
18 | RetorikMagasinet nr. 72 |]uni2}09

Mysterier, mod bydel ige m
- Millennium-trilogien og leseren

Hvordan kunne tre svenske kriminalromaner pi
rekordtid blive bestsellere i mill ionklassen?
Svaret skalfindes itekstlige'greb og effekten de
har pi leseren. lser i mysterier som fascinerer
og aktiverer leserne, melodrama derfir os til at
deltage i en krig mellem gode mennesker og
onde mand, og sidst, men ikke mindst, iden
kriminelle karakter Lisbeth Salander som kan
skabe diskussion.

Aflohanna Thomassen Cand. mag. i retorik. Har skrevet speciale om
Millennium-tri logien.

De har giet deres sejrsgang over hele kloden. Leserne har veret begej-
strede, anmeldere har varet henrykte, og de har veret uopdrivelige pi
bibliotekerne og hojt placerede pi salgslisterne. Flere millioner solgte
eksemplarer pi over ti sprog og en filmatisering er det indtil videre

blevet til. Hundredtusindvis af mennesker kan vel neppe tage fejl. Men
hvad er det egentlig som er si ubegribeligt fascinerende og fantastisk
ved Millennium-trilogien - tre svenske kriminalromaner om detektiv-
parret Mikael Blomkvist og Lisbeth Salander?

Umiddelbart skulle man tro at Stieg Larsson har lest en hindbog i at

skrive fengende bestsellere. Fo r romanerne Mrend der hader kvinder,
Pigen der legede med ilden ogLuftkastellet der blet sprrengt er spr€ng-
fyldt med alt der kendetegner en god kimi. Den har fascinerende trek
som griber, engagerer og aktiverer leserne. De vi$igste irsager til suc-

cesen er antageligt en smart kombination af populere genrer med
mange mysteriet en voldsom konflikt mellem et os og et dem og en aty-
pisk karakter med en tvivlsom moral.

Lesning som samtale
Det lyder miske merkeligt at kalde leseakten for en dialog da samta-
lepartneren er stumme papirark med trykte ord.Ikke desto mindre
tager vi aktirt stilling til det vi pr€senteres for i boger.Vi indg6r i en
samtale hvor vi interagerer med teksten. Det er et kendetegn ved les-

ning at vi selv i hoj grad skaber mening ud af teksten. Den vekkes ikke

til live for vi tager bogen op og fortolker de forskellige tegn pi papiret.

Romaner kan gennem karakterernes egenskaber og handlemider
vekke sympati, medlidenhed, had, kerlighed, vrede, frygt og afsky.
Laseren deltager i bogens handling og beveger sig skiftevis ind i og

| 1 e I

jjl

i:_il rl; {
i:+::ii;r:-r:jii . rf,

: i , l . : '

20 | RetorikMagasinet nr. 72 I Juni 2009

ud af den parallelle verden han eller hun leser om. Ifolge litteraturfor-
skeren David Miall foregir der en skiftevis metaforisk og sammenlig-
nende handling mens vi leser.

Det er e t l<endetegn ved lasninq at v i se lv i
hoj grad sl<aber mening ud af tel(sten. Den
vakkes ikke t i l l ive for vi tager bogen op og
fortol l<er de forsl<ell ige tegn pi papiret.

Nogle ojeblikke identificerer vi os med personerne, dvs. vi foler atvi er
dem, i andre ojeblikke sammenligner vi os med karaktererne, dvs. vi
tenker pi hvordan vi selv ville handle i samme situation eller lignende

ojeblikke i vores eget liv.Vi lerer noget om os selv og andre mens vi
besoger parallelle universer.

Uklarhed er god
Lesning adskiller sig fra ovrig kommunikation, for uklarhed, tomme
pladser og gider i sproget er alle positive tekstegenskaber der fascine-
rer og aktiverer lesere. Fx er mangelfulde informationer, ubesvarede
sporgsmil og uafsluttede situationer glimrende sidevendere.Vi kan
lide at blive holdt i uvished. Tenk bare pi cliffhanger-episoder som
afbrydes lige ddr hvor det er mest spendende. Miske moder vi en helt
der bliver jaget af en horde vrede, voldelige bodler, vi horer et skud, og
der klippes. Vi kan ogsi mode en person af uklar oprindelse som ingen
aner hvem er, og gruble over karakterens identitet eller blive presente-
ret for spor og vildspor i en mordgide med mange udeladte informa-
tioner og uklare, lognagtige udsagn.

Ifolge Caterina Keplinger og Silvia Knobloch-Westerwick, som i
2006 har undersogt hvad appellerer mest til leserne ved krimier, er det
vigtigst for kriminalromaner at vekke nysgerrighed. Gider er nemlig
det centrale fascinationsmoment ved krimier. Hvad skete der egentlig?
Hvem er morderen? 0g hvordan vil det gi med hovedpersonen?

Hirdkogt puslespil
Stieg Larssons tre romaner passer ind i kassen kriminalromaner. Mi-
nimum en forbrydelse og en detektiv som skal finde frem til sandhe-
den, er grundformularen.Vi har flere mord og detektiver pi sagerne.
Kriminalromaner har altid haft en bred leserskare fra alle samfunds-
lag. Den har tiltrukket unge, gamle, rige og fattige og solgt ufattelig
mange eksemplarer.At skrive kriminalromaner er derfor et meget godt
fundament for at fi salgs- og lesersucces.

Krimien findes dog i flere varianter som Larssons romaner leger
med. Den klassiske puslespilsroman med en fremtredende gide og en
opklaringsproces som leserne deltager i, er den genre som Larssons
forste roman overordnet befinder sig i. Hovedkaraktererne Mikael og
Lisbeth skal opklare giden om den tilsyneladende sporlost forsvundne
Harriet Vanger. Vi forsoger sidelsbende med detektiverne at fortolke
spor og vidneudsagn og gette sandheden. Detektiverne og vi fir dog
lov til at blive overraskede i slutninggn da hvad der si ud til at vere et
mord, slet ikke er det, derimod er der tale om massemord med en

overraskende gerningsmand. Ifolge Brewer og Lichtenstein, der har

undersogt hvilke tekstegenskaber der gleder lesere, er overraskelser
et meget stort plus pi velviljekontoen. Samtidig vrimler romanerne
med gider. Hvem er morderen? Hvem er Lisbeth? Hvem er Zala?

At indlede en roman med en gide er en yderst effektiv mide at ak-
tivere leserne pi og en klar motivationsfaktor for at lese videre. Ro-
manerne forstis forst til sidst. Stieg Larsson benytter sig ogsi af flere
genretrek fra den hirdkogte krimi, fx spendende konfrontationer
mellem privatdetektiver og forbrydere og detektiver i fare. Leserne en-
gagerer sig gerne i konfrontationerne og holder med detektiverne.

De opklarende mennesker er dog ikke altid si entydigt sode og rare.
De bryder gerne loven for at finde frem til sandheden. Lisbeth Salan-
der hacker sig i romanerne ind i mange menneskers computere og an-

griber med glade sine f ender med baseballbat, golfkoller, strompisto-

ler eller hvad hun ellers kan finde. Romanerne er spendende, og vi

drives til at lese videre som gjaldt det livet.

Modtagerorienteret melodrama
De tre boger har flere trek fra spionromaner hvor hovedkarakteren

kemper mod en stor og skjult f ende. Mikael vil finde sandheden, mens
Lisbeth onsker hevn. De fendtlige parter er usympatiske kvindehadere,
hemmelige spioner og folelseskolde mordere hvilket gor det nemt for
modtagerne at tilslutte sig Lisbeths og Mikaels kamp. Som lasere f6r vi

samtidig lejlighed til at folge med i hovedpersonernes seksuelle udskejel-
ser og farer. Mikael Blomkvist nedlegger kvinde efter kvinde pi sin vej,

og Lisbeth Salander har skiftevis sex med kvinder og mend. Samtidig
leger romanerne med universelle onskedromme og mareridt. Leserne
fascineres og gribes ifolge Christian Kock, professor i retorik, gerne af

modsetningsforhold itekster der skaber spending og dynamik. Lisbeth
er et matematisk geni og en uhyre god hacker med fotografisk hukom-
melse. Hendes evner gor hende i stand til at stjele flere milliarder fra en
finansskurk, mens Mikael Blomkvist er en beromt og succesfuld journa-

list og en Don Juan. Laseren kan flygte fra virkeligheden og dromme om

at ligne dem. Pi den anden side placeres karaktererne i ekstremt skrem-
mende situationer. Lisbeth bliver ft voldtaget af en sadist, skudt i hove-

det og begravet levende. Leserne kan konfrontere deres dybeste frygt, og
det giver mulighedfor katharsis.Ved at lese om andres folelser gennem-

lever vi dem selv og renses.Aristoteles definerer katharsis som medli-

denhed og frygt der opleves pi karakterernes vegne. Begrebet kan dog

sagtens forstis som alt fra kerlighed til had.Vi engagerer os si dybt i bo-
gerne at vi foler det samme som hovedpersonerne og slipper af med fo-

lelser som angst, medlidenhed, vrede, sorg, lettelse og glede.

Aristoteles definerer kothorsis som medli-
denhed og frygt der opleves pa l<aral<terer-
nes vegne. Begrebet kan dog sagtens fors tas

som a l t f r a ka r l i ghed t i l had .

Hvad genre angir, kan den vigtigste bestsellerfaktor dog ses som det
sociale melodrama der kan defineres som en kamp mellem gode og

onde krefter krydret med voldsomme, pludselige skift n'rellem ro og
kaos, og at sociale sandheder vises og kritiseres. Romanerne ender i en
kamp mellem Lisbeth og hendes tilhengere og nogle onde spioner
hvor de gode sejrer til sidst. Den ene lejr defineres som sod, clen anden
er ond, og karaktererne mobiliserer leserne i et os mod derr - et
yderst engagerende og effektivt tekstgreb. \Ii venter pA en punchline
som kan sette modparten pi plads, og lir den i krafi afdod og
domme over skurkene og fiifindelse os mlncliqsorelse af Lisbeth Sa-
lander. Romanerne giver os indsiqt i cn skiLrlt n.ri.1!t\truktllr i clet sr,en
ske sikkerhedspolit i - Sektionen firr Specialanalvsr', som koldt og kv-
nisk lader deres fi1'gt for at biive afiloret qa ud over uskr ldigt'
mennesker. De hemmelige aqentr'r har besklttet Lisbeths nlassernor-
deriske, russiske afhopper t'ar og sperret den dengane I I arige Lis
beth inde pi en ps,vkiatrisk afdeling. Samtidig kalder de hvppigt Lis
beth for en dum lille luder der horer til lavest pi den sociale ranqstisc.
At karakterer udtaler sig negativt om hovedpersonen i et verk, kan
ifolge forskerne Sara Davis og Els Andringa fore til vrede hos laserne
pa protagonistens vegne. Der er lagt op til voldsom indlevelse i Lis-
beths situation som var vi tilskuere til en fodboldkamp: "Bagved dig!",
"Pas pi, han har en pistoll", "Kom si, Lisbeth!" og "Godt!"

Pippisom kr iminel
Romanerne er med andre ord ekstremt engagerende og leseraktive-
rende, de giver lange sovnlose netter med hjertebanken og empatiske
ojeblikke hvor vi er vrede pi de mange onde, kvindehadende skurke og
hiber det bedste for helten og heltinden. Men ingen romaner uden en
god hovedperson. I Millennium-trilogien er der to: idealisten Mikael
Blomkvist med kelenavn fra Astrid Lindgrens mesterdetektiv, Kalle
Blomkvist, og realisten Lisbeth Salander der gentagne gange bliver
sammenlignet med den sterke og antiautoritere heltinde, Pippi
Langstrompe. De fungerer som modsrtninger da deres syn pi verden
er forskelligt.

Lisbeth Salander er en superhacker med en mildt sagt sammensat
etos. Hun er hverken venlig eller imodekommende, tvertimod er hen-
des indstilling til verden fendtlig. Pi den ene side er hun yderst intelli-
gent, samtidig gor hendes voldelige handlinger hende socialt uintelli-
gent. Men det allerverste ved hende er hendes kompromitterede
moral. Hun foiger sin egen moral og ikke samfundets og bryder kon-
stant loven. I romanernes kontekst er hendes manglende evne ti1 at
leve op til de klassiske etos-kriterier fascinerende og interessant. Hun
er underlig, anderledes og vild. Samtidig argumenterer romanerne
gennem patos for at hun har ret til at havne sig. En hel alliance af de-
tektiver, politifolk og ansatte i et sikkerhedslirma er indignerede over
miden visse onde elementer har behandlet hende pi.

Lisbeth er en gide i den forstand at hendes oprindelse er mystisk
og skjult et langt stykke ind i romanerne. Hun er undervurderet og
umyndiggjort af den svenske stat, men dog langt klogere end gennem-
snittet. Salander lider afAspergers syndrom og berer pe en enorm
vrede mod alle dem der har forbrudt sig mod hende.0g de er talrige.
Fra en morderisk galning af en far til en sadistisk voldte gtsmand af en
advokat og en pedofil psykiater. En klar fordel ved hendes karakter er

l 21 l

at hun udforer forbudte og ulovlige lengsler. Hun tager hevn og reali-
serer selvtegt - noget vi alle drommer om, men yderst sjeldent udfo-
rer. Som arketype er hun en blanding mellem den hirdkogte outsider
som er anderledes og uden for systemet, den sere puslespilsdetektiv a
la Miss Marple, en actionheltinde der banker de store drenge, og en
spion som snager i andre menneskers liv og tager pi alverdens eventyr
Den kriminelle detektiv, Lisbeth Salander, er en omvandrende mod-
setning, en fascinerende gide og en meget vigtig brik i lesernes be-
gejstring for romanerne.

Retorisk krimidebat
Nordiske krimier har generelt en tendens til at vere samfundsoriente-
rede, socialrealistiske og feministiske i forhold til 11 engelske og ameri-
kanske krimier. Millennium-trilogien er ingen undtagelse. Emner som
trathcking, umyndiggorelse og magtmisbrug giver uden tvivl roma-
ncrne en samiundskritisk tendens med et strejf af femikrimi i kraft af
en kvindelig heltinde og det feministiske budskab at kvindehadende
mend er onde. Romanerne kunne have varet ganske forudsigelige
hvis Lisbeth Salander ikke li.ee havde veret en outsider og lovbryder
pi et sindss,vgt hevntogt. At Lisbeth br1'der det retoriske krav om ap-
tum at gore det passende - kan ses som positivt da det skabervaria-
tion og fir Millennium-romanerne til at skille sig ud fra andre genre-
feller. Faktisk si er det forfriskende og til en vis grad fornyende med
en politisk ukorrekt karakter.

Kriminalitet kan defineres som uonsket overskridelse af moralske nor-
mer. Loven bliver brudt.Vi indgir i et publikumsfellesskab hvor vi
med teksterne kan forhandle om emner som orden, forbrydelse og
straf. Millennium-trilogien diskuterer gennem forsvaret for Lisbeth
Salander at tage loven i egne hender. Dog uden at det pi noget tids-
punkt bliver specielt kontroversielt. Vi forstir Lisbeths mide at agere
pi og frydes over at opleve hende svinge goltkollen mod massemor-

dere eller voldtage sin voldtagtsmand.
Stieg Larssons romaner har alt: gider, spending og suspense, dvs.

forhaling og udeladelse af vigtige informationer, pludselige klip mel-
lem uafsluttede sektioner og uloste problemer som kan have alvorlige
konsekvenser for hovedpersonen, og derfor fir os til at fole uvished og

bekymre os om udfaldet. Sex, intensitet, overraskelset 0nskedromme,
mareridt, mord, modsetninger og melodrama. Vi bliver underholdt,
bevegede og informerede. Larssons succes illustrerer at man kan
komme utrolig langt med et miks af bestsellergenrer, en voldsom kon-
flikt og en traditionelt set amoralsk karakter. Det vigtigste for fascinatio-

nen er dog den skeve eksistens Lisbeth Salander s0m er sammensat, en-
gagerende og diskutabel. De leseraktiverende og moraldiskuterende
trek gor dem retoriske sivel som effektive i forhold ti1 leseren af de
lange svenske krimier.

