
Efterår 2017

Kærlighed

TINGEN

TINGEN
- afdelingsblad for Idéhistorie
Efterår 2017

Trykt hos:
Fællestrykkeriet for Sundhedsvidenskab
Århus Universitet, Bygn. 1633

Oplag: 100 eks.

Udgives med støtte fra
Institut for Kultur og Samfund

Love isn’t brains, children, it’s blood…
Blood screaming inside you to work its will.
I may be love’s bitch, but at least I’m man enough
to admit it.

- Spike, Buffy the Vampire Slayer“

Kære læser,

Her på redaktionen er vi mænd og kvinder nok til at indrømme det: vi træller for
kærligheden. Vi er trælbundne, tryllebundne, fængslede og i forundring. Vi har diet
ved dens bryst og dirret i dens åsyn. Den har bygget os op, revet os itu og sat os
sammen igen på ny. Den har trøstet, den har skræmt. Den har kaldt, og vi er kom-
met, klar til endnu en tur rundt i manegen. For når kærligheden kalder, hvem kan
da sige nej?

Kærligheden er en kraft uden lige. Den er stor, større, størst, og alligevel så trofast
tilstede i det aller aller mindste; i klemmet fra mors trygge hånd, i blikket der får
hjertet til at boble over, når forelskelsen sælsomt bruser gennem kroppen. Den er
altid til stede, men aldrig rigtig til at forstå.
Den er dét, vi lever af, og dét vi lever for. På én gang underlægger og ophøjer den
os. Nok er den svær at få greb om, men den er helt umulig at komme uden om, så
nu vil vi gøre et forsøg; række ud, famle rundt for at finde frem til en flig af dét, vi
kalder kærlighed.

Første forsøg gør Linnea Høyer med sin artikel om Sarah Gamp og Florence Nightin-
gale, der undersøger det victorianske sygeplejerskeideals opkomst omkring idéen
om næstekærlighed, og hvordan sygeplejen som et kærlighedens arbejde falder
uden for de klassiske økonomiske teoriers arbejdsbegreb.
Fra det victorianske England vender vi blikket mod Frankfurterskolens Tyskland,
når Mathias Holm Guldberg med udgangspunkt i Erich Fromms Kunsten at elske
afdækker kærlighedens erkendelsesmæssige og eksistentielt forløsende poten-
tialer, hvis realisering kræver, at man ser kærligheden som en kunst fremfor en
transaktion. Også her står det klart, at den sande kærlighed bare ikke spiller med
på markedsvilkårene.

Leder...

Men på hvilke vilkår kan kærligheden så trives? Dét forsøger Olivia Lyhne at blive
klogere på, når hun med Nietzsches og Suzanne Brøggers hjælp kigger ægteskabet
og det monogame forhold efter i sømmene og spørger til, om det overhovedet gør
godt og er legitimt at institutionalisere kærligheden.
Den institutionaliserede kærlighed kommer i hvert fald til kort, når vi med Casper
Folmer Jensens artikel dykker ned i Gustave Flauberts klassiker Madame Bovary
og ser, hvordan jagten på den absolutte kærlighed leder romanens hovedperson,
Emma, til utroskab, livslede og helt ind i døden.
Ovenpå denne dystre kærlighedsudsigt runder jeg selv temasektionen af ved at
lægge et sidste godt ord ind for kærligheden, i form af en introduktion til en anden
stor forfatters langt lysere og mere opbyggelige kærlighedsbegreb – nemlig Leo
Tolstojs. Her jages kærligheden ikke. Her er det ikke et spørgsmål om dens vilkår;
her er kærligheden os givet, og den er vores vilkår som mennesker.
Med en forhåbentligvis genoprettet tiltro til kærligheden forlader vi temasektio-
nen for at blive introduceret til en tænker – denne gang den radikale og ofte over-
sete oplysningstænker Julien Offray de La Mettrie, som Anders Ladefoged Chri-
stensen byder på en fremstilling af.
Og ham Anders kommer vi til at se meget mere til på Tingen. For som så mange
andre ting, er Tingen en ting, der forandrer sig; Dea Sofie Kudsk takker af som
ansvarshavende redaktør, og Anders har fået hendes plads ved roret. Men overgan-
gen ville ikke være en ordentlig overgang uden en rite, hvorfor Dea stiller spørgs-
mål til den nye ansvarshavende redaktør, så han kan komme på plads, og I kan lære
ham bedre at kende. På vegne af redaktionen vil jeg kramme Dea kærligt farvel og
hilse Anders rigtig hjerteligt velkommen.

Og fra forandring ser vi fremad mod næste nummer, og for os er der kun ét sted at
gå fra kærlighed – til Paris, byernes by, the city of love!

Tilbage er der ikke andet end at ønske jer rigtig god læselyst og masser af held i
kærlighed.

De kærligste hilsner,
Arendse Wenzel Måge, temaredaktør.

Redaktion
Anders Ladefoged Christensen (ansv. redaktør)
Arendse Wenzel Måge (tema redaktør)
Casper Folmer Jensen
Dann Grotum Nielsen
Dea Sofie Kudsk
Mathias Guldberg

Bidragsydere
Linnea Høyer
Mathias Holm Guldberg
Olivia Lyhne
Casper Folmer Jensen
Arendse Wenzel Måge
Anders Ladefoged Christensen
Dea Sofie Kudsk

Forsideillustration
Rebecca Lyhne

Layout
Dann Grotum Nielsen

Kontakt
ide.tingen@gmail.com

Hvem...

temaartikler

Linnea Høyer: Sarah Gamp og Florence Nightingale				 s. 10

Mathias Holm Guldberg: At elske hinanden					 s. 16

Olivia Lyhne: Til rekonstruktion af tosomheden				 s. 21

Casper Folmer Jensen: Når verden ikke er nok				 s. 26

Arendse Wenzel Måge: Jeg elsker, altså er jeg				 s. 30

andet

Anders Ladefoged Christensen: Introduktion til Julien Offray de La Mettrie	 s. 38

Spørgsmål til Anders, vores nye ansvarshavende redaktør			 s. 40

Call for Papers

Indhold

tema:
kærlighed

»

10

Sarah Gamp og Florence
Nightingale

Linnea Høyer

På billedet ovenfor ser vi to sygeplejer-
sker under årstallene 1838 og 1888.
Kvinden til venstre er en portrættering
af Charles Dickens-karakteren Sarah
Gamp. Gamp, der optræder i romanen
Martin Chuzzlewit (1844), er Dickens’
udgave af start-1800-tallets ufaglærte
sygeplejerske: den grådige, plumpe,
drikfældige kone, der bekymrer sig
mere om hendes eget velbefindende
end hendes patienter. Kvinden til højre

er det victorianske Englands idealbil-
lede på en sygeplejerske: ren, opofren-
de og moralsk overlegen. Dette billede
er i høj grad udformet efter forbilledet
Florence Nightingale (1820-1910).
Nightingale, der populært opfattes som
den faglærte sygeplejes grundlægger,
blev efter hendes udsendelse til Krim-
krigen et nationalklenodie med tilnav-
ne som The Angel of Crimea og The Lady
with the Lamp.

Linnea Høyer:
Sarah Gamp og Florence Nightingale

11

Billedet er en klassisk ’før og efter-re-
klame’ i sin tid trykt for tidsskriftet The
Nursing Record. Der er tale om en kari-
katur og et ideal. Billedet røber altså, at
der i løbet af 1800-tallet sker et skifte i
perceptionen af sygeplejersken. Jeg vil
i denne artikel udlægge én forklarings-
mulighed for dette skifte.

I tråd med reklamen for The Nursing
Record tegner Nightingale i sine egne
noter et Sarah Gamp-lignende billede
af hendes forgængere: sjusk, uanstæn-
dighed og dårlig moral. Nightingale
konkluderer: ”… og hvordan kunne det
være anderledes, når kvinder tager ar-
bejde for penge og ikke i kærlighed for
næsten?” (McDonald 2004: 500). Som
en central forskel på hendes tids og
fortidens sygeplejersker peger Nightin-
gale altså på motivationen bag arbejdet:
Handler man for penge eller af kærlig-
hed. Det er netop denne forståelse af
forskellen på motivationerne, en syge-
plejerske ligger bag sit arbejde, som jeg
mener, kan forklare det grundlæggende
forståelsesskifte i opfattelsen af syge-
plejersken i løbet af 1800-tallet.

For at forstå hvorfor drivkraft er vigtig
for forståelsen af sygeplejersken, må
vi tage en omvej. Vi går derfor først til

Adam Smith, der ser på hvilke drivkræf-
ter, som holder samfundet sammen.
Dernæst går vi til John Locke for at for-
stå betydningen af forskellen på pro-
duktivt og reproduktivt arbejde.

Adam Smiths middag	
Den skotske filosof Adam Smith under-
søger i værket The Wealth of Nations
(1776), hvilke drivkræfter der binder
et samfund præget af arbejdsdeling
sammen. For at eksemplificere stiller
Smith spørgsmålet, hvordan hans mid-
dag ender på middagsbordet. Han når
frem til, at ”… det ikke [er] på grund af
slagterens, bryggerens og bagerens vel-
vilje, vi kan se frem til vores middags-
måltid, men fordi de ser på deres egen
interesse.” (Smith 2013: 54). Smith får
altså middag på bordet, fordi slagteren,
bryggeren og bageren har økonomisk
incitament til at sælge ham deres varer.
Smith ser i mennesket en naturlig tilbø-
jelighed til at handle efter egen nytte.
Det er altså egeninteressen, der med
sine usynlige hænder styrer markedet,
og derved er drivkraften i det speciali-
serede samfund.

I sit værk Det eneste køn (2013) udpe-
ger den svenske økonom Katrine Kielos
dog et manglende led i Smiths fortæl-

12

Linnea Høyer:
Sarah Gamp og Florence Nightingale

ling: Det faktum at Smiths middag er
blevet tilberedt og serveret for ham
af hans mor. Margaret Douglas, Adam
Smiths mor, boede – også i Smiths
voksne liv – i hans hjem og passede
hans husholdning. At dette ikke ind-
drages i Smiths udlægning kan skyldes,
at hans teori baserer sig på overskud
som grundstenen for markedet: ”… at
man bytter det overskud af produktet
af eget arbejde, der ligger udover hvad
man selv forbruger, med den del af pro-
duktet af andres arbejde, som man har
brug for” (Smith 2013: 61). Begrebet
overskud hører dog en terminologi til,
der besværligt overføres på arbejde,
som ikke producerer et håndgribeligt,
materielt produkt. Smiths model er
altså kun udformet til arbejde med et
konkret materielt udkom. Arbejde, der
skaber et materielt udkom eller pro-
dukt, kategoriseres som produktivt ar-
bejde. Hvad Smith ikke forholder sig til
er, at produktivt arbejde også i sig selv
kan forstås som produktet af arbejde –
et arbejde der kategoriseres som repro-
duktivt arbejde. Reproduktivt arbejde
som f.eks. husholdning eller sygepleje
bliver grundet dets mangel på materiel-
le afkast usynligt i Smiths model. 	

Da vi antager, at Smiths mor arbejdede
ubetalt, kommer hans teori til kort,
når den skal redegøre for, med hvilket
incitament for øje Smiths mor udførte
hendes arbejde. Som Kielos konklude-
rer, kan vi reelt set ikke vide ”… hvorfor
Adam Smiths mor tog hånd om sin søn.
Vi ved bare at hun gjorde det” (Kielos
2013: 22). For at forstå Smiths mors
incitament må vi gå til den engelske fi-
losof John Locke (1632-1704) og hans
definition af arbejde.

Den altruistiske drivkraft	
Hos Smith blev markedet centreret om-
kring en materiel vare som genstand til
handel. Dette fokus på produktivt ar-
bejde ser man også tidligere hos Locke
i værket Two Treatises of Government
(1690). Her definerer Locke – via hans
definition af ejendom – arbejde som
”[h]ans krops arbejde og hans hænders
værk er, har vi lov til at sige, i egentligt
forstand er hans. […] har han tilført sit
arbejde og tilføjet noget, som er hans
eget, hvorved han gør det til sin ejen-
dom” (Locke 1996: 46). Locke eksem-
plificerer dette med et agern – hvis du
samler et op, er det dit. Derudover, til-
føjer Locke, har man også ret til, hvad
ens ejendom producerer som f.eks. en
slaves arbejde.

Linnea Høyer:
Sarah Gamp og Florence Nightingale

13

Den feministiske økonom Nancy Folbre
udpeger dog i værket Greed, Lust and
Gender – A History of Economic Ideas fra
2006 et problematisk aspekt i Lockes
definition af ejerskab og arbejde. De-
finitionen passer godt på produktivt
arbejde. Appliceres teorien derimod
på reproduktivt arbejde, bliver udkom-
met radikalt. Overført på f.eks. moder-
skab ville Locke umiddelbart, i kraft af
at have båret, passet og opfostret det,
være nød til at accepterede barnet som
en frugt af kvindens arbejde. Barnet,
inklusiv hvad det måtte kunne produ-
cere, ville retmæssigt tilkomme mode-
ren, og således ville ingen mennesker
fødes frie. Locke kommer dog uden
om problemet ved at angive opfostring
og opdragelse af børn som en naturlig
tilbøjelighed snarere end arbejde i tra-
ditionel forstand. Det bliver i stedet en
drift givet af Gud: ”woven into the Prin-
ciples of Human Nature such a tender-
ness for their Off-spring” (Folbre 2009:
25). Groft defineret bliver reproduktivt
arbejde, som ofte blev varetaget af kvin-
der, altså noget radikalt anderledes end
produktivt, som ofte blev varetaget af
mænd.

Det victorianske kvindeideal	
Vi vender nu tilbage til reklamen for

The Nursing Record – karikaturen af
plumpe Sarah Gamp og det pietistiske,
victorianske idealbillede. Fra Nightin-
gales synspunkt kan billedet tolkes som
forskellen mellem egennytte og altru-
isme.

Forklarer man Gamp ud fra Adam
Smiths teori om egeninteressen som
samfundets usynlige drivkraft, burde
man ikke kunne kalde Gamp grådig,
blot fordi hun drives af et økonomisk
incitament. Som Smith forklarer, er det
netop ikke folks ”… menneskelighed, vi
henvender os til, men deres egenkær-
lighed” (Smith 2013: 54), når vi modta-
ger en ydelse fra dem på markedet. Det
er altså ikke et udtryk for egoisme, idet
viljen til at forbedre egne vilkår reelt set
afstedkommer flittighed og arbejdsom-
hed. At arbejdsomheden i første om-
gang er drevet af egeninteresse kom-
mer desuden i sidste ende almenheden
til gode, idet Smith selv eksempelvis
får adgang til kød, øl, og brød. Gamps
problem er, at sygepleje kategoriseres
som reproduktivt arbejde, som falder
udenfor Lockes definition af arbejde.
Når Smith heller ikke inddrager det i
sin markedsteori, bliver denne type
arbejde derfor konceptualiseret som
noget diametralt modsat end markedet

14

Linnea Høyer:
Sarah Gamp og Florence Nightingale

og dets egeninteresse. Sygepleje bliver
altså forstået som reproduktivt arbejde,
der ikke kan indgå på markedet, mod-
sat produktivt arbejde. Dermed kan
motivationen bag sygepleje ikke være
egeninteresse, da dette er motivationen
på markedet, men må være det modsat-
te nemlig altruisme.	

Industrialiseringen i 1800-tallets Eng-
land skaber en social samfundsomvælt-
ning der i første omgang trak mænd
hurtigere ud på arbejdsmarkedet end
kvinder, hvilket skabte et tydeligt skel
mellem kønnenes arbejdsfordeling. Ge-
neraliserende blev produktivt arbejde
udført af mænd på det offentlige mar-
ked og reproduktivt arbejde i hjemmets
private rammer. Nancy Folbre ser dette
radikale samfundsskift og det dertil
skiftende værdigrundlag fostre et be-
hov for modspil til det fremherskende
markeds værdier som f.eks. Smiths ege-
ninteresse. Markedets egeninteresse,
der udspiller sig i det offentlige, bliver
kontrasteret af altruismen i det private.
Da reproduktivt arbejde traditionelt er
blevet varetaget af kvinder, og produk-
tivt arbejde af mænd, så bliver denne
kontrast kønnet.

Nogle teoretikere begrebsliggør disse
to modsætninger som hhv. den offent-
lige og private sfære. Nancy Folbre, der
benytter denne terminologi, ser bl.a.
den private sfæres værdier komme til
udtryk i fremkomsten af håndbøger
i husholdning og familieværdier. Ek-
sempler på dette er bøger som Female
Piety: The Young Woman’s Friend and
Guide (1852) og The Angel in the House
(1862). Disse bøgers banale instruktio-
ner i husholdningskunst giver indsigt
i de værdier, kvinden tillægges, og er
ifølge Folbre med til konkret at sprede
det værdimæssige grundlag for den pri-
vate sfære (Folbre 2009: 235-236). Som
eksemplernes titler afslører, helliggøres
altruismen i det victorianske England
som en kvindelig dyd. En diskurs Flo-
rence Nightingale kan ses i forlængelse
af. Skiftet i perceptionen af sygeplejer-
sken kan altså ses som en diskursiv vic-
toriansk konstruktion.

Som afsluttende bemærkning er det
relevant at nævne, at Nightingales in-
teresse i at tage afstand fra sine for-
gængere, også kan siges at motiveres af
Nightingales stræben efter at institutio-
nalisere sygeplejefaget, hvortil Gamp-
karikaturen virker belejlig. Nightingale
kom selv fra overklassen, hvorimod de

Linnea Høyer:
Sarah Gamp og Florence Nightingale

15

forgængere, som hun forsøger at tage
afstand fra, kom fra de nederste sam-
fundslag – hvilket muligvis skyldes, at
sygepleje før Nightingale ikke var pre-
stigefyldt.

Litteratur
England, Paula og NancyFolbre (2003):
“Contracting or care”, i Ferber, Mari-
anne A. og Julie Nelson (eds.): Feminist
economics today, Chicago: University of
Chicago Press, s. 61-79

Folbre, Nancy (2009): Greed, Lust and
Gender – A History of Economic Ideas,
Oxford University Press, New York

Kielos, Katrine (2013): Det eneste køn,
Forlaget Pressto, København

Locke, John (1996): Anden afhandling
om styreformen, DET lille FORLAG, Kø-
benhavn

McDonald, Lynn (red.) (2004): Florence
Nightingales European Travels, Volume
7 of the Collected Works of Florence
Nightingale, Waterloo, Ontario, Canada

Smith, Adam (2013): Nationernes Vel-
stand I, Informations Forlag, København

16

At elske hinanden

Det ensomme menneske
Den tyske filosof, sociolog og psykoana-
lytiker Erich Fromm indleder sin bog
Kunsten at elske fra 1956 med en kri-
tik af det moderne menneskes forhold
til kærlighed. For de fleste mennesker
handler kærlighed om at blive elsket
snarere end selv at elske. Derfor bruger
vi enorme mængder af energi på at gøre
os tiltrækkende og interessante. I vores
romantiske kærlighedsforståelse, med
den store forelskelse som ideal, har
kærlighed karakter af at være en ople-
velse, hvor hver part attrår den anden
som en ønsket genstand. Kærligheden
fungerer på samme måde som kapita-
lismen – alle sigter efter en gunstig byt-
tehandel på markedets vilkår. Vi har en
idé om, at intet er lettere end at elske,
men alligevel ender den romantiske
kærlighed tit med en skuffelse. Skils-
missestatistikkerne taler deres tyde-

lige sprogI. Fromm mener tværtimod, at
kærlighed skal forstås som en funktion;
at kærlighed er en kunst, man skal lære
ligesom alt muligt andet.

Forståelsen af, hvad kærlighed egentlig
er, må tage sit udgangspunkt i en for-
ståelse af mennesket og dets livsvilkår.
Det afgørende er, at mennesket står
med en fod i både naturen og kulturen.
Vi har løsrevet os fra vores instinkter
og vundet os fornuft og frihed. Det be-
tyder samtidig, at vi er blevet udstødt
af den oprindelige enhed og umiddel-
bare harmoni med naturen. Mennesket
hænger altså ikke sammen med sig selv
længere, livet går ikke op af sig selv som
hos dyrene - det betyder, at mennesket
på egen hånd må finde en måde at leve
meningsfuldt på.

I	 46,5 procent af alle ægteskaber
ender i skilsmisse viser tal fra 2012 fra
Danmarks Statistik.
(Kilde: http://www.dst.dk/pukora/epub/
Nyt/2013/NR139_1.pdf)

Det første skridt er at forstå, at kærlighed er en kunst;
ganske ligesom livet er en kunst (Fromm, 1987: 21)

Mathias Holm
Guldberg

“

Mathias Holm Guldberg:
At elske hinanden

17

Mennesket er liv, som er sig selv og sine
vilkår bevidst. Selvbevidstheden med-
fører en oplevelse af ensomhed, fordi
man er et særskilt og hjælpeløst væ-
sen, der er panisk rædselsslagent for
fuldstændig isolation. Det fremkalder
angst og skam, fordi vi oplever verden
og andre mennesker som fremmede, vi
endnu ikke har lært at elske eller føler
os forenede med. Det dybeste behov
hos mennesket består derfor i at over-
vinde sin ensomhed og adskilthed fra
andre og genfinde den tabte enhed med
verden udenfor sig selv.

Flugtmekanismer
Der findes flere måder, hvorpå individet
kan forsøge at overvinde sin ensom-
hed. En af måderne er ved hjælp af en
orgiastisk tilstand, hvor jeget oplever
den ydre verden forsvinde og altså også
følelsen af at være adskilt fra den. Det
kan finde sted i trancetilstande, orgas-
mer eller ved brug af narkotika eller
alkohol. Problemet med disse eskapisti-
ske løsninger er, at når den orgiastiske
oplevelse er forbi, vender ensomheden
desto stærkere tilbage, og man drives til
hyppigere og hyppigere at gentage sin
virkelighedsflugt. En anden mulighed
er at være en del af et fællesskab med en
gruppe, at tilhøre flokken. Det gør man

ved at tilpasse sig gruppemønsterets
vaner, ved at leve i konformitet, så man
ikke afviger. En sådan floktilpasning og
standardisering medfører, at det enkel-
te individ mister fornemmelsen for sig
selv, for sin egen unikke individualitet,
og bliver åndeligt kvalt. Konformitet
er altså kun en pseudoforening. Den
sande løsning på tilværelsens problem,
på overvindelsen af ensomhed, findes i
foreningen mellem mennesker i kærlig-
hed. Denne stræben efter at sammen-
smelte med andre er den kraft, der hol-
der verden sammen - det er vores mest
fundamentale behov: ”Uden kærlighed
kunne menneskeheden ikke bestå en
dag længere” (Fromm, 1987: 35) .

Sand kærlighed
Hvad er den sande kærlighed for en
størrelse? Fromm skelner mellem mo-
den og umoden kærlighed. Den umodne
form for kærlighed, hvis man overho-
vedet kan kalde det kærlighed, består
i den symbiotiske forening. Den kan
komme til udtryk ved masochistiske
og sadistiske relationer. I masochismen
forsøger man at undgå sin isolation ved
at underkaste sig en anden og blive en
del af ham, hans beslutninger, ledelse
og beskyttelse. Ens egen integritet op-
gives, og man bliver et instrument for

18

Mathias Holm Guldberg:
At elske hinanden

noget udenfor sig selv. Man frigives fra
at løse livet ved egen indsats. Den sadi-
stiske person forsøger derimod at gøre
en anden person til en del af sig selv,
at eje en anden og på den måde blive
fri for følelsen af utilstrækkelighed og
indespærring. I begge tilfælde er der
tale om et afhængighedsforhold, både
masochisten og sadisten er afhængig
af den anden. Der er tale om sammen-
smeltning uden integritet. Moden kær-
lighed er derimod karakteriseret ved
forening, der i samme bevægelse beva-
rer parternes egen integritet og indivi-
dualitet. Kærligheden nedbryder mure-
ne mellem menneskene, overvinder en-
somheden, men på samme tid tillader
den, at man er sig selv: ”I kærligheden
opstår det paradoks, at to væsener bli-
ver til et og dog forbliver to” (ibid.: 38).
Fromm definerer videre kærlighed som
en aktivitet og ikke en passiv affekt. Her
refereres til Spinozas skelnen mellem
”actioner” og ”passioner”. I den aktive
udfoldelse af affekt er mennesket frit
og behersker sig selv, det er udfoldelsen
af menneskelig kraft. I passiv affekt er
mennesket ufrit ved at være behersket
af motiver og drifter, det ikke selv kon-
trollerer. Således er kærlighed noget,
man går ind for, og ikke noget man fal-
der for. Kærlighed består i at give, ikke
i at modtage.

Næstekærlighed
At give i kærlighed vil sige at give af sig
selv og sit liv, altså af det som lever i én:
”Han giver ham sine glæder, sine inte-
resser, sin forståelse, sin viden, sin hu-
mor, sin sorg – alle udtryk for det der
lever i ham” (ibid.:42). Ved at give af sit
eget liv beriger man den anden person.
Man forøger den andens livsfølelse og
vækker noget til live. Kærlighed er en
kraft som fremkalder kærlighed. For-
udsætningen for at give i kærlighed er
at være nået frem til en moden livs-
holdning, som er produktiv. Troen på
sin egen menneskelige styrke har over-
vundet afhængighed af andre, narcis-
sisme, ønsket om at udbytte andre og
skrabe til sig. Kærlighed indebærer fire
grundlæggende elementer: omsorg, an-
svarsfølelse, respekt og viden. Omsorg
indebærer aktiv omsorg for at det, vi
elsker, lever og gror. Uden aktiv omsorg
er der ingen kærlighed. Ansvarsfølelsen
angår, at vi frivilligt reagerer på andre
menneskers behov, at vi er parate til
at leve op til de krav, andre stiller til
én. Respekt er evnen til at se det andet
menneske, som det er, og at forstå dets
egenart og drage omsorg for at det an-
det menneske kan vokse og udfolde sig
ud fra sine egne forudsætninger. Det vil
sige, at man ikke forsøger at forme den
anden efter sit eget billede eller ønsker.

Mathias Holm Guldberg:
At elske hinanden

19

Kærlighed og frihed som værdi hænger
sammen. Viden er vigtig for at kende
det andet menneskes behov. For at om-
sorg og ansvarsfølelse ikke skal virke i
blinde, kræves der indsigt, som trænger
ind til kernen. Kærligheden selv har et
erkendelsesmæssigt potentiale: I for-
eningen med den anden i kærlighed
lærer man både sig selv og den anden
at kende. Man trænger ind til kernen og
opdager selve mennesket, hemmelig-
heden om det menneskelige, hvilket er
en oplevelse, der overskrider både tan-
kens og ordets grænse.

Med denne forståelse af kærlighed læ-
ner Fromm sig op af kristendommens
idé om næstekærlighed. Han gør op
med den romantiske idé om, at kær-
lighed først og fremmest handler om
et forhold til en bestemt person; kær-
lighed er en holdning, en indstilling til
tilværelsen som sådan: ”Hvis et men-
neske kun elsker et andet menneske, og
er ligeglad med alle andre medmenne-
sker, er dets kærlighed ikke kærlighed,
men en symbiotisk tilknytning eller en
udvidet egoisme” (ibid.:65). Fromm
vender forholdet om, fordi kærligheden
for ham er en funktion. Ved at elske et
andet menneske, så elsker jeg alle men-
nesker, verden, livet.

I næstekærligheden forenes vi i soli-
daritet med alle mennesker. Det er en
kærlighed, der ikke er eksklusiv, faktisk
begynder kærligheden først at udfolde
sig, når den ikke tjener egne formål.
Kærligheden til den hjælpeløse, fat-
tige og fremmede er afgørende, fordi
næstekærlighed handler om kærlighed
mellem ligemænd, om kærlighed til
den fællesmenneskelige kerne, vi de-
ler. Næstekærligheden omfatter også
kærlighed og respekt for ens egen inte-
gritet og individualitet; kærligheden til
ethvert andet væsen må nødvendigvis
også betyde kærlighed til én selv.

Ømhed
Kærlighed kan godt have karakter af
noget romantisk for Fromm, men kun
på visse betingelser. Hvis det er kær-
lighed, som skaber ønsket om seksuel
forening, og ikke omvendt, så er der
tale om ømhed og ikke blot erobring og
en orgiastisk flugt fra sig selv. Ømhed
er et resultat af næstekærlighed. I sand
erotisk kærlighed elsker man hele men-
neskeheden gennem den anden. Den er
kun noget eksklusivt i den forstand, at
den rummer en særlig tiltrækning og
erotik mellem to bestemte personer.
Hvis to forelskede personer kun elsker
hinanden, men ikke andre mennesker,

20

Mathias Holm Guldberg:
At elske hinanden

så er foreningen en illusion, da der er
tale om en egoisme à deux, hvor de
forbliver fremmede for hinanden som
mennesker, da deres kærlighed er en
genstand og ikke en funktion. Den eroti-
ske kærligheds forudsætning som sand
er, at man elsker den anden ud af sit
væsens inderste kerne og oplever den
anden ud fra hans eller hendes inderste
væsen. For Fromm er den erotiske kær-
ligheds væsen den samme som almen
menneskekærlighed: ”Ud fra denne be-
tragtning skulle det være det samme,
hvem vi elsker” (ibid.:75).

Fromms tanker om den sande kærlig-
hed, som en fordring snarere end begæ-
ring af en bestemt person, er i høj grad
væsentlige i en individualistisk tid, hvor
idéen om kærlighed dyrkes som no-
get romantisk og privatiseret. Vi dater
på livet løs, men mange føler sig ifølge
statistikkerne stadig ensommeII. Hvis
vi vil forløse os som mennesker, hvis
eksistentielle udgangspunkt er at være
isolerede og fremmede for hinanden, og
overvinde ensomheden, så må vi udvi-
de vores kærlighedsbegreb til at gælde
noget alment: Menneskeheden.

II	 210.000 danskere over 16 år føler
sig ofte eller altid ensomme viser under-
søgelse fra 2015. (Kilde: https://www.
dr.dk/nyheder/indland/dr-saetter-fokus-
210000-danskere-er-ensomme)

Litteratur
Fromm, Erich, 1987: Kunsten at elske.
København: Hans Reitzels Forlag A/S.

http://www.dst.dk/pukora/epub/
Nyt/2013/NR139_1.pdf

https://www.dr.dk/nyheder/indland/
dr-saetter-fokus-210000-danskere-er-

21

Til rekonstruktion af
tosomheden

Nietzsche har hermed ikke fuldstæn-
dig udelukket evig kærlighed mellem
to personer, men han slår tvivl om,
hvorvidt kærligheden kan forblive den
samme, i fald den består, og gør klart, at
vi ikke kan regne med den. Men hvorfor
er det i første omgang, at vi overhove-
det skal love hinanden noget som helst,
når det kommer til kærligheden? Og har
ægteskab, traditionelle, monogame for-
hold og kernefamilien nogen form for
legitimitet?

To personer, der mest af alt har foragt
for nævnte institutioner, er Friedrich
Nietzsche og Suzanne Brøgger. Ifølge
Nietzsche er ægteskab noget, to syn-

dere indgår for at få lov til at synde
uden frygt for Guds straf. Han citerer i
Aphorisms of Love and Hate (1878) La
RochefoucauldI:”That which men call
virtue is usually no more than a phan-
tom formed by our passions, to which
one gives an honest name in order to do
with impunity what one wishes.” (Ni-
etzsche, 2015: 3).

I stedet for, som overmennesket, at
følge sine lyster og gøre, hvad man har
lyst til, uden at se til konsekvenserne,
har mennesket slaveagtigt giftet sig for
at få lov til at knalde. Det er altså men-

I 	 Fra Sentences et Maximes Mo-
rales, 1665

“What one can promise. One can promise actions, but
not feelings, for the latter are involuntary. He who
promises to love forever or hate forever or be forever
faithful to someone is promising something that is not
in his power… A promise to love someone forever, then,
means, ‘As long as I love you I will render unto you the
actions of love; if I no longer love you, you will continue
to receive the same actions from me, if for other motives.’
Thus the illusion remains in the minds of ones fellow
men that the love is unchanged and still the same. One is
promising that the semblance of love will endure, then,
when without self-deception one vows everlasting love.“
(Nietzsche, 2015: 16).

Olivia Lyhne

“

22

Olivia Lyhne:
Til rekonstruktion af tosomheden

neskets (mandens) frivillige laden-sig-
lænke til hustru og illusionen om evig
kærlighed for Guds skyld, der er Ni-
etzsches problem. Man skulle ikke tro,
at en mand i sidste halvdel af 1870’erne
kunne være så enig med en kvinde i
sidste halvdel af 1970’erne. Ikke desto
mindre kalder Suzanne Brøgger også til
kamp mod monogami, ægteskab, ker-
nefamilie og traditionelle parforhold,
som hun refererer til som den sikre
død. Når dette er sagt, er hendes motiv
et noget andet. For Brøgger handler det
om et opgør med traditioner fastholdt
af patriarkatet, der hæmmer kvinders
udfoldelsesmuligheder, seksualitet og
selvstændighed.

Jeg har valgt at tage udgangspunkt i
hendes roman JA fra 1986, der autobio-
grafisk fortæller om hendes eget kær-
lighedsliv omkring udgivelsen af hen-
des berømte essaysamling Fri Os Fra
Kærligheden. Brøgger tager simpelthen
fat om roden i sit eget brogede forhold
til kærlighed og samliv. For skønt hun
som udgangspunkt forsager tosomhe-
den, er det den, hun ønsker mest af alt,
da hun møder en svensk fødselslæge og
næsten ikke kan binde sig nok til ham.
Her opstår et forklaringsproblem, og
om det skriver Brøgger:

”… For det viste sig, at da de spurgte
mig om, hvorfor jeg ville giftes, nu da
jeg havde angrebet ægteskabet fra alle
kanter, så kunne jeg ikke svare. Hvad
alle mulige abstrakte problemstillinger
angik, da flød det fra mig som skidt fra
en spædekalv. Men de blev ved med at
spørge, hvorfor jeg giftede mig, og jeg
kunne ikke svare. Lige så stærkt jeg
følte, at jeg skulle, lige så lidt kunne jeg
forklare det… Jeg vidste også, at jeg hav-
de skuffet en masse mennesker. Navnlig
kvinder, som havde troet, at jeg var et
frit og selvstændigt menneske, og som
en måbende tåbe. Det var meget flovt og
skamfuldt. Een ting var at stå frit frem
som en måbende tåbe, hvis man var be-
vidst om at være det. Men jeg bildte mig
jo ind at være noget andet! (Brøgger,
1986: 324).

Jeg vil i det følgende forsøge at klistre
Brøggers fortælling om kærlighed og
samliv op på Nietzsches argumentation
om, hvilke regler der gælder i sådanne
forhold. Det vil jeg gøre med henblik
på at undersøge, hvordan to meget for-
skellige stemmer med 100 år imellem
sig kan sige noget om kærligheden og
ægteskabet som noget universelt, men
også som udtryk for deres respektive
samtid og med linjer trukket op til i

Olivia Lyhne:
Til rekonstruktion af tosomheden

23

dag. Det, der især i Brøggers samtid
var provokerende ved hendes forfat-
terskab, var hendes frigjorte forhold til
sex. Men hvis man skal følge Nietzsches
argumentation, er der intet ondt i at
dele nydelse med hinanden, seksuel el-
ler anden, det er blot med til at øge den
samlede mængde nydelse, gøre men-
nesket bedre og forbedre menneskelige
relationer.

”Next one might think of sexual rela-
tions, which make virtually every lass
seem interesting to every lad (and vice
versa) in view of potential pleasure.
Pleasurable feeling based on human
relations generally makes man better;
shared joy, pleasure taken together,
heightens this feeling; it gives the in-
dividual security, makes him better-
natured, dissolves distrust and envy:
one feels good oneself and can see the
other man feel good in the same way.”
(Nietzsche, 2015: 25-26).

Brøgger og Nietzsche ville altså være
enige om, at sex er noget, alle burde
have mere af, ikke begrænset til æg-
teskabet eller for at få flere børn, men
fordi det handler om mennesker, rela-
tioner og nydelse. I JA foregår forholdet

mellem hendeII og fødselslægen i høj
grad også som et selviscenesættende
skuespil, hvor de hver især ønsker at
fremføre en illusionistisk forestilling
om, hvordan de kunne være sammen.
Hun lever sig dybtfølt ind i rollen først
som elsket elskerinde, derefter som de-
dikeret kæreste og til slut som præmie-
forlovet. Hun forlader for eksempel hele
sit sociale netværk, som hendes karri-
ere i høj grad hviler på, og flytter til Sve-
rige, hvor hun forsøgsvis optager rollen
som den forsømte husmor, hun tidli-
gere har fordømt. Undervejs bliver hun
næsten, hvad hun foregiver at være: den
kvinde fødselslægen ønsker sig.

“How seeming becomes being. Ultimate-
ly, not even the deepest pain can keep
the actor from thinking of the impres-
sion of his part and the overall thea-
trical effect, not even, for example, at
his child’s funeral. He will be his own
audience, and cry about his own pain
as he expresses it... If someone wants to
seem to be something, stubbornly and
for a long time, he eventually finds it
hard to be anything else… “(ibid:13)

II	 Brøgger omtaler aldrig sig selv
ved navn i værket, men veksler imellem at
skrive som jeg-person og omtale hovedper-
sonen som hende.

24

Olivia Lyhne:
Til rekonstruktion af tosomheden

“Proteus nature. For the sake of love,
women wholly become what they are
in the imagination of the men who love
them.” (ibid: 42).

Hun er dedikeret til sit nye forhold, og
hun forsøger som nævnt, alt hvad hun
kan i privatlivet at være den, han øn-
sker, at hun skal være. Når hun optræ-
der offentligt, spiller hun derimod en
vovet og provokerende rolle, der bliver
forventet af hende, hvor hun lader det
faktum, at hun er forlovet og i et mono-
gamt forhold, falde i baggrunden. Hun
er monogam for alvor for første gang,
det er han ikke, og hun bliver ikke sur
men såret. For det var vel det, han for-
ventede, da han gik ind til et forhold
med hende, selvom hun selv ønsker
at vie sig helt og fuldstændigt alene til
ham. For Nietzsche er dette typisk kvin-
deligt: ”The girl in love wishes that she
might prove the devoted faithfulness
of her love through her lovers faithles-
sness.” (ibid:15).

Brøgger tumler også med problemstil-
lingen om hvordan man vedholder at
være den spændende elskerinde når
man bliver hustru. Fødselslægen di-
stancerer sig løbende, jo tættere deres
forhold bliver. Det går op for hende, at

de begge er anderledes, end de troede.
Det er hende, der ønsker det almindeli-
ge, og ham der ikke kan binde sig ende-
ligt. Nietzsche mener ikke, at man både
kan være hustru og forblive elskerinde.
“A good wife, who should be friend,
help-mate, child-bearer, mother, head
of the family, manager, indeed, who per-
haps has to run her own business or
office separate from her husband, can-
not be a concubine at the same time:
it would usually be asking too much of
her”. (ibid: 48).

Og det er måske her, vi skal finde forkla-
ringen på, hvorfor halvdelen af alle æg-
teskaber i dag ender i skilsmisse. Ten-
densen var ikke den samme i Nietzsches
tid, her blev folk sammen. Siden da har
det mere afslappede forhold til religion
og ikke mindst kvindernes frigørelse
gjort det muligt at vælge ægteskabet
fra, når det ikke går længere. Nietzsche
var altså voldsomt provokerende for
sin samtid i sin kritik af ægteskab og
evig kærlighed, fordi han ikke mente,
at der fandtes noget reelt grundlag for
ægteskab, når der ikke fandtes nogen
Gud. For så er det bare et begrænsende
regelsæt, som mennesket sætter op for
sig selv.

Olivia Lyhne:
Til rekonstruktion af tosomheden

25

Brøgger provokerer også i 1970’erne,
her mest med sin overflødiggørelse af
ægteskabet og sit opgør med mono-
gami. For Brøgger er kærligheden også
mellem venner, og sex er løst og adskilt
fra tosomheden. Men hvorfor endte
Brøgger alligevel med at gifte sigIII?
Selvom der med Brøggers logiske over-
bevisning ikke kan findes nogen som
helst grund til at gøre forholdet til en in-
stitution og få papir på det, må hun alli-
gevel have båret på en romantisk drøm
om den kærlighed, der kun er for to.

Det almindelige er bare ikke nær så sex-
et og provokerende som det frigjorte.
Svaret på, hvorfor vi skal love hinanden
noget i kærlighedens navn, ligger sådan
set allerede i det første citat. Det skal vi,
fordi vi har magt over egne handlinger,
men ikke over egne følelser. Den usik-
kerhed, der ville ligge i at overlade sig
selv fuldstændigt til et andet menne-
skes lunefulde følelser, ville mange nok
have svært ved. I forhold til om ægte-
skabet har nogen form for legitimitet,
må man sige, at hvis man skal følge
Brøgger, og alle typer af romantiske re-
lationer er lige legitime, så må det mo-
nogame mand-kvinde-ægteskab og ker-

III 	 Brøgger giftede sig aldrig med
fødselslægen, men hun giftede sig ikke
desto mindre, og fik en datter i 1986.

nefamilien være lige så rigtigt som alle
andre slags, hvis man nu er til den slags
anti-udskejelser.

Litteratur
Brøgger, Suzanne (1986) JA, Gyldendal:
København

Nietzsche, Friedrich (2015) Aphorisms
on Love and Hate, Penguin Random
House UK: Storbritannien

(Udvalgte aforismer fra samlingen Hu-
man, All Too Human, først udgivet i
1878).

26

Når verden ikke er nok

Sådan lyder et vanligt kompromisløst
udbrud fra Emma Bovary i Flauberts
roman fra 1856. Igennem fortællingen
bliver virkeligheden ved med at skuffe
Emma. Hendes forestillinger om kær-
ligheden er langt mere fyldestgørende,
omsiggribende og lykkefulde, end hvad
den kedelige provinsby, Yonville, kan
tilbyde. At Madame Bovary er blevet en
klassiker, tror jeg netop hænger sam-
men med, at der for mange mennesker
findes et ønske om en mening i tilværel-
sen. Hvor denne trang til mening kom-
mer fra kan ikke forklares logisk eller
empirisk. Lidt ligesom det empirisk er
uforklarligt, hvorfor mennesker er reli-
giøse. Emmas forestillinger om kærlig-
heden har netop karakter af noget ab-
solut og uforanderligt – med andre ord
har det en næsten religiøs dimension.
Ønsket om noget mere i tilværelsen er
altså en metafysisk præmis for hendes
karakter. Jeg vil i denne artikel præsen-
tere Emmas jagt efter absolut kærlig-
hed og udlægge - spoiler alert - hvorfor
det bliver hendes undergang.

Den middelmådige omverden
Det empiriske, eller åndssløse om man
vil, er udpræget i Yonville. Det omkring-
liggende landskab beskriver Flaubert
som ”et bastardagtigt land, hvor spro-
get er uden betoninger, ligesom land-
skabet er uden karakter. Det er her, man
fremstiller de dårligste Neufchâtel-oste
i hele arrondissementet” (Flaubert,
2012: 94). De andre personer i byen
er ligeledes blottet for ånd. Hos apote-
keren, Monsieur Homais, anses studier
af cider og gummi eksempelvis som fi-
losofi. Emmas kedelige mand, Charles,
formår heller ikke at nærme sig Em-
mas absolutte drømme om kærlighed.
Han beskrives ikke just flatterende: ”Alt
hvad Charles kunne sige var plat som et
fortov, hvor de gængse meninger defi-
lerede forbi i deres trivielle iklædning
uden at fremkalde nogen følelser, latter
eller drømmerier. (…) Han kunne hver-
ken svømme eller fægte eller skyde med
pistol” (ibid:59).

”Jeg afskyr banale helte og afdæmpede følelser som dem,
man finder i virkeligheden” (Flaubert, 2012: 109)

Casper Folmer
Jensen

“

Casper Folmer Jensen:
Når verden ikke er nok

27

Denne provinsielle middelmådighed er
uspiselig for Emma. Hun kaster sig der-
for ud i en jagt på noget mere i tilvæ-
relsen og dyrker udskejelser, der spora-
disk og kort realiserer hendes drømme
om kærligheden. Ved sin første affære
med levemanden Rodolphe er Emma
lykkelig for en stund:

”Endelig skulle hun opleve den fryde-
fulde kærlighed, den feberagtige lykke,
som hun fortvivlet havde længtes efter.
Noget vidunderligt åbnede sig for hen-
de, hvor alt ville være lidenskab, eks-
tase, henrykkelse; en blå uendelighed
omgav hende, følelsernes tinder glim-
tede for hendes indre, og det alminde-
lige liv sås kun i det fjerne, dybt nede i
mørket mellem disse højder”(ibid:202).

Desværre har Rodolphe slet ikke sam-
me tanker om livet. Som en anden Don
Juan har han en meget omskiftelig til-
gang til kærlighed. Da han valgte Emma
frem for sin forrige elsker, Virginie, var
det eksempelvis med begrundelse i, at
Virginie var blevet for tyk, havde ke-
delige lyster og altid ville spise rejer
(ibid:165). Rodolphes kærlighedsfor-
ståelse er altså den komplette modsæt-
ning til Emmas. Han higer ikke efter
noget absolut og evigt, men har nok i

midlertidig nydelse. Derfor er det ikke
overraskende at Rodolphe ender med
at forlade Emma.

Skuffede forestillinger
Efter dette nederlag forsøger Emma at
finde eksistentiel ro i det religiøse. Det
er altså endnu et forsøg på at komme
hendes absolutte drømme nærmere.
En af bogens mest interessante scener
indtræffer her. Hun tror, at hun skal
dø, og får følgende syn: ”Så lod hun
hovedet falde tilbage og syntes, at hun
hørte klangen af englenes harper, og at
hun oppe i en azurblå himmel kunne
se Vorherre stråle i al sin majestæt på
en trone af guld mellem helgener, der
bar grønne palmegrene, og med et tegn
sende engle med flammevinger ned på
jorden for at flyve op med hende i deres
arme.” (ibid:262). Emmas forestillinger
om døden er næsten grotesk romanti-
ske.

Scenen er interessant, fordi den afviger
voldsomt fra de forestillinger, hun har,
da hun faktisk dør. Her forestiller hun
sig en blind mand, som tidligere i bogen
er beskrevet meget makabert: Når den
blinde man tog hatten af ”afslørede han
i stedet for øjenbrynene to gabende og
blodige halvcirkler. Kødet hang i lange

28

Casper Folmer Jensen:
Når verden ikke er nok

røde laser; og det drev med væske, som
blev til grøn skurv helt ned til de sorte
næsebor, som vibrerede konvulsivisk.”
(ibid:327). På sit faktiske dødsleje hø-
rer Emma denne blinde mand synge
i det fjerne: ”Emma begyndte at le, en
grum, vanvittig, fortvivlet latter og tro-
ede, at hun så den elendiges hæslige
ansigt træde rædselsvækkende frem
fra evighedens mørke” (ibid:.396). Der
er ingen Gud i en azurblå himmel, som
sender engle ned til Emma, da hun dør.
Når døden omslutter hende, er det ræd-
selsvækkende billeder, der bliver frem-
kaldt. Hendes forestillinger har stadig
en absolut karakter, eftersom den blin-
de træder frem fra evighedens mørke
(Jensen, 2017: 11). Men hendes fore-
stillinger er nu blottet for romantiske
idealer, og det er en nærliggende tanke,
at det er djævlen, der henter hende.

Efter Emmas død finder Charles en
masse breve, som afslører hendes utro-
skab. Charles bliver vanvittig og dør
kort efter. Ved Emmas undergang så vi,
hvor svært livet er, hvis det ikke lever op
til ens drømme. Men også Charles død
indeholder en trist pointe. Indtil Em-
mas død er hans drømme om verden
og kærligheden fuldstændigt forene-
lige med det, Yonville præsenterer. Med

Emmas død og afsløringen af hendes
utroskab viser også Charles forestillin-
ger om kærligheden sig som falske. Han
havde ikke haft en kone, der var ham
tro, og som dyrkede det familieliv, han
trivedes så fint i. Flaubert præsenterer
altså en verden, hvor menneskers fore-
stillinger om verden bevæger sig dy-
namisk om virkeligheden. De rammer,
som foreligger i naturen, og dem, som
samfundet sætter op, slår ikke til eksi-
stentielt. Romanen ender altså umåde-
ligt trist. Den tilbyder ikke en vej ud af
elendigheden. Der er intet lys for enden
tunnelen. Intet konstruktivt budskab
man kan tage videre og anvende i vores
omskiftelige verden.

Flaubert er kompromisløs i sin diag-
nostik af samfundet, og der kan næppe
herske tvivl om, at han ikke er synder-
ligt imponeret. Romanen udtrykker en
tid i åndeligt forfald, og meget ironisk
beskriver de sidste sætninger, hvor-
dan Monsieur Homais bliver hyldet
af kongen. Dette hule og åndsforladte
livssyn, som Homais repræsenterer,
prises i samfundet. Man kan kritisere
Flaubert for at præsentere modernite-
ten karikeret. Romanen er dog relevant
da det i dag stadig diskuteres, hvorvidt
moderniteten tilbyder rammer for en

Casper Folmer Jensen:
Når verden ikke er nok

29

meningsfuld tilværelse. I sidste ende
kan man måske spørge sig selv, om me-
ning og kærlighed er noget vi finder og
jager, eller om det er noget vi selv skal
tillægge livet. Det er jeg overbevist om,
at Arendses artikel om Tolstoj kan for-
tælle os.

Litteratur
Flaubert, G. 2012, Madame Bovary: livet
i provinsen, 2. udgave, Gyldendal, Kbh

Jensen, Casper Folmer. 2017, ”Hoved-
værksopgave – Madame Bovary”

30

Jeg elsker, altså er jeg

Jeg tænker, altså er jeg. Det er kendte
ord i filosofien, og efter en dag, en uge,
et liv begravet i bøgerne med hjernecel-
lerne fordelt fifty-fifty mellem strejke
og selvsving, så begynder de at lyde
meget plausible. Og når det bliver sent,
og den knap så metodiske tvivl sniger
sig ind sammen med de trætte øjne, og
hjernebarken bare gør ondt, ja så bliver
det næsten til et trøstens ord. Om jeg
ved, at jeg lever!

Men det er en ringe trøst, i hvert fald
hvis man spørger forfatter og tænker
Leo Tolstoj (1828-1910). For hvad er
dette jeg, og hvad vil det sige, at det le-
ver, og hvad indebærer dette liv? Her
kigger Tolstoj ikke mod tænkningen,
ikke mod bevidstheden, men derimod
mod kærligheden efter svar. Kærlighe-
den er både et tematisk omdrejnings-
punkt og et filosofiske holdepunkt i så-
vel Tolstojs skønlitterære som filosofi-
ske forfatterskab, hvis essens, kogt ind,
reduceret, formuleret og lagt på bordet,
i al sin korthed lyder: jeg elsker, altså er
jeg.

Det lyder bekendt, og dog så fremmed.
For Tolstoj er det ikke, som for Descar-
tes, svaret på et epistemologisk spørgs-
mål, det er derimod svaret på et eksi-
stentielt spørgsmål. Hvorfor er jeg til,
hvad gør mig til mig, og hvordan gør det
mig til menneske?

Giver form og liv
På alt dette er kærligheden svaret. For
Tolstoj er kærligheden dét, der giver
selvet form og giver det liv ud over det
biologiske. Selvet er i sig selv ingen-
ting; det er ikke en substans, ikke selv-
bevidsthed, ej heller den blotte gøren.
Selvet får eksistens i kraft af alt det, det
ikke er. Det er kun i kraft af kærligheden
til alt det, det ikke selv er:

“It is only in the faculty of loving one
thing more or less and not loving
another that the particular and es-
sential self of man consists, the self in
which are grouped in one all the scat-
tered and interrupted consciousnesses”
(Tolstoy, 2009:125).

”True love is life itself” (Tolstoy, 2009:111)

Arendse Wenzel
Måge

“

Arendse Wenzel Måge:
Jeg elsker, altså er jeg

31

Sådan skriver Tolstoj i sit filosofiske
værk On Life (1888), og som sådan er
selvet et kærlighedsforhold til verden.
Enheden i selvet er enheden i kærlig-
hedens udstrømningspunkt; selvet er
det, hvorudfra kærligheden strømmer.
Spørger du mig, hvem jeg er, kan jeg
ikke kigge ind, men må pege uden for
mig selv efter svar. Jeg er den, der elsker
min mor og min bror, jeg er den der el-
sker mine venner, og hvis du er heldig,
er jeg den, der elsker dig. Kærligheden
til andre er det, der giver os enhed, form
og definition som et selv.

Gør mennesket til mennenske
Men kærligheden ikke bare forener,
former og definerer, den ånder også liv
i selvet, et liv der ophøjer det fra den
blotte fysiske eksistens og gør det til
noget andet og noget mere end et parti-
kulært levende væsen. Kærligheden er
ganske enkelt det, der gør mennesket til
menneske: ”It is the self which likes this
but does not like that. Why we like this
and do not like that, no one knows, and
it is exactly this which forms the basis
of the life of every man (…)”(ibid:125).

For dette life, menneskelivet, er ikke
noget, der er os givet med fødslen, men
derimod noget vi med kærligheden kan

træde ind i – noget vi kan elske os til.
Med fødslen får vi hvad Tolstoj benæv-
ner som ”animal existence” (ibid:43).
Det er en eksistens kendetegnet ved
dens indskrænkethed, ved dens selvtil-
strækkelighed; ja ved dens komplette
immanens.

Det er en eksistens fra fødsel til død,
begrænset til tid og rum, til at sikre
sin egen overlevelse, og når denne sy-
nes sikker, at vinde sig selv lidt nydelse
(ibdi:69-70). Og så er det en eksistens,
der blot ser og vil sit eget, en eksistens
begrænset til og fanget i sin partikula-
ritet.

Og med sådan en eksistens kan man,
ifølge Tolstoj, ikke betegnes som men-
neske. Så er og bliver man et dyr. For
menneskelivet er nemlig karakterise-
ret ved den totale transcendens; men-
neskelivet er et liv, der bestandigt vil
ud over sit eget – ja menneskelivet er
kun et menneskeliv for så vidt, som
det vil ud over sit eget! Og det kom-
mer det med kærligheden: ”Love is the
preferring other beings before oursel-
ves – before our animal individuality”
(ibid:106-107).

32

Arendse Wenzel Måge:
Jeg elsker, altså er jeg

Menneskelivets paradoks
Med kærlighedens hjælp kan man se ud
over sig selv og sit eget, ens øjne kan åb-
nes for omverden, og i kraft af kærlighe-
den til denne kan man blive et selv som
menneske – som noget andet og noget
mere end éns fysiske afgræsning som
partikulært levende væsen.

Mennesket er altså dét væsen, der med
kærligheden ser ud over sig selv. Og
med dette udsyn kommer også en ind-
sigt, som ifølge Tolstoj er særegent for
mennesket. Han beskriver nemlig men-
neskelivet som “that from which he lea-
rns to understand every other form of
life is the aspiration towards good(…)”
(ibid:70).

Menneskets menneskelighed består alt-
så ikke i selvbevidsthed, som det gjorde
for Descartes, men en igennem kærlig-
hed faciliteret bevidsthed om verden
omkring os. Ligeså paradoksalt som at
selvet er noget, der formes og findes,
når vi er ude over os selv, er indsigten
i, hvad det vil sige at være menneske,
en indsigt i, hvad det vil sige at være alt
andet end menneske. Som menneske
ved vi aldrig, hvem vi er, eller hvad vi er,
og lige netop derfor er vi os selv, og lige
netop derfor er vi mennesker.

Selvbevidsthed er måske nok noget
særligt menneskeligt, men det er for
Tolstoj ikke i den hvori det særligt men-
neskelige består. Selvbevidstheden dan-
ner tværtimod modvægt til menneskets
på kærligheden foranledigede villen og
væren ud over sig selv; selvrefleksion
er en bevægelse, hvormed mennesket
bevæger sig mod kærlighedens strøm.

Kærlighedens kamp
Og netop denne strid mellem selvbe-
vidsthed og kærlighed udkæmpes i ud-
førlige detaljer i Tolstojs litterære for-
fatterskab og hjælper med at afdække
den selv-og livgivende kærligheds sær-
lige væsen. Et pragteksemplar på dette
er hans roman Anna Karenina (1877),
der i den ene del af handlingen følger
ministerfruen Anna, der er træt af sin
trivielle tilværelse og led ved bare at
betragte andre udleve deres liv, beslut-
ter sig for, at hun nu selv vil til at leve sit
(Tolstoj, 1994 I:101).

Planen om selv at leve udmøntes i en
hed kærlighedsaffære med officeren
Vronskij, der vækker skandale, udstø-
der hende fra det gode selskab og læg-
ger hendes relationer til andre i ruiner.
I forsøget på selv at leve, isolerer hun sig
og vender sig indad. Hun tror selvet skal

Arendse Wenzel Måge:
Jeg elsker, altså er jeg

33

findes i et modsætningsforhold snarere
end et kærlighedsforhold til verden.

Hun vil sig selv som noget immanent,
og i denne villen vender Anna sig bort
fra alt det udover og udenfor sig selv, i
kraft af hvilket hun i virkeligheden be-
står som selv og som menneske. Og med
denne selvbevidsthedens vending kol-
lapser hendes kærlighedskonstituerede
selv, og hun kastes tilbage i en ’animal
existence’, hvad Tolstoj illustrerer ved
i aller bogstaveligste forstand at lade
hende miste menneskelivet – at lade
hende begå selvmord! Selvbevidsthe-
den bliver simpelthen til selvdestrukti-
on (Måge, 2017). Men hvad med kærlig-
heden til Vronskij? Hvorfor kunne den
ikke opretholde hendes selv og hendes
menneskeliv? Fordi det ikke er en hvil-
ken som helst kærlighed, der kan det.

Kærlighedens væsen
Hvilken slags kærlighed, der kan, bliver
man imidlertid klogere på i den anden
del af handlingen, hvor vi følger den
intellektuelle og eksistenskriseplagede
godsejer, Konstantin Ljovin, på sin vej
mod ægteskabelig lykke og forsoning
med sin egen eksistens. I modsætning
til Anna er Ljovin ikke optaget af sig
selv og sit eget, men gør tværtimod alt,

hvad han kan, for at komme ud over det.

Han ser ikke sig selv som livets omdrej-
ningspunkt, men søger efter dette i en
anden, i kærligheden og ægteskabet,
som han ser som menneskets sande
bestemmelse (Tolstoj, 1994 I:96). Og
når hans frieri i første omgang møder
afslag, søger han selvforglemmelsen i
marken, hvor slid og slæb hensætter
ham i en tranceagtig tilstand af tankeløs
lykke (ibid:248-249).

Hvor kærligheden for Anna et middel
til at finde og udleve sig selv, er det for
Ljovin et mål, hvori han kan glemme
sig selv. Og som sådan tegner de to ka-
rakterers vidt forskellige omgang med
kærlighed som illustration på hhv. eros
og agape som kærlighedsformer:”I
eros-fromheden gælder, som det lød fra
Delphi: »Kend dig selv!« Modsat lyder
det i kristendommen: »Glem dig selv!«”
(Schanz, 2004:65).

Annas forhold til Vronskij er på alle må-
der erotisk; som de gamle grækere ret-
tede deres kærlighed mod guderne og
elskede dem i kraft af en menneskelig
mangel på guddommelighed i håbet om
at udbedre denne (ibid:63), så elsker
og ikke mindst forguder Anna Vronskij

34

Arendse Wenzel Måge:
Jeg elsker, altså er jeg

(Tolstoj, 1994 I:148) for at udleve det,
hun som menneske ikke har – et imma-
nent, substantielt, i-sig-selv-værende
selv.

Guds kærlighed
Eroskærlighed vil i et eller andet om-
fang altid sig selv, og er altså ikke den
selv-og livgivende kærlighed, som Tol-
stoj behandler i On Life. Det er deri-
mod den kristne agapekærlighed, som
kommer til udtryk i Ljovins karakter;
en gudgiven kærlighed med hvilken
mennesket kan række udover sigs selv
og dermed konstituere sig som selv og
som menneske. Kærlighedens skæn-
kethed adresseres også i On Life: ”And
this faculty of liking this more or less,
although it is developed during our life,
has been transmitted to us in this life al-
ready fully formed by and invisible and
unknown past.”(Tolstoy, 2009:125)

Menneske er altså ikke noget, vi fødes
som, det er noget vi bliver til. Gennem
kærligheden, ved at elske. Hvad, vi dog
er født med, er evnen til at elske, hvil-
ket vil sige mulighedsbetingelsen for
at blive et menneske. Eller sagt på en
anden måde: hvad, vi er født med, er
Guds kærlighed, men menneske bliver
vi først, når vi tager den på os, tager del

i den og gør den til vores egen – når vi
i Guds kærlighed elsker næsten, og vi i
kærligheden til næsten elsker Gud.

Trods Tolstojs årelange og stadigt mere
filosofisk reflekterede forfatterskab, så
kommer dette menneskets grundlæg-
gende kærlighedsforhold næppe klare-
re til udtryk end i debutromanen Barn-
dom (1852): ”I disse øjeblikke, naar jeg
gentog de bønner, som mor havde lært
mig saa tidligt, mine barnelæber kunde
lalle dem efter, smeltede kærligheden
til hende og kærligheden til Gud paa
sælson maade sammen til én følelse”
(Tolstoj, 19??:64)I.

I	 Udgivelsesåret fremgår ganske
enkelt ikke af bogen, og selv ikke hos AU
Library, hvorfra den er lånt, har jeg kunnet
finde svar det store mysterium.

Arendse Wenzel Måge:
Jeg elsker, altså er jeg

35

Litteratur
Måge, Arendse Wenzel (2017), ”Selvet,
livet og kærligheden i Anna Karenina”

Schanz, Hans-Jørgen (2004), Europæisk
idehistorie : historie, samfund, eksistens,
2. udgave edn, Høst, Kbh.

Tolstoj, Leo (1994), Anna Karenina I-II,
Gyldendals Bogklubber København

Tolstoj, Leo (19??), Barndom opvækst og
ungdom, Edito.

Tolstoy, Leo (2009), On Life, White Crow
Books, Guildford

andet
»

38

[andet]

Julien Offray de La Mettrie

Julien Offray de La Mettrie (1709-1751) var en fransk læge og filosof.
Han levede store dele af sit liv i landflygtighed på grund af sin radi-
kale, materialistiske filosofi. Han afskrev enhver form for dualistisk
tankegang og søgte i stedet at forklare menneskets væsen inden for
ét og samme materialistiske system.

af Anders Ladefoged Christensen

La Mettrie optræder som en perifer
figur i de fleste filosofihistoriske over-
sigter. Årsagen er sandsynligvis, at han
har haft en begrænset receptionshi-
storie, ikke mindst når man sammen-
ligner med den øvrige franske oplys-
ningsfilosofis store profiler som f.eks.
Jean-Jacques Rousseau, Voltaire, Denis
Diderot og Jean le Rond d’Alembert.

Når La Mettrie alligevel af og til spøger i
filosofihistorien, er det ofte som repræ-
sentant for sin materialistiske hoved-
tese, der også er titlen på hans mest be-
rygtede værk: L’homme Machine (Men-
nesket en maskine) fra 1747. Her skal
vi imidlertid forstå, hvad La Mettrie for-
står ved en maskine. Med afsæt i Rene
Descartes’ (1596-1650) forestillinger
om dyrene som selvorganiserende ma-

skiner uden følelser (bête machine),
undersøger La Mettrie, hvad der egent-
lig adskiller mennesket fra disse. Men-
nesket har følelser og intelligensevner,
som dyrene ikke besidder, og disse kan
lokaliseres i nervebanerne og hjernen,
men ikke i nogen fra kroppen adskilt
sjæl. At mennesket er en maskine vil
sige, at dets handlinger, følelser, idéer,
forestillinger kan forklares ud fra dets
fysiske konstitution. Eller for at bruge
en mere datidig metafor: dets mekanik.

La Mettrie modtog den meste udslags-
givende del af sin uddannelse under en
af datidens førende undervisere i medi-
cin, Herman Boerhaave (1668-1738),
hvis kliniske og empiribaserede prak-
sis fik afgørende betydning for La Met-
tries forståelse af mennesket. I værket

39

Anti-Seneque ou discours sur le Bonheur
(da. Om lykken eller det højeste gode) fra
1751 tager La Mettrie konsekvensen af
sin materialistiske lære og diskuterer,
hvad vi så stiller op med vores begreber
om bl.a. moral, retfærdighed og straf.

På baggrund af sin idé om ’lykken’ som
menneskets naturlige telos kommer
det moralske projekt til at handle om,
hvordan vi indretter samfundet mest
menneskeligt, dvs. som et samfund, der
har menneskenes lykke som genstand.
Her skal vi igen læse La Mettries læ-
gemæssige bekymring for menneske-
nes sundhed. En bekymring, der ikke
lader sig begrænse til noble adelsfolk
men til hele folket, herunder også de

der, pga. deres uheldige fysiologiske
konstitution, er voldeligt disponerede.

La Mettries filosofi og historie er et
eksempel på, hvordan forskellige vi-
densområder konstant interfererer
og skaber grobund for nye idéer om
mennesket og samfundet. Hvis man
fordyber sig i forholdet mellem me-
dicin og oplysning hos La Mettrie kan
jeg varmt anbefale Kathleen Wellmans
La Mettrie: medicine, philosophy, en-
lightenment (1992). Er man mere inte-
resseret i La Mettries rolle i oplysing-
stiden er Jonathan Israels Radical en-
lightenment: philosophy and the making
of modernity (2001) stedet at starte.

40

[andet]

Spørgsmål til Anders, vores nye ansvarshavende redaktør

af Dea Sofie Kudsk & Anders Ladefoged Christensen

Hvad er dine mål og ønsker for Tin-
gen?
Tingen er et kreativt rum, hvor man
som studerende kan prøve en masse
ting af, der ikke nødvendigvis er plads
til i undervisningen. Både med hensyn
til form og indhold. Her er der plads til
den skæve artikel, den personlige be-
retning og det eksperimenterende es-
say. Mit håb er, at vi fremover vil turde
give os i kast med genrer og emner, vi
endnu ikke har udforsket, at vi vil lave
en masse fejl og lære af det undervejs.
Det skal være inspirerende - både at
skrive for og læse Tingen.

Hvorfor skal man i følge dig læse Tin-
gen?
Der er mange grunde til at læse Tingen.
Man får en fornemmelse af, hvad der rø-
rer sig blandt éns medstuderende. Man
får nye øjne på en række forskellige
temaer og ser måske det idehistoriske
felt fra en anden vinkel. Man bliver også

selv en bedre skribent af at læse andres
produktioner, og måske vigtigst støtter
man studentermiljøet på faget og giver
bidragsyderne et velfortjent skulder-
klap.

Kan du nævne en Tingenartikel, du
har læst, som du syntes var ekstra-
interessant?
Tingen er altid ekstrainteressant, men
jeg kan ikke lige nævne en særlig artikel
på stående fod.

Hvad kan du bedst lide ved idéhisto-
rie?
Den plads der er til forskellighed. At vi
kan se sammenhænge på tværs af vi-
denskaberne og historien, og at vi kan
gøre det på mange forskellige måder
med et væld af interessante vinkler til
følge. Faget er i konstant bevægelse og
kan altid sætte aktuelle diskurser og te-
matikker i perspektiv.

41

Hvem er din yndlingstænker?
Jeg har nok aldrig rigtigt dyrket én el-
ler flere tænkere for den sags skyld. Jeg
shopper meget i filosoffer og andre in-
tellektuelle og har den store kærlighed
til gode.

Hvilken bog har gjort størst indtryk
på dig?
Nu jeg tænker tilbage, må det næsten
have været En rå verden (2010) af en
amerikansk journalist ved navn Peter
Maass. Maass rejser rundt til verdens
olieproducerende lande og undersøger,
hvilken konsekvens det har haft for lan-
dene økonomisk, socialt og kulturelt.
Det var i mine teenageår, og jeg husker
det som måske den første gang, jeg for-
stod, hvor stor en rolle naturressourcer
spiller i det internationale magtspil. Jeg
begyndte så småt at forstå, som titlen
angiver, at vi lever i en rå verden.

Har du en helt, hvis ja, hvem?
Mumrikken fra Tove Janssons legenda-
riske fortællinger om Mumitrolden.

CALL FOR PAPERS

-	 Afdelingsblad for Idéhistorie

P A R I S!
Kærlighedens by, Den franske revolution. Kunstnervugge og bohemeliv. Associa-
tioner er der mange af, når tanken falder på Paris; det er ikke for ingenting, at Paris
er en af Europas historiske og kulturelle epicentre. Byens lange historie har dannet
ramme om mange væsentlige begivenheder og idédannelser.

Sorbonne-universitetet i hjertet af Paris stammer tilbage fra det 13. århundrede
og er et af verdens ældste universiteter og spiller som universitær institution en
vigtig brik i forståelsen af Europas idéhistorie. 30 kilometer udenfor Paris ligger
Versailles-slottet som var hjemsted for den enevældige Kong Ludvig d. 14, også
kaldet Solkongen. Senere boede Marie Antoinette samme sted, før hun røg i guil-
lotinen med Kong Ludvig d. 16 under den franske revolution. Forud for det var
Bastillen blevet stormet, og senere tog Napoleon Bonaparte magten. Forud her-
for var Paris bosted for oplysningsfilosoffer som Voltaire, hvis idéer inspirerede
til erklæringen om menneskets og borgerens rettigheder i 1789 og de tre slagord:
Frihed, lighed, broderskab.

I det 19. århundrede blev verdensudstillingen afholdt i Paris for at fejre de tekno-
logiske fremskridt. 1920’ernes Paris var et mekka for kunstnere verden over, og
efter 2. verdenskrig blev de næsten mytiske fortovscaféer i Paris dagligt besøgt af
de franske eksistentialister: Albert Camus, Jean-Paul Sartre og Simone de Beau-
voir. Ungdomsoprøret i 1968 fik et af sine mest dramatiske udtryk i besættelsen af
Sorbonne-universitet og flere dages borgerkrigslignende gadekampe.

Vi håber på redaktionen, at I er ligeså frankofile som os og har lyst til at kaste jer
over et med Paris beslægtet idéhistorisk emne.

Deadline for næste nummer er 19. nov. 2017. Er du interesseret i at skrive en ar-
tikel, kan du kontakte redaktionen på mail (ide.tingen@gmail.com) og få tilsendt
skrivevejledning, samt svar på eventuelle spørgsmål.

