
Vinter 2018

TINGEN

TINGEN
- afdelingsblad for Idéhistorie
Vinter 2018

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

Oplag: 100 eks.

Udgives med støtte fra
Institut for Kultur og Samfund

Hvis der er noget, vi som idéhistorikere er interesserede i, så er
det der, hvor teori og praksis vikles ind i hinanden, og hvor det
bliver uskelneligt, hvornår tænkning og praksis foregår.“ Tobias Dias, om manifestet som idéhistorisk

materiale
–

Kære læser

Ligesom et godt manifest har dette nummer af Tingen masser af slagkraft. Vi kan
byde på en serie af skarptskårne artikler, der alle formår at gå til manifestet for-
skelligt. Allerførst starter vi på behørig vis med Tingens eget manifest. Anders
Ladefoged interviewer efterfølgende Tobias Dias i anledningen af Slagmarks 77.
udgivelse, som omhandler 200 års fødselaren Karl Marx. Foruden Marx’ recepti-
onshistorie diskuteres manifestet som genre, og interviewet indbyder derfor på
fornem vis til at gøre sig idéhistoriske overvejelser. For til hvem og hvordan hen-
vender et manifest sig?

Fra refleksioner over manifestet skifter vi blik til modtagelsen og indoptagelsen
af et manifest. Du kan nemlig følge Arendse Wenzels excentriske læsning af André
Bretons surrealistiske manifest fra 1924. Det er en læsning der byder på skam,
frustration, chok over overskårne mennesker og til sidst en slags forløsning i det
læste. Det er følelser – forhåbentligt uden de overskårne mennesker – der er gen-
kendelige for mange studerende i deres læse- og læringsprocesser. Men fat mod!
For Arendse formår på smart vis at diskutere, hvordan vi får mest ud af vores læs-
ning, og hvad der modsat kan virke begrænsende.

Herefter følger vi Nanna Hedeager-Scheldes idéhistoriske refleksioner over arki-
tektur. Bjarke Ingels Group (BIG) bryster sig nemlig af at tegne pragmatisk utopisk
arkitektur. Men hvordan hænger det lige sammen? Hvordan manifesterer så mod-
satrettede idéer sig i verden? Teksten er et herligt eksempel på, at en idéhistoriker
altid er på arbejde – særligt over for meningsløse begreber. Temaartiklerne rundes
af med Rødderne den Arkivariske Fronts eget manifest, der ikke overraskende er
utroligt energisk.

Leder...

Nyt år - nye bøger

I anledning af det nye år kan vi i dette nummer byde på en del anmeldelser, og der
burde være rig mulighed for inspiration uanset hvilken afkrog af idéhistorien, man
interesserer sig for. Det være sig feminisme, satire, kærlighed, Heidegger, Kierke-
gaard eller Kant.

Allerførst bliver vi inden for manifestets rammer, når Olivia Lyhne på idéhistorisk
vis dechifrerer og anmelder GirlSquads Ludermanifestet. Du vil kunne lære udtryk
som laughtivism og få fod på ludermanifestets feministiske projekt. Efterfølgende
anmelder selvsamme Olivia filosoffen Alain Badious Hvad er kærlighed, som noget
uortodokst forsøger at sætte kærlighed på en matematisk formel.

Og vi bliver i det filosofiske hjørne, når Jens C. Aare anmelder og udlægger Phi-
lippe Lacoue-Labarthes Det politiskes fiktion, der omhandler det længe verserende
og betændte forhold mellem Heidegger og nazismen. Ifølge Jens forsøger Lacoue-
Labarthe at forstå selve forholdet snarere end at dæmonisere Heidegger. Herefter
udforskes den tyske kulturarv yderligere, når Linnea Høyer anmelder genudgivel-
sen af Slagmarks Kant-samling med den lange titel: Oplysning, historie, fremskridt
– historiefilosofiske skrifter. Hvis man er gået død i den kære Immanuels kritikker
– og det er vi mange, der er – er der her mulighed for at læse Kant med en anelse
mere schwung, selvom Linnea ikke er synderligt imponeret over bogens layout.

Selv har jeg grinet mig igennem den satiriske klassiker Gullivers Rejser af Jonathan
Swift, som netop er blevet udgivet i sin fulde længde på dansk. Bogen udkom op-
rindeligt i 1726, men holder stadig i sine komiske situationer såvel som i meget af
sin samfundskritik.

’Nyt år – nye bøger’ afsluttes med Iben Hilligsøs anmeldelse af Torben Froms Om
det at være menneske, som kigger på de mange udlægninger og kritikker, der er
blevet skrevet om Søren Kierkegaard.

Tilbage er der kun at ønske rigtig god læselyst.

Casper Folmer Jensen

Redaktion
Anders Ladefoged Christensen (ansv. redaktør)
Casper Folmer Jensen (temaredaktør)
Arendse Wenzel Måge
Dann Grotum Nielsen
Marie Søndergaard
Mathias Guldberg
Nanna Hedeager-Schelde

Bidragsydere
Anders Ladefoged Christensen
Arendse Wenzel Måge
Nanna Hedeager-Schelde
Rødderne: den Arkivariske Front
Oliva Lyhne
Jens Aare
Linnea Høyer
Casper Folmer Jensen
Iben Hillingsø

Forsideillustration
Rebecca Lyhne

Layout
Dann Grotum Nielsen

Kontakt
ide.tingen@gmail.com

Hvem...

TINGEN er organet for den frie tanke siden 1992.

TINGEN er ikke en ting i sig selv.

Det er en bevægelse, en gøren, en skriven. Tingen
er kun i kraft af denne skriven. Man er en del af
TINGEN, hvis man skriver, retter, layouter eller på
anden måde bidrager til denne skriven, retten og
layouten.

TINGEN bliver til efterhånden, og den bliver, hvad
den gør sig selv til.

TINGEN er et i-hånden-værende, der ændrer dit
i-verden-væren.

Det, hvorom man ikke kan tale, må man skrive i
TINGEN!

						
Tingens Manifest

temaartikler

Anders Ladefoged Christensen: Marxismens slagmark i 200 år		 s. 10

Andrese Wenzel Måge: En mand er skåret i to af et vindue – Om surrealisme, 		
	 søgemaskiner og en overskåren saudiaraber			 s. 14

Nanna Hedeager-Schelde: Kan en pragmatisk utopi eksistere? – Post-reflektion 	
	 over en to år gammel opgave					 s. 20

Rødderne: den Arkivariske Front: Ungdomme på tværs af generationerne,
	 foren jer!							 s. 24

anmeldelser

Olivia Lyhne: Anmeldelse af Ludermanifestet 				 s. 30

Olivia Lyhne: Anmeldelse af Hvad er kærlighed?				 s. 33

Jens C. Aarre: Anmeldelse af Det politiskes funktion - Heidegger, kunsten og 		
	 politikken							 s. 36

Linnea Høyer: Anmeldelse af Oplysning, historie, fremskridt			 s. 39

Casper Folmer Jensen: Anmeldelse af Gulivers Rejser			 s. 41

Iben Hillingsø: Anmeldelse af Om det at være menneske! Kierkegaard-kritik, 		
	 idéhistorisk belyst						 s. 44

Call for Papers

Indhold

tema:
manifest

»

10

5. maj 2018 markerer 200 året for
økonomen, sociologen, revolutionsteo-
retikeren og husfilosoffen Karl Marx.
Slagmark #77 har derfor den enkle ti-
tel, Marx. Et navn, der imidlertid rum-
mer en uoverskuelig receptionshistorie
– så hvor tager man fat i 2018? Jeg tog
en snak med den ene af udgivelsens re-
daktører, Ph.d.-studerende Tobias Dias,
hvordan vi kan læse Marx i dag – og
hvorfor.

Før jeg startede på studiet, læste jeg en
reportage i Delfinen, der beskrev, hvor-
dan det første spørgsmål den udsendte
blev konfronteret med i vores fredags-
bar var: hvordan har du det med Marx?
Et spørgsmål, der straks sendte reporte-
ren videre til det næste stop på sin tour
de fredagsbar. Der er ingen tvivl om, at
Marx har øvet en lang og afgørende ind-
flydelse på faget, og der hænger da også
den dag i dag et lille indrammet billede
af ham her i Panta Rei, hvor intervie-

wet finder sted. Her vogter han over et
proletariatvenligt ølsalg med shots og
øl til 5 kr., hvor alt overskud går til de
studerendes fælles åndelige aktiviteter.
Den ironiske distance til det store ikon
er dog til at mærke på, hvad der måske
mest af alt vidner om, at Marx’ status på
instituttet om ikke andet har været ned-
adgående siden 70’ernes storhedstid.

Slagmarks redaktion har bevidst valgt
ikke at rette fokus mod marxismens hi-
storiske indflydelse på faget, men har
i stedet villet diskutere Marx’ bredere
receptionshistorie og følge den aktuelle
diskussion i en tid efter Finanskrisen,
hvor selv Saxo Banks cheføkonom pe-
ger på Kapitalen som den bog, der mest
præcist analyserer den nuværende poli-
tisk-økonomiske tilstand.

Tobias slår fast: ”Det er jo blevet en
floskel, at Marx har været aktuel siden
2008. Som respons herpå er der to mu-

”Der findes måske ikke nogen så kompleks, omdiskuteret
og mangfoldig en intellektuel figur som Marx i det 20.
århundrede.”“
Marxismens slagmark
i 200 år

Anders Ladefoged
Christensen

Anders Ladefoged Christensen:
Marxismens slagmark i 200 år

11

ligheder: Enten kan man holde sig væk
fra den slags diskussion eller forsøge at
præge den. Der har vi så valgt den sid-
ste.”

Jeg spørger til nummerets indhold, og
selvom Tobias mener, der er en stor di-
versitet i bidragenes tilgange, synes der
dog at gå en rød tråd gennem flere af ar-
tiklerne; det revolutionsteoretiske:

”En række af artiklerne kredser om,
hvad det er for en historieforståelse,
idéen om revolution indebærer. (…)
Noget af det, Marx blev udskældt for af
forskellige intellektuelle grupperinger
i mellemkrigstiden, var jo netop idéen
om fremskridtet. Idéen om at histo-
rien har en teleologi, en progression.
Det har været en udfordring lige siden,
hvordan man kommer overens med en
marxistisk teori om revolution uden en
idé om fremskridtsoptimisme. (…) Den
marxistiske receptionshistorie hænger
tæt sammen med en forestilling om en
historisk teleologi, som i dag nok er ret
fremmed for os. Ikke kun når vi har dis-
kussioner af politisk karakter, men også
når vi skal diskutere Marx receptions-
historie i idéhistorisk og teoretisk per-
spektiv, er det noget, vi bliver nødt til at
forholde os til.”

Denne receptionshistorie har nu sig
på tværs af mere end et helt århund-
rede og affødt et hav af filosofiske, po-
litiske, sociologiske og andre intellektu-
elle skoler. Et hurtigt tilbageblik på det
handout, Mikkel Thorup sammenskrev
til vores forelæsningsgang om Marx
på De politiske og økonomiske ideers
historie, giver en svimlende oversigt
over marxismens mange grene. Lige fra
statsmarxismen og den tidlige marx-
ismekritik over vestmarxisme, oprør-
smarxisme, historisk marxisme, analy-
tisk marxisme til nutidige postmarxi-
stiske tænkere. Størstedelen af det 20.
århundredes mest afgørende vestlige
tænkere optræder på listen, hvorfor
det ikke er usandsynligt, at Tobias har
ret i at: ”der måske ikke findes nogen
så kompleks, omdiskuteret og mangfol-
dig en intellektuel figur som Marx i det
20. århundrede. Virkningshistorien er
uoverskuelig. Det er klart, at når man
skal lave et nummer som det her, er det
rart at vise nogle af de mangfoldige po-
sitioner, men samtidig også have nogle
fokuspunkter, så det ikke bare blive et
pindsvin, der stikker i alle retninger.”

Vores fokuspunkt på Tingen er manife-
stet og måske særligt manifestet som
genre. Karl Marx og Friedrich Engels

12

Anders Ladefoged Christensen:
Marxismens slagmark i 200 år

har vel nok skrevet historiens mest
genkendelige, Det Kommunistiske Ma-
nifest (1848). Jeg spørger ind til, hvad
der kendetegner manifestet i forhold til
andre lignende typer af dokumenter.

”Hvor forskellige former for erklærin-
ger og dekreter altid kommer fra en el-
ler anden form for herskende instans,
så har manifestet ofte været en tekst
eller fremstilling, der kommer fra dem,
hvis stemmer bare er støj, som Jaqcues
Ranciere formulerer det. Det vil sige
dem, som ikke er repræsenteret. Ma-
nifestet er med andre ord – men langt
fra altid - en konfliktuel, antagonistisk
intervention i en offentlig debat præ-
get af afpolitisering, dekreter og andre
forsøg på at etablere en konsensus. Dér
er manifestets essens altid igennem en
social kritik at etablere en uenighed; at
pege på en herskende undertykkelse og
muligvis endda en anden type omfor-
deling.”

En sådan social kritik er også på spil i
Ludermanifestet (2017) af den femini-
stiske gruppe Girl Squad, Olivia Lyhne
Broksø har anmeldt i indeværende
nummer. En bog, der efter Olivias me-
ning som et klassisk manifest reflekte-
rer over sin egen modtagers sproglige

horisont. Et synspunkt, der stemmer
overens med Tobias’ forståelse af mani-
festets sproglige dimension.

”Det er interessant at diskutere mani-
festets forhold mellem dem eller den,
der har skrevet det, og dem der skal
læse det. Nogen af det, Marx og Engels
var meget bevidste om, var at det skulle
læses af proletariatet, arbejderklassen.
Det samme gjaldt for Kapitalen, hvil-
ket åbenlyst havde stor betydning for
fremstillingen – og derfor også i en vis
forstand selve analysen. Det har altid
også hørt til manifestgenren, at det skal
læses og derfor skrives eller repræsen-
teres på en særlig måde. Det vil sige, at
adressaten altid allerede er inkorpore-
ret i selve fremstillingen.”

Sproget skal altså have en evne til at
samle sine modtagere i en bevægelse,
men ikke alle manifester tager sig så-
dan ud. Tobias arbejder særligt med
avantgarden i det 20. århundrede, der
tog genren til sig.

”Det er klart, at der også findes de typer
af manifester, som indebærer en ulæ-
selighed eller særlig forståelsesmæssig
besværlighed. Denne tanke var central
for avantgardebevægelsen, som jeg

Anders Ladefoged Christensen:
Marxismens slagmark i 200 år

13

selvfølgelig er interesseret i. Her er det
tydeligt, at manifestet ikke kun bevæger
sig på et argumentatorisk niveau og hér
intervenerer i en offentlig konsensus,
men også på læselighedens niveau for-
søger at udpege en skrift og et sprog,
som er helt anderledes. Der er således
forskellige niveauer, hvor en mere orto-
doks marxist i 1920’erne vil sige, at ma-
nifestet altid skal have en eller anden
form for overtalelses- eller oplysnings-
kraft, altså være mobiliserende.”

Tobias peger videre på, hvordan mobi-
lisering i dag har fået en helt ny lyd i en
digital tidsalder, hvor politiske budska-
ber med største lethed kan spredes på
internettet. Selve manifestets form har
også gennemgået en dramatisk foran-
dring fra skriftsproget over billeder og
videoer til nutidige krypterede filer og
anonymiserede afsendere. Vi slutter
vores samtale med at runde manifestet
som et idéhistorisk materiale, der kan
åbne for mange spændende analyser.
Manifestets egenskab af at udtrykke
en bestemt form for tænkning og være
dybt indlejret i en bestemt politisk
praksis gør det til en særligt interessant
type af historisk materiale for os idéhi-
storikere.
”Hvis der er noget, vi som idéhistorike-

re er interesserede i, så er det at udfor-
ske dét sted, hvor teori og praksis vikles
ind i hinanden, og hvor det bliver uskel-
neligt, hvornår der foregår tænkning,
og hvornår tænkning går over i praksis.
På den måde er manifestet jo et enormt
interessant idéhistorisk objekt, fordi
det netop er et sådant væv af tænkning
og praksis.”

Slagmark #77: Marx udkommer i maj
2018.

14

"There is a man cut in two by the win-
dow." (Breton, 1971:21). Sådan skriver
André Breton i Manifeste du surréalisme
fra 1924, der som det første af flere
manifester proklamerer, hvilke overbe-
visninger, praksisser og mål der ligger
bag begrebet surrealisme. Indscannet,
uploadet, downloadet, udprintet og al-
lerede kaffeplettet ligger det på bordet
foran mig. Og jeg er meget forvirret.

There is a man cut in two by the window…
Ordene lyser siden op i neon gul. Jeg har
highlightet dem, fordi de er vigtige. Og
vægtige. Det er, som om de har en særlig
tyngde; som om de gemmer på en hem-
melighed, jeg ikke kan finde frem til, og
som jeg heller aldrig ville kunne forstå.
Der er noget gådefuldt over dem, og jeg
kan ikke slå dem ud af hovedet.

There is a man cut in two by the win-
dow… Breton har ikke selv forfattet
dem, men forklarer i stedet, hvordan
han har opfattet dem – hvordan han

har opsnappet dem på søvnens tærskel.
Han skriver, at de kom til ham en aften,
før han faldt i søvn, og at det, der kom,
var “(…) a phrase which seemed to me
insistent, a phrase, if I may be so bold,
which was knocking at the window.”
(ibid).

Ordene banker, banker på, driller mig,
og jeg kan ikke forstå dem. En overskå-
ren mand? Hvad fanden skal det bety-
de? Er han skåret igennem på den ene
eller den anden led, er det hans krop el-
ler hans bevidsthed, er han levende el-
ler i virkeligheden et lig? Jeg bladrer om
på næste side og kan her læse, at der er
tale om ”a man walking cut half way up
by a window perpendicular to the axis
of his body.” (ibid:22).

Jeg ved ikke, hvad perpendikulær bety-
der, så jeg slår det op i en online ordbog.
Den fortæller mig, at det betyder lodret,
men det hjælper mig ikke spor. For hvis
vinduet er lodret i forhold til kroppens

En mand er skåret i to af
et vindue
– Om surrealisme, søgemaskiner
og en overskåren saudiaraber

Arendse Wenzel
Måge

Arendse Wenzel Måge:
En mand er skåret i to af et vindue

15

akse, hvordan skærer vinduet så krop-
pen? Kroppens akse må vel også være
lodret, hvis manden er gående og der-
med oprejst? Og hvis både kroppen og
vinduet er lodrette, hvordan kan der så
opstå et skæringspunkt mellem dem?

Jeg tænker, tænker, tænker så det kna-
ger og kradser en skitse af situationen
ned på min notesblok. Meget mærkelig
sætning. Jeg kan ikke få det til at gå op,
jeg kan ikke se det for mig. Men jeg kan
næppe være den første, der har forsøgt,
så jeg googler det sgu – der må vel være
en illustration derude? Et par blyants-
streger som minimum.

Jeg googler og kan konstatere, at det er
der ikke. Jeg finder i hvert fald ikke én.
Men jeg har ikke længere brug for en il-
lustration til at forestille mig den over-
skårne mand, for Google giver mig den
ægte vare: en vaskeægte overskåren
mand.

Saudi Arabia man nearly CUT IN HALF
by falling window pane | Daily star

LiveLeak.com - Man still alive after cut in
half *GRAPHIC*

Man dodges death as falling WINDOW
nearly cuts him in half - YouTube

SURREALISM, n. Psychic automatism in its pure
state, by which one proposes to express-verbally, by
means of the written word, or in any other manner-
the actual functioning of thought. Dictated by
thought, in the absence of any control exercised by
reason, exempt from any aesthetic or moral concern.

ENCYCLOPEDIA. Philosophy. Surrealism is based
on the belief in the superior reality of certain
forms of previously neglected associations, in the
omnipotence of dream, in the disinterested play of
thought. It tends to ruin once and for all all other
psychic mechanisms and to substitute itself for them
in solving all the principal problems of life. (Breton,
1972:26)

16

Arendse Wenzel Måge:
En mand er skåret i to af et vindue

Is this the luckiest escape ever? Saudi
man is nearly crushed to death by a fal-
ling windowpane - but is saved because
he stopped to check if he had gum on his
shoe pane | Daily Mail

Et tryk på enter og informationerne
overvælder mig. De overfalder mig. De
er for mange, for vilde og for virkelige.
Forfærdelige billeder og alt for virkelige
videoer fortæller mig, at en mand virke-
lig er blevet skåret i to af et vindue. Og at
han er saudiaraber, og at vinduet faldt
lodret ned fra oven, og at det skar igen-
nem ham ved skulderen, og at Bretons
sætning jo sagtens kan gå op; for livet
udspiller sig ikke i et koordinatsystem,

og glas er skarpt og kan skære, uanset
hvilken vej man vender, og når man ta-
ber det på et menneske, vil det splintres
i blod og glasskår.

Før kunne jeg ikke se sætningen for
mig, men det kan jeg nu, og det, jeg ser,
er virkeligt, alt for virkeligt. Mit hjerte
banker, og jeg har lidt kvalme. Det var
ikke det jeg ville. Jeg ville have illustra-
tion men fik dokumentation. Jeg ville
forestille mig, ikke forholde mig til vir-
keligheden. Jeg ville hjælpe min livløse
fantasi i gang igen, men nu er absolut
intet overladt til den. Google klarer det
hele.

Kilde: http://www.craveonline.com/mandatory/1061848-saudi-arabian-man-almost-
gets-cut-in-half-by-falling-window

Arendse Wenzel Måge:
En mand er skåret i to af et vindue

17

Jeg sidder fantasiløs og lettere trauma-
tiseret tilbage med en fornemmelse af
at have snydt. Nu forstår jeg sætningen,
men jeg forstår også, at det ikke var så-
dan, jeg skulle forstå den. I mit forsøg
på at få sætningen til at gå op, har jeg
fortrængt dens mystik og hældt hem-
meligheden ud med badevandet. Jeg
har punkteret den, gjort den flad og li-
getil; en nøgtern beskrivelse af en van-
vittig men virkelig ulykke.

Jeg trækker vejret dybt, tager en tår af
min kolde kaffe og læser videre. Min
følelse af at have snydt bliver stærkere,
og da Breton skriver dette, bliver jeg
næsten helt flov: “I realized that I was
dealing with an image of a fairly rare
sort, and all I could think of was to in-
corporate it into my material for poetic
construction.” (ibid:22). Konfronteret
med sætningens mystik vil han bygge,
digte, kreere. Og vigtigst af alt vil han
respektere den; han vil lade sig fasci-
nere, mystificere og holde hemmelighe-
den hemmelig.

Og hvad gjorde jeg? Det modsatte. Jeg
krænkede mystikken, ville afsløre hem-
meligheden og traumatiserede mig selv
ved at se en saudiaraber blive skåret
over af et faldende vindue. Hvad fik jeg

ud af det andet end kvalme? Lad mig se.
Kvalmen er der endnu, men i min mave
gemmer der sig også en underlig form
for skyldfølelse. Det er, som om jeg er
skyldig i usømmelig omgang med my-
stiske sætninger. Og fantasiforræderi.
Og at vende det døve øre til min børne-
lærdom; min opdragelse under paro-
len Stå vagt om fantasien! og Børn ved
bedst! fuldstændig fejlslagen.

Kvalmen er ved at aftage, skylden svi-
ger stadig, men mest af alt føler jeg mig
ramt. Det er jo mig, Breton skriver imod.
Eller det er det jo selvfølgelig ikke, men
i mødet med manifestet har jeg udvist
dén forstandsbrug og nyttetænkning,
som surrealismen vil gøre op med; det
moderne diktum, der siger, at alting
skal passe, give mening, nytte.

I min tilgang til det surrealistiske ma-
nifest, har jeg manifesteret mig som det
moderne menneske, der ”(…) hence-
forth belongs body and soul to an im-
perative practical necessity which de-
mands his constant attention. None of
his gestures will be expansive, none of
his ideas generous or far-reaching. In
his mind's eye, events real or imagined
will be seen only as they relate to a wel-
ter of similar events, events in which he

18

Arendse Wenzel Måge:
En mand er skåret i to af et vindue

has not participated, abortive events.
What am I saying: he will judge them
in relationship to one of these events
whose consequences are more reassu-
ring than the others. On no account will
he view them as his salvation.” (ibid:4).

Der har vi jo mig. Mig der dissekerer det
surrealistiske manifest, isolerer dets
idéer, analyserer og diskuterer dem,
sætter dem ind i et idéhistorisk nar-
rativ for voila at vise, at jeg forstår og
desuden fortjener mine 10 ECTS-point.
Der har vi mig, der støder på en mystisk
sætning, som jeg ikke kan, som jeg ikke
vil, se, for hvad den er. Jeg vil presse den
ind i de logiske former og have den til
at passe de fysiske love, jeg kender. Jeg
vil kun se den, som den relaterer sig til
noget andet, noget virkeligt, noget rent
faktisk sket – en overskåren saudiara-
ber, fuldt dokumenteret. Hvis ikke det
kan forstås intellektuelt, er det ingen-
ting.

Men nu forstår jeg. Jeg forstår, at det
ikke er ingenting. At det ikke er ligegyl-
digt, men at ligegyldigheden først ind-
finder sig, når det uforståelige trækkes
igennem intellektets mølle. Jeg forstår,
men jeg har ikke bare tænkt mig til det,
jeg har forskrækket, kvalmet, og følt
mig skyldig til det. Det surrealistiske

manifest inviterer til leg, og jeg har le-
get med. Surrealismen tror på ”the dis-
interested play of thought.”(ibid:26), og
skønt jeg hverken er gået legende eller
desinteresseret til manifestet, er jeg
blevet fuldstændig indfanget i dets raf-
finerede rollespil.

Breton har sat scenen, og jeg har valset
lige lukt ind på den og indtaget rollen
som antagonisten, der har indskræn-
ket sin fantasi ”to a state of slavery”
(ibid:4). Jeg har taget den på mig. Prima
casting, hvis jeg selv skal sige det. Men
alt imens jeg har method acted røven ud
af bukserne i rollen som indehaver af en
trælbunden fantasi, er det, som om læn-
kerne om min egen har løsnet sig. Før
kunne jeg ikke forestille mig en mand,
der er skåret i to af et vindue, men nu
forestiller jeg mig, at det surrealistiske
manifest er interaktivt.

Nu forestiller jeg mig manifestet som
ét stort surrealistisk rollespil, der er
arrangeret for at give læseren en ikke-
intellektuel forståelse af, hvad surrea-
lismen er, og hvorfor vi har brug for at
praktisere den. Show it, don’t tell it. For-
tæl dem ikke, at de er fantasiløse for-
standsslaver, men vis dem det; kultivér
deres fantasi og få dem til at føle det.

Arendse Wenzel Måge:
En mand er skåret i to af et vindue

19

Det er jo genialt! Det surrealistiske ma-
nifest har simpelthen hele pakken: det
fortæller, hvad surrealisme er, og viser
læseren hvorfor der er brug for det, og
med denne visen henvender det sig til
læserens hensunkne fantasi, rusker i
den, hvorved det planter frøet for frem-
tidig surrealistisk praksis. Det har et
hvad, et hvorfor og et hvordan – bum!
Surrealistisk selvudvikling 101.

Men måske er det kun mig, der har det
sådan. Måske er det kun mig, der goog-
ler overskårne mænd, og ser på dem, og
tager det ind, og tager det til eftertanke,
og lader det betyde noget. Måske er det
kun mig, der leger med i det surrealisti-
ske manifest. Og måske er det kun mig,
der ved at læse det lærer mere om mig
selv end om surrealisme, men det gør
ikke min oplevelse ligegyldig – så meget
har jeg da lært om surrealisme!

Så jeg vil se og værdsætte min oplevelse
med det surrealistiske manifest uden
at tage hensyn til hele den vide verden
af virkelige, dokumenterede, ”abortive”
oplevelser. Måske vil jeg se den som min
redning. Måske vil mine idéer være sto-
re og vidtrækkende.

Litteratur
Breton, André (1972): Manifestoes of
Surrealism, The University of Michigan
Press: Ann Arbor

20

Der var noget, der stak mig i øjnene og
forstyrrede min begrebsforståelse, da
jeg under ”About” på arkitektfirmaet
BIGs (Bjarke Ingels Group) hjemmeside
kunne læse, at BIG mener, at arkitek-
turen skal være en såkaldt pragmatisk
utopisk arkitektur, eller som de skriver:
Arkitekturen skal være en ”pragmatic
utopian architecture that steers clear
of the petrifying pragmatism of boring
boxes and the naïve utopian ideas of di-
gital formalism” (big.dk). Måske rynker
du ligesom mig på panden, når du læser
de to ord pragmatisk og utopi i så tæt
rækkefølge. Der er noget her, der ikke
stemmer. De to ord ophæver, i hvert
fald i min forståelse, hinandens mening.
Pragmatikeren er den, som indgår kom-
promisser, som fokuserer på det, som
inden for vores forventningshorisont
er muligt. Utopien derimod omhandler
nærmest altid det, som netop ikke kan
virkeliggøres, eller i hvert fald ikke kan
det inden for de gældende rammer i det

pågældende samfund. Derfor havde jeg
enormt svært ved at forstå, hvordan
dette sammensatte begreb skulle kun-
ne danne grundlag for arkitektur, og
tilmed arkitektur fra et arkitekturfirma
som er så stort – Måske stammer suc-
cesen netop fra denne måde at tænke
arkitektur?

Som en kort sidebemærkning, og for
ikke at beskylde BIG for at være helt
historieløse, så vil jeg bemærke, at BIG
med begrebet pragmatisk utopi ind-
skriver sig selv i arkitekturhistorien.
Ja – godt nok som dem, der redder det
hele, men dog trods alt med en vis for-
ståelse for, hvad der er gået forud. De
er hverken modernister med utopiske
helhedsplaner, som i bagklogskabens
(BIG-)lys er dømt til at mislykkes (som
boligkomplekset Pruitt-Igoe), men de
er heller ikke ens rækkehuse i hvidkal-
ket mursten uden for Kolding, nøjag-
tig som entreprenøren og investoren

Kan en pragmatisk utopi
eksistere?
– Post-reflektion over en to år
gammel opgave

Nanna Hedeager-
Schelde

Nanna Hedeager-Schelde:
Kan en pragmatisk utopi eksistere?

21

har tænkt det. Nej, de mener, at de er
i stand til at tage det bedste fra begge
verdener og skabe spændende og tan-
kevækkende arkitektur. Ifølge dem kan
man sagtens være både den autonome,
utopiskabende arkitekt, samtidig med
at man skaber arkitektur på byens, kli-
entens eller borgerens præmisser. BIG
anerkender, at arkitekten i høj grad
agerer i et rum, som hun ikke selv kan
styre – Den accelererende urbanitet er
ikke en byplan udstukket af nogen kom-
mune eller arkitekt. Det må nødvendig-
vis gøre det at skabe utopisk arkitektur
svær, fordi arkitekturen altid eksisterer
i samspillet mellem forskellige interes-
ser, men ved at koble pragmatismen til
utopien får BIG mulighed for at omsæt-
te utopien til noget endnu ikke færdig-
gjort. Pragmatismen mener ikke, at der
er en metafysisk enhed kaldet Sandhed,
og på samme måde mener BIG ikke, at
der findes en metafysisk enhed kaldet
Skønhed, derimod er denne, som Sand-
heden der forhandles i sproget, altid
forhandlet i det enkelte byggeprojekt
(Rorty 1991: 15). Koblingen af pragma-
tisme og utopi gør det dermed muligt at
suspendere idéen om den fuldstændige
utopi og i stedet indsætte utopien, som
det der altid er ufærdigt og derfor altid
”in the making” (Coleman 2013: 26).
Men er det så utopi længere? Måske

giver den ufuldstændige utopi faktisk
mulighed for, at borgeren netop kan
ind-tænke eller iværksætte sin egen
utopi i arkitekturen.

BIG skriver ikke selv meget om begre-
bet, hvilket, dengang som nu, var til stor
irritation for mig, – en idéhistoriker –
som har været vant til at kilden, hvor-
med man behandler noget, som så kan
være en variere fra malerier over våben
til hjemmesider, er tekst. Hvordan kan
vi idéhistorikere, som er vant til mani-
festets tekst, aflæse den i bygningernes
mursten, tegl og glasfacader? For gør
man ikke det, er det svært at argumen-
tere for, at en analyse af arkitektur kan
være fyldestgørende. BIGs hovedkilde
er jo ikke de tyve linjer, som står under
”About” på big.dk – Nej, det er de vær-
ker, som nu står rundt omkring i ver-
den. Jeg kunne selvfølgelig godt bruge
de få linjer som hovedkilde i en Kosel-
leck-inspireret begrebsanalyse, hvor jeg
undersøgte begrebernes historicitet, og
derefter understregede, at BIG burde
genbesøge deres hjemmesideindhold.
Men for mig er det et interessant punkt,
hvordan dette begreb, den pragmatiske
utopi, manifesterer sig, hvordan det
kommer til udtryk som arkitektur. Der-
for begyndte jeg at undersøge, hvilken
BIG bygning, det kunne være interes-

22

Nanna Hedeager-Schelde:
Kan en pragmatisk utopi eksistere?

sant at arbejde med – Jo helst én som
det var muligt for mig at besøge. Mit
første trin til at aflæse noget som helst
om arkitekturen kunne vist ikke rigtig
være andet end at besøge den.

På Vestamager ligger BIGs bolig- og er-
hvervskompleks 8-tallet, som har taget
navn efter sin udformning. Bygningen
indeholder 476 lejligheder og herud-
over også erhvervslokaler og fælleslo-
kaler. Tanken bag byggeriet har været,
at 8tallet grundet sin størrelse skulle
kunne være et lille samfund i sig selv,
hvor man kender sine naboer, handler i
den lokale butik og måske endda arbej-
der på kontoret i stueetagen. Samtidig
har BIG forsøgt at gentænke idéen om
en karre ved at vride bygningen på en
sådan vis, at alle lejligheder får mest
muligt sollys, og alle erhvervslokaler
bliver placeret på en sådan måde, så so-
len ikke rammer de obligatoriske com-
puterne, skaber genskin og forhindrer
effektivt arbejde. Her har jeg parafrase-
ret over BIGs egen præsentationsvideo
af projektet. Den finder du let på You-
tube, hvis du søger på 8tallet – Så kan
du læne dig tilbage, mens Bjarke In-
gels tegner og fortæller. Idéen er altså,
at man har gjort plads til et utopisk (i
mine øjne en temmelig uambitiøs uto-

pi) minisamfund uden at gå på kompro-
mis med klientens krav.

Da jeg selv besøgte bygningen var noget
af det første, der slog mig, hvor meget
der blæser på Vestamager. Der var langt
at gå fra metrostationen til 8tallet på en
kold decemberdag. Først ligeud, ligeud,
ligeud på en lang bred vej (Ørestads
Boulevarden), og så til højre, og så lig-
ger den der, 8tallet. På billederne så den
hvid ud, men i virkeligheden, muligvis
fordi det var december og gråvejr, var
den grå, hvorfor den også næsten, men
også kun næsten, faldt i et med himlen.
Det slog mig, at det ikke er en særlig
flot bygning. Jeg gik ind i gårdrummet
men følte mig lidt utilpas, må man godt
gå derind? På alle indgange hang der
skilte, hvorpå der stod, at man skulle re-
spektere beboernes privatliv. Jeg tænk-
te: Er det okay, at jeg tager billeder?
Bygningen er lavet af metal og glas, og
gårdrummet er belagt med grus. Lyden
af sko i grus, som bliver kastet tilbage
mod metal, er ikke nogen rar lyd. 8tal-
lets fælleslokaler ligger i midten (lige
der hvor de to cirkler i 8tallet rammer
hinanden). Beklædningen er også her
lavet i metal, men den er til gengæld
meget distinkt, for den er malet guld.
Jeg tænkte på Prada bygningen i Milano

Nanna Hedeager-Schelde:
Kan en pragmatisk utopi eksistere?

23

tegnet af OMA og bliver enig med mig
selv om, at jeg godt kan lide farven, dog
er jeg ikke fan, hvis der er tale symbo-
lik. I det næste gårdrum er gruset skif-
tet ud med græstableauer, legeplads og
asfalt. Jeg husker, at jeg tænkte, at jeg
ikke havde lyst til at ligge på græsset og
læse i en bog, selv hvis der havde været
bedre vejr. Det ville føles lidt for meget
som at blive overvåget. Lidt som et om-
vendt panoptikon, men sådan føles alle
gårdrum måske egentlig. I den nederste
cirkel ligger der en restaurant ud mod
Kalvebod Fælled. Jeg kan anbefale deres
tunsandwich.

Læser man interviews med beboere i
8tallet, lærer man hurtigt, at der er rig-
tig meget, der er lykkedes i dette bygge-
ri – Der er etableret et fællesskab, som
man finder i de færreste boligkomplek-
ser (Grøn 2011). Men der er også meget
ved bygningen, som ikke fungerer, og
qua mit eget besøg hertil, vil jeg mene,
at meget af det, har at gøre med den
sensoriske oplevelse af bygningen. Det
er svært at læse nogen utopi i materia-
lerne. Efter et besøg til 8tallet og efter
at have genlæst BIGs hjemmesiden og
genset præsentationsvideoen af 8tallet,
har jeg rigtig svært ved at se, at det her
begreb pragmatisk utopi skulle kunne

være noget andet end reklamesprog.
Med begrebet skaber BIG en virkelig-
hed, hvor man kan sige ja til alt, uden at
anerkende, at et ja et sted nødvendigvis
udgør et nej et andet sted. Begrebet er
på den måde heller ikke noget menings-
fyldt begreb længere – Det er bare to
tomme ord.

Litteratur
www.big.dk, 5/2-2018

Colemann, Nathaniel (2013): “Reco-
vering Utopia”, Journal of Architectural
Education, 2013, Volume 67, Issue 1,
24-26

Grøn, Susanne Vigsø (2011): ”Beboer
i 8tallet: Hver dag er en ny oplevelse”,
http://www.dr.dk/nyheder/kultur/
beboer-i-8tallet-hver-dag-en-ny-ople-
velse, 5/2-2018
https://www.youtube.com/
watch?v=8XgDAKny7Qs&t=43s, 5/2-
2018

Rorty, Richard (1991): Kontingens, ironi
og solidaritet, Forlaget Modtryk: Aarhus

24

Ungdomme på tværs
af generationerne,
foren jer!

Rødderne: den
Arkivariske Front

Børnebørnene af ungdomsoprørerne
fra 1968 har indtaget universitetet. Det
har ført til oprettelsen af Institut for
Emancipationsvidenskab, der fri for
alle mistanker om fadermord og karri-
ereopportunisme har erstattet forrige
generationers traumatiserede minde-
ord med en arkivisk-anekdotisk aktivis-
me, der forholder sig skabende til for-
valtningen af universitetets arv. Således
fejrer instituttet halvtredsårsjubilæet
for 1968 med et manifest, der revitali-
serer 70'er-drømmen om en fagkritisk
emancipationsvidenskab.

Vi husker det tydeligt, for vi har fået
det fortalt: Havefesten hos Professor
Sløk, genfortalt til grillfest hos studen-
teroprøreren Mihail Larsen. Resultatet
af denne fortælling præsenteres i dette
manifest 20181968 – i anledning af stu-
denteroprørets 50-års fødselsdag, et
årstal der nu endelig er modnet til bør-
nebørn.

Manifest 20181968
Som børnebørn af 1968'erne står vi
midt i det, der lige er blevet historie.
Vores bedsteforældre har i årtier gen-
nemført et apologetisk og traumefor-
løsende opgør med deres fortid, mens
vores egne forældre tilhører en ligeså
progressionsløs generation som os selv,
der ikke har skænket muligheden af en
fagkritisk universitetsadministration
en tanke. Ingen har endnu kunne løfte
ungdomsoprøret ud af det levede livs
trængte minder, og omskrive det til en
aktiv og nærværende historie, der ud-
vinder periodens væsentligste potentia-
ler til vores egen universitetspolitiske
fordel. På tværs af generationerne står
Institut for Emancipationsvidenskab,
der har okkuperet periodens anekdoter
og arkiver til egen samtid. Som ethvert
artigt barnebarn har vi samlet arve-
stykkerne, lyttet opmærksomt over den
heftige kaffeslubren, men vi har lukket
ørerne for fortrydelsens klagesang. In-
gen kan se deres egen ungdom i øjnene,

Rødderne: den Arkivariske Front:
Ungdomme på tværs af generationerne, foran jer!

25

og da slet ikke os selv, hvorfor vi påfører
os en anden generations maske. Som
bekendt skrives historien hverken af
sejrherrerne eller de overlevende, men
af efterkommerne.

I dette Manifest 20181968 beretter vi
om den dybt anakronistiske, men af
os selv realiserede, historiske mulig-
hedsbetingelse, for en genindførelse af
70'ernes drøm om en emancipationsvi-
denskab. Vi anerkender at skabelsen af
frirum foregår gennem lige dele vitali-
stisk administrationslyst og orgiastisk
bureaukratisme. Vi tror på den intel-

lektuelle som skaber og forvalter af eget
paradigme. Vi udlever os selv gennem
en arkivisk refleksion over vores in-
stituts identitet, der aldrig begrænser
sig til det borgerlige bogmedie, men i
stedet forefindes overalt; i rapporter,
studieordninger, festinvitationer; til be-
styrelsesmøde, havefest, foredrag; på
seminarer, kontorgangen, værtshuset
… Vi ønsker at befrie 1968 fra sit ry om
en utopisk omgang selvrealisering, ved
at fremvise arkivernes vitalbureaukra-
tisme, der i en prosaisk undtagelsestil-
stand skabte sin egen forvaltning.

Mihail Larsen taler ved studentermøde i Stakladen. Kilde: http://www.au.dk/om/
profil/historie/samlingerne/personarkiver/mihail-larsen/mihail-larsen-taler-
ved-studentermoede-i-stakladen/

26

Rødderne: den Arkivariske Front:
Ungdomme på tværs af generationerne, foren jer!

Institut for Emancipationsvidenskab
påtog sig i begyndelsen af 2016 opga-
ven at opbygge og forvalte et arkiv over
Institut for Idéhistorie (1967-), med
den officielle begrundelse at forberede
et instituthistorisk ammunitionslager
i anledning af fagets 50-års fødselsdag
i 2017. Arkivet er sidenhen blevet den
fællesmedierende genstand mellem
os selv og 1968'er-generationen, for
derigennem har vi adgang til en dob-
beltverden mellem universitetets fortid
og samtid. Udstyret med en sær, frem-
medartet prosa har vi sidenhen manife-
steret Institut for Emancipationsviden-
skab på ARoS, Åby Bibliotek, Afdeling

for Filosofi- og Idéhistorie, Udstillings-
stedet Hjørnet og snart også på Aarhus
Artspace og Galleri Spanien 19c, for at
genopføre de instituthistoriske drama-
er, som momentant har givet anledning
til et egentligt emancipationsvidenska-
beligt potentiale.

Den usynlige generations opstand
En sådan intellektualisering er dog
overflødig for beskrivelsen af emanci-
pationsvidenskabens virke, da den lige
såvel kan rummes i følgende allegori,
inspireret af bureaukraten Inger Chri-
stensen og fagkritikeren William S. Bur-
roughs:

Legenden om emancipationsvidenskaben spreder sig, og
sympatisører allevegne løber væk hjemmefra for at slutte sig

til den. Emancipationsteoretikerne taler og skriver et fælles
sprog, baseret på variable translitterationer af et gammelt

mødereferat. I fjerne hængemapper skabes studieordninger
ud af træ, metal, pulp og papmache. Nu ingen panik! Det er

emancipationsteori på rejse, den opsamler tiden og bundter den.
Emancipationsteoretikerne har deres egen kalender. Det urolige forår
tomillionerethundredeenogfirstusindenihundredeogotteogtres: Korps
af falske professorer visiterer og tæsker censorerne. De stormer ned af
en kontorgang med piber, smadrer alle døre på begge sider, efterlader

et kølvand af skrigende alarmer, river skægget af, vender kraverne -
og så er de otteogtres smukke studenter der smider tonebomber ind

under kopimaskinerne; VUUUUSJ!, en centraladministration går op i
røg bag dem.

“

nyt år - nye bøger
»

30

”Vi er trætte af at skulle eksistensberet-
tige os selv, vores kamp og vores måde
at være feminister på.” (s. 12).

Ovenstående citat er et modsvar især
til ældre generationer af feminister, der
ikke anerkender fjerdebølgens femi-
nistiske kamp som feministisk. Fordi
jeg mener, at feminismen under ingen
omstændigheder må blive en eksklud-
erende bevægelse, har jeg længe fors-
varet GirlSquad og fjerdebølgefeminis-
men. Ofte alene ud fra dette argument,
da jeg et eller andet sted selv har været
i tvivl om, hvad denne gren af feminis-
men egentlig indeholder.

GirlSquads fælles kamp virker til at tage
udgangspunkt i, at de alle bliver mødt
med fordomme om, at kvinder ikke
både kan være intelligente og smukke,
men er nødt til at vælge mellem de to.
Hvis man f.eks., som Klæstrup nævner,
viser sig frem i udfordrende tøj, må
det være fordi, at man ikke har andet
at byde på. (s. 24). Fejrdebølgefeminis-

terne kæmper bl.a. for retten til ikke at
skulle vælge mellem rollerne som enten
dulle eller akademiker – en fin pen-
dant til luderen og madonnaen. Fordi
jeg tidligere har manglet kendskab
til fjerdebølgefeminismens substans,
har jeg taget imod denne parlør med
kyshånd, og har bl.a. lært, at laughtivism
er aktivistisk brug af humor på SoMe (s.
68). Der er også forklaringer på ord som
cis-kønnet, og disse ordforklaringer gør
bogen til en favnende introduktion til
feminismen, uanset hvad og hvor meget
du tidligere har læst om emnet. Sproget
er talesprog og fyldt med engelsk slang,
og de skriver altså som de, og mange
andre fra deres generation, taler. Bogen
indeholder en hyldest til tidligere gen-
erationer af feminister, og med deres
egne ord fortsætter de den feministiske
kamp, der er gået forud for dem, men
de gør det på nye platforme og med an-
dre udtryksformer, da sociale medier i
modsætning til tidligere udgør en stor
del af den nye feminismes kampplads.
(s. 42). De påpeger, at der i Danmark

anmeldelse »

Ludermanifestet
Ekatarina Andersen, Louise Kjølsen og Nikita Klæstrup
Lindhardt og Ringhof, 2017
455 sider, 249, 95 kr.

» anmeldelse

31

kun er tale om formel ligestilling, og at
kvinder stadig ikke kan tillade sig det
samme som mænd. Med deres egne
ord er den nye feminismes ligestilling-
skamp ikke noget, der opnås gennem
mål og statistikker, men noget der han-
dler om vedvarende debat. (s. 9). For at
koncentrere deres dagligdags feminis-
tiske kamp, der i høj grad hænger sam-
men med deres liv på de sociale medier,
har de bevidst valgt ikke at skrive om
bestyrelsesposter, glaslofter og barsel.
Fjerdebølgefeminisme vil hive feminis-
men ud af universiteterne og de teo-
retiske diskussioner (som vi ser i 3.
Bølgefeminismen repræsenteret især
af Judith Butler), og ind i dagligdagen
som mange kvinder oplever den. Alle
kapitler byder på personlige oplevelser,
og på den måde tror jeg, at mange unge
kvinder vil kunne relatere til dem. Og så
har de overraskende meget selvironi, og
spiller på alle de fordomme, der er om
feminister, både udefra og feminister
imellem:

”Alle ved jo, at en rigtig feminist skal
troppe op på Femø-lejren ved fuldmåne
en nat i marts, lave en menneske-ofring
i form af Ole Birk Olesen, mens hun
messer ”kussehår, kussehår, kussehår”.
Og ikke engang derefter er man rigtig
feminist – ikke før ens menstruation

er synkroniseret med Ditte Gieses.” (s.
43). De forklarer, at der er tale om femi-
nismer og ikke en stor homogen femi-
nisme, hvilket de ser som en fordel, da
der så kan komme fokus på mange flere
aspekter af den feministiske kamp. Girl-
Squad giver også en historisk forklaring
om de forskellige bølger af feminismen,
hvilket jeg som idéhistoriker får lidt galt
i halsen, men her indvender de selv, at
denne inddeling kan være problematisk
og reducerende, bl.a. fordi vi så alene ta-
ler om vestlig feminisme. Endnu engang
overrasker de mine fordomme og viser
sig mere reflekterede, end jeg gik ud fra.

Feminismen er for GirlSquad stadig en
kamp mod patriarkalske strukturer.
Men hvor andenbølgefeministerne
kæmpede ved at fravælge det, der
regnedes for normativt feminint, fordi
tidens snævre kvindeideal kun gav mu-
lighed for en måde at være kvinde på,
mener GirlSquad at man i dag kan til- og
fravælge feminine udtryksformer, uden
at man ligger under for de patriarkal-
ske magtstrukturer: ”Men problemet
med at tage så markant afstand fra de
normativt feminine markører er, at
man spiller med på premissen om, at
alt, hvad der er feminint, automatisk er
mindre værd.” (s. 157). Når det er sagt,
er de bevidste om, at de lever op til et

32

meget normativt skønhedsideal. Derfor
understreger de også, at: ”We did not
wake up like this.” (s . 144). De mener,
at det at lyve om plastikkirurgi forsk-
ruer vores skønhedsideal, hvor det at
være smuk skal være naturligt, og hvis
man har fået hjælp til at se sådan ud, så
tæller det ikke.

I Ludermanifestet vil GirlSquad gøre
op med luderstigmaet, der er udtryk
for en samfundsmæssig seksuel dob-
beltmoral, som i mange hundrede år
er blevet brugt til at udskamme, kon-
trollere og begrænse kvinder. Begrebet
”luder” har ifølge GirlSquad meget lidt
med sex at gøre, men alt med kontrol
at gøre (s. 99). Netop fordi luderposi-
tionen er udskammet og den frie sek-
suelle kvinde frygtet, ligger der enormt
meget potentiel magt i denne position,
hvis man reclaimer den, og den dermed
ikke længere kan bruges imod en. De
vil reclaime ordet luder som empower-
ing på lige fod med ordet gay (s. 121).
Det reclaimes bl.a. gennem slutwalks
og ungekvinder, der på internettet tag-
ger hinanden i ”the hoe life”-memes (s.
127) med stolthed. GirlSquad taler de-
suden om voldtægtskultur, hævnporno,
og victimblaming. De forklarer, hvordan
samtykke, intentioner og muligheden
for fravalg er den afgørende forskel på
nudeselfies og dick pics. (s. 330). ”Når

folk siger, at et afklædt billede på Insta-
gram er at bede om en fremmed diller i
sin indboks, siger de faktisk det samme,
som ”hvis du tager den der kjole på i
byen, er det din egen skyld, at du bliver
voldtaget” (s. 345).

De sætter også fokus på privilegier og
race- og klasseundertrykkelse som en
del af det patriarkalske system (s. 405).
GirlSquad italesætter privilegier, men er
alle selv drøn privilegerede, som hvide,
cis-kønnede, heteroseksuelle kvinder,
med kroppe der ligner idealet, og det
er de klar over. Derfor er der i det sid-
ste kapitel både brune og transkønnede
feminister der udtaler sig, og desværre
for bogen som helhed, er det her den
efter min mening rykker mest. Bortset
fra det er bogen lige det jeg manglede
fra #GirlSquads hånd, fordi den samler
de syv vigtigste punkter i deres femi-
nistiske kamp, og forsyner mig med
argumenter for hvorfor den klart er at
regne for feministisk. Samtidig er den
rimelig simpel, og man kunne let sætte
en undertitel på der hed ”Moderne fem-
inisme for begyndere”.

Af Olivia Lyhne

33

Alain Badious (1937-) skrift om kær-
ligheden fylder ikke mere end 24 sider,
men formår alligevel at gennemgå en
favnende og overbevisende analyse af
kærligheden. Her sættes kærligheden
ind i et logisk system, der blandt andet
forklarer, at og hvorfor der er brug for
disjunktioner i en kærlighedsrelation,
og at denne relation må stå som en To-
hed. Badiou lægger ud med at forkaste
tidligere forestillinger om kærlighed
så som Enheden, som selvopofrelse og
som ”overbygning”. For Badiou er kær-
ligheden i stedet en sandhedsproduk-
tion eller en sandhedsprocedure på lige
fod med videnskab, politik og kunst.

”Pointen er her, at jeg ikke mener, at
kærlighed kompenserer for noget. Kær-
ligheden supplerer, og det er noget helt
andet. Misforståelsen skyldes den fe-
jlagtige antagelse, at kærligheden er et
forhold. Det er den ikke. Den er en sand-
hedsproduktion. En sandhed om hvad?
Sandheden om at Toheden og ikke kun

Enheden indvirker i situationen.” (s.
12).

Denne Tohed (les Deux) fylder meget
i værket, og kærligheden som sand-
hedsproduktion er bestemmende for
Menneskeheden. Menneskeheden (M)
er for Badiou defineret ved at være dét,
der understøtter sandhedsprocedur-
erne. Selv om han tidligere i skriftet
hævder, at kærligheden i allerhøjeste
grad kræver stor logik, er det alligevel
overraskende, at han går så langt som
til at sætte Menneskehed og kærlighed
på formel. Funktionen for Menneske-
heden betegner han M(x). M er Men-
neskeheden, mens x’et er en af de fire
sandhedsprocedure, hvoraf man så kan
udlægge funktionen M(kærligheds-x)
-> M(de elskendes Tohed). Og jeg der
ellers troede at man ikke kunne sætte
kærligheden på formel. Men det særlige
træk ved kærlighedsproceduren til for-
skel fra de andre sandhedsprocedurer
er, at den ikke har sin egen kraft som

anmeldelse »

Hvad er kærlighed?
Alain Badiou (med kapitler af Lilian Munk Rösing, Anne
Marie Pahuus, Kirsten Hyldgaard og Ejvind Hansen)
Forlaget Philosophia, 2017
80 sider, 139 kr.

34

genstand. Det er det elskende subjekts
erfaring, der er kærlighedens stof, men
denne erfaring indeholder ingen viden
om kærligheden.

”For på én gang at opretholde disjunk-
tionen og det, at den rummer en sand-
hed, er det nødvendigt at tage afsæt i
kærligheden som proces og ikke i den
forelskede bevidsthed. Jeg vil derfor
hævde, at kærligheden netop er dette:
fremkomsten af Toheden som sådan, en
scene for Toheden.” (s. 20).

Når først Tohedens scene er etableret
gennem de begivenheder, der er mødet
og kærlighedserklæringen, er resten af
relationen hårdt arbejde og uendelig
troskab mod kærlighedserklæringen,
hvis hele formål er en udstrækning af
den situation, som relationen er. Det
er på grund af påstande som denne, at
jeg vil mene, at værket ikke er for de
nyforelskede. Og Badiou ville nok give
mig ret, da den forelskede bevidsthed
ikke indeholder nogen viden om kær-
ligheden.

”Kærligheden er intet andet end en
krævende serie af undersøgelser af
disjunktionen, en undersøgelse af To-
heden, der i tilbagevirkning af mødet,

viser sig altid at have været en af situ-
ationens love.” (s. 21).

Kærligheden er en kønnet Tohed dis-
tanceret fra tosomhed, ved ikke at være
enhed-helhed, men derimod forskels-
helhed. Her sætter han det igen på form-
el: der er ikke tale om 1+1=1+1, hvor
individerne ikke forenes. Der er heller
ikke tale om enhedstankens matema-
tik, hvor individerne smelter sammen
i formlen 1+1=1. Der er derimod tale
om en Tohed, 1+1=2, hvor individerne
er sammen og samtidig bevarer deres
subjektivitet.

Badiou taler ganske vist om en ”mand”
og en ”kvinde” i alle kærlighedsrelation-
er, men de er hverken defineret ud fra
deres biologiske eller sociale køn, men
derimod deres forhold til kærligheden.
Disse to positioner er totalt disjunkte,
og positionerne deler ingen erfaringer.
”Manden” (der sammenkobler impera-
tivet og ubevægeligheden) holder fast
på den kærlighedserklæring der i første
omgang forenede dem, mens ”kvinden”
(der sammenkobler omflakningen og
narrativet) hele tiden diskuterer kær-
ligheden.

Ifølge Badiou er det nødvendigt, at beg-

» anmeldelse

35

ge disse positioner er repræsenteret i
en kærlighedsrelation. ”Manden” fordi
troskab til kærlighedserklæringen er
kærlighedsrelationen, og ”kvinden”
fordi individer forandrer sig, og deres
relationer naturligvis følger trop. Ba-
diou gør også op med ”parret”, som er
blevet det gængse sociale udtryk for
kærlighed og Tohed, men som ikke nød-
vendigvis siger noget om kærlighed.
Det at indgå i et ”par” handler udeluk-
kende om, hvordan man eksternt be-
tragtes. Sex og begær er kroppens måde
at afmærke Toheden på, når det sker i
kærlighed. Sker sex ikke i kærlighed er
det masturbatorisk, da individet så kun
er optaget af den indre position.
”Kun kærlighed udtrykker det seksuelle
som en figur for Toheden. Det er der-
for også det sted, hvor det kommer til
udtryk, at der er to kønnede kroppe og
ikke kun én.” (s. 23).

Det, at Badiou filosoferer ud fra, at der
findes sandheder, og at kærligheden er
en af dem, gør værket spændende. Det
er forfriskende, at kærligheden hverken
reduceres til begær, fører til den totale
sammensmeltning af individer eller ren
selvopofrelse. Kapitlerne, der følger
efter som forklaringer og kommentarer
på Badious tekst svinger i brugbarhed.
Samtalen mellem Lilian Munk Rösing og

Line Hasle er f.eks. virkelig interessant
og oplysende, mens Kirsten Hyldgaards
begrebsforklaring havde været sjovere,
hvis den var kortere. Alt i alt en dejlig og
meget logisk forklaring på kærligheden,
der dog ikke tager højde for sommerfu-
gle og momentan sindssyge.

Af Olivia Lyhne

36

Omdrejningspunktet for Philippe
Lacoue-Labarthes spørgen i doktord-
isputatsen Det politiskes fiktion er for-
holdet mellem Martin Heideggers fi-
losofiske tænkning og hans tilknytning
til den nationalsocialistiske bevægelse.
Et spørgsmål, der har vækket til ikke
så lidt ophedet debat i vestlige intelle-
ktuelle kredse op til i dag; beklageligvis
har disse debatter til tider også ten-
deret mod binær polarisering. Enten
afvises væsentligheden i forbindelsen
mellem Heideggers tænkning og poli-
tiske ståsted til fordel for en kvalfri læs-
ning, eller også læses hans værk som så
gennemsværtet af nazistisk indflydelse,
at det nødvendigvis kun kan forstås
i lyset af en sådan, og således er selve
tankens merit hos Heidegger genstand
for udskældning. Implicit ligger der, i
disse revalueringer af den heidegger-
ske arv, dog samtidig usagte og ikke
uproblematiske forudsatte antagelser
om forholdet mellem tænkningen og
den praktiske udfoldelse. Enten fast-

holdes disse som diametrale modpoler,
hvorfor en læsning uden blik for Hei-
deggers politiske ståsted forbliver legi-
tim, eller også tænkes sammenfaldet
mellem begrebets abstrakte verden og
den konkret-praktiske livsudfoldelse
som et uproblematisk forhold, hvorfor
der uden kvaler kan sættes noget nær
lighedstegn mellem Heideggers filosofi
og hans politiske engagement.

Lacoue-Labarthe indskriver sig som del
af en samtidig broget skare af franske
venstre-heideggerianere, der ikke er
Heideggers arvtagere forstået som ban-
nerførere for et bestemt heideggersk
system eller et sæt specifikke filosofiske
svar. Heideggers tænkning konstituerer
for Lacoue-Labarthe først og frem-
mest en begivenhed, der uvægerligt
har sat afgørende spor på muligheds-
betingelserne for vores tænkning for
al kommende tid. At det er umuligt at
se bort fra Heideggers tænkning øger
samtidig blot det radikale behov for

anmeldelse »

Det politiskes fiktion - Heidegger, kunsten og politikken
Phillippe Lacoue-Labarthe
Forlaget Philosophia, 2017
190 sider, 189 kr.

» anmeldelse

37

at genbetænke og forstå forholdet der
etableres mellem tænkningen og nazis-
men hos ham, nu ej blot med hensigten
at tilsværte eller ophøje en kanonisk
tænkers arv, men for at forstå de mu-
ligheder for at tænke det politiske som
sådan, som vor samtid er blevet udstyk-
ket. Samtidig er dét at begynde at forstå
forholdet mellem tænkning og nazisme
hos Heidegger først og fremmest at un-
dersøge hvorledes han selv forstod for-
holdet mellem tænkning og politik; ikke
gennem en gentagelse af hans svar, men
ved en konfronterende genbetænkning
af spørgsmålet selv, der lader sig in-
formere af en heideggersk destruktiv
(eller med fransk term, dekonstruktiv)
sensibilitet.

Det politiske er adspørgeværdigt for
tænkningen, ikke som ontisk ramme
for samfundets modstridende kræfters
kampe, dialoger og kompromisser. Poli-
tikken konstituerer først og fremmest
åbningen af en verden og således topol-
ogisk hvor for udlægningen af væren i
dens historicitet. Det er i lyset af en
sådan forståelse, at man må begribe
Heideggers interesse for nazismen,
der netop ses af ham som en epokeg-
ørende begivenhed i kraft af at være
et stridende svar på den historiske
værenstilskikkelse, som den moderne

tekniks metafysik udgør. Lacoue-Lab-
arthe påpeger dog, at Heidegger umu-
ligt ville kunne omsætte tænkningens
afdækning af en given historial tildra-
gelse til en villet politik uden at begå en
forbrydelse mod sine egne principper.
Dog går Heidegger ikke blot galt, fordi
han løber et ærinde, der alene hører
tænkningen til, men fordi tænkningen
selv påberåber sig at have hold om det
væsentlige ved politikkens historiske
tildragelser, i kraft af hvilken kaldet til
praktisk engagement netop har meldt
sig, hvorfor Heidegger ikke kan sige
sig fri fra skyld. Hvad Heidegger tolker
som det tyske folks ankomst til egent-
lighed gennem en besindelse på deres
historiske placering i kraft af deres arv
og den følgende fuldbyrdelse af deres
skæbne som folk, er ikke et brud med
teknikken, men snarere et klart eksem-
pel på politikkens væsen udlagt som
techne, forstået som et fællesskabsbe-
herskende forhold til egen eksistens
rodfæstet i et vidende forhold til sin
historie. Samtidig er masseudryddelsen
af jøderne gennem den interesseløse in-
dustritekniks maskineri en ren blotlæg-
gelse af teknikkens væsen i dens fulde
monstrøsitet. Auschwitz konstituerer
en epokegørende begivenhed ikke som
et brud med den moderne tekniske
verdens værensudlægning, men som

38

den rene blotlæggelse af dets væsens
sandhed i utilslørethed.

Lacoue-Labarthe peger ligeledes på
Heideggers positive tolkning af den
arkaiske mytes betydning for den na-
zistiske selvforståelse i lyset af sit eget
princip om Verwindung, forstået som
gendigtning af sig selv i herkomstens
billede, som en enorm fejl. Forestill-
ingen om et egentligt fællesskab som
et kunstmæssigt gestalt konstrueret i
kraft af en forbilledlig form er udtryk for
en skjult mimetologi, som Lacoue-Lab-
arthe sporer gennem den vestlige tra-
dition tilbage til Platon. Det er Lacoue-
Labarthes tese, at Heidegger på trods
af sit forsøg på at gøre op med æstetik-
kens tradition, i sin tænkning selv er
præget af denne mimetologi, som han
ikke har øje for. Dette belyses gennem
skarp læsning af forholdet mellem phy-
sis og techne, og en genbetænkning af
det heideggerske jord-begreb.

Lacoue-Labarthe vil være den sidste til
at ville bortforklare Heideggers vild-
farelser, men samtidig også den sid-
ste til at frasige betydningen af arven
fra Heideggers tænkning i forsøget
på at tænke politikkens væsen. Det er
i og med, at han indtager rollen som
tænker før anklager eller apologet, at

Det politiskes fiktion udmærker sig og
henvender sig, ikke blot til folk snæ-
vert interesserede i spørgsmålet om en
gammel hvid mesters moralske habitus,
men til alle, der er bredt interesserede
i vores filosofiske arv som europæisk
kultur og denne arvs betydning for vor
politiske fællesskabers fremtidige mu-
ligheder.

Af Jens C. Aarre

39

”Hvis der nu spørges: lever vi i dag i
en oplyst tidsalder? er svaret: nej, men
nok i en oplysningens tidsalder” (s. 71).
Dette spørgsmål og svar afføder umid-
delbart tre nye spørgsmål: Hvad menes
der henholdsvis med oplyst tidsalder,
en oplysningens tidsalder, og hvad er
sammenhængen. 	

Disse spørgsmål er omdrejningspunk-
tet for antologien Oplysning, historie,
fremskridt, der netop er samlet for at
give et billede af den tyske oplysningsfi-
losof Immanuel Kants historiefilosofi –
et emne han ikke selv udgav en længere
afhandling om.

Kant ser grundlæggende historien som
en udvikling mod det bedre. Det en-
delige mål for udviklingen er oplysning.
Oplysning definerer Kant som værende
”[...] menneskets udgang af dets selv-
forskyldte umyndighed” (s. 65). Umyn-
dig forstås som manglende evne til at
betjene sig af egen forstand uafhæn-
gigt af andre. Umyndigheden er, lidt

i stil med barndommens sorgløshed,
behagelig og let, hvorfor mennesket if-
ølge Kant er tilbøjeligt til at give efter
for den. Overgangen fra umyndighed
til myndighed er derfor svær. For at
give et billede på denne overgang fra
umyndighed til myndighed bruger Kant
syndefaldet som analogi: Adam og Eva
smides, efter de har spist fra Kundska-
bens Træ, ud af Edens Have. Dette er i
den klassiske udlægning et fald. Et tab
af en uskyldig og sorgfri tilværelse,
menneskehedens barndom. Problemet
er dog, at umyndighedens fritagelse fra
ansvar hurtigt leder til fejhed og doven-
skab. Ifølge Kant var tabet fra Edens
Have derfor også en befrielse: Skønt
det for de første mennesker var en hård
omvæltning, betød det for menneskes-
lægten frihed fra instinktets trældom.
Forstået som en langsigtet investering
er det derfor meget vigtigt at bryde med
umyndigheden, hvorfor Kant karisma-
tisk opfordrer: ”Sapere aude! Hav mod
til at betjene dig af din egen forstand!”
(s. 65).

anmeldelse »

Oplysning, historie, fremskridt
Immanuel Kant
Forlaget Slagmark, 2017
142 sider, 250 kr.

40

Historiens udvikling går dog ikke stødt
mod den oplyste tidsalder. Mennes-
ket kan nemlig også misbruge deres
fornuft, hvilket forårsager historiens
onder og ulykker. Kant påpeger dog, at
disse onder er nødvendige, idet men-
nesket kun kan hindre misbrug af for-
nuften ved at erfare sådanne selv. His-
torien skrider frem efter, hvad Morten
Haugaard Jeppesen i indledningen
kalder en ’trial-and-error-proces’ (s.
25). Fornuften tager med andre ord ved
lære af sine fejl.

Når Kant i det indledende citat således
skrev, at han lever i en oplysningens tid-
salder og ikke en oplyst tidsalder, mente
han altså ikke at historien kulminerede
med sin samtid eller for den sags skyld,
at den skulle gøre det senere.

Om historien alligevel endte 21 år efter,
da Hegel erklærede historien for kulmi-
neret, nåede vi ikke at høre Kants me-
ning om. Han døde tre år før udgivelsen
af Åndens Fænomenologi.

Oplysning, historie, fremskridt blev
første gang udgivet i 1993. I denne an-
denudgave er skrifterne som nævnt
ledsaget af Morten Haugaard Jeppe-
sens indledning fra førsteudgaven og
derudover suppleret med et fint nyt
efterskrift af Carsten Fogh Nielsen.

Oversættelsen er desuden blevet re-
videret således, at nogle inkonsistente
oversættelser i førsteudgaven mellem
de forskellige tekster, ikke optræder i
genudgivelsen.

Elefanten i rummet skal dog adresseres.
Bogen må siges at være, hvad man in-
denfor arkitekturens verden kalder en
øjebæ. Forsidens monumentale bog-
staver på blågrå baggrund giver asso-
ciationer til en gravsten – et look den
syregrønne gestus til forrige udgave i
bladet ”ødelægger”. Bogens opsætning
er desuden så forvirrende og inkon-
sistent, at det forstyrrer læsningen (at
sidetallene som eneste undtagelse kon-
sekvent forbliver samme sted på siden
gennem hele bogen må næsten være
en fejltagelse). Udtrykket er øjensynligt
udsprunget af en ambition om at lege
med de klassiske normer for opsæt-
ning. Denne ambition er i virkeligheden
også spændende, resultatet er bare ikke
vellykket. Det er en skam, især når man
faktisk har valgt at trykke bogen i hard-
back med en god papirkvalitet.

Alt i alt er genudgivelsen kærkommen,
især da bogen de sidste år har været
svær at få fingrene i. Det er dog en skam
at bogen ser ud som den gør.

Af Linnea Høyer

41

Gullivers Rejser er – her 292 år siden
udgivelsen – stadig en virkelig mor-
som bog. Jeg tør endda driste mig til at
skrive, at Jonathan Swift (1667-1745)
har opsat situationer, der er universelt
sjove. Og efter at have læst værket, er
det mig bestemt ikke uforståeligt, hvor-
for den er blevet en klassiker inden for
satiren. Det er som om, at en kulturel
referenceramme har åbnet sig for mig,
og jeg ser nu konstant henvisninger til
Gullivers Rejser - lidt ligesom når man
finder en fed bil i Grand Theft Auto og
efterfølgende ser den alle vegne.

Fortællingen udlægger Lemuel Gulliv-
ers rejser til fjerne og meget fantasiful-
de lande. Han kommer f.eks. til øen Lilli-
put, hvor menneskene ikke er mere end
15 cm høje, samt landet med det herlige
navn Brobdingnak, hvor menneskene
modsat er gigantiske. Allermest gakket
bliver det til sidst, hvor Gulliver møder
og bliver venner med talende heste.
Fælles for alle Gullivers udflugter er, at

han lærer sproget uovertruffen hurtigt
men fejler alligevel i at overbevise an-
dre om Europas levevis.

De fantasifulde verdener muliggør
komiske situationer, der er drevet ud i
yderste absurde potens. Af mange eks-
empler kan nævnes en stor brand på
slottet i Lilliput. Gulliver er jo en kæmpe
i forhold til de små mennesker, og han
redder derfor slottet ved at slukke ilden
med sin urin. Særligt morsomt bliver
det, da denne ellers heltemodige gern-
ing ikke vækker begejstring hos kejser-
inden, som boede i den udslukte del af
slottet. I scener som disse er humoren
latrinær men også absurd og surre-
alistisk af næsten ”Monty Pythonske”
dimensioner, og det er ikke en fjern-
tliggende tanke, at Swifts univers skulle
være en forløber for netop Monty Py-
thon.

På trods af at Gulliver er den første eu-
ropæer, de fremmede kulturer møder,

anmeldelse »

Gullivers Rejser
Jonathan Swift
KLIM, 2017
384 sider, 299,95 kr.

42

minder deres samfund tilpas meget om
den europæiske til, at man kan spejle,
hvor åndssvage mennesker egentlig kan
være. Disse møder kan – som i oven-
nævnte ildebrandsscene – være far-
ceagtige, men bogen brillerer først for
alvor, når menneskets levevis spiddes.
Det er emner, som overraskende nok
stadig virker aktuelle. F.eks. beskrives
der en utroligt blodig krig, hvor over
11.000 var døde i en religiøs disput. Ue-
nigheden skyldes uoverensstemmelser
om, hvordan man slår hul på et æg. Det
er i min optik, ikke moraliserende sat-
ire, men snarere en generel afstandta-
gen og latterliggørelse af menneskers
historiske uenigheder.

Bogen er faktisk befriende lidt mor-
aliserende, og bruger i stedet tid på at
udstille genkendelig idioti. Det er alle,
der står for skud. Et samfund på en
flyvende ø vægter f.eks. ikke praktisk
viden højt og får som konsekvens huse,
der knap kan stå. Modsat lever et andet
samfund helt uden teoretisk viden og
eksperimenterer blandt mange skøre
forsøg med at afskaffe ord helt, efter-
som det slider på tungen.

Gullivers rejser er selvfølgelig et
produkt af sin tid. F.eks. har dens satire

udelukkende blik for den europæiske
kultur. Det er dog alligevel interessant,
at mange af menneskets bekymringer
og overvejelser har ændret sig så for-
bavsende lidt. Værket berører både
politiske intriger og statsministres tro-
værdighed. Ja, selv Englands underhus’
troværdighed problematiseres – m.a.o.
den bredere befolknings indflydelse
(minus kvinder og fattige selvfølgelig).
Det er temaer, som i sin essens stadig
virker aktuelle. Kun i fortællestilen
er bogen en anelse langtrukken. Den
er letlæst, men selve handlingsforlø-
bet går til tider en anelse trægt. Når
Gulliver f.eks. ankommer til et nyt sted,
kører en længere gentagende proces,
hvor Gulliver lærer sproget og falder til.
Hvis jeg kan tillade mig at være så fræk
at kritisere en klassikers stil, der ellers
med afstand har stået tidens prøve; så
er det nok processer, jeg havde forkor-
tet.

Alt i alt er bogen virkelig læseværdig,
og jeg afslører ikke for meget ved at
fortælle, at Swift ironisk lader bogen
både starte og slutte med Gullivers in-
sisteren på oprigtigheden af sine rejser.
Han synes, at det er stærkt generende,
når folk lyver i deres rejsebeskrivelser.
På en underfundig måde morer denne

» anmeldelse

43

insisteren på sandhed mig meget – for
hvad er efterhånden egentlig virkeligt?
Ikke desto mindre rummer Gullivers
rejser alligevel masser af sandheder og
morsomheder om Europas levevis, som
er udfoldet i et satirisk blik, der stadig
er utroligt underholdende.

Af Casper Folmer Jensen

KIlde: http://bytesdaily.blogspot.co.uk/2015/03/
quote-for-day-jonathan-swift.html

44

Hvad vil det sige at være menneske?
Et uudtømmeligt spørgsmål som Ki-
erkegaards forfatterskab nærmest uaf-
brudt kredser om og forholder sig til. Et
spørgsmål der grundet sin uudtømme-
lighed afstedkommer et utal af reflek-
sioner og iagttagelser. Torben Froms
bog Om det at være menneske! belyser
hvorledes det kierkegaardske forfat-
terskab via refleksioner og iagttagelser
– ”netop iagttagelser, fra en udenfor
stående, men gjort med den observante
outsiders skærpede blik” (s. 17-18) – er
i stand til at eksistensmeddele.

Et forfatterskab der tryllebinder og
fængsler mange i de uendelige reflek-
sioner, men heraf netop bogens ophav
og ærinde! Torben Froms bog indehold-
er 12 signalementer af fremtrædende
Kierkegaard-kritikker, hvor både korre-
lationer og kollisioner optræder. Blandt
de behandlede kritikere findes blandt
andre Vilhelm Grønbech, hvor hoved-
motivet i opgøret er det livsfornægtende

hos Kierkegaard (s. 62) og Knud Han-
sen der stort set siger sig enig i Kierkeg-
aards opgør med (spids)borgerligheden
og (levebrøds)kirken (s. 101). Theodor
W. Adorno taler om den Kierkegaardske
kvælende luft der afstedkommer et tom-
rum, hvor et kunstigt univers lader sig
opdigte: ”Hans digtning karakteriseres
som et kunstigt univers, bygget op om
ham selv – ’som både poet, iscenesæt-
ter og skuespiller’ – hvor lidenskaben
udfolder sig i et tomt rum.” (s. 67).

Alle har de ladet sig forføre af Kierkeg-
aards fortryllende univers. Alle har
de ladet sig føre ind i løvens hule, som
Harald Høffding kalder det. Derfor har
de 12 kritikker især ét fællestræk. Nem-
lig at frigøre sig fra de tryllebundne
lænker og slippe fri af løvens hule gen-
nem et kritisk oprør. Kierkegaard er
noget nær uomgængelig i behandlingen
af spørgsmålet om at være menneske
og svær at (und)slippe: ”Som i sin tid
Sokrates blev set som en ’bremse’, et

anmeldelse »

Om det at være menneske! Kierkegaard-kritik, idéhistorisk
belyst
Torben From
Forlaget Hovedland, 2017
193 sider, 249,95 kr.

» anmeldelse

45

stikkende insekt, på samtidskulturen,
således figurerer i dag, i moderniteten,
Kierkegaard som en sten i skoen!” (s.
182). Helt frem til i dag ekkoer hans
tankegods – både som modernitetskri-
tiker og modernitetstænker – som fort-
sat må forvaltes og holdes levende i en
kritisk refleksion, som From udtrykker
det indledningsvist.

Ligeledes ligger Torben From ikke skjul
på sin egen art af Kierkegaardsk fan-
genskab, idet han takker Johannes Sløk
for at have ført ham ind i Kierkegaards
labyrint, men samtidig takker Vilhelm
Grønbech for at have vist ham vejen ud
igen.

Bogens ærinde er at foretage en
idéhistorisk belysning af Kierkegaards
virkning og eftermæle. De mangeartede
kritikker har henholdsvis det teologiske
og det humanistiske som sine to hoved-
spor, der ifølge From ofte overlapper
hinanden. Trods Kierkegaards store
resonans kredser opgørene alle om
både verdensfjernhed og- fjendtlighed.
De stiller spørgsmålstegn ved hvorvidt
forståelsen af verden udvides eller ind-
snævres. Eksempelvis abonnerer kritik-
eren Løgstrup på indsnævringen. Han
mener at både refleksions- og abstrak-
tionsniveauet ender i en virkeligheds-

fjernelse frem for en livsudfoldelse, og
benævner refleksionen som en genspe-
jling af verden i et lukket sind.

Via digtningen er Kierkegaard blevet i
stand til at iscenesætte dette kvalfulde
ved tilværelsen – at være indespærret i
sit eget spejlkabinets uendelige reflek-
sioner – på en fortryllende måde. Men
det er netop denne indadvendte livs-
fornægtelse og ”denne nedskrivning af
det givne liv, humane liv, denne livsind-
snævring” (s. 181) som kritikkerne
søger at gøre op med. 12 opgør som
Torben From flot overvejer og balancer-
er imellem, samtidigt med at han lader
sin egen stemme komme til orde iblandt
de mange andre. Han både præsenterer
og repræsenterer indgående arbejde
og stor forståelse for det Kierkegaard-
ske spejlkabinet, som netop rummer
refleksioner om det at være menneske
i det moderne, der fortsat gør ham rel-
evant den dag i dag. Det bevidner Tor-
ben Froms idéhistoriske belysning af
Kierkegaard-kritikerne i høj grad og gør
bestemt bogen anbefalelsesværdig.

Af Iben Hillingsø

CALL FOR PAPERS

-	 Afdelingsblad for Idéhistorie

M O R!
På Idéhistorie bryster vi os af at kunne fortælle de historier, som historien glem-
mer. Og historien har en tendens til at glemme en af tilværelsens helt centrale skik-
kelser, nemlig moren. Hende der har givet os liv, hende der har taget sig af os, og
som altid vil bekymre sig om os.

Lige så stor en rolle hun spiller i tilblivelsen og udformningen af vores liv, lige så
lille en rolle giver vi hende, når det gælder tænkningen over dette liv. Det vil vi nu
lave om på! Derfor dedikerer TINGEN næste nummer til denne fundamentale, liv-
givende og underbelyste skikkelse – og der er nok at tage fat på!

I religionen har vi på den ene side idéen om Moder Jord og på den anden side fore-
stillingen om den jomfruelige Guds Moder. I det gamle Grækenland satte Sokrates
Athen på den anden ende og revolutionerede filosofien med sin jordmodermetode;
en metode som han måske havde lært at sin mor Phaenarete. Hun var nemlig jor-
demoder. Og hvordan ville den økonomiske tænkning mon se ud i dag, hvis Adam
Smith, den økonomiske liberalismes fader, havde husket sin egen moder? Behøver
vi overhovedet at nævne Freud?

Vi omgiver os med masser af moderskikkelser, og der kommer konstant nye til;
curlingmor, speltmor og regnbuemor. Og så er der selvfølgelig den gode gamle
onde stedmor. I foråret 2018 ruller den 25. sæson af De Unge Mødre over skær-
men, og hvis man er ung, hip og på internettet, så ved man, at ”mom” er den hot-
teste måde at udtrykke sin hengivenhed på under hashtagget #WillYouBeMyMom?

Vi søger temaartikler på 2-4 normalsider, der kan sætte mor under idéhistorisk
lup, men er du mærket af moderkomplekser, skal du ikke fortvivle; vi tager som
sædvanligt også mod andre bidrag med kyshånd.

DEADLINE for næste nummer er 15. april 2018. Er du interesseret i at skrive en ar-
tikel, er du hjerteligt velkommen til at kontakte redaktionen og få tilsendt en skri-
vevejledning. Bidrag modtages inden for tidsfristen på mail ide.tingen@gmail.com.

