
1

Efterår
2019

G
enfødsel

TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN
TINGEN

afdelingsblad for Idéhistorie

2

Tingen - afdelingsblad for Idéhistorie
Tema: Genfødsel
Efterår 2019

Redaktion
Ella Wiberg (ansvarshavende redaktør)
Simon Obirek Berg
Rigmor Bøgelund-Jensen
Christian Gravholt
August Valeur
Oliver Brinkmann Kristensen

Bidragsydere
Andreas Grønkjær
Casper Folmer Jensen
Freja Værnskjold Dzougov
Ella Wiberg
Jeppe Riis
Simon Obirek Berg
Christian Gravholt
Mikkel Jørgensen
Sara-Marie Vestergaard
Asta Stranddorf Gislason
Signe W. Kjemtrup
Marius Skjold Bjerg
Kristina Jungdal Nielsen

Layout
Tobias Ulrik Fogtmann

Kontakt
ide.tingen@gmail.com

Trykt hos
SUN-TRYK

Oplag
100 stk.

Udgivet med støtte fra
Aktivitetspulje ved Studienævn for Kultur og Samfund

3

Leder

Genfødsel

Hvad er Tingen?

Engang blev Tingen begravet (i fysisk
forstand), men noget synes at stride
imod; en trang til at eksisterer på trods
har etableret sig i Tingen. Hvorfor
den nu, som en anden fugle Fønix, er
dukket op af asken igen.
 Men hvad er det for en Ting, der nu
er vendt tilbage? Ser man ud som
man altid har gjort, når man er blevet
genfødt? Bliver man set på på samme
måde? Tiltalt som man altid er blevet
det? Skabes der noget nyt i genføds-
len, og i så fald, hvad er det?
 Denne Ting er hvad den altid har
været, bare endnu mere: - afdelings-
blad for idéhistorie. Tingen er en kær-
lighedserklæring, som består i en
insisteren på vigtigheden af at disku-

tere idéhistorie. Vi vil derfor, som noget
nyt, dedikere en fast sektion til dette
formål. Spørgsmålet er stadig: Hvad er
idéhistorie, men også hvad kan idéhi-
storie være? Som i enhver kærligheds-
relation, synes det at være netop her
at ordene slipper op. “Hvorfor elsker du
mig?”. “Det ved jeg ikke, jeg elsker dig
bare”.
 Der er en insisterende uklarhed ved
idéhistorie, der både gælder metode
og genstand. Jeg mener at det netop
er denne uklarhed som er styrken, da
det er her tænkningen om fortiden og
derfor også nutiden og samtiden insi-
stere. Der er ingen fastfrosset metode
der blot skal appliceres på observeret
data, men en konstant dialog om idéhi-
storikerens historiefilosofiske udgangs-
punkt - hvad er en idé og hvad er

4

historie? - og i sammenhæng hermed,
forskellige metafysiske afsæt, forstået
som forståelser af hvad tid og rum er
og hvordan de fungerer. Med andre ord
er både data og metode i konstant fare
for underminering af den samtid (det
fælles imaginære) hvori både fortid og
fremtid er indlejret som betegnere der
i sammenhængende kæder danner
en mening, en horisont, et narrativ i
og i forhold til hvilket, vi forstår både
nutidige og fortidige hændelser (dette
kunne være ét bud på en historiefor-
ståelse). Med andre ord: nye filosofiske
overvejelser omdanner konstant vores
position til genstanden og Idéhistorie
forbliver et stædigt lille fag.
 I Tingen vil vi så at sige forsøge at
‘tage pulsen’ på Idéhistorie. Er den
levende? Er den død? og på hvilken
måde? Er det en zombie, en udød der
vandre hvileløst rundt i (f.eks.) herme-
neutiske cirkler? Er det en vampyr? En
blodsugende killjoy-feminisme der altid
vender tilbage for at minde os om at
de ‘harmonisk’ opdelte samfund altid
har været de mest undertrykkende?
Eller er det en levende udødelig, besat
af metafysiske kræfter, et etisk fore-
havende, af en dødsdrift der tænker,
læser og skriver sig direkte forbi alle
tilværelsens fysiske forhindringer? Er
det overhoved muligt at bedrive idéhi-
storie eller i bredere forstand, at være
en såkaldt ‘akademiker’ uden at være
en anelse besat? Jeg har i noget tid
haft en idé om, at man kun læser idéhi-

storie hvis man har nogle eksistentielle
problemer, eller gerne vil have nogle.
Under alle omstændigheder er det,
som Mikkel Thorup sagde til sin tiltræ-
delsesforelæsning, nok meget godt at
vi er på et ‘beskyttet værksted’. For det
er værd at værne om (og ikke skærme
for), samfundets mest hjemsøgte skab-
ninger.

- Ella Wiberg, ansvarshavende
redaktør

5

Artikler

Historien afsluttes - igen!
Casper Folmer Jensen

Hvorfor jeg taler så meget om psykoanalyse (1. del)
Ella Wiberg

Dåbens mening
Freja Værnskjold Dzougov

Marxismen er død, længe leve marxismen
Jeppe Riis

Imellem genfødsler
Simon Obirek berg

Kronik - En ode til sproget
Christian Gravholt

Idéhistorie

Til kamp for intet
Andreas Grønkjær

Spørgsmål til underviser professor MSO Anna Becker

Break-up breve til Idéhistorie

Fra arkivet: En ny type intellektuelle af Lars Morell

Anmeldelser

Den protestantiske etik og kapitalismens ånd
af Max Weber
Andreas Grønkjær

Hvad er sex af Alenka Zupancic
Ella Wiberg

En stemme og intet andet af Mladen Dolar
Mikkel Jørgensen

s. 6

s. 12

s. 18

s. 28

s. 30

s. 38

s. 43

s. 48

s. 53

s. 56

s. 61

s. 64

s. 66

Indhold

6

Casper Folmer Jensen

Historien afsluttes - igen!

De sidste par år er de fleste nok stødt
på begrebet identitetspolitik, og ifølge
Francis Fukuyamas (1952-) seneste
bog, Identity, er der god grund til
bekymring. Identitetspolitiske kampe
har ødelagt og udhulet de bredere
fælles referencerammer, og hvis vi
som samfund ikke håndterer opsplit-
tende identitetspolitik, lyder Fukuya-
mas dystre forudsigelse: ”we will
doom ourselves to continuing conflict”
(Fukuyama, 2018: xvi).
 Fukuyamas analyse af identitet minder
om tænkere som Charles Taylor (1931-
), Judith Butler (1956-) og Kwame
Appiah (1954 -). Han er helt enig i, at
idéen identitet har set anderledes ud
gennem historien og til stadighed er
foranderlig. I Fukuyama har vi dermed
en tænker, der i dechifreringen af iden-
titet ligger helt på linje med moderne
kritik af ”menneskets væsen”, og hvor
mennesket ikke har sande indre kerner.
Ikke desto mindre tror vi, at vi har det.
 Men det sjove ved Identity er, at
Fukuyama går skridtet videre end de
fleste dekonstruktivister. For det er ikke
nok for ham at påpege identiteters kon-
tingens deskriptivt, han vil også handle

på denne indsigt. Derfor advokerer
han for, at man i stedet dyrker fælles
inkluderende identiteter, der er værdila-
det med liberale og nationale værdier.
Alle skal kunne træde ind i disse fæl-
lesskaber, og de kan derfor redde os
fra den opsplittende identitetspolitik.
Det er i dette greb, at Fukuyama er
helt sin egen, og foruden en analyse
af dette greb, vil jeg argumentere for,
at Fukuyama med sit vanlige afsæt i
Hegel faktisk forsøger at presse på
for Historiens afslutning i en anden
form, end da han diskuterede det i slut
80’erne og start 90’erne. Jeg mener
altså, at Fukuyama genføder sin idé
fra 1989 i nye klæder. Artiklen er et lidt
friskt forsøg – det indrømmer jeg – på
at binde en sløjfe på Fukuyamas for-
fatterskab, hvori en forsonende form
for identitetspolitik bliver nøglen til en
menneskelig universalisme.

Anerkendelsestrangen og Histories
afslutning
Lidt firkantet sagt, og muligvis utroligt
åbenlyst, skal identitetspolitik forstås
sådan; at man bedriver politik med
afsæt i en given identitet. Identitets-

Historien afsluttes - igen!

7

politik forsøger ikke at tale ind i fælles
offentlighed, men opsplitter derimod
offentligheden i mindre afgrænsede
del-offentligheder. Ifølge Fukuama,
bedriver vi identitetspolitik af to årsager.
Den første årsag er idéen om det
sande indre selv, som ironisk nok har
set meget forskellig ud gennem tiden.
(Fukuyama, 2018: 24). Den anden
årsag kalder Fukuyama thymos, som
er et begreb, han henter fra Platon, for
hvem det udgør den tredje del af sjælen,
og som for Fukuyama afdækker men-
neskets higen efter anerkendelse (ibid.
18). Dette behov for anerkendelse fra
andre er en fuldstændigt uomtvistelig
og universel komponent af Fukuya-
mas menneskesyn, og er gennemgå-
ende for hele hans forfatterskab. Han
begrunder det endda biologisk, og kan
med thymos således forklare stort set
alle historiske udviklinger. Thymos er
dermed ikke et begreb der bare for-
søger at forklare, hvordan mennesket
agerer. Det er et begreb, der går bagom
og forklarer, hvordan mennesket er.
 Det er ingen hemmelighed, at
Fukuyama lige siden han brød
igennem med tesen om Historiens
afslutning, har været stærkt inspireret
af Hegel – særligt Hegel i den politi-
ske tolkning som Alexandre Kojève
(1902-1968) udlagde i en række ind-
flydelsesrige forelæsninger i 30’erne.
Kojèves og dermed også Fukuyamas

1	 Det er kapitel IV stk. A: ”Selvbevidsthedens selvstændighed og uselvstændighed.
Herredømme og trældom”. (Hegel, 1807: 127) Jeg holder mig dog til Kojèves udlægning.

Hegel-læsning har sit afsæt i herresla-
vedialektikken, hvor Hegel i et af de
lidt mere tilgængelige kapitler i Åndens
Fænomenologi beskriver menneskets
kamp for anerkendelse1. Det er denne
kamp, der for Kojève har drevet histo-
rien frem mod en tiltagende universel
anerkendelse. Det betyder at Historien
kan afsluttes, når kampen for anerken-
delse er opnået, og selve udviklingens
drivkraft dermed er tæmmet (Kojève:
s. 58). Derfor har både Hegel, Kojève
og Fukuyama alle proklameret Histo-
riens afslutning. Da Fukuyama første
gang gjorde det i 1989, var det fordi
han i form af det liberale demokrati så
historiens ideologiske endemål. Idealet
kunne ikke forbedres yderligere. Det
var her flest mennesker kunne blive
anerkendt, og få tilfredsstillet deres
thymos. I 1992 udtrykker Fukuyama
tydeligt sammenhængen mellem
thymos og Hegel:”Plato’s thymos is
therefore nothing other than the psy-
chological seat of Hegel’s desire for
regocnition” (Fukuyama, 1992: 165).
Med Fukuyama har vi dermed en
syntese af Platon og Hegel.
 Det virker muligvis lidt dunkelt, at
Historiens afslutning skulle have noget
med identitetspolitik at gøre – men det
har det for Fukuyama! For da identitets-
politik udover thymos fremkommer af
idéen om det indre selv, vil mennesket
altid forsøge at få anerkendt, hvad vi

Historien afsluttes - igen!

8

tror vores indre selv er. Identitetspolitik
er anerkendelseskamp, og med Iden-
tity undersøger Fukuyama, hvordan
vi bedst kan indrette samfundet efter
vores anerkendelsestrang.

Erfaring og oplevelse
Identitetspolitik bliver først problema-
tisk, når ekskluderende identiteter fører
anerkendelseskampe imod hinanden.
Så længe identiteter kan tilvælges frit
og flydende er der ikke et problem.
 For at skelne mellem ekskluderende og
inkluderende identiteter, går Fukuyama
til Walter Benjamin (1892-1940), og
hans skelnen mellem Erfaring (Erfah-
rung) og Oplevelse (Erlebnis). Det er to
erkendelsesmæssige kategorier, som
vi kan forstå verden ud fra. Ifølge Ben-
jamin har moderniteten haft den effekt,
at vi ikke længere har en fælles forstå-
else og referenceramme i samfundet.
Vi er gået fra en fælles erfaring til en
subjektiv og ikke meddelelig oplevelse
af verden (Fukuyama, 2018: 108-110).
Med denne skelnen skildrer Fukuyama
nutidens samfund som helt vildt indivi-
dualiseret. Men paradoksalt nok søger
flere og flere sammen i grupper med
samme oplevelse af verden som dem
selv – og så har vi ifølge Fukuyama
balladen (ibid. 111). Det opdeler sam-
fundet og fortrænger de bredere men-
neskelige fællesskaber. Problemet
for Fukuyama er ikke så meget den
venstreorienterede identitetspolitik.
Han ser eksempelvis MeToo-bevægel-

sen og Black Lives Matter som meget
rimelige anerkendelseskampe og han
bemærker ”there is nothing wrong with
identity politics as such; it is a natural
and inevitable response to injustice.”
(ibid. 115). Identitetskampene opstår,
når ekskluderende identiteter formår at
opsætte rammer for, hvad der define-
rer en identitet. Og det går direkte imod
vores dekonstruktivistiske indsigter om
identiteter, som værende flydende og
aldrig fasttømret.
 Fukuyamas løsning for opsplittende
identitetspolitisk er dermed et forsøg på
at vende oplevelse tilbage til erfaring.
Det sker ved at man fra statens side,
skal opdyrke og modulerer fælles iden-
titeter, som kan rumme og garantere,
at man kan dyrke sin identitet frit. Ens
etnicitet, seksualitet eller køn må aldrig
være afgørende for om man kan træde
ind i fællesskabet. De problemer, der
er skabt af identitetspolitik, kan altså
løses ved at bedrive identitetspolitik på
en ny form!
 Vel vidende om at identiteter er kon-
struktioner, bruger Fukuyama blot den
indsigt til at konstruere en ny identitet.
Han udnytter så at sige de dekonstruk-
tivistiske indsigter til hans eget norma-
tive projekt. Det er her, at den liberale
værdiladning af den fælles identitet
bliver aktuel. Troen på liberale værdier
sikrer netop, at identiteter kan dyrkes
frit, og at de ikke fastlægges udefra.
Det er det værn, der sikrer, at eksklude-
rende identitetspolitik ikke fastlåser den

Historien afsluttes - igen!

9

frie udfoldelse af identitet. Den sikrer,
at blot fordi man er født på en bestemt
måde, så behøves man ikke at tænke
på en bestemt måde, som Fukuyama
selv udtrykker det (Fukuyama, 2018:
122).
 Det er unægteligt paradoksalt at
opsætte rammer for identiteter, når man
gerne vil undgå at identiteter fastlåses.
Han lægger jo næsten op til, at den
fælles identitet skal sætte en grænse
for vores fælles erkendelse. Men idéen
med Fukuyamas fælles liberale identi-
tet er netop, at alle kan vælge den til
eller fra, og den sikrer dermed en men-
neskelig universalisme, hvor alle kan få
anerkendt deres thymos. Fukuyamas
greb er indlysende paradoksalt, og det
er den pris han betaler for at sikre fri
udfoldelse af identiteter.
 Selvom identiteter er konstrueret, er
Fukuyama altså ikke klar til at kaste
dem overbord. Han ser dem som en
uomgængelig – ej at forveksle med
nødvendig – del af den vestlige kultur.
Vi har i dag brug for identiteter. De er
en alt for integreret del af vores liv til,
at vi kan skrive dem ud. De har en
meningsgivende kraft, der skaber en
balance mellem vores sande indre selv
og den ydre verden. Fukuyamas bidrag
til tænkningen af moderne identitet, er
dermed et universalistisk forsøg på at
samle og give sammenhæng til menne-
sket, og dermed undgå den føromtalte
fordømmelse til kaos.

Tilbage til Historiens afslutning?
Da Fukuyama først i artiklen The end
of History? fra 1989 diskuterede Histo-
riens afslutning, gjorde han det ikke
med udelt begejstring. Konklusionen
blev snarere draget med et suk, og en
konservativ kritik af liberalismen som
Historiens ideologiske endemål. Libe-
ralismen var hul og uden kilde til større
værdier og mening. Al filosofi og kunst
ville uddø, og i stedet ville økonomiske
beregninger være dominerende for
livet i den posthistoriske tid (Fukuyama,
1989: 18). Senere i 1992 med bogen
The end of History and the Last Man,
analyserer Fukuyama Historiens afslut-
ning med udgangspunkt i blandt andre
Tocqueville (1805-1859) og Nietzs-
che (1844-1900) – En teoretisk cock-
tail, der emmer af modernitetskritik.
Fukuyama frygtede dengang, at vi
ville ende som Nietzsches sidste men-
nesker fra Således talte Zarathustra.
Dvs. mennesker som levede et liv uden
højere værdier, og dermed oplevede
et kæmpe meningstab. Alt var relativt,
og det var bestemt et tab: “Relativism
in this context does not lead to the lib-
eration of the great or strong, but of
the mediocre, who were now told they
had nothing of which to be ashamed”
(Fukuyama, 1992: 306-307).
 Og nu når vi ind til kernen af, hvad
det er jeg vil fortælle. For med Fukuya-
mas afsæt i thymos forsøger han med
dyrkelsen af fælles integrerende iden-
titeter i dag at presse på for Historiens

Historien afsluttes - igen!

10

afslutning. Han vil sætte en ny fælles
referenceramme, og i den forstand et
universelt ideal. Det er her Historien
når et nyt endemål, hvor alle kan blive
anerkendt og Historien kan slutte. Det
er en nødvendighed for at komme
giftig og opsplittende identitetspolitik til
livs. Der følger desuden ikke længere
en bismag af meningsløshed med, da
Fukuyama netop udnytter, at identite-
ter kan være meningsgivende, og det
er derfor han også ønsker en national
værdiladning af den fælles identitet.
Det sikrer sammenhæng og rammer
for, hvad der er godt og skidt i verden.
Ved at advokere for at udnytte identi-
tetspolitik i en ny værdiladet form, gør
Fukuyama sig en teoretisk dobbeltbe-
vægelse. Han sikrer den frie mulighed
for udfoldelse og anerkendelse af iden-
titeter, som ekskluderende identitets-
politik truer, men samtidig garderer han
sig også imod den meningsløshed, som
han frygtede tidligere i sit forfatterskab.
En frygt der dermed alligevel distance-
rer ham kraftigt fra dekonstruktivistister.
Til sidst vedbliver Fukuyama at være
en konservativ tænker, der ønsker en
verden med sammenhæng, mening
og en fortælling, som mennesket kan
se sig selv i. Tankerne om Historiens
afslutning er genfødt. Denne gang er
det ønskværdigt.

Litteratur

Fukuyama, F. 1989, The End of
History?, National Affairs, IncNational
Affairs, inc.

Fukuyama, F. 1992, The end of history
and the last man, Penguin, London.

Fukuyama, F. 2018, Identity : the
demand for dignity and the politics of
resentment, First edition edn, Farrar,
Straus and Giroux, New York.

Hegel, G.W.F., 1807, Åndens fæno-
menologi, Gyldendal, 1. udg. 3. oplag,
2017

Kojève, A. 1947, [1969], Introduction to
the reading of Hegel - Lectures on the
Phenomenology of Spirit, Cornell Uni-
versity Press, first published 1980.

Historien afsluttes - igen!

11Historien afsluttes - igen!

12

Ella Wiberg

Hvorfor jeg taler så meget om
lacaniansk psykoanalyse (1. del)
- en dobbelt genfødselsfortælling

Sidst i august satte jeg mig ind i en bus
på Aarhus Rutebilstation og stod ud
igen da jeg dage senere var kommet
til et lille land med kun to millioner
indbyggere, imellem Østrig og Italien.
Nærmere bestemt steg jeg ud i som-
mervarmen i Ljubliana, Slovenien. Her
deltog jeg den følgende uge, i noget
der måske senere vil vise sig at være
et punkt eller et øjeblik, der senere
vil blive tillagt betydning. Måske ikke
et definerende, men dog et defineret
punkt. Et øjeblik der måske vil blive
skrevet om pga. dets klar- eller synlig-
gørende betydning. Det var første gang
at den såkaldte slovenske skole eller
1	 Konferancen ’Fail Better!’

ljublianaskolen var samlet i Ljubliana
og havde en skole. Eller i hvertfald et
skema for en hel uge, med forelæs-
ninger, indlagte frokostpauser, audito-
rier og et pensum.1

 Ljublianaskolen består af en ’trøjka’
som de selv kaldte det i spøg, en tæn-
ke-trio bestående af (den berømte
og berygtede) Slavoj Žižek (1949-),
samt Mladen Dolar (1951-) og Alenka
Zupančič (1966-). Sidstenævnte to
kan siges at være Žižeks teoreti-
ske ’bagland’. Alle tre fattede under
deres uddannelse hurtigt interesse
for tænkere i og omkring den franske
strukturalisme, samt i særdeleshed den

Jeg er klar over at man, hvis man taler med mig i bare en fem minut-
ters tid, måske kunne få tanken at det der ’institut for vild analyse’ har
betalt mig for at snakke om Jaques Lacan. Jeg kan afsløre at jeg gør
det ganske gratis, og nu vil forsøge at redegøre for præcis hvorfor jeg
mener at Lacan og den lacanianske version af psykoanalysen er værd
at tale om, og hvorfor jeg derfor ønsker flere at snakke om den med.
Jeg vil forsøge at redegøre for: Den lacanianske psykoanalyses (herefter
bare ’psykoanalyse’) grundbegreber, forholdet mellem filosofi og psyko-
analyse, samt psykoanalysens relevans for (idé)historie. Denne tekst er
den første i rækken, og er en form for introduktion til ’det hele’, deriblandt
psykoanalysens tre metabegreber.

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

13

franske psykoanalytiker Jaques Lacan,
og hermed kommer vi til denne fortæl-
lings første genfødsel.

Psykoanalysens første genfødsel
Psykoanalysen (/erne) har en væs-
entlig plads i det 20. århundredes
intellektuelle og sociale historie, især
fra 1940’erne til 1980’erne. At noget
kunne være ubevidst, var ikke i sig selv
nyt, men formuleret det ubevidste som
psykoanalysens kernebegreb, som det
blev af Sigmund Freud (1856-1939) fik
det en ny betydning, med vidstrakte
filosofiske, kulturelle og politiske kon-
sekvenser. Men ikke alle var enige
med Freuds teori, og herfra gik psyko-
analysen derfor i mange retninger, som
indbefatter (rigtig mange) skoledannel-
ser efter bl.a. Melanie Klein, Carl Jung
(som bl.a. Jordan Peterson er inspire-
ret af) og Erich Fromm. En anden er
franske Jaques Lacan (1901-1981).
 Da Lacan efter et længere forløb i
1960’erne blev ’ekskommunikeret’
(som han selv betegnede det (Lacan,
1998: 3)), fra det franske og internati-
onale psykoanalytiske samfund, var
det (bl.a.) under beskyldninger af at
intellektualisere psykoanalysen.2 Det
er ikke i en kamp mellem de forskel-
lige psykoanalytiske retninger at Lacan
lokalisere sit skel (ift. det psykoanalyti-
ske samfund), men ved sin insisteren
på at involvere psykoanalysen i større
intellektuelle diskussioner med filo-
sofien, videnskaben, litteraturen etc.,

2	 Zupančič, 2019: 18
3	 Zupančič, 2019: 17

modsat (kun) at beholde den som en
anerkendt terapeutisk praksis afgræn-
set til sit (kliniske) felt.3 Lacans genlæs-
ning af Freud skete på baggrund af en
samtale med samtidens strukturalister,
hvor lingvistikken kommer spiller en
afgørende rolle.
 Den lacanianske psykoanalyse har
tre ’metabegreber’ som kan siges at
indeholde alle andre begreber og som
tilsammen udgør totaliteten af subjek-
tets verden.. Disse er: det Imaginære,
det Symbolske og det Reelle. Disse
begreber er ikke tre ’søjler’ som hver
især selvstændigt indbefatter teorien,
men er uadskilleligt indviklede med
hinanden som en boromæisk knude,
der består af tre sammesatte cirkler og
hvor det hele falder fra hinanden hvis
en bliver klippet over. Det vil sige at der
ikke er ét godt sted at starte, når man
forsøger at udlægge den psykoanalyti-
ske teori. Det er hverken en lineær eller
en cirkulær fortælling, men en knu-
de-fortælling, hvor alting er bundet op
på hinanden og helst skulle fortælles
på én gang. For at udlægge teorien og
sammenhængen mellem de tre begre-
ber må jeg altså vælge et sted, velvi-
dende at noget nødvendigvis mangler
og/eller at noget allerede skulle have
været sagt. Jeg vælger min start i psy-
koanalysens filosofiske antropologi,
hvorfra alle kernebegreber i den grund-
læggende struktur stammer. Dette er
en Lacans ’konstruktion’ af subjektet,
der nærmere er en dekonstruktion af

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

14

både humanismens og strukturalis-
mens subjektforståelser, eller måske
nærmere en sammekobling af begge
med et hul i midten. Psykoanalysens
filosofiske antropologi er baseret på en
rekonstruerende (logisk), i modsætning
til en empirisk (faktuel) udviklingspsy-
kologi. Dette vil sige at tilgange inde-
bære en konceptualisering af ”hvad
der nødvendigvis må være sket” for at
barnet udviklede sig som det gjorde,
i modsætning til at beskrive hvad der
faktuelt skete. En utvetydig konstruk-
tion af fortiden på baggrund af empiri,
er umulig iflg. psykoanalysen fordi
fortiden altid er en rekonstruktion der
skabes retroaktivt i lyset af ny viden.4
Det er for at forklare denne udvikling at
Freud griber til myten om Ødipus.
 Mennesket kan siges at være født
for tidligt, da det i modsætning til andre
dyr er komplet hjælpeløst og afhængig
af omsorgspersonen de første mange
måneder. Uden et sprog relatere spæd-
barnet til verden gennem sanselige
perceptioner af manifestationer såsom
et ansigt, et bryst etc. Identifikationen
af disse manifestationer af sanselige
perceptioner, skaber et stabilt forhold
til en verden af manifestationer eller
betegnerer (signifiant’er), der er i mod-
sætning til spædbarnets egen fysiske
hjælpeløse tilstand. Selv før barnet
er født er det dog allerede indlejret i
betydningskæder, (i symbolske, sprog-

4	 Saman, 2016: 8-10
5	 Saman, 2016: 10-11
6	 Den harmoniske symbiose forståres tit som ’pre-ødipal’, hvilket indikere at det aldrig
faktisk har fundet sted, men er udtryk for at fantasmatisk billede. Manglen i den ellers lige så perfekte
relationen, efterlader barnet med en frustration.

baserede relationer) pga. de voksne
som allerede har et forhold til barnet, og
f.eks. har givet det et navn. Barnet har
en betydning i relationen til andre, sam-
tidigt med at betydning konstant gives
til alt hvad barnet gør – at græde kan
betyde at være sulten, træt etc. Kort
fortalt: Barnet er altid allerede impli-
ceret i en verden af signifianter/beteg-
nere og mening er etableret i relationen
mellem disse signifianter, denne rela-
tion kaldes det Imaginære. Opfyldelsen
af behov og omsorgspersonen som
sikre denne, bliver derfor også tillagt en
betydning. Her indtræder Ødipusmy-
ten, som består af tre logiske ’trin’, der
alle indbefatter forholdet til en mangel5:
 Den første mangel opstår ved spæd-
barnets opdagelse af at omsorgs-
personen har andre interesser end
spædbarnet. Relationen mellem dem
er ikke en harmonisk symbiose6, da
omsorgspersonen begærer noget
udenfor denne relationen – der er en
mangel i relationen. I andet trin er det
klart for spædbarnet at noget mangler.
Barnet forsøger måske at blive denne
uidentificerbare ting, men må indse at
det ikke er i stand til at blive det helt
rigtigt kærlighedsobjekt (dette objekt er
også refereret til med termen phallos i
strukturen). I tredje trin instantieres det
der kaldes fadernavnet, navnet på det
som omsorgspersonen begærer. Det
er en sedimentering af phallos som

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

15

noget konkret, der virkelig er udenfor
”mor-barn”-relationen, og på den måde
synliggøre det der umuliggøre deres
perfekte relation.7
 Fadernavnet er det ’quiltningspunkt’
der fungere som garant for loven –
det system af mening der beskriver
hvordan verden fungere, altså hvad
det er omsorgspersonen begærer og
hvorfor relationen er umuliggjordt.
Barnet forstår hermed ’spillets regler’
(lovens spil) og må vokse op, ved at
træde ind i sproget (betydningskæder
i den Symbolske orden), med håbet
om en dag at kunne eje/blive det der
giver adgang til den berøvede har-
moniske symbiose. Denne endelige
proces navngives kasterationen, og det
er gennem denne og barnets indtræ-
den i det Symbolske (den lingvistiske
verden af mening), at subjektet bliver
skabt. Det er derfor ikke et subjekt
(S) af harmoni, men et subjekt der er
splittet ($), et subjekt af sproget der er
trådt i en verden med en fundamental
og grundlæggende mangel. Samtidigt
er det vigtigt at notere sig at både sig-
nifianterne og nydelsen altså stammer
fra denne Anden (omsorgspersonen).
 En af Lacan’s mest berømte formule-
ringer er “the unconscious is structured
like a language”.8 Og sproget eller det
ubevidste er andre steder jeg kunne
have valgt at begynde. Lacan’s sprog-
forståelse er baseret på den franske
lingvist Ferdinan Saussure’s sprogte-
ori, hvor sprog er forstået som et struk-
7	 Saman, 2016: 10-11
8	 Lacan, 1998: 20
9	 Saman, 2016: 12-14

turelt fænomen, et system af forskelle
baseret på relationer. Betegneren (sig-
nifiant) er det fonætiske (ordet ”hat”),
hvorimod det betegnede (signifié) er
konceptet (en hat). For Saussure er
signifiant og signifie ”limet samme” som
to sider af et stykke papir. Denne rela-
tion bryder Lacan. Man kunne sige at
Lacan stiller spørgsmålet: Hvilke kon-
sekvenser har det at have et system
der er baseret på forskel? Hvor stopper
differentieringsprocessen (en hat er
ikke en kat og ikke en flaske etc)? Med
andre ord: Hvornår når vi den sidste
signifiant? Den endelige betydning?
Lacan’s konklusion er: at den ikke
ender. Dette betyder at sproget som et
system af forskelle er ukomplet, kon-
stant mangler den endelige betydning
af en betegner. Med andre ord: der er
en iboende negation i sproget som kon-
stant modarbejder endelig betydning.
Signifiéen glider under signifianten som
det også formuleres. Mening kan altid
ændres retroaktivt ved at tilføje sig-
nifianter.9 Manglen i sproget er derfor
også årsag til den merebetydning der
også florerer. Man kunne måske sige at
manglen og merebetydningen er som
to sider af et stykke papir hos Lacan.
 Det betyder for $ at det lever under
den konstante trussel om en undermi-
nering af betydning. Det der derimod
skaber en (dog ustabil) betydning
(også kaldet det Imaginære) i det Sym-
bolske (signifianterne) er den relation
signifianter (S2) har til hinanden og til

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

16

den såkaldte mestersignifiant (S1). For
at nogle signifianter kan træde frem i
en meningsfuld række/kæde, må andre
derimod fortrænges. Det er disse for-
trængte singifianter der udgøre truslen
og det er den viden de udgøre det der
kaldes det ubevidste. Som Zupančič
udtrykker det:

”Det ubevidste (i selve dets form) er
den ”positive” måde, hvorpå den onto-
logiske negativitet ved en given virkelig-
hed kan registreres i denne virkelighed
selv, og den registreres på en måde,
der ikke kan reduceres til den simple
modsætning mellem viden og ikke-vi-
den, mellem at være og ikke at være
bevidst om noget. Og grunden til dette
er, at det der er på spil, netop ikke er et
”noget” (en ting, en kendsgerning, som
vi kunne være eller ikke være bevidste
om), men en negativitet, som selv kun
er synlig igennem sin egen negation. At
være ”ubevidst om noget” betyder ikke
blot, at man ikke ved dette; snarere
indebærer det en paradoksal fordobling
og er selv tvedelt eller splittet: Det inde-
bærer, at vi ikke ved, at vi ved (… at vi
ikke ved) […] Som Lacan formulerede
det, så er ubevidst viden en viden, der
ikke ved af sig selv.”10

Psykoanalysens anden genfødsel
Lacan har haft betydning for bl.a. film-
teorien, men iflg. Joan Copjec i en
’foucauldiseret’ stand. Michel Foucault
10	 Zupančič, 2019: 43-44
11	 Copjec, 1994: 19
12	 Zupančič, 2019: 53
13	 Jøker Bjerre, 2011: 62

er i mange henseender blevet fore-
trukket, og Lacan anset som en ødsel
version af Foucualt, der brugte lidt for
lang tid på begreber som det ubevidste
og ords antitetiske betydning.11 Hvad
Foucualt, som i interviews afviste både
strukturalismen og psykoanalysen, ikke
har, er begrebet om det Reelle. Det
Reelle som det sidste (i denne tekst) af
de tre metabegreber, kan siges at være
værens iboende sammenbrud,12 det
ukomplette ved den Symbolske orden
eller det ved den Symbolske orden der
ikke lader sig symbolisere.
 I ’ljublianaskolens’ arbejde mellem
filosofien (den tyske idealisme, marx-
ismen) og psykoanalysen (den laca-
nianske), er det netop dette begreb
der syntes at ’åbne døren’ for genlæs-
ninger af filosofiske klassikere og det
som danner grundlaget for den altid
tilstedeværende politiske dimension af
deres tænkning. Som i f.eks. Žižeks
første engelsksprogede udgivelse The
Sublime Object of Ideology (1989),
hvori han begynder udviklingen af sin
ideologikritik og som fremhæver det
liberale demokrati ”som en måde at
institutionalisere umuligheden af at
symbolisere det Reelle”.13 Det er også
psykoanalysen og det Reelle der gør
Zupančič i stand til at gentænke det
seksuelle/sex som ”en vedblivende
modsigelse ved virkeligheden”, der
ikke kan reduceres til ”en modsigelse
mellem allerede eksisterende entite-

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

17

ter”, men som derimod er ”en modsi-
gelse – involveret i struktureringen af
disse entiteter i deres væren”. Hvilket
gør sex til noget ontologisk relevant
som ”en iboende forvrængning i virke-
ligheden”.14
 Det er mødet mellem psykoanaly-
sen og filosofien som Zupančič kalder
for ”et af de mest produktive områder
indenfor den nutidige filosofi”. Hvor
psykoanalysen har formået at stille
filosofiens grundlæggende spørgsmål
om subjektet, objekt, sandhed etc.
tilbage til filosofien, der (i visse måder
at bedrive filosofi på) har fornægtet
den iboende antagonisme som disse
begreber indeholder.15 Gennem gen-
fødslen af lacan’s psykoanalyse, kan
man derfor også sige at en helt trejde
genfødsel er på spil: nemlig filosofiens
egen genfødsel til sig selv. Det betyder
dog ikke at Lacan står for et helligt
system der skal ’beskyttes’. De sloven-
ske såvel som andre lancanianere flår
og hiver derimod i psykoanalysen og
dens grundbegreber. Psykoanalysen
tænker ikke af sig selv, men er et afsæt
for tænkningen, hvilket igen syntes at
være helt i tråd med Freud, hvis mest
berømte eksempler om bl.a. Ulveman-
den er egne dybt fejlslående analyser
som han tog afsæt i i sit teoretiske
arbejde.
 Selvom ’ljbulianaskolen’ nok etab-
lerede sig som en slags skole denne
august, må den siges at være karak-
teriseret ved at være ”skolen der ikke
14	 Zupančič, 2019: 19
15	 Zupančič, 2019: 16
16	 Jøker Bjerre, 2011: 33

stopper med ikke at etablere sig”, som
Henrik Jøker Bjerre udtrykker det.16 Der
er noget der bliver ved, noget der ikke
stopper, en hvis drift kunne man sige
med et psykoanalytisk udtryk, men
dog, i hysterisk forstand, ikke nok til
at ’tage magten’ over en Sandhed så
at sige, indtage mesteres position og
institutionalisere sig. Det er i den ved-
blivende undvigelse af denne position
samt de vedvarende påpegninger af
samfundets symptomer, at psykoana-
lysen i den slovenske lacanianske
variant kan provokere samfundet til at
tænke – dette er den vilde analyse –
ved ikke at give ’de rigtige’ svar, men
stille de rigtige (nye) spørgsmål.

Litteratur

Zupančič, A. (2019). Hvad er Sex? For-
laget Mindspace

Lacan, J. (1998) .The Four Fundamen-
tal Concepts of Psychoanalysis. Norton
& Company

Motlagh, S. A. (2016). Lacaniansk
marxisme og kritisk teori – fra det gode
liv til det gode samfund. Aarhus Univer-
sity

Copjec, J. (1994). Read My Desire
– Lacan Against the Historicists. MIT
Press xx

Jøker Bjerre, H. (2011). Skolen der
ikke stopper med ikke at etablere sig
i Slagmark - Tidsskrift for idéhistorie,
(62), 33-50. https://doi.org/10.7146/
sl.v0i62.104649

Hvorfor jeg taler så meget om lacaniansk psykoanalyse (1. del)

18

Freja Værnskjold Dzougov

Dåbens mening

Ordet mening fremstår mig lidt som et
spektrum. Det har sit udspring i erken-
delsesudbrud. “Det giver jo mening!”
råber man, når man har formået at få
indfanget noget værende i sit sproglige
net. Det er en stærk oplevelse, for idet
meningen med noget rejser sig som
ord ud af verdens ellers tågede for-
nemmelser, har sindet bemægtiget sig
det. Bemægtigelse giver mulighed for
betvingelse, og i sidste ende er man da
verdens konge. For sprog er magt, det
må være en kendsgerning - jeg hører
det i al fald snart sagt hver dag, efter
jeg er begyndt herude på idéhistorie.
Noget andet jeg dog også hører er, at
sproget driver gæk med os. Det lader
os tro, at vi ved dets begreber netop kan

gribe tæt om verden og snakke virkelig-
heden frem, men i sidste ende er det jo
kun sprogets virkelighed, som derved
viser sig. Altså vi er sprogets værktøj
for at udleve sig selv som verden, og
ikke omvendt. Derved er mennesket i
virkeligheden fanget i sproget, og den
virkelige verden undviger os. “Det giver
jo mening!” er et udbrud, der nok føles
godt, men kun i øjeblikket. For i det
udbrud har vi nødvendigvis fornægtet
den verden, der undviger sproget. Det
går mennesket under af. Og for at det
ikke skal være løgn, er det faktisk netop
et fald ned i meningsløsheden denne
undergang består i. Når verden giver
for meget mening, holder den nemlig
op med at give mening. Mening altså

Dåben bliver af alle kristne traditioner set, som en persons genfødsel
ind I Kristi virkelighed. Men hvad denne virkelighed består i, er der stor
uenighed om. I denne artikel vil jeg skrive den lutherske dåbsforståelse
op imod den ortodokse som den forefindes hos teologen Alexander Sch-
memann. For Luther er dåben nemlig primært et personligt projekt, et
individuelt løfte om frelse. Schmemann lader derimod hele virkelighedens
genoprettelse finde sted gennem dåben på en sådan måde, at altings
gudsgivne substans viser sig. På denne måde er dåben for Schmemann
en overgang til en anden virkelighed i helt bogstavelig forstand – en vir-
kelighed, hvor alting emmer af mening og formål. Herved vil min påstand
være, at Schmemanns teologi giver et alternativ til den moderne eksi-
stentialismes meningsløshed på en måde, som luthersk teologi i kraft af
sin personlige bundetshed ikke formår.

Dåbens mening

19

nu i den anden ende af spektret. Den
mening, som viser sig i udsagn som
“Der er os givet en mening med det
hele”. Mening som en erfaring af fylde i
virkeligheden, mening som at alting har
hjemme i sig selv og ikke behøver os
mennesker og vores begreber – eller
rettere begreberne og deres menne-
sker – for at opretholde deres virkelig-
hed. I denne mening kan mennesket
ånde lettet op, for pludselig afhænger
virkeligheden ikke længere af, at det er
der til at udtale sig om den, og ansva-
ret for hele verdens fortsatte beståen er
blevet løftet af dets skuldre.
 Denne overgang fra, at alting giver
mening til at mening er os givet i alting,
vil jeg forsøge at udlægge i denne
artikel. Det vil jeg gøre ved at snakke
om dåb. Dåben er af alle kristne tra-
ditioner blevet forstået som et menne-
skes død og genopstandelse i Guds
nåde. Der er altså uden tvivl tale om en
overgang, men hvad denne overgang
består i er der et utal af udlægninger af.
 Vi i Vesten – om så vi er protestanter
eller katolikker – har haft en tendens til
at gøre dåben til et primært personligt
spørgsmål og at tænke den i moral-
ske, etiske eller retslige termer. Den
første del af min artikel vil fokusere
på, hvordan dette viser sig i Luthers
dåbsteologi, samt i den katolske skola-
stik som han – i en polemisk simplifi-
ceret udgave – skriver sig selv som et
opgør imod. Dernæst, og det er her min
primære energi kommer til at ligge, vil

jeg opstille et alternativ til denne forstå-
else - nemlig den ortodokse dåbsteo-
logi, særligt som den viser sig hos den
i Frankrig arbejdende teolog Alexander
Schmemann. Mit budskab vil være,
at denne teologi lader dåben være en
handling med betydning ikke blot i det
menneske der døbes, men hele den
verden, som vedkommende har mulig-
hed for at tage del i - altså dåben er
ikke blot, at man genfødes som et nyt
menneske, men derimod at man genfø-
des med evnen til at tage del i en hel ny
virkelighed, nemlig Guds Rige. Her er
tingene ikke længere grundet i menne-
skelige koncepter, men derimod i Guds
ord, idet den enkelte får givet erfaringen
af, at Faderen ved skaberakten netop
lod tingene blive til ved at udtale dem.
Det er derfor, at dåben må forstås som
en overgang fra, at alting giver mening
til, at mening er os givet i alting. Derved
bliver det kristne liv for Schmemann en
mulighed for at slippe fri af det sprog-
lige fængsel, som han ser udspille sig
hos sine eksistentialistiske medfransk-
mænd - noget som hverken protestan-
tisk eller katolsk kristendom ifølge ham
har mulighed for.
 Som kristne nu engang har haft histo-
risk tendens til, så Luther omkring sig
en syndig verden. En verden af selvi-
ske menneske, som havde travlt med
at rave til sig og tilfredsstille deres
umiddelbare, jordiske behov, frem for
at rette sig mod næsten og hvile i troen
på Guds nåde. I al fald så han mange

Dåbens mening

20

af disse kendetegn hos kirken, hvilket
som bekendt ledte ham til at hænge 95
reformistiske teser op på en klosterdør
og for alvor sætte gang i de europæiske
kirkereformer. Disse teser var primært
centreret omkring de tydelige tegn på
kirkens magtmisbrug, men i sit senere
forfatterskab begyndte Luther at dykke
ned i det underliggende årsager til,
hvorfor mennesker overhovedet kan
finde på at lukke sig om sig selv i sel-
viskhed og nydelsessyge. Han sporede
dette tilbage til angst og usikkerhed,
grundet i en manglende erfaring af, at
Gud rent faktisk vil frelse vores sjæle,
og han mente man måtte bringe men-
nesket tilbage i et levende forhold til
Gud, og netop minde det om sin egen
dåb. Han i 1519 en række prædikener
over dåben: “Von der heiligen Taufe
Predigten“, som er motiveret af en
række gendåbsbevægelser, som havde
spredt sig ud over Europa. De ønskede
voksendåb, idet de hævdede, at da
babyer ikke har forståelse af dåben,
er den i deres tilfælde ugyldig. Dette
mener Luther er et kætteri, idet det
benægter dåbens sakramentale karak-
ter. Det sakramentale ligger nemlig
i, at det er Gud, som handler i dåben
og ikke mennesket. Altså kan dåben
ikke bestå i en menneskelig accept af,
at Gud findes, og et valg om at ville
underlægge sig Ham. Det må derimod
være Gud, der i dåben tilbyder menne-
sket frelse, og menneskets rolle kan
kun være at åbne sig for denne Guds

handling. Luther mener, at gendøber-
bevægelsens syn kun er muligt, idet
kirken har forvansket dåbsteologien til
spørgsmål om validitet - altså under
hvilke rituelle betingelser en dåb gør
det den skal – frem for, hvad den faktisk
gør, hvilket har ledt til at mennesker
higer mod at gøre dåben mere menne-
skelig og meningsfyldt. Dette element
ønsker Luther ligeledes at have med I
sin dåbsteologi, men uden at det fjerner
dåbens sakramentale karakter. Luther
griber her fat i det augustinske skema,
som ser dåben som en kombination af
fysiske tegn (de rituelle handlinger) og
dåbens virkning (altså den frelse dåben
objektivt udvirker). Luther holder ved
at disse to ting er vigtige, men hævder
derudover, at troen er en tredje, subjek-
tiv komponent, som udgør den eneste
mulighed for, at de to andre virkelig
kan forbindes i et menneske. Troen er
dette dåbens subjektive element, der
lader mennesket modtage den objek-
tive frelse, som gives gennem de ritu-
elle handlinger. Troen må dog ikke her
forstås som hos gendøberne - altså en
rationel accept af at visse ting er sande
– men derimod den umiddelbare tiltro til
Gud, som mennesket - også som baby
– har mulighed for at leve i. For Luther
er dåben altså ikke blot en objektiv,
nærmest magisk fjernelse af den men-
neskelige synd – noget han mener
at den katolske kirke står for. Den er
derimod et løfte om, at vores synd er os
tilgivet. Altså med dåben lover Gud os,

Dåbens mening

21

at Han vil elske os ubetinget ligegyldigt
at vi i vores stadie af arvesynd, som vi
ikke kan komme ud af i dette liv, aldrig
vil fortjene det. Altså dåben fortolkes
gennem relationsmæssige begreber
såsom løfte og tilgivelse, og det der er
på spil, er altså den enkeltes erfaring
af, at han ikke er fordømt af Gud. Troen
grunder derfor dåben, idet den kristne
jo må have tiltro til, at Gud virkelig står
ved sit løfte, lige gyldigt hvor urimeligt
det virker efter menneskelig målestok.
Altså består synden for Luther i det, at
mennesket har svært ved at acceptere
Guds løfte om, at vi er blevet tilgivet.
Mistro og den medfølgende fortvivlelse
og lukken sig om sin egen elendighed
er altså de syndige handlingers grund,
idet mennesket forsøger at frelse sig
selv – hvilket naturligvis er umuligt og
kun leder til elendig søgen efter ligegyl-
digheder – frem for at lægge sin frelse
i Guds hænder og blot leve vendt mod
verden i ønsket om at give den alt det
gode man er i stand til. Altså kun idet,
at mennesket døbes og accepterer
løftet som dåben indeholder, bliver det
i stand til at handle uselvisk. For uden
dette løfte ville mennesket være alt for
bange og fortvivlet til at kunne se videre
end sig selv.
 Det ses altså her, at den lutheran-
ske dåbsforståelse i høj grad er sjæle-
sørgerisk, idet dåbens primære formål
er at lade den kristne leve i erfaringen
af at være tilgivet alt galt han gør, idet
Gud elsker ham ubetinget. Det betyder

naturligvis ikke, at man er fri til at synde
uden at få samvittighedskvaler. For
det at erfare en så ubetinget kærlig-
hed fordrer naturligvis af mennesket,
at det forsøger alt det kan at leve op
til kærligheden, selvom det aldrig kan
lykkes i fuld udstrækning. Altså løftet
og kærligheden er både en befrielse og
et ansvar, i analogi til hvad vi oplever
i mellemmenneskelige relationer –
hvis et andet menneske elsker os og
lover os ubetinget tilgivelse, og hvis vi
har tiltro til sandheden af dette løfte,
må den oprigtige reaktion jo være, at
man ønsker at leve op til den andens
persons kærlighed og blive et bedre
menneske. Ikke i ren egoisme at gøre
frygtelige ting mod den anden, fordi
det er mere nydelsesfuldt i øjeblikket,
og vi har et abstrakt løfte om tilgivelse.
Kærligheden er altid konkret, den gør
noget - når nogen ser noget godt i os,
ser vi det også bedre selv, og får lyst til
at passe på det. Og Guds ubetingede
kærlighed er derved menneskets mulig-
hed for at se den allerbedste udgave af
sig selv, og ønske at opnå den.
 Altså den lutherske dåb forstås bedst
i analogier trukket til mellemmenne-
skelige relationer, og handler derved
primært om menneskets forhold til Gud
og hvilket selvforhold en genoprettelse
af dette kan medføre. Denne dåbsteo-
logi har Luther jo skrevet op imod en
katolsk, skolastisk tradition, som han
opfatter som at være fanget i en formel,
objektiv og juridisk forståelse af dåben,

Dåbens mening

22

der ifølge ham hænger fast i spørgsmål
om, under hvilke rituelle betingelser en
dåb kan siges at være valid, frem for
at fokusere på, hvad dåben rent faktisk
gør ved mennesket. Der er ingen tvivl
om, at dette er en fuldstændig pole-
misk fremstilling af den katolske dåbs-
forståelse, men det er ikke mit ønske
I denne artikel af komme nærmere ind
på den skolastiske dåbstænkning. Blot
vil jeg bemærke, at dåben her, ligesom
i protestantismen, primært tænkes som
en handling der skal forstås moralsk
– man bliver benådet sine synder
gennem den.
 Hvad jeg I resten af artiklen vil
beskrive, er derimod den ortodokse
kirkes dåbsforståelse, og vise hvordan
den udgør et alternativ til den vest-
lige - både protestantiske og katolske
- idet den gør dåben til et spørgsmål
om ontologi frem for moral. Naturligvis
har ontologien moralske konsekvenser,
ligesom at moralen hos Luther og kato-
likkerne har ontologiske konsekvenser,
men deres udgangspunkt er grundlæg-
gende forskelligt. Ligesom den katolske
tradition er den ortodokse dog meget
lang, nuanceret og mangfoldig, så jeg
har valgt at fokusere teologen Alexan-
der Shcmemann (1921-1983). Han er
oprindeligt fra Estland, men har en stor
del af sit liv boet i Frankrig og USA. I
Frankrig indgik han i den teologiske tra-

1	 Vedrørende gudstjenesten.
2	 Det at den døbte smøres ind I myrrenolie og derved modtager Helligånden ligesom
apostlene gjorde til pinse.
3	 Nadveren.

dition, som har sit udspring i de russi-
ske eksilkirker, der blev stiftet i Frankrig
af flygtninge fra revolutionen. De er en
høj grad en fortsættelse af den teologi
der fandtes i den russiske guldalder,
som man blandt andet kan få glimt af
i tænkere som Dostojevskij, Aleksey
Khomyakov eller Ivan Kireyevsky, men
Schmemann har ligeledes skrevet sig
ind i en fransk tradition, hvor han blandt
andet har skrevet sig op mod eksisten-
tialismen, og derved interagerer med
deres begreber – dog primært for at
afvise de dragne konklusioner. Et andet
kendetegn ved både Schmemann og
traditionen som helhed er, at de i høj
grad søger tilbage til kirkefædrene og
sætter fokus på, at teologien altid må
være grundet i den liturgiske1 erfaring.
Dette afspejles også i Schmemanns
værk om dåben D’eau et d’Esprit fra
1974, hvor han netop tager udgangs-
punkt i dåbsceremonien med det fokus
at afklare, hvad der sker med menne-
sket i dåben. Allerede her i det rituelle
udgangspunkt viser der sig en meget
klar forskel fra Luthers lærer, idet den
ortodokse kirke altid ser dåben i sin
kontekst – nemlig som noget der må
fuldbyrdes i salvelsen med Ånden2,
der så igen må fuldbyrdes med euka-
ristien3. Kun i sammenhæng med disse
to andre sakramenter, kan dåbens
fulde mening begribes. Luther mente

Dåbens mening

23

ligeledes, at eukaristien var en venden
tilbage til dåbens løfte, men afviser
som bekendt at salvelsen er sakramen-
tal. Det bliver et vigtigt udgangspunkt
for at forstå, hvorfor Luthers dåbsteo-
logi grundlæggende set bliver person-
lig, hvorimod Schmemanns åbner op
mod en ontologisk betydning. Salvel-
sens sakramente består nemlig i, at
den døbte modtager Helligånden som
gave, ligesom disciplene gjorde det til
pinse. Pinsen er jo en genrejsning fra
det sproglige fald, der blev stiftet med
Babelstårnet. Det var jo som bekendt
her, at menneskene fik forskellige
sprog og derfor var ude af stand til at
kommunikere med hinanden. Pinsen
består derimod i, at disciplene pludse-
lig kan tale alle sprog – men ikke blot
det. De kan også forkynde Guds virke-
lighed på samme måde på alle sprog.
Det er altså opgøret med ideen om at ét
menneskeligt sprog skulle være hævet
over alle andre, og viser altså, at bud-
skabet om Guds inkarnation på jorden
og menneskets frelse går forud for den
konkrete sproglige virkelighed. Jesus
er Guds Ord, og Hans Ånd lader os
blive profeter, som netop kan høre de
ord, som Faderen oprindeligt har udtalt
virkeligheden som. For Faderens ord
er skabende, mens vores lydlige ord
blot er betegnende og kun kan danne
konstruktivistiske virkeligheder uden
grund i hverken verdens materie eller
essens. Salvelsen i Ånden bliver altså
menneskets mulighed for igen at høre

Guds ord i verden og forstå hvilken
intention der ligger i alt det, som møder
os, hvorved vi også får evnen til netop
at hjælpe ting, såvel som dyr og men-
nesker, med at udfolde deres sande
natur. Derved bliver mennesket ved
Ånden ikke kun profeter, men ligeledes
præster, da de forvalter Guds skaber-
værk efter Hans ønske. Dette kan vi
imidlertid kun, idet Gud netop har skabt
os som virkelighedens konger, da vi er
det væsen, som er skabt i Guds billede,
og derved har retten til at udøve denne
forvaltning af verden – vi var gartnerne
i Paradis, som evigt måtte sørge for
skaberværket. Altså står det klart, at
salvelsen langt fra er et personligt
spørgsmål om tilgivelse af den enkeltes
dårlige handlinger. Det er derimod en
genoprettelse af menneskets forhold
til verden, således at vi netop bliver i
stand til at se tingene, som det de er,
frem for at være fanget i vores egne
begrebslige konstruktioner. Dette har
naturligvis moralske konsekvenser,
idet at indsigt i en tings essens lader
os forstå, hvori denne tings fuldendelse
består, og derved er det muligheden
for at vi i sandhed kan handle moralsk
overfor den.
 Men hvad har dette med dåben at
gøre? Jo, idet dåben fuldbyrdes i sal-
velsen. Altså dåben finder sted for at
muliggøre salvelsen og bliver først til
det den i sandhed er gennem salvel-
sen. I den ortodokse kirke viser det sig
tydeligt idet sakramenterne udføres

Dåbens mening

24

ved samme ceremoni. Så selvom der
er tale om to reelt forskellige handlin-
ger, så er deres sammenhæng i tid og
udførelse helt intim. I den næste del af
artiklen vil jeg beskrive Schmemanns
udlæggelse af dåbens ritual med det
ønske at vise, hvordan den muliggør
og leder op til salvelsen.
 Dåben indledes med excorscismer –
hvilket ligeledes er tilfældet hos både
Luther og i den katolske tradition, da
ingen af dem mener, at dæmoniske
kræfter må være til stede og forstyrre
dåben. Den konkret ortodokse udlæg-
ning er dog hos Schmemann, at i og
med at det faldne menneske ikke lever
i den fulde virkelighed, som Gud har
givet os, men i deres eget virkelig-
hedskonstrukt, vil der altid være noget
ufuldstændigt over den menneskelige
verden – man vil altid have en fornem-
melse af at sproget og ens erkendelse
ikke er tilstrækkelig til at nå virkelig-
heden nær, og der vil være mange af
ens sjælelige muligheder, som man
ikke formår at udnytte. Denne mangel
på fuldkommenhed gør, at mennesket
konstant er modtagelig for dæmoniske
kræfter, der kan overtage dele af ens
sind, og forvrænge ens opfattelse af
verden endnu kraftigere end man selv
er I stand til. Dæmonerne er således
en irrationel magt, der konstant søger
at bringe mennesket væk fra skaber-
værket og ind I diverse illusioner. Det
skal påpeges, at det er meget langt
fra de moderne excsorsismeceremo-

nier, der afholdes I visse protestantiske
miljøer, hvor folk vrider sig rundt på
jorden og råber og skriger. Selvfølgelig
er sådanne fuldstændigt altoverskyg-
gende besættelser, der suspenderer
ens virkelighedssans, også mulige
ifølge den ortodokse teologi, men de er
langt fra normen, og da slet ikke hos
babyer, som er I deres første møde
med verden. Her er der nok blot tale
om små forstyrrelser I den måde som
tingene viser sig for den der skal døbes,
og målet er at drive alle kræfter der for-
søger at styrke disse forstyrrelser ud af
den der skal døbes. Når dette er gjort,
må den der skal døbes (eller pågæl-
dendes gudmoder/fader) desuden
forsage Satan og alt hans virke, samt
sige trosbekendelsen. Excorsismen,
trosbekendelsen og forsagelsen er
altså I første omgang sproglige hand-
linger med reel ontologisk magt til at
tvinge dæmoner væk og bringe men-
nesket tættere på Gud. Denne kraft har
det menneskelige, faldne sprog ikke –
det er som sagt betegnende frem for
skabende. Men sakramentet er givet os
som en mulighed for at fortsætte Jesu
gerning, og her er sproget genoprettet
til sin oprindelige virkende natur, der
har ontologisk magt.
 Efter excorscismerne af den der skal
døbes excorserer og velsigner præsten
desuden vandet, således at også det
bringes tilbage til sin oprindelige natur,
og alle dæmoner forsvinder ud af det.
I den faldne verden er vandet nemlig

Dåbens mening

25

blevet en tvetydig skikkelse, der i lige
så høj grad er grund for udslettelse –
som i Syndfloden eller ved ægypter-
nes druknen i det røde Hav – som for
liv og renselse. Her ser vi altså igen, at
menneskets syndefald og forvrængede
handlinger har gjort en reel ontologisk
forskel i verden, og at før noget kan
indgå i en sakramental handling – om
det er ord eller vand eller menneske –
må det først være givet tilbage til Gud.
Dernæst følger præstens bøn for sig
selv, hvor altså også han, der jo også
blot er et faldent menneske beder for,
at Guds Ånd må virke I ham og gøre
ham I stand til at fuldføre sakramentet.
Dernæst salves den der skal døbes I
glædens olie (som ikke er det samme,
som myrensalvningen i Ånden, der
først sker efter dåben), som skal bringe
Hans fysiske legeme til genoprejsning
ud af synden. Det siges under salvel-
sen: ”(Af brystet) Til helbredelse af sjæl
og legeme. (Af ørene) Til lydhørhed for
troen. (Af hænderne) Dine hænder har
skabt og formet mig. (Af fødderne) For
at han kan følge Dine buds vej.” Her
bliver altså kroppen med det virkende
ord og den velsignede olie bragt tilbage
til den substans, som Gud har givet den
og de medfølgende finale årsager den
må leve efter frem for at blive brugt efter
den enkeltes tilfældige indskydelser.
 Dernæst sker neddyppelsen i vandet.
Denne skal helst, men ikke nødvendig-
vis, være en fuldt kropslig neddyppelse
3 gange. Hvad der her sker er, at men-

nesket dør. Ikke blot på et symbolsk
plan, men helt ontologisk, og hvis ikke
Gud træder ind og lader mennesket
genopstå, vil det netop blot gå under.
For som sagt vil vandet, hvis ikke det
føres tilbage til Gud blot tjene til menne-
skets undergang. Dette øjeblik er altså
ærefrygtindgydende for dem, som tager
del i det, for selvom de har tiltro til Guds
nåde ved de også, at Han har evnen
til netop ikke at skænke den, hvorfor
det helt konkret er en situation, hvor
liv og død er på spil. Mennesket dør
altså i dåben, men genfødes ligeledes,
denne gang dog på en sådan måde, at
alt dens livskraft nu er grundet i Kristus
og fuldstændig betinget af Hans nåde.
Man får altså genoprettet sit ophav i
Gud, og står nu helt ny og ren som ved
den oprindelige skabelse. Her klædes
den nydøbte så i hvidt for netop at vise
ham som nyskabt. I denne nyskabelse
er den døbte dog også sårbar og har
endnu ikke et reflekteret forhold til det
faktum, at han er genopstået i Gud.
Dette får han først i myrrensalvningen
der følger umiddelbart efter dåben, og
som netop består I, at den døbte salves
i den hellige myrrenolie, hvorved Ånden
tager bo i den døbte, og lader det åben-
bares for ham/hende, hvad det vil sige
at leve i Kristus. Det er her, at virkelig-
hedens karakter som gave indfinder
sig og man som beskrevet tidligere får
evnen til at leve i Kristi virkelighed som
konge, præst og profet.
 Altså er det tydeligt at dåben både

Dåbens mening

26

spille en vigtig rolle i sig selv – den
lader den døbte genfødes således at
hans/hendes livskraft får sin oprindelse
i Kristus – men samtidig har den også
en rolle som muliggørelse af salvel-
sen i Helligånden, idet den lader den
nydøbte stå ren, skær og åben, således
at Ånden kan tage bolig i ham/hende.
Det næste skridt er, at den døbte del-
tager i liturgien og modtager sin første
nadver. I nadveren modtager man Jesu
blod og legeme. Dette er for de orto-
dokse kun muligt, idet Ånden har taget
bolig i én. For som sagt er Ånden jo
Kristi liv, der viser os, at til trods for at
Jesus er opfaren til himlen, så er Han
endnu med os, og derfor har vi mulig-
hed for at spise med Ham i Guds Rige.
Altså i nadveren kulminerer det kristne
liv hver søndag, idet man som kirke
opstiger til Guds Rige – ikke i den for-
stand at man forlader Jorden, men idet
man indser Jorden som netop skabt,
og alt i den som et levende udtryk for
Guds nærvær. Dette er Kristi erfaring
af virkeligheden, og den bliver også
vores erfaring, idet vi netop ofrer os
selv til Gud ved at spise Hans legeme
og blod og således selv som kirke blive
til Kristi legeme. Pointen med dette er,
at selvom kirkens medlemmer af døbte
og salvede er genopstået i Kristus og
har fået Ånden givet, så lever de endnu
I en falden virkelighed, og deres natur
leder dem konstant mod ikke længere
at kunne se Guds intention i alting, men
derimod blot deres egne. Nadveren er

således den konstante venden tilbage
til Kristi virkelighed – vi indtager Hans
væsen og i og med at vi har Ånden
i os, gør dette at vi på ny ser verden
som det, den er. Altså nadveren er den
gentagne bringen den kristne tilbage til
Guds rige, som han/hun I kraft af sin
faldne natur hele tiden vil have tendens
til at bevæge sig væk fra.
 Oprindeligt blev alle ortodokse døbt
påske nat, og derefter gik der en uge,
hvor de klædt i hvidt blev indviet I
kirkens liv og mysterier, som de nu kraft
af deres salvelse og dåb har mulighed
for at tage del i. Her lever de altså fuldt
ud i kirken og Ånden. Det er dog ikke et
liv, som mennesket i denne verden kan
forblive i, og efter denne uge bliver den
døbte igen iklædt sit hverdagstøj, afva-
sket salvelsens olie for igen at kunne
gå ud i denne jordiske virkelighed og
vidne om det han/hun har oplevet. Det
er også nu, at den døbte får klippet en
tonsur, idet han/hun afgiver sit første
offer til Gud – håret er nemlig en del
af den denneverdslige skønhed og
ofringen af det er altså udtryk for at den
døbte ønsker at gå fuldt ud over i Guds
Rige og tage del i den skønhed, som er
skænket af Gud.
 Dette er altså en parafrasering af
Schmemanns udlægning af dåben i
den ortodokse kirke, og det er for mig at
se tydeligt, at der er noget helt andet på
spil end hos Luther. Dåben er langt fra
blot et sjælesørgerisk løfte om frelse,
som den døbte kan mindes om hver

Dåbens mening

27

søndag i nadveren. Den er derimod
vejen til at blive bragt tilbage til en
levende erfaring af den guddommelige
virkelighed. Altså er det ikke blot men-
nesket der gennem dåben frelses, men
hele verden. Der er tale om en ontolo-
gisk genoprettelse, ikke et spørgsmål
om at være tilgivet alt det onde man
uvægerligt vil gøre som menneske.
Hos Luther er vi nemlig fanget i en til-
stand af mistillid til Gud og mangel på
tiltro til Hans godhed. Dette giver også
mening, idet Luther lader mennesket
være fanget i denne verden så at sige.
For ham har vi ikke mulighed for at
skue noget mere grundlæggende end
den faldne virkelighed, og det eneste
vi kan gøre er, i tillid til at Gud nok en
dag skal få alting til at blive menings-
fyldt, at leve op til det ansvar som vores
position i samfundet nu har tillagt os og
ikke blive fanget i selviske forsøg på at
give vores eget liv mening. Her er det
højeste man kan opnå altså en form
for resigneret ro og tiltro. Luther har
altså rykket den reelle fornemmelse af
mening ud på den anden side af dom-
medag, og har lagt ansvaret fra menne-
sket og over på Gud. Hos de ortodokse
er dette fuldstændig uanstændigt, idet
de mener, at kirken i kraft af Ånden
allerede har adgang til Kristi virkelig-
hed, om end ikke i sin fulde udfoldelse
som ganske rigtigt først indfinder sig
efter dommedag. Kirken har ligeledes
ansvar til at vidne om denne virkelig-
hed for den faldne verden. Herved er

meningen og intentionen i virkelighe-
den altså en mulig og helt nødvendig
erfaring i det ortodokse liv, og hvis man
nægter at tage del i den, vil det blive set
som en afvisning af Ånden og derved
en fornægtelse af Guds gavmildhed.
Dette er grunden til, at den ortodokse
teologi har været i stand til at skrive
sig ind som en stemme i de eksisten-
tialistiske debatter. Fra Dostojevskij og
frem til Schmemann har den været en
stemme, der har stået som et alternativ
til diverse sartrisk livskvalme og psy-
kologiserende reducering af metafy-
sikken til personlige projiceringer. Nok
giver verden for de ortodokse meget
lidt mening rent sprogligt – den levende
erfaring rækker langt ud over, hvad ord
formår at begribe – men verden er ikke
desto mindre altid potentielt menings-
fyldt; og menneskets mål er netop
gennem kirken og Ånden at aktualisere
denne mening, således at verden får
mulighed for at finde hjemme i sig selv.

Videre læsning

Schmemann, Alexander (1987): Of
Water and the Spirit

Schmemann, Alexander (1985): The
Eucharist; Sacrament of the Kingdom

Schmemann, Alexander (1969): For
the life of the World

Yannaras, Christos (1967): On the
Abscense and Unknowability of God,
Heidegger and the Aeropagite

Dåbens mening

28

Jeppe Riss

Marxismen er død,
længe leve marxismen
- reportage fra Marx Nu 2019

Den 4. og 5. Oktober er for under-
tegnedes vedkommende sat af til marx-
istisk tænkning i form af Marx Nu, der
i år afholdes på DPU i København. At
årets arrangement er det mest velbes-
øgte, ja, at det overhovedet er muligt
at samle oplægsholdere og lyttere
nok til overhovedet at holde et sådant
arrangement, er et symptom på en
genopstandelse af marxismen som
intellektuel strømning. Stik imod forestil
lingen om kommunismens (og i forlæn-
gelse deraf marxismens) død, symbol-
iseret ved murens fald i 1989, tales der
nu flere steder om en såkaldt ”marx-
istisk vending” i universitetsverdenen.1
Marx’ spøgelse nøjes dog ikke med at

1	 Der kan læses mere om denne vending i Informations artikel ”Kapitalisme-kritikken er
tilbage”, Lise Richter, 21.12.2011 samt i Slagmark #77 ”Karl Marx” fra foråret 2018 (der i sig selv er
symptomatisk for den marxistiske vending).
2	 Man kan med god grund kalde Sanders’ ideer for socialdemokratiske frem for decideret
socialistiske. Om det er godt eller skidt, at socialisme bruges som term for disse, er en anden diskus-
sion, som ikke vil blive berørt i denne artikel.

hjemsøge universitetsverdenen – også
den politiske verden er igen begyndt at
omfavne Marx. Eksempler på dette er
Bernie Sanders’ valgkamp, der lige nu
er godt i gang med at få gjort social-
ismen stueren igen,2 samt herhjemme,
hvor Enhedslisten og SF har rejst
debatten om økonomisk demokrati.
Pelle Dragsted er da også til stede til
Marx Nu, og således er selv det politisk
etablerede Danmark repræsenteret.
 Hvorfor er Karl Marx og hans kapi-
talismekritik pludselig så populær igen?
Et svar, der går igen, er finanskrisen,
der fik særligt den unge generation
til at miste troen på det kapitalistiske
væksteventyr – marxismen har her

”Det er jo næsten som at være tilbage i en studenterkreds i 70erne”,
bemærker Eskil Halberg. At årets Marx Nu – en weekend dedikeret til
oplæg relateret til marxistisk tænkning – er det hidtil mest velbesøgte
med omkring 150 tilmeldte, giver et hint om en genopstandelse af marx-
ismen i akademia.

Marxismen er død, længe leve marxismen

29

leveret svar på, hvorfor et system, der
ellers udråbes som perfekt, kan ende
i så dyb krise. Det er dog ikke i nogen
nævneværdig grad finanskrise(r),
der er tema for årets arrangement,
men derimod ”Magt og Modsætning”
eller, sagt meget forsimplet, hvordan
vi marxistisk læser magtstrukturer i
vores samfund. Det afspejles da også
i oplæggene, der i høj grad handler
om køn (ja, Mikkel Thorup var ude og
holde sit oplæg om antifeminister igen-
igen), racisme i folkeskolen, reproduk-
tionsteori og deslige. Enkelte oplæg
om Machiavelli, Aristoteles, Bernstein
og irske utilitarister blev det dog også
til. Her er det særligt interessant, at der
blev plads til et oplæg om Bernstein
(ved Marius Ostrowski fra Oxford Uni-
versity) – og så endda som en Keynote.
En figur, der ellers nærmest har været
et bandeord i marxistiske kredse, er nu
på vej ind i varmen igen.
 Weekenden blev sluttet af med en
diskussion af Mikkel Bolts nye bog På
Råbeafstand af Marxismen. Bogen er,
kort fortalt, en teorihistorisk artikelsam-
ling fra 1968 til i dag. Hvor Mikkel Bolt
mener, at han kan læse en forfaldshis-
torie fra en selvkritisk fase til i dag, hvor
han erklærer Marxismen død, er Eskil
Halberg knap så negativ. For ti år siden,
da Eskil gik på universitetet, var det
mest spændende, der skete inden for
kritisk teori Henrik Jøker Bjerre – i dag
ser vi en bølge af intersektionel femi-
nisme, der har været en enorm bevæ-

gelse bag #MeToo, og ikke mindst sker
der den førnævnte marxistiske vending
i universitetsverdenen – eksempelvis
ved, at vi sidder 150 mennesker til en
konference om netop marxisme. Kort
sagt, der sker sgu noget.
 I det hele taget er der flere interes-
sante ting at tage med fra årets Marx
Nu. For det første er det interessant at
følge, og være en del af, marxismens
genopståen, primært som intellektuel
strømning. Men i denne genopståen
rejser der sig flere spørgsmål. Først
og fremmest, er marxismen overho-
vedet genopstået? Eller er vi stadig
langt fra, hvilket folk, der deler Mikkel
Bolts holdning, synes at mene? Skal
vi gå den revisionistiske vej, eller skal
Bernstein forblive ude i kulden? Og
endelig – er den genopståede marx-
isme fremsynet eller tilbageskuende?
Skal vi forholde os til de gamle værker,
nær- og genlæse kapitalen, i det hele
taget genbesøge de gamle tænkere,
eller skal vi i stedet applicere marxist-
isk teori på moderne problemstillinger
som racisme i folkeskolen og miso-
gyne incels? Disse spørgsmål må indtil
videre stå ubesvaret, og mens vi venter
på dem, må under-tegnede nøjes med
at komme med de varmeste anbefalin-
ger om at deltage i Marx Nu! 2020.

Marxismen er død, længe leve marxismen

30

Simon Obirek Berg

Imellem genfødsler
- mod en ny forhekselse af verden

Det er vanskeligt at komme ind på livet
af et begreb som genfødsel. Det er,
som om det er reserveret til gådefulde
eller exceptionelle begivenheder, der
enten overskrider vores verden over
til noget hinsidigt eller betegnes som
uovertrufne i det dennesidige. Gen-
fødslen er ladet med tunge konnota-
tioner, og dette essay har til sigte at
undersøge begrebet for at se, hvad det
egentlig kan gøre.
 Mere præcist vil jeg affortrylle gen-
fødslen for siden at ville forhekse den
igen. Det sker først gennem en kort
beskrivelse af begrebet, som vi umid-
delbart møder det, hvorefter jeg vil
introducere til centrale deleuzoguattari-
ske begreber, således de kan anvendes
i en læsning af filmen Donnie Darko
(2001). Dette skal samtidig tjene til at
samlæse filosofferne Gilles Deleuze
og Félix Guattari med genfødslen
igennem deres begreb tilblivelse og
på den måde forhekse vores verden.
Dette skal slutteligt føre til en konklu-
sion, der sammenfatter ovenstående
og forhåbentlig understreger genføds-
lens djævelskab.
 Affortryllelse skal her ikke forstås som
en eller anden form for rationalisering.

Det er snarere en måde at vælte gen-
fødslen ned fra sin højtragende plads,
der beskrives nedenfor. Det er så at
sige en måde at pille glansen af begre-
bet. Affortryllelsen sker med henblik
på at spore en flugtlinje i gådefuldhe-
den eller fortryllelsen—det som jeg vil
betegne forhekselsen. Forhekselsen
er fortryllelsens smertende svulst. Hvor
fortryllelsen udstråler en slags uskyldig
eventyrlighed, der mystificerer forhold i
verden for at gøre dem mere tillokkende,
så er forhekselsen dennes inversion.
Forhekselsen er den fremvoksende
cyste på fortryllelsen. Den indgyder en
fornemmelse af gru. Den er dyster og
mørk og fungerer som mareridtsben-
zinen, der i sidste ende indlejres i den
deleuzoguattariske ontologi. På den
måde er forhekselsen forbandelsen
af verden, der er i stand til at skabe
den i kraft af nedbruddet. Inden denne
forvandling kommer til syne, er det
nødvendigt at tage et kig på genfødslen.
 Det er nemlig pudsigt at henvise til
genfødslen som noget djævelsk, da
det ofte ses som det modsatte—noget
helligt. Så snart det udsiges, klinger
det umiskendeligt af noget religiøst
eller østfilosofisk. Vi tænker Jesu død

Imellem genfødsler

31

på korset og den efterfølgende opstan-
delse. Vi tænker de kristelige riter som
dåben og omvendelsen. Eller så tænker
vi på samsarahjulet i evig omdrejning,
og hvordan mennesket gennemlever
utallige reinkarnationer, såfremt pro-
cessen ikke standses. I begge tilfælde
er genfødslen et fænomen, der over-
skrider vores fysiske verden og peger
ud over dens grænser.
 Sideløbende med denne betyd-
ning er der også en mere jordnær og
sekulær én af slagsen. Det er den vi
kan knytte til eksempelvis store menne-
skelige præstationer. En fodboldspiller
kan have haft et skrækkeligt spil i én
sæson, men kan pludselig undergå en
genfødsel ved at udvise et formidabelt
spil i den efterfølgende sæson. Ligele-
des kan vi også sige at fiktive karakte-
rer bliver genfødt: eksempelvis bliver
den grimme ælling i H.C. Andersens
eventyr forvandlet til en smuk svane
efter at have været offer for spot og spe
op til punktet, hvor genfødslen indtræf-
fer. Genfødslen tager igen form som
en exceptionel begivenhed, der måske
ikke overskrider vores verden, men
som prikker til dens grænse. Der er tale
om noget enestående, der ikke lader
sig sammenligne med meget andet.
 Hvad, der er slået fast, er også, at gen-
fødslen ikke skal forstås i bogstavelig
forstand. Der er ikke nødvendigvis tale
om en tilvejebringelse af liv på samme
måde, som den pattedyr foretager. Der
er snarere tale om en forvandling af
et fænomen, en ændring af dets eksi-
stensbetingelser. Ællingens overgang

til svane er en ændring i dens fysiske
karakteristika, mens fodboldspillerens
ændring ligger i et for sportsgrenen
forbedret spil og den efterfølgende
rekontekstualisering i medierne. Af
de ovenstående eksempler er det kun
reinkarnationen, der melder sig som en
gentagen biologisk-fysiologisk fødsel,
og fremover vil begrebet behandles i
mere overført betydning.
 Genfødslen er også en ontologisk
størrelse, og vi kan beskrive den som
den relaterer sig til væren. Der er nogle
ting, der kan siges apriorisk—før eller
uden empiri—om den. Som det fremgår
af navnet, er den betinget af en forud-
gående begivenhed. Den forudsætter
altid en oprindelig eller primær fødsel,
ellers ville præfikset ”gen-” ikke være
i ordet. Det viser også, at genfødslen
kan siges at være fortsættelsen af en
serie: der er én primær fødsel, og ud
fra den kan man opstille genfødslen
successivt i en lige linje, alt efter hvor
mange genfødsler et fænomen kalder
på. Denne serialitet melder sig også
som en række gentagelser, der er
funderet i en forskellighed. Genføds-
len vil altid være noget andet end den
primære fødsel, men den er stadig en
fødsel. Hvis vi har mange på hinanden
efterfølgende genfødsler, så differentie-
res de også fra hinanden alene på bag-
grund af det tidsmæssige; altså dét, at
alle genfødslerne ikke falder på samme
tid, men at der er en tidslig forskydning
imellem dem.
 For at indsætte genfødslen i et andet
og mere specialiseret vokabular, og

Imellem genfødsler

32

for på den måde at afsøge de endnu
ikke kortlagte dimensioner af begrebet,
vender jeg blikket mod franskmæn-
dene Gilles Deleuze og Félix Guattari. I
deres tour de force-værk fra 1980, Mille
plateaux (engelsk: A Thousand Pla-
teaus), udfolder de en særegen skri-
vestil, der ikke søger at filosofere og
beskrive gennem normale akademiske
konventioner. Snarere er der et udpræ-
get brug af litterære greb, der poetise-
rer de problemstillinger, de tager op. I
denne bog dedikerer de et helt kapitel
– eller et helt plateau, i deres termino-
logi – til det, de kalder tilblivelsen. Det
er dette kapitel jeg tager udgangspunkt
i, men der vil også blive inddraget fra
andre kilder, hvor dette er relevant.
 Tilblivelsen er en kreativ begivenhed,
da den er skabende. Tilblivelsespro-
cessen udgøres af to asymmetriske
fænomener: multipliciteter og strøm-
ninger. Multipliciteter kan tilnærmes
ved at sige, at alting er mangfoldigt;
når vi siger en flyvemaskine, så henvi-
ser vi til et komplekst sæt af relationer,
der kan siges at udgøre flyvemaskinen.
Flyvemaskiner dannes ud fra deres
fysiske bestanddele (alt fra atomer
til den måde de sammensættes til at
udgøre cockpittet, vingerne, hjulene
mv.), de dannes ud fra deres spatiale
kontekster (hangaren hvori de venter,
landingsbanen de letter fra, himlen de
svæver igennem, miljøet de forurener),
de dannes ud fra deres semiotiske
betydninger (klasseskellet mellem den
luksuriøse del og familiedelen) og så
videre. Multipliciteten er aldrig én ting:

den er altid mere og andet. Deleuze og
Guattari skriver, at multipliciteten ikke
er defineret ved dens enkelte elemen-
ter eller ved en enhed i sit centrum,
men ved sin udfoldelse. De skriver: ”it
is not divisible, it cannot lose or gain a
dimension without changing its nature”
(Deleuze & Guattari, p. 249, original
fremhævning). Multipliciteter har altså
ikke en kerne, der let kan slås fast,
men undergår ændringer hele tiden, og
at det er disse ændringer, der i sidste
ende definerer dem. Tilblivelsen skaber
altså forandringer gennem oprettelsen
af nye multipliciteter og dens bevægel-
ser imellem dem.
 Strømningerne er dem, der flyder
mellem multipliciteterne. Det er dem,
der forårsager nybrud og giver mulig-
hed for innovation. Det er her, i strøm-
ningerne, at den egentlige tilblivelse
finder sted, og det er også derfor, jeg
før kaldte processen asymmetrisk.
Strømningerne tildeles mest betydning
(ibid., p. 238). Ligeledes forholder det
sig sådan, at multipliciteter i sig selv
også er tilblivelsesstrømninger (ibid.,
p. 249). Det kan virke forvirrende, at
alt strømmer, og at intet tilsyneladende
kan differentieres klart, men her er det
vigtigt at have in mente, at den deleuzo-
guattariske filosofi både er processuel
og entydig (Løkkegaard, p. 76). Det vil
sige, at verdensprocesserne er sam-
menflydende men ikke udflydende, og
at alt kan opgøres i forløb og begiven-
heder, der altså begynder, slutter og
begynder igen. Det giver på den måde
heller ikke mening at tale om tilblivelsen,

Imellem genfødsler

33

men snarere tilblivelser, da de hænder
hele tiden, molært og molekylært, både
i det store og i det små. Tilblivelser
er ”den dynamiske bevægelse, som
fordrer forandring, men uden at have et
fastlagt mål som endestation” (ibid, p.
77). Det er denne kontinuerlige produk-
tion af forskellighed, denne mellempo-
sition, denne rene bevægelse man ser
i ændringerne. Så ved at isolere mul-
tipliciteter, strømninger og tilblivelser
så kraftigt, som jeg gjorde tidligere, har
jeg altså begået en u-deleuzoguattarisk
manøvre, men til gengæld har den for-
håbentlig været pædagogisk.
 Man begynder også at kunne ane
forbindelsen mellem genfødslen og
tilblivelser. Tilblivelser er radikale gen-
fødsler, der fremhæver selve proces-
sen mellem elementerne. Det er ikke
vigtigt, at den grimme ælling blev til en
smuk svane, men hvordan det skete, og
hvorledes den udvikler sig som svane.
 Ifølge Deleuze og Guattari er tilbli-
velser radikale, fordi de står på tærsk-
len mellem det virtuelle og det aktuelle.
Den australske filosof Claire Colebrook,
der foruden at være en dygtig tænker
i sin egen ret også er en formidabel
læser af Deleuze, skriver, at distink-
tionen mellem de to sfærer er dét,
der udgør virkeligheden. Der er ikke
længere noget der er muligt eller vir-
keligt; alt er nu virkeligt i kræft af disse
to dimensioner. Det aktuelle er dét, det
manifesterer sig lige nu i strømninger,
sådan som tingene ser ud nu, mens det
virtuelle er dét, der genererer virkelig-
heden gennem fremkomsten af disse

strømninger (Colebrook, pp. 97 f). Det
virtuelle er et plan med alle potentielle
tilblivelser, og den lukker dem ud, alt
efter hvordan strømninger udfolder sig i
det aktuelle. Disse to verdener er i evigt
samarbejde med hinanden, og det er
herfra virkeligheden og dens potentia-
ler bryder ud.
 Den nemmeste måde at tænke diko-
tomien mellem det virtuelle og det aktu-
elle på er nok at tænke på forskellen
mellem fremtiden og nutiden. Fremti-
den er her ikke nu, men det er nutiden.
Vi befinder os i og tilbliver igennem
nutiden. Men fremtiden influerer og
påvirker stadig nutiden ved at forme
vores forventninger til den og ved at
få os til at rette os efter den. Vi tænker
ofte på, hvordan vores liv ser ud i frem-
tiden, og måske også hvordan vores
efterkommere vil leve deres liv. Så når
Karl Marx i Det kommunistiske mani-
fest proklamerer, at kommunismen går
igennem Europa som et spøgelse, så
er det altså et virtuelt spøgelse, der ikke
kommer fra fortiden, men som spøger
os som en endnu ikke aktualiseret til-
blivelse—og med disse begreber på
plads er vi nu klar til at skitsere tilblivel-
sesprocessen konkret, der finder sted
gennem to overordnede principper:
afvigeren og smittefaren (Deleuze &
Guattari, p. 243).
 Tilblivelsen sker gennem åbninger
i multipliciteter. Deleuze og Guattari
skriver, at der findes et grænseland i
multipliciteterne, hvori man finder de
åbninger, der er mest modtagelige for
ændringer (ibid., p. 245). De kalder

Imellem genfødsler

34

disse åbninger for afvigere (ibid., p.
243 f). De hæfter sig ved afvigerens
fascinerende status som dét, der søger
væk fra multipliciteten. Det kan den
gøre på flere måder: eksempelvis kan
afvigeren være lederen af en ulveflok,
den kan holde til i udkanten af flokken
og på den måde positionere sig som
en ener, eller den kan flyde sammen
med flokken og forsvinde anonymt ind i
mangfoldigheden (ibid.). Hvis vi tænker
på processen tilbliven-hund, så kunne
afvigeren i dette tilfælde være en ulv,
mangfoldig i sig selv, der er lederen af
en flok, hvilket udgør en anden mang-
foldighed. Det er så denne ulv, der kan
påbegynde menneskets tæmning af
ulven og påbegynde strømninger af
hunden ved at lade sig domesticere. På
denne måde ændrer den hele ulvemul-
tipliciteten og er på længere sigt med til
at skabe hundemultipliciteten.
 Afvigeren fungerer gennem det
Deleuze og Guattari kalder for smit-
tefaren: ”Bands, human or animal,
proliferate by contagion, epidemics,
battlefields, and catastrophes” (ibid.,
p. 241). At fremmane smittefaren er
en måde at undgå, at tilblivelser sker
gennem lineære og serielle viderefø-
relser som eksempelvis slægtskaber.
Præcis på grund af mangfoldigheden
synes logikken at være, at hvis der er
flere af noget, så er der en øget risiko
for smitte. Tilblivelsen er lateral og kan
ske hvornår som helst og på forskellige
måder. Deleuze og Guattari fremmaner
i denne forbindelse billedet af vampy-
ren: ”The vampire does not filiate, it

infects” (ibid., p. 241 f). Tilblivelsen
smitter sig frem og forårsager ændrin-
ger flere steder ad gangen, der således
selv tilbliver og forårsager deres egne
ændringer ad infinitum.
 Denne mekanisme kalder Deleuze
og Guattari dæmonisk (ibid., p. 247).
Afvigerne sammenfletter gennem alli-
ancer, og disse alliancer er pagter
mellem dæmoner. Foruden brugen af
begreber som vampyrer, smittefare og
dæmoner, trækker de også på horror-
forfatteren H.P. Lovecraft til at forklare
processen (ibid., p. 245). Det er svært
at sige præcist, hvorfor de indhyller til-
blivelsen i sådanne mørke beskrivelser,
da de ikke uddyber deres valg grundigt.
Én læsning kunne være, at Deleuze og
Guattari ønsker at fremhæve og poe-
tisere afvigernes utrolige alsidighed og
deres magt til at initiere ændringer i,
hvad det virtuelle producerer. Sådan en
beskrivelse læner sig også op ad tilbli-
velsens ofre, som jeg kommer til.
 Det er nemlig vigtigt at slå fast, at
Deleuze og Guattari bruger disse prin-
cipper for at undgå, at virkeligheden
ordnes efter rigide regler som eksem-
pelvis serien. Serien forløber lineært:
først a, så b, dernæst c og så videre.
De vil gerne undgå slægtskabet: en
mor føder et barn med hjælp fra en far,
og det barn føder dernæst sit eget barn
og så fremdeles. De vil også gerne
undgå, at livet passerer i stadier: først
baby, så barn, så teenager, så voksen,
så gammel. De vil have, at skabelsen af
verdenen, og hvordan denne tager sig
ud, skal opfattes som en fri leg mellem

Imellem genfødsler

35

det virtuelle og det aktuelle, og denne
leg behøver ikke at foregå serielt, men
kan ske på alle mulige måder.
 Set gennem tilblivelsen tegner der sig
også et tydeligere billede af genfødslen
som noget radikalt nyt, der ikke er under-
lagt det helliges og hinsidiges domæner
eller det sekulariserede exceptionelle,
men som noget der foregår hele tiden.
Heri består affortryllelsen: den kommer
til udtryk via genfødslens evige genta-
gelse og ved at tøjle den endegyldigt til
det dennesidige. Genfødslen sker ikke
bag lukkede døre, og den relaterer sig
ikke til religiøse riter. Ligeledes er den
heller ikke betinget af en evigtvarende
gud eller proces, der overskrider denne
verden og udelukkende fungerer uden
for menneskets rækkevidde. Alt er en
genfødsel: alt undergår ændringer, og
tilblivelsen er vævet ind i det stoflige.
I overgangen fra det ene til det andet
er der en slags totaliseret genfødsel,
hvor intet fra det gamle består men
glider i stedet med de andre strømnin-
ger. Begrebet frigøres på den måde de
store hændelsers domæne, det er ikke
indhyllet i gådefuldhed og kan nu virke
frit og flydende.
 I denne emancipatoriske proces viser
Deleuze og Guattari imidlertid også til-
blivelsen som værende noget hæsligt.
Den figurerer som ren, rå genfødsel.
Råheden ligger i, at genfødslen så
at sige er ”ren”—den er fravristet det
gamles ham. Multipliciteterne ændres
fundamentalt efter afvigernes møde
(ibid., p. 243). Tilblivelsen stryger med
sin dæmoniske pagter og sin smittefare

ind i ontologien som en evig forhek-
selse. Nybruddet sker på bekostning
af allerede eksisterende multipliciteter.
Det nye kræver sine ofre; pagten med
dæmonen koster dyrt. Hvor forsvinder
de døde multipliciteter hen? De evigt
muterende ådsler driver med ontologi-
ens strømninger og parteres uendeligt
ud i andre strømninger. Indeholdt i dem
er tusinde forskellige lig, og de minder
os om potentialerne, der aldrig blev
forløst. Det ender med, at Deleuze og
Guattari faktisk udfolder en nekro-on-
tologi, der ødelægger og destruerer
mere end den egentlig skaber. Det er
et regnskab, der altid vil være i minus:
ligenes evige genbrug afføder flere
lig. Dernæst skal der lægges til, at der
ifølge Deleuze og Guattari ikke findes
nogen logik eller orden i disse forvand-
linger (ibid., p. 250). I sin udfoldelse
dækker tilblivelsen alt det, vi kan fore-
stille os, og alt det vi møder: ”Each mul-
tiplicity is symbiotic; its becoming ties
together animals, plants, microorga-
nisms, mad particles, a whole galaxy”
(ibid.). Tilblivelsen er ét og alt, og det
eneste, vi kan gøre som subjekter, er at
holde os oven vande. Og for at give et
klarere eksempel på genfødslens tilbli-
velse og tilblivelsens genfødsel, er det
nu jeg kaster et blik på filmen Donnie
Darko instrueret af Richard Kelly.
 Filmen kommer med en hel verden
af nye regler og begreber, og derfor er
det forståeligt, hvis denne læsning står
klarere efter en sening eller to. Oftest
kædes Donnie Darko sammen med
science fiction-genren, og selvom det

Imellem genfødsler

36

ikke er helt rigtigt, er det heller ikke
helt forkert. Filmens plot går ud på, at
hele universets skæbne lægges på
en teenagers skuldre, Donnie, spillet
af Jake Gyllenhaal. Filmens narrative
præmis er, at ud af vores primære
univers knopskyder nye universer, der
trænger igennem fra den fjerde dimen-
sion (tiden). Denne indtrængning sker
ved at en bestemt genstand, i filmens
tilfælde en flymotor, krydser grænsen
fra tidsdimensionen til denne dimen-
sion. Disse nye universer er ustabile
og holder højst et par uger. Donnie
skal forsøge at bringe disse universer
sammen igen inden for tidsrammen,
og gør han ikke det, ender universet
med at blive slugt indefra af et sort
hul. Donnie påduttes rollen som den,
der skal synkronisere universerne,
der skal få dem til at falde i hak igen,
hvilket han gør ved at få flymotoren til
at falde på nøjagtig samme måde og
på samme tid, som den gjorde, da den
udløste det nye univers til at begynde
med. Det pudsige ved filmen er, at alle
dens handlinger finder sted i det nye
univers, og da Donnie synkroniserer
universerne, bliver alle disse handlin-
ger overskrevet og slettet. Han nulstil-
ler universet til tidspunktet inden det
nye trænger igennem, og på den måde
er det en slags eskatologisk film, der
afbilder de sidste dage.
 Donnie må ofre sig selv for at få de
to universer synkroniseret. I det nye
univers bliver han drevet og plaget af
visuelle og auditive hallucinationer og
mødes gentagende gange af Frank,

en tidsrejsende iført et kaninkostume,
der på forskellige måder retter Donnie
til, så han får fuldendt sin opgave. Han
forelsker sig i en pige, Gretchen, og de
indleder et forhold, der ender abrupt i
slutningen af filmen, da hun køres over
af primæruniversets Frank. Alt sammen
sker for at tvinge Donnie ud i at syn-
kronisere universerne og ofre sig selv
i handlingen, hvilket sker ved, at flymo-
toren styrter ned i hans soveværelse
mens han sover.
 Donnie Darko er en film om kosmi-
ske tilblivelser, og den søger at bevise
den deleuzoguattariske filosofi. Den
fjerde dimension er det virtuelle par
excellence, der er med til at producere
strømninger i det primære univers. Det
nye univers, det der udspringer fra det
primære, er en fastfrossen aktualise-
ring. Den måde filmen iscenesætter
det nye på er kraftigere end det vi ser
i vores verden: den er mere poten-
tiel end potentialerne ellers er. Stadig
gælder det dog, at en aktualisering kan
blive til på forskellige måder, og udfal-
det afhænger af andre tilblivelser.
 Donnie selv undergår en slags til-
bliven-liv, da han faciliterer livets fort-
sættelse og lader sit eget i processen.
I denne tilblivelse desubjektiveres
Donnie: gennem sin manipulation og
påvirkning fra andres hånd, gennem
sin forvandling fra et menneske til et
forløb, foldes han sammen til endnu
en tilblivelse, endnu en multiplicitet,
der kolliderer med en anden. Han er i
sig selv menneskets afviger, både i sin
udvælgelse men også grundet sin per-

Imellem genfødsler

37

sonlighed. Han er i forvejen en ensom
person, der ofte modsætter sig og
finder sig udenfor flokken (menneske-
heden). Den psykolog, han besøger i
løbet af filmen, diagnosticerer ham
med skizofreni, og han er på den måde
en neurodivergerende person.
 Filmens slutning dvæler ved forhek-
selsen. I den næstsidste scene følger
kameraet de mest afgørende personer
fra filmen, og man ser—nu efter synkro-
niseringen—hvordan de ubevidst rea-
gerer på handlingerne i det nye univers.
Frank, som Donnie skyder og slår ihjel,
tager sig til det øje, han rammes i; Jim
Cunningham, som Donnie afslører som
indehaver af en pædofilring, græder
over sin livsførelse. Dog ser man for-
hekselsen klarest i den sidste scene.
Her cykler Gretchen forbi Darko-famili-
ens hus, nu omringet af brandfolk, politi
og en nysgerrig menneskeflok. Hun
ser familiens reaktioner på Donnies
død og ødelæggelsen af deres hjem.
Hun stopper op, og via en samtale
med en dreng fra nabolaget, får vi at
vide, at hun hverken husker Donnie,
deres forhold, eller hendes egen død.
Hun får øjenkontakt med Donnies mor,
som hun ikke nåede at møde i det nye
univers, og de synes at genkende eller
huske hinanden. De vinker til hinanden.
Det øjeblik peger tilbage på forheksel-
sen, der fungerer som en påmindelse
om de fortabte tilblivelser, der bliver til
noget andet, eller som dør i det virtu-
elle, før de nogensinde aktualiseres.
 Og det er netop den verden, vi befin-
der os i. En forbandet verden beboet

af vampyrer, dæmoner, troldmænd,
en verden med endeløse tilblivelser
og genfødsler, en verden der er mere
end blot decentreringen af subjektet,
men den fuldstændige sammenfol-
delse af det. Det er en verden hvor
alt genfødes, og hvor intet kan få lov
til at være det, som vi erklærer det er,
men hvor det bliver nødt til at rette sig
efter, hvad det kan blive til. I genføds-
lens egen genfødsel, fra det fortryllede
til det forheksede, i dens sammenfald
med tilblivelsen, ser vi, at ordningen
og forløbet af verdenen er en kaotisk
én af slagsen, der ikke følger gængse
principper. Vi er på den måde forvist
til strømningerne, og deres uendelige
knopskydning. Tilblivelsen inficerer os,
og vi er alle bærere af virussen.

Litteratur

Colebrook, C. (2002). Gilles Deleuze.
London: Routledge.

Deleuze, G. & Guattari, F. (1987)
[1980]. A Thousand Plateaus. Capital-
ism and Schizophrenia. Minneapolis:
University of Minnesota Press.

Løkkegaard, T. (2010). “Disse køn
som er tusind: En immanent tilblivelse
af en deleuzoguattarisk feminisme.”
TRAPPE TUSIND: Tidsskrift for littera-
turvidenskab (4), 74-81.

Imellem genfødsler

38

Christian Fleckner Gravholt

Kronik - En ode til sproget

Kære læser. Jeg vil gerne anmode om
Deres opmærksomhed for en stund.
Med dette korte kampskrift ønsker jeg
at rette Deres opmærksomhed mod
en vederstyggelig tendens, jeg har
iagttaget. Sproget er under angreb, og
billedligt talt går det simpelthen mut
omkring i laser og pjalter. Dette må vi
ikke lade gå ubemærket hen. Jeg beder
til, at De vil slutte Dem under fanerne,
så vi i fællesskab kan modstå dette util-
givelige attentat. Sammen må vi iklæde
sproget en ny og mere standsmæssig
dragt. Det skylder vi, da sproget jo har
virket som vor ven igennem mange,
svære tider og givet poeterne den
fornødne ammunition til at bekrige og
beskrive selv de mest grusomme trage-
dier.
 Denne indledning smager nok lidt
højstemt og måske også mere end en
smule prætentiøs eller – værre endnu
– patetisk. Men det er netop det, jeg
gerne vil problematisere. Jeg frygter,
at vores lands flade natur også bliver
til vores sinds flade natur. Sagt på en

anden måde: at Jantelovs-mentalitet
tager overhånd og kulturelt gennemt-
vinger et middelmådighedens over-
herredømme.
Det gælder kulturelt i bred forstand og
ikke mindst i sproget, at enhver umage
efterhånden slås hen som patetisk
og unødvendig. Der er enkelte undta-
gelser, eksempelvis på gastronomiens
felt, hvor umage og kunstfærdighed
møder stor beundring og bifald. Her er
smarte veganske retter, NOMA, coulis
strøget i G-nøgler og ’instagrammabil-
ity’ ikke noget, der vækker forargelse,
tværtimod. Men der er en tendens til at
umage i påklædning, sprog, arkitektur
etc. mødes af et ”nu skal du ikke komme
for godt i gang”. Der bliver simpelthen
leflet for det simple, det nemme, det
bekvemme, det minimalistiske og det
underlødige.
 Sproget er strengt taget de ydre
rammer for vores fantasi, kærlighed
og samfund – det sætter grænserne
for vores fællesskab, idet det er med
sproget og i samtalen, vi deler vores

”O, Voltaire, i din Himmel, o, Heine, i din grav, o, Søren Kierkegaard, i
dine bedste Øjeblikke, alle I store henfarne utvivlsomt forkastelige, men
ellers temmelig banebrydende Aander, der af den gode Gud fik Forag-
ten til Værn mod Lumpenheden og Spotten til Trøst imod Dumheden.
Hør, hvor altid værdiløse de Gaver var, hvormed i rensede Verden!”
– Viggo Hørup

Kronik - En ode til sproget

39

oplevelser, følelser og begejstring med
hinanden. Her er det værd at notere
sig, at gejst betyder ånd - når vi taler
med begejstring, taler vi ’beåndet’. Når
sproget bliver minimalistisk, underlødigt
og simpelt, sker det samme med ånden
(der her kan forstås som folkeånd).
Et af de smukkeste symboler på gen-
fødsel er den gyldne føniksfugl med
purpurfarvede fjer, som i en alder af
500 år fortrækker til ensomhed for at
dø i sin bortgemte rede. Med døden
går fuglen op i flammer for bagefter at
genfødes af asken. Det er den evige
genkomst – men også fornyet livsk-
raft. Selve genfødslen er et varsel.
Det er heri, der vækkes en mulighed
for, at noget nyt kan opstå, og det er
herigennem, at håbets flamme tændes.
Meget kan tyde på, at det danske sprog
i disse tider synger sit sidste vers for
derefter at fortrække til ensomhed –
men forhåbentlig vil det genopstå, og
vi vil se det vende tilbage med fornyet
livskraft.
 En af de væsentligste årsager til
sprogets forandring og forfald er
utvivlsomt udviklingen i medieforma-
ter og populærkultur. Blandt andet
har TV, YouTube, reality-programmer
og lignende bidraget til adoptionen
af amerikansk kulturindhold og deri-
gennem også til adoptionen af angli-
cismer i stor stil. Eksemplerne herpå
er efterhånden utallige, så her nævnes
blot et lille udpluk: Vi gamer og face-
timer og liker og slacker og tjekker
vores feed. Vi skaber hype, vores
kærester er high maintenance, vi brain-

stormer og giver en heads up til vores
best buddies, om at der er en woke
dude, som er self made med i ’Ex on
the beach’. Vi tager selfies og siger
never mind, og det var priceless, da
Uffe Elbæk sagde ”hvor er det CRAZY
det her”. Min date er blogger, men hun
kan nogle sweet moves ude på ’floor’.
Og jeg har lige fået en super deal på et
wellness-ophold.
 Pas på! Der er Breaking News – men
det betyder ikke noget, for det er jo
business as usual, at Trump tweeter
noget bullshit. Engang ’trak vi på skuld-
rene’ – i dag ’giver vi ikke en fuck’.
Hvad der før var tvetydige eller bland-
ede signaler, er i dag bare mixed vibes.
Hvad der før var uretfærdigt eller
nedrigt, er i dag bare ’unfair’. Og tænk
sig at en ’stripper’ engang kunne kalde
sig for ’nøgendanserinde’!
 Tendensen er allestedsnærværende.
Erhvervslivet er fyldt med intetsigende
management-lingo: Man arbejder i
’teams’, og det er vigtigt at ’execute’
og være bevidst om sit ’drive’, sit
’want’ og sit ’need’. De danske uddan-
nelsesinstitutioner hedder nu ’Agricul-
tural College’, ’University College’ og
’Copenhagen Business School’ (for
det er da for gammeldags at kalde sig
”handelshøjskolen”), og nye, danske
festivaler får internationale navne:
Heartland, Northside, Copenhell, Tin-
derbox...
 En anden årsag til den store import
af indhold og udtryk fra amerikansk
kultur, er naturligvis ungdomsoprøret,
der - som en eksplosion af eufori, sex,

Kronik - En ode til sproget

40

musik og marihuana – var en direkte
protest mod den borgerlige livsførelse
og de klassiske hierarkisystemer og
autoritetsstrukturer. Pludselig var alting
”bred ymer”, nitter, knallerter og læder-
jakker, anderumpefrisurer, piercinger,
leopardbukser og hvad der var af eft-
erladenskaber af lærred, khaki og cam-
ouflage fra krigen.
 Der kan siges meget godt og meget
dårligt om ungdomsoprøret og dets
følger, men én ting er dog sikkert -
hermed tog man for alvor afstand til
traditionerne og de gamle former,
og således også sprogligt. Det blev i
større grad legitimt at forkaste og afvise
noget, udelukkende fordi det kunne
anskues som ”gammeldags”. Foruden
de indlysende indvendinger, man kan
gøre mod en sådan indstilling – disse
må være helt åbenlyse her på idéhisto-
rie – har det ført til, at sproget efterhån-
den minder mere og mere om noget,
der hører til barbar-folk, eller om en
realiseret udgave af Orwells ’Nysprog’.
Der er simpelthen sket en betragtelig
indskrænkning af både hverdagsvok-
abularets størrelse og dets anven-
delses- eller udfoldelsesmuligheder,
hvilket blandt andet er en følge af den
tydelige afstandtagen fra det ’ophøjede’
eller ’borgerlige’. Sproget bliver simpel-
then fattigt! Her er et par eksempler:
 I alverdens sammenhænge tales der i
dag om ’eliten’. Det kan både angå folk
med penge eller den såkaldt ”kunstner-
iske elite” – eller endnu bedre den ”kul-
turelle elite” (sidstnævnte bruges gerne
om den del af befolkningen, der læser

bøger, går i teateret eller på museum,
hører taleradio eller tager på storbyfe-
rie – ja, sikke nogle snobber), og under-
tiden bruges også vendingen ”en lille
københavnsk elite”, hvis sagen angår
noget, der finder sted i vores hoved-
stad. Det bemærkelsesværdige her
er, at man altid hører det omtalt som
”eliten”, hvor det tidligere kom i flere –
ofte flottere – udgaver; intelligentsiaen,
kleresiet, herskabet, pengeadelen,
parnasset eller bourgeoisiet. Tidligere
kunne man tale om, at noget var kost-
bart, ædelt, overdådigt eller luksuriøst –
i dag er det bare luksus (udtales gerne
”lågsus”). Og pludselig siges der ’hej’ til
både ”goddag” og ”farvel”.
 En af de helt slemme tendenser er den
ulidelige brug af ungsmarte adjektiver
som ’grineren’, ’fråderen’ og ’nederen’,
der måske nok hører sig til i det yderste
knallert-Danmark, men som alligevel
har spredt sig i landet og sågar helt
ind i Kongens og Kierkegaards Køben-
havn. Det værste eksempel overhørte
jeg netop i toget på vej mod Kongens
København, hvor to aerodynamiske
studiner konverserede om Paradise
Hotel: ”det bliver bare SYGERE og
SYGERE for hver sæson”, konklude-
rede den ene, og hun fik ret, da venin-
den nikkede og sagde ”Ja, det er mega
nice”. Her er vi virkelig ved forfaldets
yderkant – det er ganske enkelt en hån
mod sproget.
 Bedst som det dårligt kan blive værre,
har jeg naturligvis en trumf i ærmet.
CHAT-KULTUREN. Denne sprogets
værste fjende. Her er al omhyggelighed

Kronik - En ode til sproget

41

sat til side. ’Messenger’ og ’Snapchat’
er sprogets ragnarok, hvor alverdens
ligegyldigheder udtrykkes så kort, så
hurtigt og så sjusket som muligt. For
hver en smiley, for hver en emoji, for
hver en ’snap’ og særligt for hvert et
’like’ - i form af en stor blå tommelfinger
- dør sproget en lille smule.
 Alt i alt er der tale om en hverdag-
sprægning af sproget - en bevægelse
væk fra det storladne og patos-bårne,
mod det flade og uformelle. Det er op til
den enkelte at vurdere, om det er et tab,
når sproget mister de gamle, men ofte
udtryksfulde, ord. Dog bør man være
sig bevidst, at når sproget indskrænkes,
sker det samme for poesien og ånden.
Naturligvis kan poeterne bevæge sig
ud over det daglige sprog, men de må
dog holde sig til et sprog, som folket
forstår.
 Min forhåbning er, at vi kulturelt – og
herunder ikke mindst sprogligt – søger
væk fra det uformelle og minimalistiske,
for i stedet at kultivere en opblomstring
af det smukke, det storladne og det
patos-bårne. Om ikke andet, som en
taknemmelighedens gestus til de store
ånder og poeter, der netop sprogligt
og kulturelt har formet dette vores
kongerige – i litteraturen, arkitekturen,
billedkunsten osv. – og skabt nogle af
de traditioner, der netop gør os til dans-
kere, førend vi kan være verdensborg-
ere. Det forudsætter, at vi er villige til at
gøre os umage (ikke mindst formmæs-
sigt). Det betyder ikke, at der nødven-
digvis er tale om at hylde og anvende
gamle, uddøde ord og vendinger – slet

ikke. Men det kræver, at vi er villige
til at lege med sproget, ae det, forme
det, give det kjole på og lade det få luft
under vingerne, så det ikke skrumper
ind og størkner. Hør bare, hvor smukt
det kan lyde: ”Han følte sig ikke skabt
for hverdagsliv og godtkøbslykke. Han
følte herskerblod i sine årer og krævede
plads til højbords ved livets taffel blandt
jordens frie og frelse mænd.” – Henrik
Pontoppidan, Lykke-Per
 Sidder De tilbage, kære læser, med
en følelse af, at det er bedre, om vi
igen svøber os med de funklende og
smukke ord som ’tapper’, ’elskværdig’,
’yndefuld’, ’daggry’, ’kandelabre’,
’standhaftig’, ’par excellence’ og ’pragt-
fuld’ og lader hånt om de nye, grimme
ord som ’shitstorm’, ’LOL’, ’disclaimer’,
’asylshopper’, ’fuckboy’ og ’flyskam’, da
håber jeg, at De vil slå Dem til mit følge
og værne om vor gamle, trofaste ven
’Sproget’.
 Sammen vil vi, forhåbentlig, se
sproget rejse sig som føniksfuglen af
asken og igen løfte sig af vingernes
kraft og svæve op i himmelen over
havet, med retning mod uendeligheden,
og forsvinde som et ensomt punkt på
horisonten, for en skønne dag atter at
vende tilbage - med fornyet kraft, med
nye eventyr og stor poesi, der kan
samle folket om en fælles følelse af håb
om, at det hele nok skal gå.

Kronik - En ode til sproget

42

Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie
Idéhistorie

43

Andreas Grønkjær

Til kamp for intet: Idéhistoriens
anakronistiske væsentlighed
- et utidssvarende udkast til aktiv perspektivændring

1. Idéhistorie som ingenting: ​Hvor-
dan går jeg til det, som idéhistoriker?
Hvad ligger i det spørgsmål? Først og
fremmest en interesse for, hvad og
hvem vi er; som ethvert fag naturligvis
stiller sig selv. Det er der som sådan
intet problem med, definitioner skal til,
for at vi kan vide, hvad vi vil med vores

gøren; de giver os retning mod det, vi
vil noget med. Dette er ikke en vilkårlig
retning, men en retning som giver os
bestemmelse, nemlig hvordan går vi til
det, som viser sig for os (fænomen), på
vores faglige præmisser, sagt klarere: ​
Hvad vil vi med fænomenet? Men når
vi spørger “Hvordan går jeg til det, som

Hvad er idéhistorie? Først og fremmest et irriterende spørgsmål, men
dog et spørgsmål, som skal være tema for denne artikel, fordi det er et
spørgsmål, som hjemsøger idéhistorie i sådan en grad, at det ofte synes
at være det eneste spørgsmål, som har en vis relevans. Ja, at faget er så
optaget af sig selv, at det aldrig nogensinde bliver til andet end selvreflek-
sion af det ‘ingenting’, som det er i sig selv.
 Det er denne sætning, som vil være hovedtemaet for følgende udkast til
besvarelse af et presserende spørgsmål, ikke fordi det bliver et definitivt
svar, -hvis det læses som det, er det imod intentionen- men et udkast
til, at vi bør forkaste spørgsmålet om ‘hvad det skal nytte’, til fordel for
‘hvad vi vil med verden.’ Det synes som en gammel fordring, og ja, det er
det, men historie, lige såvel som med enhver anden trosætning, er, eller
rettere bør være, repetitiv og gentagende, så jeg har ingen anke over at
være altmodisch.
 Sagen for denne tekst er ikke andet end et forsøg på overvindelse af
instituttets identitetskrise, ikke ved at give en identitet, men ved at forkaste
spørgsmålet om hvem vi er. Opgaven tager sit udgangspunkt i Vattimo,
Benjamin, Hegel og Nietzsche, selvom jeg ikke direkte citerer disse, er
det dem, jeg taler igennem. Derudover er den hermeneutiske-fænomen-
ologi den ‘metodiske’ baggrund.

Idéhistorie: Til kamp for intet

44

idéhistoriker?” klinger det oftest som
“Hvordan går jeg til det, ​som i​déhisto-
riker?” Her er trykket lagt anderledes,
end hvordan man normalt læser det, og
intentionen med sætningen har ændret
sig fra at handle om, hvordan jeg går
til dét, udfra den faglige position, jeg
besidder som idéhistoriker, til at handle
om, hvordan jeg som idéhistoriker bør
læse fænomener. Udfra den trykfor-
skel, hvordan står det så til med defi-
nitionen?
 Der er altså to spørgsmål i det spørgs-
mål: 1.) Hvordan møder jeg dette
fænomen, nu når jeg er idéhistoriker?
og 2.) Hvordan skal jeg se fænomenet
gennem det paradigme, som jeg er for-
pligtet på, fordi jeg er idéhistoriker? Der
skal dog ikke meget åndskraft til for at
se, at disse er uforenelige. Ikke bare det
men modsætninger. Den første fordrer
nemlig, at der er fænomener, som
ikke i sig selv er idéhistoriske, for at vi
overhovedet kan møde fænomenerne
med det ‘net’, som er det idéhistoriske.
Verden er altså til før vores tolkning af
den, hvilket vil sige, at den første defi-
nition er en processuelle tanke, som
først og fremmest er interesseret i
den måde, som verden møder os på.
Fænomenet er altså målestok. Hvori-
mod den anden fordrer en tænkemåde,
som retter sig mod sig selv, dvs. dens
eget perspektiv som målestok, hvilket
vil sige, at vi tager udgangspunkt i, at
vi er idéhistorikere først og livsvæsener
bagefter.

 Denne sidstnævnte målestok møder
naturligvis fænomenet med egne
metoder, ligesom den anden også gør.
Forskellen ligger dog i, om de metoder
tvinger fænomenet til at være noget
bestemt, eller om fænomenet tvinger
metoden til at blive en bestemt gøren.
For netop når metoden bliver målestok
for fænomenet, ligger interessen ikke
på fænomenets bidrag, men på fagets
særegenhed, hvilket sætter sætnin-
gens ‘som’ som et relativt-pronomen.
Det relaterer sig således til alt hvad
faget ikke er, og spørger sig selv om,
hvordan man går til det her som ikke-fi-
losof og ikke-historiker; hvad forhindrer
os i ikke at være de andre? Hvis vi
tænker sådan, bliver enhver idéhisto-
risk opgave en bundent en af slagsen;
hvilket ikke bare vil sige en forpligtelse
på at opfylde en bestemt idéhistorisk
kunnen, men en forpligtelse på ikke
at være filosof eller historiker. På den
måde har idéhistorikeren, såfremt
denne vægter sin titel for meget værdi
for sit virke, sat sig i et bestemt narra-
tiv, hvor denne er den evige antitese; vi
har sat os selv som negation af dette
bestemte positive (som er filosoffen
eller historikeren): som ingenting som
fag.
 Spørgsmålet bliver da, hvordan vi
kan komme ud af denne retorik. Denne
tekst vil nu gå væk fra at behandle
idéhistories retoriske tilstand og gå til
et positivt udkast til en mulig idéhistorie
med udgangspunkt i den vattimorian-

Idéhistorie: Til kamp for intet

45

ske ontologi og dennes særlige brug af
det tyske ord “Gewesen.”

2. Det var-væsentlige: ​Der er noget
mærkeligt ved det historiske. Måske
er det særligt mærkeligt, i det narrativ
som er konstruktivismens, måske til en
vis grad præcentismens, at historien
forekommer og aftager ubemærket.
Verden forekommer på mange måder
som umærkelig forgængelig, som for
en akademiker tit kommer til udtryk i
den mærkelige sætningskonstruktion,
“Historien er jo bare....” og “Jeg er med
på, at det bare er et konstrukt, men...”,
disse sætninger går mærkeligt nok
ubemærket hen og fungerer mest af
alt som en sindrig akademikers forsøg
på at sige det samme om noget nyt;
og gøre, uforvarende, alt lig. Det fore-
kommer mig, at der er tale om en over-
brug af mistankens hermeneutik, som
blev af Paul Ricoeur tildelt Nietzsche,
Marx og Freud, ved denne sværmen
for negative konklusioner, i gestalter
som “det er jo bare en konstruktion”,
som i sidste ende er med til at positio-
nere idéhistorie yderligere i et negativt
forhold til filosofien.
 Det skal nævnes, at jeg ikke taler
for, at idéhistorien skal væk fra disse
idéer om konstruktionen, snarere at det
vil være gavnligt at tage dem seriøst,
for de giver os et klart hermeneutisk
ståsted over for filosofien, nemlig det
at ontologien er vekslende fra tid til
tid. Problemet opstår, når man allige-

vel insisterer på en tidsforståelse alla.
den fra historien, generaliseret sagt,
kronologiske. Selvom de fleste benæg-
ter denne opfattelse, kommer den
alligevel til udtryk gennem frygten for
anakronismen, en frygt som måske er
en genuin frygt for at sige noget forkert,
men måske får sit mere præcise udtryk
som en u-mærkelig modstand mod
egen tid, ved at nægte dennes nar-
rativ nogen unik væsentlighed. Dette
sker gennem en dobbelt bevægelse af
væsentligt og ligegyldigt, for gennem
den fordring, mange følger, at skulle
få tabte stemmer i tale, rammer man
helt plet på problemet, men ved siden
af den, sagt med Nietzsche in-mente,
farligere konklusion: ​Så snart noget
bliver væsentligt, trækker noget som
var væsentlig sig tilbage i en sfærer
af ligegyldighed. Ethvert narrativ må
bygges på egen væsentlige gyldighed,
som dialektisk slå sig på, at meget
andet er ligegyldigt, for den egentlige
sfære. Bliver idéhistoriens rolle så ikke
at skulle undersøge det ligegyldige?
Eller snarere, hæve det ligegyldige op i
en sfære af det ‘var-væsentlige’?
 Det er her begrebet “Gewesen”
kommer til at spille væsentlig rolle, for
hvad idéhistorie kunne være. Det er et
tysk participium af “Sein” (væren), på
dansk vil vi kunne oversætte det med
“Har været”. Men her går vi galt, da vi
glemmer, at der ikke er tale om ​væren
m​en væsen. Så spørgsmålet er, hvad
er det væsentlige? Her griber jeg til filo-

Idéhistorie: Til kamp for intet

46

sofien, for at vi ikke skal ende i vilkår-
lige etymologiske spekulationer.
 Vi har allerede været inde på det, bare
uden navns nævnelse, nemlig begrebet ​
alethiea. ​For denne historieforståelse
må, logisk set, gå ud fra det hermeneu-
tiske sandhedsbegreb alethiea, som
betyder ’det uskjulte’: Altså sandhed
kan kun forstås, hermeneutisk set,
som en negation af det glemte. Hvis vi
erstatter skjult med væsen, bliver det
klart, at historien må agere i en vekslen
mellem væsentligt og uvæsentligt, dvs.
for historiefortælleren\ideologen. Histo-
rien er en kampplads om gyldighed,
som fungerer igennem en begrebs-
kamp mellem væsentlige begreber,
som vinder væsentlighed ved andres
uvæsentliggørelse. At indse at histo-
riens dialektik i det post-moderne
samfund fungerer sådan, er ikke en
hård tese, tværtimod er det meget intui-
tiv erkendelse, når vi ser på figurer som
Trump og Boris Johnson. Deres histo-
rie fungerer netop gennem at kunne
angribe andre narrativer som ligegyl-
dige, men bare fordi at sådanne gør
det åbenlyst, så må det være på høje
tid at tage alt narrativ på denne måde.
Enhver historie er lige-gyldig, herfor må
enhver historie angribe en anden, for
at kunne ligegyldigøre sig i den fælles
diskussion, dvs. for at en historie kan
være den vindende væsentlighed må
den gøre alt andet uvæsentligt. Den
bestemte historie må således betrag-
tes som anakronistisk; imod tiden for

at skabe en ny tid; en ny væsentlighed.
 Idéhistorie, såfremt den skal have et
aktivistisk virke, skal da rette sit fokus
mod det, som var væsentligt.

3. Idéhistoriens retning: ​Et konkret
eksempel vil her være på sin plads.
Her vil jeg nævne Die Völkerschlacht
bei Leipzig. ​I 1813 var Napoleons
Grand armee på tilbagetog fra en kata-
strofe af et felttog mod Rusland. Her
mødes han af den tyske koalition og
lider sit første nederlag. Hvad der var
interessant ved netop dette slag var,
at Napoleon blev forrådt af sine tyske
allierede fra Rhein-bundet, som vendte
sig om og skød deres franske venner
i kampens sidste timer. Det er netop
her, at anakronismen tager sin begyn-
delse. Eller rettere sagt, det tyske kej-
serriges version, for i 1913 opførte man
et monument på dette sted, som skulle
markere en tysk folkesjæls visen-sig og
vise tysken som én enhed.
 Med dette lille indgreb i historie, blev
historien fundamentalt ændret, for da
dette narrativ blev fortalt, kunne vi lige
pludselig læse historien om ‘tyskerens
vej til enhed’, herigennem blev alt forud-
gående sat ind i dette narrativ, alt skulle
pege derhen. Lige såvel som efter den
franske revolution, som Koselleck har
gjort rede for, i ​Kritik und Krise.
 Hvis vi antager, at dette er den histo-
riske dynamik, som, medgivet, har brug
for langt mere omfangsrig analyse, må
vi gå udfra, at for os idéhistorikere kan

Idéhistorie: Til kamp for intet

47

der ikke være noget, som er sin egen
formidler, dvs. en causa-sui, men kun
formidling. Vi skal da stå som formid-
lere af det, som var gyldigt engang, og
særligt udpege anakronismen i vores
fortælling.
 Er vi så ikke bare en flok destruktø-
rer? Både og, for destruktionen af den
gældende anakronisme, vil altid være
af negativ art. Vi vil altid stå tilbage i
samme håbløshed af, at dette bestemte
rygte om det væsentlige kun var et
rygte. Vi står som nogen sindrige affor-
tryllere, som er så dygtige, at vi ikke
engang tror på vores egne forklarin-
ger, som andet end nye rygter. Men er
rygtet om sandheden ikke nok? Hvorfor
ikke selv begynde at fortælle historier,
sprede rygter om, og fremtolke en, ver-
den(en)? Vores arbejde beskæftiger
sig med intet andet end en tilintetgø-
relse af selvfølgeligheder, så hvorfor
ikke begynde at gøre væsen ud af det
Intet vi efterlader? Hvorfor ikke bare
sige: Det rygtes, at der er en væsentlig
ligegyldighed bag alt væsentlig histo-
rie. Det er her, vi starter, med rygter om
idéen med historien.

Idéhistorie: Til kamp for intet

48

Spørgsmål til underviser
professor MSO Anna Becker

Your research focuses on the early
modern period - what do you think we
can learn from the ideas of this period
today?

First of all, let me say that it has been
such a pleasure to start teaching and
doing my research here in Aarhus. It
has been so great to meet students
and start discussing issues like early
modern race and gender and it’s lots of
fun.
 OK, so what can we learn from early
modern history of ideas? First, tt is
quite standard to see early modernity
1500-1800 as a period of beginnings:
the beginning of our modern concepts
of thinking, our modern world-view and
the modern state. In some sense the
narrative is that if we know early modern
history, we know who we are, we know
our roots. Part of what I am doing as an
early modern historian then, is to show
that this narrative is highly questionable
and extremely instable: of course what
people were thinking around 1500 was
not entirely new but had a rich heritage
in earlier centuries and reached back
to antiquity; historical periodization, we
can learn, are quite arbitrary. This then,
means we have to think differently
about our “roots”.

 Second, since our narrative of moder-
nity draws so heavily upon its early
modern roots (think about conception of
“the state”, “liberty”, “sovereignty” etc.),
studying early modern history is a great
way to think about in what way these
roots are constructed and to probe par-
ticularly that kind of thinking that does
not fit neatly into these constructions.
My research, for example, shows that
in Aristotelian thinking, in the Roman
Law tradition, and civic philosophy,
women could be understood as citi-
zens in the political sphere, and/or as
equals by nature. These issues were
heavily debated in the 16th century but
the discourse itself was part of a long
tradition of thinking. Why is this not
part of our narrative of the past? Early
modern political thought shows that
human thinking was rich and complex
and included many topics that we might
find surprising: the position of women,
rights of animals, and questions on the
diversity of human beings, for example.
Thinking about past thought shows its
alterity, but also that there were many
roads taken that did not lead into the
present. Thoughts about things were
always shifting, some things were
taken on, some left behind. The past
was complex.

Idéhistorie

49Idéhistorie

Does the history of ideas have a respon-
sibility to our present in your opinion?
(Like do we, as historians, have moral
obligation to search for answers to
some of todays challenges or should
we stay clear of that?)

All history writing – if it is meant to be
meaningful - is deeply entangled in the
present; there is no history writing that
is not deeply motivated by the present.
This is because all questions that we
pose to our historical material are
necessarily motivated by our present
concerns. (There is no other way of
asking questions). Even the positivist
historians of the nineteenth century
were quite conscious that they were
implicated in a contemporary way of
history. By asking our modern questi-
ons then, we are of course part of thin-
king about today’s challenges and I do
not know how anyone can stay clear
of them. Intellectual historians now
ask about slavery, about queer issues,
about the marginalization of various
groups in the past, and these questions
also affect the way we read our canoni-
cal thinkers. Nobody, for example, can
read Locke anymore without thinking
about his implications in the colonial
project and in the slave trade. We knew
about this for a long time, of course, but
historians now really ask themselves
about what this means for our under-
standing of his theory of liberty, for
example.

 As historians of ideas our contribu-
tions to contemporary problems, then,
must certainly be quite complex and
cannot be boiled down to a simple
notion of “answers”. In contemporary
debates the past is often drawn upon
as a straightforward way to prove
or disprove an argument. But if the
history of a problem looks simple and
straightforward, this narrative probably
has a problem. Here the historian of
ideas can intervene. Let’s take my own
research as an example. Women are
often confronted with the argument that
we should be happy with the things
we have achieved so far. After all, we
are told, only a short while back all
men thought that all women were infe-
rior and apolitical. But together with
the research of other feminist histori-
ans, my research can show that from
women were often thought to be equal
in some sense to men, as Plato did;
and Mary Wollstonecraft in the eigh-
teenth century was as convinced as
we are now that gender equality was
just around the corner. Women were
writing huge treatises about the political
agenda of women in “the middle ages”.
The history of women’s progress then,
is less linear than some think. It is in
this way that historians of ideas have a
possibility (and I would say, a respon-
sibility) to intervene in contemporary
debates: we can show that the past
was far more complex than it is often
presented. Perhaps this can give an

50

incentive to treat our present in a more
complex manner, as well.

Who is your favorite intellectual his-
torian and what is it about them that
makes them so cool?

I very much admire my former PhD
supervisor, Annabel Brett in Cam-
bridge. She thinks through extremely
complex material (early modern legal
philosophy, for example) and finds
fantastically inspiring angles to tell us
about the way past thinkers thought
about nature, about the environment,
about international rights, about animal
rights, and about the dignity of the poor,
for example, while really doing justice
to their highly sophisticated debates.
Annabel gave the Sløk Lecture here in
April and if you came to the lecture and
experienced her thinking about langua-
ges, borders, and translations through
the lense of fifteenth century texts com-
bined with postcolonial theory, you will
agree it was such an exciting ride! I like
sharp thinkers who go deep into their
material and she is definitely a won-
derful role model. Quentin Skinner is of
course also very “cool”. He wrote the
important things he wrote in a great
voice and style. He is also an entirely
lovely person to talk to and he is very
interested in young scholars which is
a great quality for any professor. I find
lots of other people very inspirational:
I am generally coming back full of new

ideas from every meeting or confe-
rence with other intellectual histori-
ans. I really enjoy when people come
up with entirely new questions for old
texts. Thinking about the global in early
modern thought is now extremely exci-
ting. Lauren Benton on empire is great
in this respect. And we have to deco-
lonize our subject! I am also inspired
by people who are not strictly in the
history of ideas. I am re-reading bell
hooks for intersectionality, and I am
also re-reading Susan Moller Okin and
Carol Pateman for feminist approaches
to political theory. And since I am going
to write more about gendered and colo-
nial bodies in early modern history of
political thought I am currently reading
the historian of science Katharine Park
on the womb.

You have done research at Cambridge
- what is your view on the so-called
‘Cambridge School’? And do you think
it makes sense for us as historians of
ideas/intellectual historians to search
for ideas outside the classic medium of
the text?

People in Cambridge famously say
there is no such thing as the “Cambridge
School” and people outside Cambridge
seem to have a very fixed notion of what
it is. This just tells us about systems
and the difference of being “in” or “out”.
If you’re at Cambridge, you simply
see different historians doing different

Idéhistorie

51Idéhistorie

kinds of intellectual history. However,
perhaps because I am always in and
out of Cambridge myself, I have less of
a problem to say that I think and write in
the tradition of the Cambridge school,
although I would perhaps prefer the
description “contextualist” historian. In
any case, I think I do Cambridge style
history of political thought in that I study
– very carefully – political languages,
arguments and interventions. I am inte-
rested in what past thinkers saw as
political, and what they included their
notion of politics. I feel at home in the
Aristotelian and Ciceronian discourses
of the fifteenth to seventeenth century,
as well as in legal languages and in
civic philosophies. I like to take texts
seriously – I read and study arguments,
sentences, and individual words until I
can identify what sort of intervention
they are doing and how, and then I try
to think about what this means. So,
the contextual approach is about past
modes of thinking and the attempt to
get to the meaning of texts and to the
idea of what these texts were doing in
their time and context.
 And because every utterance can
be studied in its context, this can of
course be done with paintings and
other objects apart from texts. In fact,
in my time in Basel I have worked quite
a lot with art historians, and I find their
method of approaching a painting, of
analyzing and understanding it, very
similar to the way I look at texts. Quentin

Skinner of course has famously written
on “Ambrogio Lorenzetti: the artist as
a political philosopher”. So yes, the
intellectual historian can of course
study thought – also political thought!
– through media other than texts, but
just as with language you need to do it
carefully, and really make sure you are
able to “read” the objects’ context (the
language of the image, so to speak) to
make sure you understand what it is
saying.

What philosophy of history do you see
yourself in alignment with?

This is such a fun question – and very
“Aarhus”. As a historian I am all about
“approaches”: I am a feminist histo-
rian of political thought with a con-
textual (Cambridge School) approach
and I am inspired by cultural history. I
believe history is contingent – it could
have all gone very much different at
any turn. But I also believe that it is
all about structure and systems, so I
have, besides my feminist conviction,
also a somewhat “Marxist”, somewhat
“Foucauldian” sense that guides my
thinking. I am hence quite postmo-
dern. I have no interest in single actors.
Even my beloved political thinkers
are not very important in the grand
scheme of things; it is their texts that
say something about past modes of
thinking and feeling (yes, feeling) about
politics.

52 Idéhistorie

 I actually had to google “philosophy
of history” to figure out whether I might
be unwittingly aligned with anything,
but all that came up were names of old
white men that thought that in some
sense or other they either were able
to make sense of history, or who made
history about themselves. Certainly,
no female name came up. But who
knows, perhaps next year, after having
been here a while, I will have acquired
a philosophy of history? I can tell you
however, that in the future we all have
to think more about global issues and
we all need to be more intersectional
– particularly those of us who work in
early modern history.

If you were to name one writer or
thinker, whose work you have the most
affection for, who would you choose?

ONE? Impossible! But I definitely
develop a weird kind of affection for the
people whose works I study intensely
and who are dead for 500 years now.

53Idéhistorie

Break-up breve til idéhistorie
Hvorfor droppede du ud af idéhistorie?

Sara-Marie Vestergaard:

Kære idéhistorie (IH). Før studie-
start havde jeg forventet noget lidt
andet, særligt at IH adskilte sig mere
fra vestlig filosofihistorie. Hel praktisk
havde jeg forventet at genstanden for
IH var en anden. På AU’s hjemmeside
står der: ”[IH] beskæftiger [sig] med filo-
sofiens historie og med samfundsmæs-
sige, religiøse, naturvidenskabelige og
kunstneriske idéer.”. Kun ét af punk-
terne er filosofi, og jeg havde troet at vi
derfor også ville behandle ’almindelige’
eller ’dårlige idéer’ - netop det vi får at
vide at IH kan, frem for filosofi. Men i
stedet var alle idéer hierarkisk opdelt i
høje og lave, og de høje er altid bevid-
ste om og forklarende for de lave. De
store tænkere har privilegeret adgang
til sandhed, de kan tale for alle andre,
de er vestens åndelige grundlæggere,
oplysningens forkyndere, deres vugge
er det antikke grækenland, oprindelsen
for al logik og etik, Sokrates er deres
Urfader ect. Den samme gamle for-
tælling. Jeg troede at IH var det, som
kunne få den gængse fortælling til
at skride… Jeg følte slet ikke jeg var
kommet til et sted med anderledes og
kritisk tænkning, men blot konserva-
tiv version af filosofi, der suspenderer
logikken for at fortsætte en vestlig,

patriarkalsk, og-så-videre-diskrimine-
rende circle jerk. Prøv noget nyt! start
historien i Sumerriget, undersøg antik-
ken postmodernistisk og postmodernis-
men klassisk, fokuser på begivenheder,
drop at give et historisk rød-tråds-over-
blik e.l. Jeg er rimelig overbevist om at
der findes sådan nytænkende idéhisto-
rie derude et sted.
 Men det er selvfølgelig kun noget
af forklaringen, for idéhistorie er mere
sammensat en det. Der er mange
IH’ere, som er af den nye, postmoder-
nistiske skole. Dem kan jeg lide! Men
alligevel droppede jeg ud. Det er især
fordi jeg havde og har besvær med at
forstå hvad det IH’ske ståsted er og
kan. Og det kan I også selv virke til at
have. Måske fordi videnskabsteoriens
spørgsmål til idéhistorien ikke bliver
taget tilstrækkeligt alvorligt. Andre fag
suspenderer deres egen logik momen-
tant, for at kigge på dennes under-
bygning, epistomologien. Fx spørger
neurovidenskabens videnskabsteori
ikke Kuhn om hvordan synapserne,
der udgør paradigmeteorien, dannes
i hans hjerne, men lytter til hans kritik
af videnskabens beskaffenhed. Viden-
skabsteori om idéhistorie og idéhistorie
om videnskabsteori er to fundamentalt
forskelligediscipliner, men på IH synes
disse forvekslet.

54

 Alt dette er noget som jeg kunne have
behjulpet ved at hænge i og trække
mine studier i en foretrukken retning,
og at jeg droppede ud havde derfor
også personlige årsager, såsom at jeg
er for ung og utålmodig til at behandle
Sandhed med sådan en forsigtighed.
Det vil jeg overlade til jer, og held og
lykke med det – vi ses dog, om muligt,
til de politiske og økonomiske idéers
historie engang.

Asta Stranddorf Gislason:

Kære idéhistorie. Jeg slog op med dig
af mange årsager. Langt de fleste var
på daværende tidspunkt uklare for mig,
men én ting var ganske sikker: Du var
for verdensfjern. I hvert fald i mine øjne.
 Da jeg gik fra dig for cirka et år siden,
fyldte vegansk aktivisme og klimaforan-
dringer alt i mit hoved og i min hverdag.
To (for mig at se) meget håndgribelige
og presserende tematikker, der kræver
handling og opmærksomhed her og nu.
Jeg var stærkt optaget af, hvordan jeg
mest effektivt kunne udbrede viden om
den animalske industris mange nega-
tive konsekvenser for bl.a. kloden og
vores helbred, og det virkede derfor
som tidsspilde at studere Leibniz’ for-
bandede monader, som han (lad os nu
være ærlige) må have fundet på i en
brandert af en anden verden.
 Jeg havde simpelthen ikke tålmo-
dighed til at vente på, at jeg på et eller
andet uvist tidspunkt langt ude i frem-

tiden muligvis ville kunne bruge mine
idéhistoriske færdigheder til at gøre,
hvad (jeg følte) jeg allerede kunne gøre
nu, og jeg havde ikke samvittighed til
at fortsætte på et studie, når jeg ikke
kunne dedikere min tid og opmærk-
somhed til det.
 Din applikationsværdi til den virkelige,
nutidige verden var mig ganske enkelt
for svær at få øje på. Jeg er dog glad
for, at andre ser dig på en anden måde,
for du er vigtig.

PS. Applikationsværdien til virkelig-
heden kunne måske hæves, hvis
pensum blev opdateret. Bare en smule.
Der findes andre tænkere end hvide,
ciskønnede mænd.

Signe W. Kjemtrup:

Når jeg bliver spurgt: ”Hvorfor droppede
du ud af idéhistorie?”, siger jeg: ”Åh,
det fordi russisk sgu blev for svært!”,
for så at tage både russisk og idéhi-
storie i forsvar som pisse spændende
fag, hvilket de så i øvrigt også er, men
hvorfor holdt interesse op med at være
en drivkraft?
 Mit break-up brev lyder: Kære idéhi-
storie, det er ikke dig, det er mig. Du
har så meget af gi’ af, men jeg kan ikke
give mig selv helt til dig længere, der
er en anden… Jeg længes mod andre
kyster og at sole mig endnu en gang
i det nye og nysgerrighedens varme.
Tiderne har ændret sig, og jeg må følge

Idéhistorie

55Idéhistorie

mit hjerte.
 For at være ærlig kigger jeg stadig på
din facebook nogle gange, og tjekker
hvad du går rundt og laver af interes-
sante ting. Jeg kan nok ikke helt vende
dig ryggen, vi har jo fået så mange
fælles venner i årenes løb…
 Du har givet mig fællesskab, venner
for livet, udfordringer, sene aftener med
frustrations-tårer over Hegel, uende-
lige øller og minder for livet. Plus jeg
har lært at sige ”Sasha spiser grød” på
russisk, som nok skal hjælpe mig i det
lange løb.
 Jeg vil tage al den viden, jeg har
fået med mig på nye lærdomsmar-
ker. Det bliver bare ikke her på Århus
Universitet. Så kan jeg også aflevere
alle mine dårlige opgaver med elendig
kommasætning et andet sted (hehe).
Idéhistorie, du er en babe med perfekt
om-sig-væren og en god røv, håber vi
stadig kan være venner.

Xoxo. Din vrede øko-feminist, Signe <3

Marius Skjold Bjerg:

Jeg stoppede på idéhistorie, kort efter
jeg havde startet, da jeg slet ikke følte
nogen gnist med faget. Min personlige
holdning har altid været, at jeg skulle
have en gnist, gejst eller glæde over
det studie(fagligt), jeg ville komme på.
På trods af den ekstremt korte tid jeg
havde på idéhistorie, så har jeg aldrig
oplevet et så socialt og venligt studie

før; også på tværs af årgangene. Det
sociale på idéhistorie var grunden til,
at jeg havde det meget svært med at
droppe ud, og at jeg delvist fortrød det.
Men mit hjerte, lyst og kærlighed har
altid været hos det naturvidenskabelige
fakultet, og det er blevet endnu mere
bekræftet efter mit korte og komplice-
rede forhold med idéhistorie.
 Kort sagt: Det er ikke dig, men mig…
men mest dig.

56

Fra arkivet
En ny type intellektuel af Lars Morell

Vi står idag i en situation, hvor unge
intellektuelle skribenter er en større
sjældenhed end gennem de foregå-
ende 25 år.
 Som eksempel kan man tage tidsskrift-
og dagbladskritikken, hvor der faktisk er
meget få essayister og kritikere under
30 år. Der er Søren Ulrik Thomsen, der
har markeret sig i Luftskibet og Kritik
66, skribenterne omkring tidsskriftet
Sidegaden, Bo Green Jensen i Week-
endavisen, Micheal Valeur i Ekstra
Bladet og undertegnede der med mel-
lemrum skriver i Politiken.
 Der er også andre, men alligevel ikke
særligt mange, hvis man sammenligner
med den generation, der kaldes ’68’.
 Jeg ved godt, der til gengæld sker
en stor produktion indenfor new wave
billedkunsten, den nyromantiske poesi,
eksperimentalrocken, dansen og det

heftige maleri.
 Man må undre sig over dette fravær,
specielt måske når man tænker på
Idéhistorisk Institut. For man må kon-
kludere, at der idag er mindst ligeså
meget brug for idéhistorisk uddannede
intellektuelle, som der har været tidli-
gere i instituttets levetid. Det ses af den
kendsgerning, at der er ret få penne,
som markere sig.
 Når der alligevel i denne gunstige
situation ikke er ret mange eller næsten
ingen unge idéhistorikere, der træder
offentligt frem, må det være et tegn på,
at de ikke i tilstrækkelig grad har finge-
ren på tidens puls.
 Den idéhistoriske ‘generation 68’
foretog en imponerende opbygning,
som gav Idéhistorisk Institut en ganske
særlig position i den intellektuelle
danske og europæiske verden.

Er den intellektuelle blevet ofret til fordel for eksperten? Kan vi overho-
ved bruge begrebet om den intellektuelle til noget i dag? Og hvordan
forholder idéhistorie sig som ‘dannelsesfag’ til en sådan post i den offent-
lige samtale? I 1984 skrev Lars Morell teksten ‘En Ny Type Intellektuel’ i
den lille pjece Idéhistorie i Rampelyset fra Århus (med Å) Universitet, om
netop hvordan idéhistorikere måske er i en privilegeret position til at blive
denne intellektuelle. Teksten er et vidne om hvilke muligheder der engang
er blevet tænkt for faget, et vidne om en samtid. Her situeret i et 1984,
hvor Søren Ulrik Thomsen var på toppen og forfatterskolen endnu bare
var et par kopper kaffe hjemme hos Poul Borum.
- Ella Wiberg

Idéhistorie

57Idéhistorie

 Idag sidder de heldigste repræsen-
tanter for denne generation som fast-
ansatte lærere på Idéhistorie og andre
institutter i universitetsverdenen.
 Her er en ting, som helt klart adskil-
ler den idéhistoriske generation 68 fra
den unge generation: den ene fik stort
set ansættelse på universitetet og de
andre højere læreanstalter. Det får vi
aldrig.
 Samtidigt har de intellektuelle kon-
junkturer skiftet meget. Instituttets
lærere har også selv taget del i denne
udvikling. Jeg ved det.
 Det er måske nærmest instituttets
studerende, der i for ringe grad har
taget del i denne omskiftning. For én
ting er sikkert; netop fordi den ugen
generation af idéhistorikere skal tjene
deres penge andre steder end ved uni-
versiteterne, er vi mere afhængige af
de omskiftelige intellektuelle konjunktu-
rer end mange fastansatte. Intellektuelt
journalistisk arbejde hviler på en viden
om, hvad der foregår lige nu.
 Derfor kan instituttets 35-40 årige
kandidater af årgang 68 på visse
punkter ikke længere fungere som for-
billeder for en idéhistorisk produktion,
der ønsker at markere sig i den aktu-
elle offentlighed. Det kan man heller
ikke forlange. Det ville være urimeligt.
De opsøgte selv i sin tid deres forbille-
der udenfor de institutter, hvor de var
indskrevet.
 Det instituttet savner er at antal
ændre studenter og yngre kandidater,

der markere sig med samme kvalitet
og originalitet, som den foregående
generation gjorde. Vi mangler folk, som
mener noget, der ikke er gennemsnit-
ligt og forudsigeligt.
 Vi mangler folk, der er villige til at
arbejde med andre genstandsfelter
(for eksempel: dans og musik), andre
offentligheder en den universitære og
andre publiceringsformer (for eksem-
pel: dagbladene, radion og TV).
 For situationen idag er ikke vanske-
ligere end at folk, der har en god idé,
stadig kan komme til orde.
 Instituttets lærerkræfter er stadig
dygtige. Måske har de oprindeligt
arbejdet på andre felter, end flertallet
gør idag, men deres kritik er stadig
værd at lytte til. Eksamensordningen
er efter min mening glimrende. Den er
så rummelig, at landet sin intellektu-
elle konjunkturer kan forandre sig, og
stadig kan denne udvikling folde sig ud
indenfor eksamensordningen.
 Ligesom tidligere i instituttets histo-
rie må udviklingen kommer fra stude-
rende. Jeg læser alle større dagblade
hver dag, men møder aldrig et indlæg
skrevet af en ung idéhistoriker. Det er
de samme tre-fire folk, der skriver i den
samme avis hele tiden. Det kan kun
være tegn på, at Idéhistorisk Institut har
boret sig længere og længere ned i sin
egen lukkede offentlighed.
 Hvis instituttets studerende vil ende
som andet end langtidsledige kandida-
ter med en viden, ingen har brug for,

58

er de nød til selv at gøre op med den
udvikling.
 Den omstilling, jeg har skitseret her,
er naturligvis ikke problemfri - men det
er heller ikke det rene hjernespind. Jeg
ved, at den fungere i mit eget tilfælde.
 I sin tid startede jeg med at skrive i
Ekstra Bladet. Derfra gik jeg videre til
Politiken. I dag kunne jeg ikke drømme
om at skrive i 68ernes dagblad, Infor-
mation. Så heller i Berlingske Tidende.
 I 1975 midt under universitetsmarx-
ismens bølge blev forfatteren Jørgen
Nash min ven. Han lærte mig, hvordan
man arbejder som intellektuel udenfor
universiteterne.
 1982 mødte jeg forfatteren Søren
Marcussen. Han lærte mig, hvordan
man skriver fiktionsprosa. Vi har uni-
versiteterne, journalisthøjskolen, kon-
servatorier og akademier, men vi har
ikke noget sted, hvor man kan lære at
blive forfatter. Det kan man kun blive
idag ved at kontakte mere erfarne kol-
legaer.
 Manglen på unge intellektuelle viser
sig på den måde, at så snart man har
markeret sig kvalificeret, begynder
det faktisk at vælte ind med interes-
sante tilbud: en artikel her, en anmel-
delse dér, et foredrag her. Men det er
naturligvis vanskeligt at styrke disse
småjobs sammen til noget, der ligner
en ordentlig årsløn.
 Nogen gange kan man føle, at uanset
hvor dygtig man er, er det hele ligeme-
get. For det er hele tiden min genera-

tion, der bliver trampet ned på den ene
eller den anden måde.
 Der er ingen grund til at tegne situ-
ationen særlig lyst. Ganske vist er der
stadig mange muligheder for at arbejde
seriøst som intellektuel - også selv
om mange ting er vendt op og ned de
seneste år. Men det er unægteligt ikke
let at få arbejdsro til større projekter og
at klare sig økonomisk på de vilkår, der
bliver budt idag.

Idéhistorie

59Idéhistorie

60

Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser
Anmeldelser

61

Den protestantiske etik og kapitalismens ånd
af Max Weber

Hans Reitzels Forlag, 2018
400 sider, 380 kr

1. Værkets form: I år 1999 udkom en
delvis oversættelse af samme værk
ved Christian Kock, som har modta-
get megen kritik for at have et meget
kludret sprog. Så for første gang fore-
lægger hele værket, som det først
udkom i 1920, i sin totalitet på dansk.
 Ved første øjekast over indholdsforteg-
nelsen, synes værket ikke at indeholde
mere end den gamle oversættelse,
men hvorfor er der så 162 sider af noter
og tekst i den gamle og 258 sider i den
nye, men stadig de samme afsnit? Det
er der af to grunde: den ene er, at der
forelægger en beretning om Webers
rejse til USA i 1904, dette lille skrift på
30 sider bærer titlen De protestantiske
sekter og kapitalismens ånd og kan ses
som en art feltstudium over de iagtta-
gelser som blev gjort i hoved afhand-
lingen som blev skrevet i form af to
afhandlinger, hhv. 1904-05, til tidsskrif-
tet Archiv für Sozialwissenschaften und
Sozialpolitik. Men selvom der er tilføjet
et helt nyt kapitel ift. den tidligere over-
sættelse, fylder det kun 30 sider ekstra.
Så hvad i al verden kan fylde så meget
mere. Svaret er, den monstrøse brug af
fodnoter. Der er ikke mindre end 466
fodnoter, hvor nogle af disse strækker
sig flere sider (den længste er på 7
sider i sig selv.).

2. Askesen: Grundtanken i dette værk
er, som Weber selv formulere det; at
klargøre ideers påvirkning af men-
neskers psykologiske gøre og laden.
Nærmere bestemt er det, at undersøge
den protestantiske etiks effekt på den,
for hans tid, tydelige accelererende
kapitalisme. Visse overfladiske læs-
ninger af værket har ført til en forståelse
af at det handler om, at kapitalismen
er en kausal accidents af protestantis-
men. Dette er i midlertidig ikke tilfældet.
Weber arbejder nemlig med en noget
bredere kapitalisme begreb, end den
marxistiske tradition. Kapitalistisk er
også den mesopotamiske, antikke,
indiske osv. kulturkreds, begrebet kapi-
talisme er kun defineret ud fra værdi-re-
præsentation; dvs. at have et penge
væsen. (Weber, 2018: 35), det særlige
ved den ”moderne kapitalisme”, som

Anmeldelser

62

Weber kategorisere den, er, at indtje-
ningen ikke bare er en livsfornøden-
hed, men at det er vendt sig til at ”For
mennesket er indtjening selve formålet
med livet,” (op.cit. 36) og dette synes
umiddelbart i modsætningen til ”den
naturlige tilstand” (ibid.). Spørgsmålet
er for Weber det simple: ’Hvordan?’.
Hvordan er indtjening, den primære
kilde til livsopretholdelse, blevet større
end det liv som det opretholder?
 Det er her Weber finder spørgsmålet
om protestantisk etik særligt påtræn-
gende, og særligt i den udformning han
kalder ”den verdensnærer askese”.
Denne praxis, som primært blev ført af
clavinismen, metodismen og kvækerne
(med forskellige variationer), er strengt
bundet til en deontologisk tankegang,
dvs. en pligtskyldighed overfor ens
kald (Beruf), hvilket i alt sin tydelighed
bærer præg af en skabelses teologi.
Dette betyder dog ikke, for clavinismen,
en intensivering af næstekærligheds-
budskabet, som man da ellers skulle
tro, men en eksplicitering af ”den som
har, skal mere gives.” (Mætth. 13.12.)
Kristendommen kommer da til udtryk
igennem fordringen om, at udvide
Guds ry og rygte ved at fremvise troen
på Kristus igennem den overjordiske
velsignelse man klarer det jordiske liv
med, dvs. hvor godt det går en i ens
Beruf. Således, mener Weber, er vi
ikke kommet meget videre fra mun-
ke-askesen:

”Nu trådte den ud på livets markeds-
plads, slog klosterdørene i bag sig og
gav sig til at gennemsyre netop det
verdslige hverdagsliv med sin metodik,
- at omforme det til et rationelt liv i
denne verden, men alligevel ikke af
denne verden eller for denne verden.”
(Weber, 2018: 163)

3. Stål-rammen: Denne etik varede
dog ikke i tanken, men blev omsat til ren
samfunds væreform. For da den prote-
stantiske, særligt den calvinske, etik gik
fra den enkeltes frelse igennem pro-
fitjagt, til profitjagt for profittens skyld,
forsvandt Gud, som udad pegende
faktor, som transcendens, fra rammen.
For den protestantiske asket ”burde
bekymringen for det ydre kun ligge
om skuldrene (…) som ”en tynd kappe
(…) man til enhver tid kunne kaste af
sig.”. Men denne bekymring om det
ydre er blevet til en ”Stålhård ramme”
(Stahlgehäuse) (op.cit. 203). Med dette
ord sætter Weber den vesterlandske
progressionshistorie på hovedet, og
påpeger kapitalismens daværende,
og i uoverskuelig grad nuværende til-
stand, og sætter den ind i tænkning,
ikke bare som de omstændigheder, vi
nu lever under, men som de omstæn-
digheder som er umulige at tænke os
ud af, at vi lever efter ”...”pligten til at
arbejde” [som] går omkring vort liv som
et genfærd af trosindhold, der tidligere
var religiøst.” (ibid.) Herved er den libe-
rale utilitarismen sprunget frem (op.
cit. 205), og dette værk er måske, ”for

Anmeldelser

63

stedse, hvem ved” den sidste påmin-
delse om vor tragedie før ”...den sidste
ton fossilt brændstof er brændt ud” (op.
cit. 203) - læs den før det er for sent!

- Andreas Grønkjær

Litteratur

Weber, Max, Den protestantiske etik
og kapitalismens ånd, Hans Reitzels
Forlag, 	København 2018, oversat ved
Hans Henrik Bruun.

Biblen, autoriseret af hendes Majestæt
Dronning Margrete d. II af 2012

Anmeldelser

64 Anmeldelser

Hvad er sex? af Alenka Zupancic
Forlaget Mindspace, 2019
304 sider, 298 kr

Hvad er sex? Dette er spørgsmålet,
som den slovenske filosof og lacani-
anske (Jaques Lacan) psykoanalytiker
Alenka Zupančič (1966-) stiller. Titlen
(som er forlæggerens og ikke Zupan-
čičs eget påfund) kunne virke atypisk,
når man ved at Zupančič er psykoana-
lytisk interesseret. Handler psykoanaly-
sen ikke netop om sex? Om undertrykte
seksuelle drifter, der gennem sublime-
ring bliver udtrykt i andre aktiviteter og
ligger som en latent viden i ’det ube-
vidste’ – sædet for et ukontrollerbart
incestuøst begær? Dette er selvfølge-
ligt en udbredt misforståelse af psy-
koanalysen. Zupančič’ begreb om sex
og det seksuelle (jeg er i tvivl om hvor
stor eller vigtig distinktionen mellem
disse to begreber er) er ikke så meget
et andet begreb om sex end det man
kunne forestille sig der bliver refereret
i et spørgsmål som ”havde du sex med
vedkommende?” men nærmere en
spørgen til netop dette begreb – ”hvad
er denne ’sex’, som I taler om?”

1 Men
selvom begrebet sex synes at være
omdrejningspunktet for både svar og
spørgsmål i en lægmandsforståelse af
psykoanalysen, har der dog været en
tendens til negligere begrebet i selv de

1	 Zupančič, 2019: 27
2	 Zupančič, 2019: 81

mest venligtsindede udlægninger af
Lacans tænkning. Også i den nutidige/
samtidige gender theory er spørgsmå-
let om hvad det seksuelle er udeladt,
som Zupančič udtrykker det gennem et
citat af Joan Copjec: ”Teorien om det
sociale køn [gender theory] udførte
en stor bedrift: Den fjernede kønnet
fra kønnet [the sex from sex]”.2 Der er
altså en vis relevans i at spørge: Hvad
er sex?
 Netop dette kursiverede er, er det
sted hvor kernen i Zupančič’ søgen er
placeret. Sex eller det seksuelle har
sin relevans netop i dets forhold til det
som er, til væren. Med andre ord har
sex ontologisk relevans. At tale om
ontologi i forbindelse med den laca-
nianske psykoanalyse (fra nu af bare
’psykoanalyse’), kan virke ganske kon-

65

troversielt i betragtning af Lacans egen
gentagende afvisning af at have en
ontologi. Distinktionen mellem at have
en ontologi og at noget kan have en
relevans for det ontologiske, er vigtig
at notere sig. Mødet mellem psyko-
analysen og filosofien som Zupančič
betegner som ”et af de mest produktive
områder indenfor den nutidige filosofi”

3

er centralt for hende selv og for hendes
medsammensvorende i den såkaldte
”ljublianaskole”. Ydermere mener Zup-
ančič, at det netop er i spørgsmålet om
sex og ontologi at ”mødet mellem filo-
sofi og psykoanalyse skal udspille sig
og dets skæbne afgøres”.

4

 Så hvad er sex? For at få det fulde
argument må du selv tygge dig igennem
(et par gange), men Zupančič’ indle-
dende overbevisning lyder, at sex for
det første er ”et begreb, der formulerer
en vedblivende modsigelse ved virke-
ligheden” , og for det andet ”at denne
modsigelse ikke kan omskrives eller
reduceres til et sekundært plan (som en
modsigelse mellem allerede etablerede
entiteter/værensformer), men er – som
modsigelse – involveret i strukturerein-
gen af disse entiteter, i deres væren.
[...] sex er ontologisk relevant: ikke som
en grundlæggende virkelighed, men
som en anstødssten, en iboende for-
vrængning i virkeligheden”.

5

 I et post-Gender Trouble landskab
(selvom det såkaldte identitetspolitiske
3	 Zupančič, 2019: 16
4	 Zupančič, 2019: 19
5	 Ibid.

bevægelse ofte syntes at have skippet
væsentlige dele af den bog i deres insi-
steren på repræsentation), er Zupančič’
spørgsmål fornyende, og vender dis-
kussionen på hovedet som kun psy-
koanalysen kan gøre det. Jeg vil ikke
sige, at Zupančič angriber ’problemet’
fra en anden side; snarere at hun
åbner for helt nye problemer. Filosofisk
set mener jeg bestemt, at der en langt
mere alvorlig slags ’trouble’ på spil hos
Zupančič end hos Butler. Det er ikke en
bog der giver nogle nye positive (som i
noget der er, i modsætning til en nega-
tion) svar, men gør noget filosofisk set
vigtigere: stiller et bedre spørgsmål.

- Ella Wiberg

Litteratur

Zupančič, A. (2019). Hvad er Sex? For-
laget Mindspace

Anmeldelser

66

En stemme og intet andet af Mladen Dolar
Forlaget Mindspace, 2019
312 sider, 298 kr

Tingens nummer står i den sloven-
ske skoles tegn! Og følgelig er de nye
oversættelser af Alenka Zupančič og
Mladen Dolar fra Mindspace en glæ-
delig anledning – og et glædeligt pri-
vilegium - til at præsentere Dolars En
stemme – ikke andet, som udkom i
engelsk oversættelse i 2011 (og som
denne danske udgivelse er oversat
efter). Som et typisk kendetegn ved de
navne der forbindes med denne ”skole”,
er bogen plastret til med referencer
med alt fra det vanlige filosofiske reper-
toire (eksegese over Platon, Hegel og
naturligvis Lacan) til den lejlighedsvist
indskudte anekdote og vittighed, som
følgelig aldrig bare er kuriøse tilføjelser,
der stedmoderligt kan hoppes hen over
for så at kaste sig ud i det egentlige
indhold.

Dolar begynder sin idéhistoriske gen-
nemgang af stemmen med en historie
om et kompagni italienske soldater i
skyttegraven. Da kommandanten beor-
drer sine tropper til angreb, sker der
efter tre fejlslagne forsøg et opråb: ”Che
bella voce!”, ”Hvilken dejlig stemme!”.
Historien skal illustrere to grundlæg-
gende indstillinger til stemmen: Enten
har den været betragtet som et medium
for overdragelse af et selvtransparent

betydningsindhold der skal kommu-
nikeres (eller kommanderes!), eller
et æstetisk objekt, der skal nydes.
Stemmen er altså ifølge Dolar enten
blevet forstået som et budskab eller en
genstand for fetichistisk ærbødighed,
der har ignoreret stemmens mellem-
position. Og det er denne pointe Dolar
mere eller mindre forsøger at illustrere
i hvert kapitel (med dikotomien mellem
propositionel beordring og æstetisk
værdi forskudt til de andre kapitlers
problemstillinger).
 Selve måden Dolar har struktureret
sin bog på – først med fem kapitler der
dækker stemmens plads i lingvistik-
ken, metafysikken, fysikken, etikken,
politikken – før man når til de sidste
kapitler, ”Freuds stemmer” og ”Kafkas
stemmer”, viser, at han har haft til
hensigt at give emnerne den rette
opmærksomhed. Ledetråden for disse

Anmeldelser

67

undersøgelser skal findes i ”objekt-
stemmen”, den stemme psykoanalysen
først ved Freud og siden Lacan blev
opmærksom på, som er formaliseret
under betegnelsen ’objekt lille a’.

Måderne dette tager sig ud på er mange
og bredtfavnende, så jeg vil af hensyn
til omfanget af denne anmeldelse foku-
sere på kapitlet om lingvistikken som
illustration. Dolars anke mod stemmen
som et medie for kommunikation eller
anvendelse til æstetiske formål, såsom
sang, bunder i, at der i begge tilfælde
postuleres muligheden enten for en fast
objektiveret ekstern instans (altså fore-
liggende kommunikationsformer består
før, under og efter det talende individ)
eller en uforfalsket adgang til en isole-
ret menneskelig interioritet. I første til-
fælde er kommunikation taget for givet
som noget altid allerede fastlagt, eller
også bortfalder man til en overdetermi-
nation af stemmen, som sangen agerer
eksempel på. I ingen af tilfældene
kommer man for alvor tæt på den
uudgrundelige negativitet der betinger
begge del. Og objektstemmen er denne
instans (dette objekt lille a, som det er
(psyko)analytikerens opgave at spørge
til), der hverken kan reduceres til den
ene eller den anden af disse to. Dette
kan illustreres i Dolars beskæftigelse
med Saussures strukturelle lingvistik.
 Denne banebrydende og indflydel-
sesrige lingvistiske analyse som Saus-
sure foretog, var et bud på en formel

beskrivelse af sproget, der ikke bare var
en sproghistorisk oversigt over hidtidige
etymologier. I denne formelle beskri-
velse er lydsignalernes (signifianterne)
gensidige forskel fra hinanden det, der
giver muligheden for at de kan referere
til noget (det idealiserede indhold, der
kaldes siginifié, som er vores idé om,
hvad et ord refererer til). Denne beskri-
velse hviler i sidste ende ikke på noget
andet fundament, end at signifianterne
bestandigt differentierer sig fra hinan-
den og danner nye betydningsmønstre.
I denne lingvistik, hvor sprogets betyd-
ningsdannelse hviler på en uudgrunde-
lig negativitet, der ikke kan forklares,
mener Dolar at Saussure er for hurtig
til at formalisere stemmens tilstedevæ-
relse. Ifølge Dolar er der aldrig opstået
nogen lingvistik for stemmen, fordi der i
Saussures strukturelle lingvistik kun er
plads til stemmen som en formel mulig-
hedsbetingelse for sprog, der i denne
optik er oversættelsen af stemmens
lydsignaler til signifianter.
 Paradoksalt nok er det sådan en
abstraheret og idealiseret stemme, der
bliver et resultat heraf (som man finder
f.eks. i det bredt sanktionerede rigs-
sprog, der anvendes i telefonsvarere
osv.), som Dolar mener kan bringe os
nærmere den påfaldenhed, der hen-
hører til objektstemmen. For mens den
strukturelle lingvistik skal forestille at
være en formel beskrivelse af kommu-
nikationens mulighedsbetingelse, så
er de typiske fænomener som skulle

Anmeldelser

68

forestille at være anderledes fra denne
almene stemme, f.eks. intonation,
accent og klang, der indikerer et lokalt
tilhørsforhold hos den der taler, langt
snarere en bekræftelse af det almene
sprogs norm. Det viser igen tilbage til
Dolars problem med æstetiseringen af
stemmen igennem sangen, fordi den i
stedet for at pege henimod stemmens
egen indre modsætning (og som han
også senere forsøger at vise er en
modsætning i en etisk og politiske hen-
seende) udelukkende overdetermine-
rer sin betydning i modsætning til det
etablerede sprog. Når man observerer
denne rene abstraherede stemme, iso-
leret fra dens modsætninger, lægger
man mærke til denne splittelse i
stemmen selv, hvormed normen også
undergraver sin selvtransparens.
 I forlængelse af Lacans opgør med
vestens bevidsthedsfilosofi er stemmen
altså en henvisning til skæringspunk-
tet, der konstituerer dikotomien mellem
interioritet og eksternalitet, altså græn-
serne mellem jeget og det andet, hvis
konstellation det spaltede jeg altid først
forstår nachträglich (som en eftervirk-
ning). Det er stemmens mellemstatus
som Dolar betoner med psykoanaly-
sen, og som han præciserer på forskel-
lige måder i hvert kapitel (en belysning
af Lacan, der betoner stemmen fremfor
blikket, som det har været tendensen
i Lacan-receptionen (Dolar: 181-182)).
I samme henseende formulerer Dolar
i ”Stemmens metafysik” et korrektiv

til Jacques Derridas metafysikkritiske
projekt, da Derrida for hurtigt, ifølge
Dolar, gør stemmen til fænomenet
for det selvtransparente nærvær, der
har ageret paradigme for den vestlige
metafysiks logocentrisme, der rækker
tilbage til Platon. Derrida er i denne
optik for hurtig til at afskrive stemmen
entydigt som den ekskluderende kilde
til metafysisk vold. Derved bliver kapit-
let om ”Stemmens fysik” italesat med
stemmen som stedet mellem krop og
sprog, i ”Stemmens etik”, mellem selvet
og den Anden, og i ”Stemmens politik”,
mellem phonos og logos (og Agam-
bens distinktion zoe og bios).

Resultatet bliver en komprimeret tour de
force igennem nøje udvalgte skikkelser
og passager fra den vestlige idéhistorie,
hvis omfang denne anmeldelses format
umuligt kan yde den rette opmærksom-
hed. Alligevel kan der rettes visse for-
behold over Dolars præsentation. På
trods af en bred referenceramme og
detaljerede læsninger, der i sin egen
ret formår at vise stemmens rolle og
disruptive styrke, tenderer læsningerne
ofte til at bevæge sig hen i en omgang
Lacan-skolastik, der kan være svær at
skelne fra bogens særskilte fokus. Pro-
blemet er naturligvis ikke at præmissen
og ledetråden for hele værket er psy-
koanalysen (i hvilket tilfælde det bliver
meningsløst at beskæftige sig med
værket), blot at det er i sidstnævnte til-
fælde, når Dolar formår at vise hvilke

Anmeldelser

69

implikationer denne (psykoanalytiske)
forståelse af stemmen har for de emner
bogen drøfter (metafysikken, etikken,
politikken), at det bliver mest interes-
sant (af hvilket jeg altså kun har berørt
lingvistikken).
 Med det sagt er En stemme – ikke
andet en veloplagt og underholdende
intellektuel fortælling, der i sine bedste
stunder er i stand til at fremdrage nogle
kilder og vinklinger på (for en filosofisk
og idéhistorisk informeret læser) vel-
kendte tekster, som vil blive en inspire-
rende diskussionspartner for dem, der
beskæftiger sig med de (kontinental)
filosofiske og politiske bevægelser, der
er opstået i anden halvdel af det 20.
århundrede, og som man stadig ikke er
færdig med at tolke.

- Mikkel Jørgensen

Anmeldelser

70

71

Udødelighed er, ligesom genfødslen, et
koncept der empirisk set modsiger den
gængse opfattelse af hvordan tempo-
ralitet fungere i et menneskeliv. Når vi
taler om forståelse af temporalitet, taler
vi om tid og derfor også opfattelser af
hvad fortiden eller historien er: hvordan
vi forstår og begriber det der er sket.
Begge begreber kan siges at indeholde
to forskellige tidsforståelser. Genfød-
sel sætter et skel imellem noget der
har været og en ny begyndelse, hvilket
vidner om en måde at forstå tidslig-
hed på som opdelt i momenter der kan
adskilles fra hinanden. Udødelighed
derimod kan forstås som en afvisning af
skelnen mellem noget før og efter. Det
betyder dog ikke at de så nemt kan ind-
sættes som de to forskellige positioner i
Zenon’s paradoks om den flyvende pil:
hvordan begriber vi dens bevægelse
hvis ingen momenter er afgrænset fra
andre? eller modsat: hvorfor falder pilen
ikke ned, hvis alt kun er i momenter der
er afgrænsede fra hinanden (som hvert
billede i en video)? Udødelighed kan
, ligesom genfødsel, være med til at
beskrive vores oplevelse af tid, og af at
det empirisk umulige godt kan være til-
fældet. Det er koncepter der kan være

med til at begribe betydningen af hvad
der er sket, og hvordan det påvirker
vores oplevelse af tid.
 Hvorfor synes nogle såkaldte filosof-
fer at have fået en udødelig status?
Man kunne yderligere spørge: På
hvilken måde? Er de som vampy-
rer der er overgået til en evig (blods-
ugende) tilværelse? og er det sådan vi
kan forstå f.eks. ‘den heideggerianske
massegrav’ som tager så mange unge
mennesker i deres bedste alder? (når
man først er kommet ned i Væren og
Tid, synes der at være overhængende
fare for ikke at komme ud igen), vandre
de rundt i verden som zombier? Med
andre ord: er de virkeligt udødelige
eller bare udøde?
 Den slovenske filosof og teoretiske
psykoanalytiker Slavoj Zizek formulere
konceptet om dødsdriften som menne-
skelig udødelighed, i den forstand at
døden er blevet ligegyldig i forhold til at
opnå driftens mål. Han beskriver selv
meget konkret hvordan han op til flere
gange har udsat et selvmord, fordi han
endnu ikke var færdig med at skrive en
bog. Så få skriverierne op af computer
mappens limbo og lad os udødeliggøre
jeres ord i Tingen.

Deadline: 10/02-20
Du kan kontakte Tingen på ide.tingen@gmail.com

eller på facebook: facebook.com/Tingenafdelingsbladforidehistorie

Udødelighed
Call for papers

72

Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel
Genfødsel

