deutscher Sprache*, København: Ejnar Munksgaard.
- Arnholtz, Arthur (1948): *Folkelig Kunstsang i Danmark: Til omkring 1800. Foredrag for Danmarks sanglærerforening, Gymnastikskolernes sanglærerforening og Musikpædagogisk forening ved musikdagene paa Ry højskole 31. juli - 4. august 1946*, Aarhus.
- Arnholtz, Arthur (1952): "Grundtvigs salmer og deres melodier", *Grundtvig-Studier*, 5:1, 7-38.
- Aronson, Harry (1960): *Mänskligt och kristet: En studie i Grundtvigs teologi*, Stockholm: Svenska Bokförlaget Bonniers.

- Askehave, Inger & John M. Swales (2001): "Genre Identification and Communicative Purpose: A Problem and a Possible Solution", *Applied Linguistics*, 2, 195-212.
- Auken, Sune (2005): *Sagas spejl: Mytologi, historie og kristendom hos N.F.S. Grundtvig*, København: Gyldendal.
- Auken, Sune (2014a): "Grundtvig og genrerne. En introduktion", i *Ved Lejlighed: Grundtvig og genrerne*, red. Sune Auken & Christel Sunesen, København: Spring. (Under udgivelse).
- Auken, Sune (2014b): "Meget, meget lille genre teori", i *Ved Lejlighed: Grundtvig og genrerne*, red. Sune Auken & Christel Sunesen, København: Spring. (Under udgivelse).
- Auken, Sune (under udgivelse): "Genre and interpretation", i *Genre and...*, red. Sune Auken, Palle Schanz-Laurdisen & Anders Juhl, København: Copenhagen Studies in Genre.
- Auken, Sune, Palle Schanz-Laurdisen & Anders Juhl (under udgivelse): "Introduction", i *Genre and...*, red. Sune Auken, Palle Schanz-Laurdisen & Anders Juhl, København: Copenhagen Studies in Genre.
- Bak, Kirsten Sass (2003): "Sang- og melodibog", i *Gads Musikleksikon*, red. Finn Gravesen & Martin Knakkegaard, København: Gads Forlag, 1529-1531.
- Bakhtin, Mikhail M. (1986): "The Problem of Speech Genres", i *Speech Genres and Other Late Essays*, overs. Vern W. McGee, red. Caryl Emerson & Michael Holquist, Austin: University of Texas Press, 60-102.
- Balslev-Clausen, Peter (1991): *Det vingede ord: om N.F.S. Grundtvigs salmedigtning*, Frederiksberg: Materialecentralen.
- Balslev, Carl Frederik (1934): *Den lutherske Kirkesang i Danmark: Haandbog over 500 Psalmemelodier*, København: P. Haase & Søn's Forlag.
- Batteux, Charles (1746): *Les beaux arts réduits à un même principe*, Paris.
- Baunvig, Katrine Frøkjær (2013): "Forsamlingen Først: N.F.S. Grundtvigs og Émile Durkheims syn på fællesskab", Aarhus: Aarhus Universitet (Ph.d.-afhandling).
- Benson, Stephen (2002): "Modernism, Melocentrism and Literary History: The Case of The Waste Land", i *Word and Music Studies 3: Essays in Honour of Steven Paul Scher and on Cultural Identity and the Musical Stage*, Amsterdam: Rodopi, 85-100.

- Benveniste, Émile (1966-1974): *Problèmes de linguistique générale* I-II, Paris: Gallimard.
- Benveniste, Émile (1995a): ”Det språkliga uttrycket för begreppet rytm”, overs. John Swedenmark & Maja Lundgren, i *Människan i språket*, Stockholm: B. Östlings bokförlag Symposion, 129-139.
- Benveniste, Émile (1995b): ”Form och mening i språket”, overs. John Swedenmark & Maja Lundgren, i *Människan i språket*, Stockholm: B. Östlings bokförlag Symposion, 9-25.
- Bergheim, Irene (2005): ”Salmens rytmer i tid og rom”, i *Kunstens rytmer i tid og rum*, red. Sissel Furuseth, Trondheim: Tapir Akademisk Forlag, 133-144.
- Bernhart, Walter (2007): ”Words and Music as Partners in Song: ’Perfect Marriage’ – ’Uneasy Flirtation’ – ’Coercive Tension’ – ’Shared Indifference’ – ’Total Destruction’”, i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, Lund: Intermedia Studies Press, 85-95.
- Bernhart, Walter, Steven Paul Scher & Werner Wolf (red.) (1999): *Word and Music Studies: Defining the Field: Proceedings of the first International Conference on Word and Music Studies at Graz, 1997*, Amsterdam: Rodopi.
- Bitzer, Lloyd F. (1968): ”The Rhetorical Situation”, *Philosophy and Rhetoric*, 1, 1-14.
- Borum, Poul (1983): *Digteren Grundtvig*, København: Gyldendal.
- Boykan, Martin (2000): ”Reflections on Words and Music”, *The Musical Quarterly*, 84:1, 123-136.
- Brinth, Ole (2007): ”Salmernes melodier”, i *Pastoralteologi*, red. Helle Christiansen & Henning Thomsen, København: Anis, 293-304.
- Brown, Calvin S. (1970): ”The Relations between Music and Literature as a Field of Study”, *Comparative Literature*, 22:2, 97-107.
- Brown, Calvin S. (1987) [1948]: *Music and Literature. A Comparison of the Arts*, Athens, GA: University Press of New England.
- Bruhn, Jørgen (2008): ”Intermedialitet – Framtidens Humanistiska Grunddisciplin?”, *Tidskrift för litteraturvetenskap*, 38:1, 22-38.

- Bruhn, Jørgen (2010a): "Heteromediality", i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, Basingstoke: Palgrave Macmillan, 225-236.
- Bruhn, Jørgen (2010b): "Medium, intermedialitet, heteromedialitet", *KRITIK*, 198, 77-87.
- Bruhn, Jørgen (2012): "Litterær medialitetsanalyse", i *Medialitet, intermedialitet og analyse*, red. Birgitte Stougaard Pedersen & Mette-Marie Zacher Sørensen, Aarhus: Sun-tryk, 50-68.
- Bruhn, Jørgen (2013): "Now a Major Soundtrack! Madness, Music, and Ideology in *Shutter Island*", *Adaptation*, doi:10.1093/adaptation/apt013 (tilgået 21. august 2013).
- Burmeister, Joachim (1955) [1601]: "Musica Poetica", i *Documenta Musicologica*, I/X, Kassel & Basel: Bärenreiter.
- Chew, Geoffrey et al.: "Song", *Grove Music Online. Oxford Music Online*, http://www.oxfordmusiconline.com.ez.statsbiblioteket.dk:2048/subscriber/article/grove/music/50647?q=song&search=quick&pos=1&_start=1#firsthit (tilgået 27. marts 2014).
- Clausen, Karl (1958): *Dansk folkesang gennem 150 år*, København: Fremad.
- Clüver, Claus (2007): "Intermediality and Interarts Studies", i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, Lund: Intermedia Studies Press, 19-37.
- Cone, Edward T. (1974): *The Composer's Voice*, Berkeley: University of California Press.
- Cook, Nicholas (1998): *Analysing Musical Multimedia*, Oxford: Oxford University Press.
- Cook, Nicholas (2000): *Music: A Very Short Introduction*, Oxford: Oxford University Press.
- Croce, Benedetto (2000) [1902]: "Criticism of the Theory of Artistic and Literary Kinds", i *Modern Genre Theory*, red. David Duff, London: Longman, 25-28.
- Cupers, Jean-Luis & Ulrich Weisstein (red.) (2000): *Musico-Poetics in Perspective: Calvin S. Brown in Memoriam*, Amsterdam: Rodopi.
- Cureton, Richard D. (1992): *Rhythmic Phrasing in English Verse*, New York: Longman.

- Davidson, Ole (2005): "Den liturgiske hymne: Et udkast til bestemmelsen af salmen som helligtekst", i *Litteraturen og det hellige: urtekst – intertext – kontekst*, red. Ole Davidson, Aarhus: Aarhus Universitetsforlag, 144-163.
- Desain, Peter & Henkjan Honing (1999): "Computational Models of Beat Induction: The Rule-Based Approach", *Journal of New Music Research*, 28:1, 29-42.
- Devitt, Amy J. (2000): "Integrating Rhetoric and Literary Theories of Genre", *College English*, 62:6, 696-718.
- Elbek, Jørgen (1959): "Grundtvig og de Latinske Salmer", *Grundtvig-Studier*, 18-28.
- Elbek, Jørgen (1960): *Grundtvig og de græske salmer*, København: G. E. C. Gads Forlag.
- Elleström, Lars (2010): "The Modalities of Media: A Model for Understanding Intermedial Relations", i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, Basingstoke: Palgrave Macmillan, 11-48.
- Eriksen, Uffe Holmsgaard (2013): "'Giv mig, Gud, en salmetunge'", i *En gudstjeneste – mange perspektiver*, red. Kirstine Helboe Johansen & Jette Bendixen Rønkilde, København: Anis, 187-209.
- Fabrizi, Franco (1981): "A Theory of Musical Genres: Two Applications", *Popular Music Perspectives*, 1, 52-81.
- Fafner, Jørgen (1989): *Digt og Form*, København: C. A. Reitzels Forlag.
- Fafner, Jørgen (2000): *Dansk Vershistorie II*, København: C. A. Reitzels Forlag.
- Fanany, Runa (2008): "The Musicality of Language: An Application of Musical Analysis to Speech and Writing", *Journal of Music and Meaning*, 7,
<http://www.musicandmeaning.net/issues/showArticle.php?artID=7.4>
 (tilgået 1. september 2013).
- Fischer-Jørgensen, Eli (2001): *Tryk i ældre dansk: Sættninger og afledninger*, København: C.A. Reitzels Forlag.
- Frith, Simon (1996): *Performing Rites: On the Value of Popular Music*, Oxford: Oxford University Press.
- Frow, John (2006): *Genre*, London: Routledge.
- Frye, Northrop (1957): *Anatomy of Criticism*, Princeton, NJ: Princeton University Press.

- Genette, Gérard (2009): "Introduktion til arketeksten", overs. Rolf Reitan, i *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, Aarhus: Aarhus Universitetsforlag, 99-111.
- Glahn, Henrik (2000): *Salmemelodien i dansk tradition 1569-1973*, København: Anis.
- Goehr, Lydia (1994): *The Imaginary Museum of Musical Works: An Essay in the Philosophy of Music*, Oxford: Clarendon Press.
- Grundtvig, Nikolai F. S. (1819): "Om Digterne Baggesen og Oehlenschläger", *Danne-Virke*, IV. 195-233.
- Grundtvig, Nikolai F. S. (1828): "Thomas Kingos Salmer og aandelige Sange", *Theologisk Maanedsskrift* 13, København: A. G. Rudelbaach, 1-36.
- Grundtvig, Nikolai F. S. (1985) [1822]: *Blik paa Poesiens Historie og Bernhard Severin Ingemann*, red. Lundgreen-Nielsen, København: Museum Tusculanum.
- Hall, James Husst (1953): *The Art Song*, Norman: University of Oklahoma Press.
- Hansen-Löve, Aage A. (1983): "Inter-medialität und Intertextualität: Probleme der Korrelation von Wort und Bildkunst: am Beispiel der russischen Moderne," i *Dialog der Texte. Hamburger Kolloquium zur Intertextualität*, red. Wolf Schmid & Wolf-Dieter Stempel, Wien: Wiener Slawistischer Almanach, 291-360.
- Hanslick, Eduard (1984) [1854]: "Vom Musikalisch-Schönen. Ein Beitrag zur Revision der Ästhetik der Tonkunst", i *Musik zur Sprache gebracht: musikästhetische Texte aus drei Jahrhunderten*, Kassel: Bärenreiter, 300-305 (uddrag).
- Hasty, Christopher F. (1997): *Meter as Rhythm*, New York: Oxford University Press.
- Hauge, Hans (1992): "Det vingede ord" (anmeldelse), *Grundtvig-Studier*, 43:1, 129-134.
- Helbig, Jörg (2008): "Intermedialität – eine spezifische Form des Medienkontakts oder globaler Oberbegriff?", i *Media Encounters and Media Theories*, red. Jürgen E. Müller, Münster: Nodus, 77-85.
- Helweg, Lise (1977): "Til Glæde for Graad: Om V-strukturen i Grundtvigs "håbssalme", *Grundtvig-Studier*, 30:1, 247-259.
- Holm, Jette (2002): "Psalmblade til Kirke-Bod. En brevveksling mellem Grundtvig og hans præstevenner i foråret 1843", i *Grundtvig-Studier*, 24-73.

- Holm, Søren (1955): *Mythe og kult i Grundtvigs salmedigtning*, København: Nyt Nordisk Forlag.
- Holt, Fabian (2007): *Genre in Popular Music*, Chicago: University of Chicago Press.
- Houle, George (1987): *Meter in Music 1600-1800*, Bloomington: Indiana University Press.
- Iser, Wolfgang (1979): *Der Akt des Lesens: Theorie ästhetischer Wirkung*, München: Wilhelm Fink Verlag.
- Jakobson, Roman (1987): *Language in Literature*, red. Krystyna Pomorska & Stephen Rudy, Cambridge, Mass.: The Belknap Press of Harvard Univ. Press.
- Jensen, Jørgen I. (1991): "Det hymnisk", *Hymnologiske Meddelelser*, 1, 29-39.
- Jensen, Niels Martin (1964): *Den danske romance 1800-1850 og dens musikalske forudsætninger*, København: Gyldendal.
- Jensen, Th. Borup og K. E. Bugge (1972): *Salmen som lovsang og litteratur I-II*, København: Gyldendal.
- Jensen, Thorkild Borup (1972): "Hvad er en salme? Forsøg på en genrebestemmelse", i *Salmen som lovsang og litteratur*, red. Thorkild Borup Jensen & Knud Eyving Bugge, København: Gyldendal, 9-62.
- Johansen, Jørgen D. og Marie L. Klujeff (2009): "Introduktion", i *Genre*, Aarhus: Aarhus Universitetsforlag, 7-38.
- Kerman, Joseph (1985): *Musicology*, London: Fontana Press.
- Kivy, Peter (1990): *Music Alone: Philosophical Reflections on the Purely Musical Experience*, Ithaca: Cornell University Press.
- Kjærgaard, Jørgen (2003): *Salmehåndbog I-II*, København: Kgl Vajsenhus' Forlag.
- Kjørup, Frank (2003): *Sprog versus sprog*, København: Museum Tusulanums Forlag.
- Knakkegaard, Martin (2003): "Genre", i *Gads Musikleksikon*, red. Finn Gravesen & Martin Knakkegaard, København: Gads Forlag, 1108-1109.
- Kramer, Lawrence (1984): *Music and Poetry: The Nineteenth Century and After*, Berkeley: University of California Press.
- Kramer, Lawrence (1990): "Culture and Musical Hermeneutics: The Salome Complex", *Cambridge Opera Journal*, 2:3, 269-294.

- Kramer, Lawrence (2005): "Speaking Melody, Melodic Speech", i *Word and Music Studies: Essays on Music and the Spoken Word and on Surveying the Field*, red. Suzanne M. Lodato & David Francis Urrows, Amsterdam: Rodopi, 127-143.
- Kristeller, Paul Oskar (1965): "The Modern System of the Arts: A Study in the History of Aesthetics", i *Renaissance Thought: The Classic, Scholastic, and Humanistic Strains 2: Papers on humanism and the arts*, New York: Harper & Row.
- Krogh, Mads (2006): "'Fair nok, vi kalder det hiphop og retfærdiggør det med en anmeldelse': om hiphoppens diskursive konstituering som genrebegreb i dansk populærmusikkritik", Aarhus: Aarhus Universitet (Ph.d.-afhandling).
- Kyndrup, Morten (2003): "Kunstværk og Udsigelse", i *A.C.T.S.*, 18, Aarhus: Aarhus Universitet.
- Kyndrup, Morten (2009): "Udsigelseanalyse af kunstværker", i *Kunstværk og udsigelse: arbejdspapirer fra tværmedialt seminar afholdt den 9. november 2007*, red. Jacob Lund & Mads Thygesen, Aarhus: Institut for Æstetiske Fag, Det humanistiske Fakultet, Aarhus Universitet, 51-66.
- Kyndrup, Morten (2011): "Mediality and Literature: Literature Versus Literature", i *Why Study Literature?*, red. Rikke Andersen Kraglund, Stefan Iversen, Henrik Skov Nielsen, Camilla Møhring Reestorff, Louise Brix Jacobsen & Jan Alber, Aarhus: Aarhus University Press, 85-96.
- Langer, Susanne K. (1953): *Feeling and Form: A Theory of Art Developed from Philosophy in a New Key*, London: Routledge & Kegan Paul.
- Larsen, Jens Peter (1983): "Grundtvigs salmemelodier", *Dansk Kirkesangs Årsskrift*, 19-37.
- Laub, Thomas (1920): *Musik og kirke*, København: Gyldendal.
- Lehrdahl, Fred & Ray S. Jackendoff (1983): *A Generative Theory of Tonal Music*, London: MIT Press.
- Lessing, Gotthold Ephraim (1965) [1766]: *Laokoon*, Oxford: Oxford University Press. Tosproglig udgave.
- Lilja, Eva (2002): "Metrik och intermedialitet", i *Intermedialitet. Ord, bild och ton i samspel*, red. Hans Lund, Lund: Studentlitteratur, 139-148.
- Lilja, Eva & Lena Hopsch (2007): "Principles of Rhythm", i *Changing Borders: Contemporary Positions in Intermediality*, red. Jens Arvidson, Mikael Askander, Jørgen Bruhn & Heidrun Führer, Lund: Intermedia Studies Press, 361-376.

- London, Justin (2004): *Hearing in Time: Psychological Aspects of Musical Meter*, New York: Oxford University Press.
- Lund, Hans (2002) ”Medier i samspel”, i *Intermedialitet: ord, bild och ton i samspel*, red. Hans Lund, Lund: Studentlitteratur, 9-22
- Lundberg, Mattias (2011): ”Om melodifamiljers förändring över långa tidsperioder: En etymomelisk undersökning av den medeltida skolsången ’Scribere proposui’”, i *Melos och Logos*, red. Mattias Lundberg & Sven-Åke Selander, Skellefteå: Artos, 259-269.
- Lundgreen-Nielsen, Flemming (1980): *Det handlende ord: N. F. S. Grundtvigs digtning, litteraturkritik og poetik 1798-1819*, København: G.E.C. Gad.
- Lönnroth, Lars (1978): *Den dubbla scenen: Muntlig diktning från Eddan till ABBA*, Stockholm: Prisma.
- Lønstrup, Ansa (2004): *Stemmen og øret: studier i vokalitet og auditiv kultur*, Aarhus: Klim.
- Malling, Anders (1964): *Dansk Salmehistorie*, bd. 4, København: J. H. Schulz.
- Malling, Anders (1966): *Dansk Salmehistorie*, bd. 5, København: J. H. Schulz.
- McKay, Cory & Ichiro Fujinaga (2006): ”Musical genre classification: Is it worth pursuing and how can it be improved?”, i *Proceedings of the International Conference on Music Information Retrieval*, Victoria, BC, 101-106.
- McLuhan, Marshall (1967): *The medium is the Massage*, Harmondsworth: Penguin.
- McLuhan, Marshall (2001) [1964]: *Understanding Media: The Extensions of Man*, London: Routledge.
- Miller, Carolyn R. (1984): ”Genre as social action”, *Quarterly journal of speech*, 70:2, 151-167.
- Mitchell, W. J. T (2005): ”There Are No Visual Media”, *Journal of Visual Culture*, 2, 257-266
- Mitchell, W. J. T. (1984): ”The Politics of Genre: Space and Time in Lessing’s Laocoon”, *Representations*, 6, 98-115.
- Monelle, Raymond (1982): ”Levels of Rhythm in Vocal Music”, *The British Journal of Aesthetics*, 22:1, 17-36.
- Monelle, Raymond (1984): ”Word-setting in the Strophic Lied”, *Music & Letters*, 65:3, 229-236.
- Monelle, Raymond (1992): *Linguistics and Semiotics in Music*, London: Routledge.

- Monelle, Raymond (2000): *The Sense of Music: Semiotic Essays*, Princeton, NJ: Princeton University Press.
- Moser, Sibylle (2007): "Media Modes of Poetic Reception: Reading Lyrics Versus Listening to Songs", *Poetics*, 35:4, 277-300.
- Munro, Thomas (1967) [1951]: *The Arts and Their Interrelations*, Cleveland: The Press of Western Reserve University.
- Nattiez, Jean-Jacques & Katharine Ellis (1989): "Reflections on the Development of Semiology in Music", *Music Analysis*, 8:1-2, 21-75.
- Nattiez, Jean-Jacques (1990) [1987]: *Music and Discourse: Toward a Semiology of Music*, overs. Carolyn Abbate, Princeton, NJ: Princeton University Press.
- Nicolaisen, Carsten (1995): "Om metrik – den lille form", i *Om litteraturanalyse*, Lis Møller (red.) Aarhus: Systime.
- Nielsen, Erik A. (2009): *Kristendommens retorik: Den kristne digtnings billedformer*, København: Gyldendal 2009.
- Nørfelt, Henrik Fibiger (1983): *En ny sang i Danas mund: En registrering og vurdering af melodivalget før og nu til N.F.S. Grundtvigs a-salmer i Den danske Salmebog*, København: Haase.
- Patel, Aniruddh D. & Joseph R. Daniele (2002): "An Empirical Comparison of Rhythm in Language and Music", *Cognition*, 87, B35-B45.
- Pavel, Thomas G. (2003): "Literary Genres as Norms and Good Habits", *New Literary History*, 34:2, 201-210.
- Pedersen, Birgitte Stougaard (2004): *Lyd, litteratur og musik: Gestus i kunstoplevelsen*, Aarhus: Aarhus universitetsforlag.
- Pedersen, Kim Arne (2003): "Den teologiske Grundtvigforskning siden anden verdenskrig", i *Grundtvig – nyckeln till det danska?*, red. Hanne Sanders & Ole Vind, Göteborg: Makadam, 150-179.
- Pedersen, Mette Krogholm (1998-1999): "Hvornår er tekst og melodi i vellykket samspil?", *Dansk Kirkesangs Årsskrift*, 45-63.
- Petersen, Nils Holger (1996): "Liturgy and Musical Composition", *Studia Theologica*, 50:2, 125-143.
- Petersen, Nils Holger (2002): "Liturgi som interartielt fenomen", i *Intermedialitet: Ord, ton og bild i samspel*, red. Hans Lund, Lund: Studentlitteratur, 119–127.

- Petersen, Nils Holger (2008): "Seduction or Truth in Music? Mozart's Don Giovanni and Søren Kierkegaard's Either/Or Kierkegaard", i *Kierkegaard Studies Yearbook*, red. Niels Jørgen Cappelørn og Hermann Deuser, Berlin & New York: Walter de Gruyter, 109-128.
- Petersen, Nils Holger, Sune Auken & Jens Erik C. Fleischer (1999): "Indledning", *Transfiguration*, 1, 7-19.
- Pollmann, Karla & Meredith Jane Gill (2012): *Augustin Beyond the Book: Intermediality, Transmediality and Reception*, Leiden: Brill.
- Printz, Wolfgang Caspar (1696): *Phrynus Mytilenæus, oder, Satyrischer Componist*, Dresden & Leipzig: Johann Riedel
- Rajewsky, Irina (2002): *Intermedialität*, Tübingen: A Francke Verlag.
- Rajewsky, Irina (2010): "Border Talks: The Problematic Status of Media Borders in the Current Debate about Intermediality", i *Media Borders, Multimodality and Intermediality*, red. Lars Elleström, Basingstoke: Palgrave Macmillan, 51-68.
- Reich, Dorothy (1965): "Introduction", Gotthold Ephraim Lessing, *Laokoon*, Oxford: Oxford University Press. Tosproglig udgave.
- Repp, Bruno H. (2007): "Hearing a Melody in Different Ways: Multistability of Metrical Interpretation, Reflected in Rate Limits of Sensorimotor Synchronization", *Cognition*, 102, 434-454.
- Ringgaard, Dan (1996): "Melos, opsis, logos: Et memo om lyrikanalyse", *Passage*, 23, 51-56.
- Ringgaard, Dan (2001): *Digt og rytme*, København: Gads Forlag.
- Rosmarin, Adena (1985): *The Power of Genre*, Minneapolis: University of Minnesota Press.
- Ryom, Peter (2002): *Kirkemusikleksikon*, København: Christian Ejlers Forlag.
- Sachs, Curt (1943): *The Rise of Music in the Ancient World*, New York: W.W. Norton & Co.
- Samson, Jim (n.d): "Genre", i *The New Grove Dictionary of Music and Musicians*, http://www.oxfordmusiconline.com.ez.statsbiblioteket.dk:2048/subscribe/article/grove/music/40599?q=genre&search=quick&pos=1&_start=1#firsthit, (tilgået 28. oktober 2013).

- Saussure, Ferdinand de (1986) [1916]: *Course in General Linguistics*, overs. Roy Harris, red. Charles Bally & Albert Sechehaye, Chicago: Open Court Publishing Company.
- Scher, Steven Paul (1984): "Einleitung: Literatur und Musik: Entwicklung und Stand der Forschung", i *Ein Handbuch zur Theorie und Praxis eines komparatistischen Grenzgebietes*, red. Steven Paul Scher, Berlin: Schmidt.
- Scher, Steven Paul (2004) [1999]: "Melopoetics Revisited. Reflections on Theorizing Word and Music Studies", i *Essays on Literature and Music (1967-2004) by Steven Paul Scher*, red. Walter Bernhardt & Werner Wolf, *Word and Music Studies* 5, Amsterdam/New York: Rodopi, 471-488.
- Schueller, Herbert M. (1953): "Correspondences between Music and the Sister Arts, According to 18th Century Aesthetic Theory", *The Journal of Aesthetics and Art Criticism*, 11:4, 334-359.
- Skriver, Svend (2006): "Har formen intet at betyde? Opposition ex auditorio til Sune Aukens disputats", *Nordica*, 23, 231-236.
- Solten, Therese Bering (2014a): "Troens øjeblik: Et tematisk, hermeneutisk og genreorienteret studie i N.F.S. Grundtvigs salmer", København: Københavns Universitet (Ph.d.-afhandling).
- Solten, Therese Bering (2014b): "Salmen", i *Ved Lejlighed: Grundtvig og genrerne*, red. Sune Auken & Christel Sunesen, København: Spring. Under udgivelse.
- Stacey, Peter F. (1989): "Towards the Analysis of the Relationship of Music and Text in Contemporary Composition", *Contemporary Music Review*, 5:1, 9-27.
- Steiner, George (1992) [1975]: *After Babel: Aspects of Language and Translation*, 2. udg., Oxford: Oxford University Press.
- Stevns, Magnus (1950): *Fra Grundtvigs salmeværksted*, København: Gyldendal.
- Sørensen, Søren (1969): *Kirkens liturgi: en fremstilling med særligt henblik på den liturgiske musik og med forslag til salmevalg for hele kirkeåret*, København: Wilhelm Hansen Musikforlag.
- Tagg, Philip (n. d.): "Melisma", <http://tagg.org/articles/xpdfs/melisma.pdf> (tilgået 18. april 2014).
- Tarasti, Eero (1994): *A Theory of Musical Semiotics*, Bloomington & Indianapolis: Indiana University Press.

- Taruskin, Richard (1995): *Text and Act: Essays on Music and Performance*, Oxford University Press.
- Thodberg, Christian (1983a): ”Grundtvig som prædikant”, i *Grundtvig og grundtvigianismen i nyt lys: Hovedtanker og udviklingslinier fra de senere års Grundtvigforskning*, red. Christian Thodberg & Anders Pontoppidan Thyssen, Aarhus: Anis, 117-162.
- Thodberg, Christian (1983b): ”Grundtvig som salmedigter”, i *Grundtvig og grundtvigianismen i nyt lys: Hovedtanker og udviklingslinier fra de senere års Grundtvigforskning*, red. Christian Thodberg & Anders Pontoppidan Thyssen, Aarhus: Anis, 163-196.
- Thodberg, Christian (1989): *Syn og sang: Poesi og teologi hos Grundtvig*, København: G. E. C. Gad.
- Thomasson, Amie (2012): ”Roman Ingarden”, *The Stanford Encyclopedia of Philosophy*, red. Edward N. Zalta, <http://plato.stanford.edu/archives/fall2012/entries/ingarden/> (tilgået 20. april 2014).
- Thrane, Carl (1901): *Cæciliaforeningen og dens Stifter: En Fremstilling i Anledning af Foreningens halvhundredaarige Bestaaen*, København: Reitzel.
- Thyssen, Peter (1994): ”Grundtvig, Laub og kirkesangen”, *Grundtvig-Studier*, 229-255.
- Thyssen, Peter (2000): ”Salmebogen som brugsbog”, *Dansk Kirkesangs Årsskrift*, 45-64.
- Thyssen, Peter (2006): ”Alternative salmemelodier: Et dansk fænomen”, *Dansk Kirkesangs Årsskrift*, 87–90.
- Todorov, Tzvetan (2009): ”Genrernes oprindelse”, i *Genre*, red. Jørgen Dines Johansen & Marie Lund Klujeff, Aarhus: Aarhus Universitetsforlag, 73-98.
- Toldberg, Helge (1945): ”Oplevelsens betydning i Grundtvigs poesi”, *Orbis Litterarum*, 3:1, 59-107.
- Toldberg, Helge (1950): *Grundtvigs symbolverden*, København: Gyldendal.

- Tzanetakis, George (2002): "Musical Genre Classification of Audio Signals", *IEEE transactions on Speech and Audio Processing*, 5, 293-302.
- Tzanetakis, George & Perry Cook (2002): "Musical Genre Classification of Audio Signals", *IEEE Transactions on Speech and Audio Processing*, 10:5, 293-302.
- Vandsø, Anette (2010): "Musik og udsigelse", Aarhus: Aarhus Universitet (Ph.d.-afhandling).
- Vandsø, Anette (2011): "Listening to the World", *Sound Effects*, 1:1, 68-81.
- Walther, Johann Gottfried (1732): *Musikalisches Lexikon oder Musikalische Bibliothek*, Leipzig: Wolfgang Deer.
- Wesling, Donald (1996): *The Scissors of Meter: Grammetrics and Reading*, Ann Arbor: University of Michigan Press.
- Wolf, Werner (1999): *The Musicalization of Fiction: A Study in the Theory and History of Intermediality*, Amsterdam: Rodopi.
- Wolf, Werner (2002): "Intermediality Revisited: Reflections on Word and Music Relations in the Context of a General Typology of Intermediality", i *Word and Music Studies: Essays in Honor of Steven Paul Scher and on Cultural Identity and the Musical Stage*, red. Suzanne M. Lodato, Suzanne Aspden, & Walter Bernhart, Amsterdam & New York: Rodopi, 13-34.
- Wolf, Werner (2005): "Intermediality", i *Routledge Encyclopedia of Narrative Theory*, red. David Herman, Manfred Jahn & Marie-Laure Ryan, London: Routledge, 252-256.