[image: image1.jpg]S University of Oslo
7 The Suicide Research and Prevention Unit


Ystad, Vigdis:
Suicides in Ibsen's plays
(First published in the Norwegian journal Suicidologi 1999, no. 2)
The Norwegian writer Henrik Ibsen knew the problem of suicide through personal experience. As a young man he experienced adversity both as a writer and a theatre employee. When Ibsen married Suzannah Thoresen in 1858 he also took up the position of Director of the Norwegian Theatre in Christiania (Oslo), a position he had difficultly filling, and which in a letter to his colleague Bjørnstjerne Bjørnson, Norwegian author and Nobel laureate, he later characterized as an induced abortion repeated daily. His work in the theatre consumed all his time, and his writing suffered. While he had written play after play in the years preceding 1858, his production now suffered an extended hiatus, while he was unable to satisfy his commitments as a director of the theatre. Previously punctilious and conscientious, Ibsen now underwent what perhaps can best be described as a personality transformation; more and more he was to be found in low-down pubs, he let his appearance go and alcohol became his regular "comfort". Ibsen's mother-in-law, Danish-Norwegian writer Magdalene Thoresen, later spoke euphemistically of the poet's condition in the years around 1860 as "a strong attack of nervous fever"(1), while contemporary and more reliable sources have given accounts of something that should probably be called his deep depression. According to his wife Suzannah and his friend from younger days, Lorentz Dietrichson, Ibsen's condition around 1860 was so serious that he had considered committing suicide.(2) 


Suicide in Ibsen's plays
As a mature dramatist Ibsen would later give suicide substantial focus in his plays. However, it was no longer he who struggled with thoughts of suicide. Rather he created a series of stage characters who look death in the eye and choose suicide – whether directly or indirectly – as their exit from (but not necessarily the final solution to) the conflicts they are in. Already in Catilina (1850) the female lead, Furia, says that the main character "falls by your own hand, and nevertheless a stranger will kill you". In the tragedy The Pretenders (1863) Duke Skule knowingly chooses to let himself be slain by Haakon's men. Brand in the play of the same name indirectly triggers the avalanche that buries both Gerd and himself; Emperor Julian (in Emperor and Galilean 1873) indirectly becomes the cause of his own death because of his rebellion against Christianity. Osvald in Ghosts (1881) makes plans for his own death, but is unable to carry out the suicide himself. Perhaps Solness, the master builder in the play from 1892 knows that his climb to the top of the tower that marks his victory over vertigo will result in his fall and death. A similar ascent and fall completes Ibsen's final play, When we dead awaken (1899), where sculptor Rubek and his model with full awareness and despite strict warnings set out toward the high hills, where they are cast into the depths by falling avalanches. In all of these plays death as an option and final end is present in the minds of the main characters throughout central parts of the unfolding events – though their deaths cannot really be called suicides.

[image: image2.jpg]0P WEETING Triy SURCTORL PERSO

ISSEELY OF EUROPERN REGTONS SUPPURT PROJECT PREVERTION OF SUICISE ARG [1FE: THRERTENTIVG BEFAVIOUR

ISTITUTE FOH SUEIDE RESEARCH A L FORSLAG TIL HANDLINGSS L FOREBYGGELSE AF SELVIIORDSFORSZG 0 SEL

ATION FOR U ) CENTRE FOR SUICIDE RESEARCH, UNIVERSITY OF OXFORD

0R SUICIDL0G


Others of Ibsen's most famous stage characters cause their own deaths more directly. This is the case with Hjørdis in The Warriors at Helgeland (1858), who ends her life by throwing herself into the ocean after first having killed her beloved Sigurd with the shot of an arrow. Hedvig in The Wild Duck (1884), Rosmer and Rebekka (Rosmersholm, 1886) and Hedda Gabler (Hedda Gabler, 1890) also commit suicide – with different motives.


Realist-therapy approach 
What is the basis for the poet's obvious fascination with death and possibly suicide as an end or "solution" to human conflicts? Is the motive based on his personal experiences? Some critics have understood the processes leading to the deaths as the result of "sick" or unsound states of mind, in keeping with a strictly realistic interpretation with long traditions in research into Ibsen's works. Emphasis is then given to the fact that Ibsen's characters suffer from miscellaneous mental aberrations, misguided idealism or simply the inability to cope with life, and in line with this they interpret the deaths and suicides as human defeats. Does Osvald's illness trigger a depression that makes life unbearable? Is the double suicide of Rosmer and Rebekka an instance of regressive, sickly fantasies and an overwrought love utopia? When Hedda Gabler shoots herself through the temple, is she escaping the impossible situation she has placed herself in because of her arrogant and egoistic need for self-assertion? If the answer is affirmative, this means that the deaths are seen as expressions of moral guilt, or as "false" or ruinous solutions to problems that should rather have been treated by a therapist or addressed by the sufferer, possibly leading to rational perception and recovery of mental balance. If so, Ibsen's plays apparently claim that suicide may be a logical resolution of major life problems.

This idea is suggested by Lisbeth F. Brudal. She interprets the suicides in Rosmersholm as a self-destructive consequence of disappointment over the emptiness of life. Instead of living through pain so that it may open for positive renewal and development, this condition results in inner confusion and regression, where an unrecognized pattern of birth and death triggers the wish to pass a death sentence on oneself.(3)

A Doll House
Some may also claim that Ibsen himself held such a view, and they might possibly find support for this idea in one of his most popular plays. Among the drafts of A Doll House (1879) there is a little note entitled "Optegnelser til nutidstragedien" (Notes for the Tragedy of the Present Age). In this the dramatist discloses that his beloved Nora was originally planned as the heroine of a tragedy. If we examine the finished play more closely, we may still see the remnants of this plan for a tragedy in the events unfolding in the play. Nora dreams of something she calls "the miracolous" and which is closely linked to her high expectations for how much stress and strain the love between a man and a woman can tolerate. She has committed a crime to save her husband's life. When she fully realizes the possible consequences of her forged signature her immediate reaction is that she will commit suicide to save her husband's honour. However, this cannot happen before Helmer's love has been put to the test, by 
allowing him to recognize what she is willing to sacrifice for his sake. Nora continues to believe that Helmer then will stand up for her, defend her and share her guilt in the forgery. In the famous tarantella scene she dances wordlessly the fear of death that is connected to her plan to disappear into dark oblivion, to leave Helmer free and redeemed. However, as the play develops we witness Helmer fully revealing his baseness; he is unable to match his wife's emotional level and high ideals. It is nevertheless precisely at this point of events that Ibsen makes clear that he does not consider suicide a response to disappointment. In the decisive final scene Nora undergoes a transformation where she sees the futility of her planned sacrifice, and she correspondingly changes her goal. Instead of drowning herself, the play ends with the famous slam of the front door. 

Considered from a therapy angle Nora's development should probably be called healthy and positive. Because the scales fall from her eyes, she saves her own life. From a dramatic point of view, however, this solution is not entirely positive. At any rate the Canadian literary scholar Errol Durbach asserts in a recently published study of this play that the new ending of the play (not the one originally envisioned) can be considered tragic. The demise of the values of love and life is something the main character still must face as she exits the stage, even if her life has been saved.(4) 

A realist-therapy approach to the problems Ibsen poses his characters means that we consider the stage characters as analogous to "real" persons with miscellaneous defects, depressions or mental problems, and see them as persons with alternative options where voluntary death, needless to say, is the most negative of a number of possibilities. If we read the plays by Ibsen that end in death and self-destruction as depictions of recommendable conflict resolutions, it may be easy to agree that they present frightening and perhaps dangerous ideals. Young women should not do as Hedvig and Hedda do, but rather – as Nora does – take to reason! How can anyone at all defend a positive assessment of such texts? 

The question shows the absurdity of considering world-format tragedies in a rational-realistic light. As stated by Ibsen himself in his famous "Et Rimbrev" (A Rhymed Letter – written to "a super-realist", the Danish literary critic Georg Brandes in 1875), "Jeg spørger helst; mit kald er ej at svare" (I prefer to inquire, my duty is not to answer). 


Tragic approach
Ibsen's plays are not stage directions for the acts of rational persons. His suicides are hardly planned or portrayed as depressed persons who escape life's problems ridden by guilt and self-hate due to mental disturbances, social stigmatization or the inability to cope with life's crises. Even though Ibsen had close personal experience with the depressive mechanisms that may result in death by one's own hand, his imaginary suicides have been furnished with completely different rationales for their choices. They have mental strength due to a strong foundation of faith and ideals. Through tragic representation they pledge their own lives, thus exemplifying and elevating existence up and beyond regular everyday life. If we misunderstand this as instructions for everyday people, Ibsen's texts become particularly dangerous to read. However, reading or watching tragic plays is not the same as being encouraged to mimic the 
action of the plays. Rather it means that we are offered the possibility of seeing our own lives in a larger – perhaps frightening – perspective, so that we discover the greatness and the possibilities inherent in all the "common" things in all their horror. Catharsis, which was already a central element in the theory of tragedy of antiquity, is, needless to say, no less important in tragedy of the present age. 


Expiation and sacrifice
What then characterizes Ibsen's tragic suicides? Some might want to claim that the deaths of Ibsen's characters are motivated by the desire for expiation for the mistakes of the past. If we consider Hjørdis in The Warriors at helgeland this appears to make sense. Through her fiery wildness and uncompromising wish to possess Sigurd's love she has triggered the deaths of many men, before finally meeting her lover on the beach and finding they can never become one. After "punishing" Sigurd with the fatal arrow from her bow, she kills herself by jumping into the waves – richly deserved, perhaps in the eyes of many. Hjørdis, on the other hand, sees this differently. Suicide is the only way left open to her to prove her steadfast loyalty to the man she gave herself to in her youth. 

The Warriors at Helgeland is a romantic tragedy, and as such it is permeated by the romantic perception of love. Self-willed death may in such a perspective be considered a sacrifice on the altar of love – but hardly a propitiatory sacrifice. The demonic wildness of Hjørdis is no less at the moment of death than earlier in the play. Right to the very end she realizes her dominating character traits – a personality that could not be accepted in the society where she lived. Hjørdis is a frightening portrait of a woman in a normal human sense. However, we also see a tragedy where the main character sacrifices herself to consummate her own self and what has been the core of her personality, her love for Sigurd.

Thus sacrifice is a central component in Ibsen's portrayal of what we might call the idealistically or philosophically based suicides. In keeping with such an idea many would also assert that expiation could be just as well-founded a reason for suicide. A person who consciously gives his life to pay for his sin or those of another may, needless to say, do this for purely idealistic motives. However, this interpretation assumes that the characters in the drama have an unambiguous recognition of guilt which is alien to the concept of drama, whether this guilt is one's own or that of others. Thus propitiatory sacrifice borders on a psychological realism that would transcend the possibilities of tragedy. The main character in a tragedy cannot be judged according to the same laws as everyday people. Danish philosopher Søren Kierkegaard is one of those who in recent times has distinguished most clearly between genuinely tragic and human-moral guilt. In this he actually agrees very much with Aristotle, the tragedy theorist of antiquity. A morally guilty person deserves his or her punishment, and a drama where the villain dies by his or her own hand would thus only be an expression of justice ruling in the end, and hence no tragedy.(5)
The Wild Duck
Hedvig in The Wild Duck is such a character of drama, even if in this case it is not she but the generations before her which are the guilty ones. Quite a few readers or members of the audience would not hesitate to call Hedvig's death a tragedy, and this would be appropriate if we were to consider the events of the play in a normal human perspective. It is bitter and disastrous that a young person dies by her own hand. Hedvig's suicide, whether she considered it while in possession of her full senses or as an impulsive act, is triggered by motive forces that do not pertain to her own guilt. She assumes responsibility for confirming the life content of Hjalmar's existence. In this perspective Hedvig can be considered a victim of the manipulating mythologizations of her half-brother Gregers and his need to create "a true marriage" between her parents, and her suicide thus becomes a form of expiation. As seen by Bjørn Killingmo, her suicide means that Hedvig "meets her death to expiate the family's burden of guilt".(6) In this perspective her death is not a genuine end to a tragedy. Instead the end of the play demonstrates how dangerous mental mechanisms may trigger human catastrophes. In this perspective The Wild Duck is one of the most realistic psychological plays in all of Ibsen's works.


Ambiguous or tragic guilt
Different to the above is ambiguous or tragic guilt, where man in an existential sense is both guilty and not guilty at the same time. This is the type of conflict that is a speciality of Ibsen's. He knows more than most about the profound relationships in human life, where who we were in the past pursues us as a shadow now in the present, as an indissoluble part of our complete personality, even when we have gained new and extended perceptions of what and who we wish to be. 

How can a person cope with the baggage of the past? If suicide is motivated by expiation for previous morally reprehensible acts, this implies an acknowledgement of guilt that triggers indirectly self-imposed punishment. Through this the suicide rejects and deletes his or her former self in the instant of suicide. However, suicide may also enter into a tragic perspective, in the form of a self-confirming, existential sacrifice. Then the past and the existential guilt will not be obliterated, rather they will be retained and reinforced. Committing suicide in a tragedy perspective becomes a confirmation of everything man stood for and chooses to stand for. A tragic suicide means the final marking of man's basic personality traits and value hierarchy. 

Being the products of modern times man now has a low tolerance when it comes to sacrifices. Thus modern feminism has made today's women alert when it comes to connecting this concept to issues regarding human (female) self-realization. We believe (perhaps rightly so) that sacrifices belong to an era long past. What we might then overlook is that tragedies depend on precisely the sacrifice as a marker of values greater than those that can be held and represented by an individual life. Through the sacrifice the tragic character performs a vicarious suffering that allows the spectators to sense or recognize basic human values. In Ibsen we see repeated examples of such suicides, both the direct and the indirect ones. When Duke Skule in The Pretenders steps out through the gate of Elgeseter monastery and allows himself to be slain by Haakon's men, he opens for the first and only time to the idea of the unity of the realm 
that had possessed him through the previous acts of the play. Thus the past of Ibsen's characters may bloom precisely through their self-willed death, signalling beyond a doubt that the features that previously drove them into dramatic action are fully alive also at the moment of their death. Then, however, they are driven by tragic guilt rather than moral guilt.


Rebekka West
Rebekka West in Rosmersholm is an example of a woman who if measured by usual human standards would have much to atone for. She arrived at the Rosmersholm mansion under false pretences, her secret goal being to win Rosmer after first getting his barren wife Beate out of the way. There has been a fight to the death on the keel of a capsized boat about who will survive, herself or Beate, Rebekka admits later. The outcome of her presence at the mansion is partly Beate's suicide, partly that she has managed to manipulate Rosmer into embracing a grandiose idealistic vision about becoming the saviour of the world through his preaching of Rebekka's own "liberated" ideas. 

From our perspective Beate's fate is interesting. In her case Ibsen portrays a normal human reaction triggered by extreme circumstances, a suicide probably performed in a state of acute depression. But Ibsen has not created Beate as the main character of his play – she is not a tragic character. Rather, the writer is interested in the double suicide of Rebekka and Rosmer, and this is where the genius of Ibsen shines. 


Rosmersholm
Rosmersholm is perhaps the play that has generated the greatest interest in Ibsen among psychologists and psychoanalysts, with Freud himself as one of the most interesting contributors. His famous analysis leads to the diagnosis of an oedipal pattern behind Rebekka's manipulative actions and finally death.(7) Many researchers have taken this idea further with analyses of the causes behind the twin suicide that closes the play, and Freud's ideas are fully alive in such a recent work as Anita von Raffay's analysis of this play. Her book Die Macht der Liebe - Die Liebe zur Macht (1995) also regards the twin suicides as Rebekka's punishment of herself for an oedipal relationship, where the "murder" of Beate is repeated in the form of an act of revenge that "punishes" Rosmer and "the fathers" who never loved her. Sexual desire is ridden by guilt, the value of life dissolves into illusions, and death for both Rosmer and Rebekka becomes atonement, liberation and final redemption.(8) 

Psychoanalytical interpretations consider the profound spiritual mechanisms as barriers to true life. The ego and the world are "forgotten", anxiety and a sense of guilt become a dominating and lethal power. It may be easy to interpret such a perception as reductive. However, the deepest conflict in Rosmersholm may also be considered in another perspective, where the victim has reversed the negative sign. In this play Ibsen perhaps more penetratingly than anywhere else presented a creative encounter between free individuals, where each receives his or her identity through the relationship to the other person. Within their interaction we see how their responsibility for the existence of the other person unfolds. Ambiguous tragic guilt is 
established when man actively assumes the "guilt" for the other person's life. Hence interaction within liberty is created, but related to a binding value basis which consists of love and love's corollary demand of loving the other person as one loves oneself. The mutual act of sacrifice in the final scene of the play thus becomes a marking of complete surrender where each of the characters surrenders and extinguishes himself/herself by assuming the nature of the other character – i.e. a virtual twinning of self-extinguishing and self-preservation.(9)
At one time in the final scene between Rosmer and Rebekka it appears that her rationale for the suicide consists of expiating earlier sins. She asks her lover: "Do you know anything that might free me in your eyes?" and later that "Whatever wrongs I have committed – it is proper that I atone for them". If this moral perspective had been the underpinning of her final choice, her suicide would be self-punishment and negation of her previous sins. However, another rationale also exists, and this is what makes her (and Rosmer's) suicide a fitting end to a tragedy. Rebekka is actually forced to maintain by active acts that who she is at the present point in time is basically the same person she was in the past. Her self-perception engenders in her some certainty about the tragic complexity of the ideal of beauty, freedom and love that shaped her personality. With complete liberty and fully self-extinguishing devotion, she offers her life as a sacrifice for Rosmer, who for his part for the first and only time in the play has the strength to fully assume the corresponding role in his relationship with the woman he loves.

By allowing Rosmer and Rebekka to carry out their suicide as an open confirmation of their previous selves, Ibsen's tragedy renders human life as a conflict field where immagination, emotions, will and reason are included in a game of freedom and being bound to life or death. The greatness of this tragedy is its shocking break with what is common. The concluding suicide is an awakening that may cause the audience to sense the eternal and irresolvable conflict between the greatness and impotence in man. However, the playwright hardly considered this as something he would encourage doing in the form of a concrete act. 

Literature
1. "About Henrik Ibsen and his Wife", in Juleroser, Copenhagen 1901


2. Julius Elias: Christiania-Fahrt in Die neue Rundschau, XVII, 1906, p. 1464

3. Lisbeth F. Brudal: Dødsbevissthet - Om å velge livet eller døden [Awareness of Death – Choosing Life or Death], 1998, including p. 62-71

4. Errol Durbach: A Doll's House: Ibsen's Myth of Transformation, 1991

5. Søren Kierkegaard's rendition of tragic guilt is found among other places in "Det antike Tragiskes Reflex i det moderne Tragiske" [The antique tragic reflex in modern tragedy] in Enten-Eller. Første Halvbind [Either-Or. First Half Volume], 1843

6. Bjørn Killingmo: "Ibsen's 'The Wild Duck': A case of undifferentiated self-object representations". In Scandinavian Psychoanalytic Review 1994, no.17, p. 157

7. Sigmund Freud: Einige Charaktertypen aus der psychoanalytischen Arbeit, 1916
8. Anita von Raffay: Die Macht der Liebe - Die Liebe zur Macht. Psychoanalytische Studien zu Liebe/Macht-Verhältnissen in Dramen Wagners und Ibsens, 1995
9. A more detailed analysis of the relationship between Rosmer and Rebekka can be found in Vigdis Ystad: ‘-livets endeløse gåde’.Ibsens dikt og drama [- "life's endless riddle". Ibsen's Poems and Drama], 1996, the chapters called "Rosmersholm og psykoanalysen" [Rosmersholm and psychoanalysis] and "Fantasi og bevissthet. Henrik Ibsen og Søren Kierkegaard" [Immagination and consciousness. Henrik Ibsen and Søren Kierkegaard]. 


About the autor:
Vigdis Ystad is a Dr. Philos. and has been a Professor of Scandinavian Literature at the University of Oslo since 1979. She has published books and articles on a number of Norwegian authors. Her works on Henrik Ibsen include Henrik Ibsen: Dikt [Poems](1991) and’-livets endeløse gåde’: Ibsens dikt og drama [- "life's eternal riddle": Ibsen's poems and drama] (1996), articles about Ibsen in a number of publications in Norway and abroad. She has been an editor of the Ibsen biannual volume Contemporary Approaches to Ibsen since 1988. Since 1998 she has headed the work on the scientific historical-critical new publication of Henrik Ibsens skrifter [The works of Henrik Ibsen]. 


