
1

TINGEN
afdelingsblad for idéhistorie

tema: udødelighed
vinter/forår 20

2

3

Dedikeret til Jon

4

TINGEN - afdelingsblad for idéhistorie
Tema: Udødelighed
Vinter/forår 2020

Redaktion
Ella Wiberg (anvs. og tema redaktør)
Andreas Grønkjær
Arendse Wenzel Måge
August Valeur
Christian Fleckner Gravholt
Johan Falk Cederberg Mendes
Mikkel Jørgensen
Simon Obirek Berg
Tobias Ulrik Fogtmann

Bidragsydere
August Valeur
Christian Fleckner Gravholt
De fagkritiske an(t)onymer
Jakob Rosenkrands Uldall
Johan Falk Cederberg Mendes
Kathrine Holm
Mikkel Jørgensen
Nadri Abdi
Peter Græsbøll Holm
Simon Obirek Berg
Tobias Ulrik Fogtmann

Layout
Tobias Ulrik Fogtmann

Kontakt
ide.tingen@gmail.com

Trykt hos
SUN-TRYK

Oplag
50 stk.

Udgivet med støtte fra
Aktivitetspulje ved Studienævn for Kultur og Samfund
Afdeling for filosofi og idéhistorie

5

Opråb til idéhistories studerende
Peter Græsholm Holm

Tema artikler

Det uendelige ansvar
Mikkel Jørgensen

Gentagelighed og tidsløshed
Johan Falke Cederfeldt Mendes

En ny subjektivitet
Tobias Ulrik Fogtmann

Dybets udødelighed
Jacob Rosenkrands Uldall

Udødeligheden som fortælling og genstand
forankret i det dødelige
August Valeur

Idéhistorie

En aktivistisk tankestrøm
Nadri Abdi

Spørgsmål til Mikkel Thorup

Interview med Hans-Jørgen Schanz:
Kan vi lære af historien?

Interview med Morten Haugaard:
Hvordan udvælges et pensum?

8

10

20

28

36

40

49

56

66

74

Indhold

6

Anmeldelser

Avantgardemanifester af Mikkel Bolt
Simon Obirek Berg

Infinite Thought af Alain Badiou
Tobias Ulrik Fogtmann

Hvad må der gøres? af Alain Badiou
Jakob Rosenkrands Uldall

Antisemitismen af Hannah Arendt
Kathrine Holm

Andet

Program for idéhistorisk forening forår 20

Faglig weekend forår 20

Guide til Tingen

Call for papers: Data

83

86

91

95

99

100

101

102

7

Udødelighed

Jeg har allerede fortrudt alt hvad jeg har skrevet i Tingen. Det har til tider dirret
i fingrene efter at rive denne Ting over og smide den ud. Men det er trods alt
præcis derfor, vi har lavet den. Tingen er til for at du kan skrive en tekst og
fortryde det hele bitterligt, så du bliver nødt til at skrive en ny for at dæmme op
for det rod, du fik lavet.

- Ella Wiberg, ansv. og tema redaktør

8

Har du nogensinde tænkt over, hvorfor din studieordning som studerende på
idéhistorie ser ud som den gør? Altså, hvorfor du skal have “Individ og samfund”,
“Idéhistoriske tilgange” eller et helt tredje fag? Har du nogensinde tænkt, at
dine instruktortimer kunne afholdes på en anden måde, at der kunne være
andre tekster på pensum? Et af de organer, der er med til at kvalitetssikre
vores uddannelse - det vil sige, sørge for, at den lever op til en helt masse krav
- herunder de studerendes - er Uddannelsesnævnet (UN). I UN på afdeling for
filosofi og idéhistorie sidder op til 2 studerende og faglærere fra hvert fag, samt
afdelingslederen.
 UN er nogle gange blevet sammenlignet med et elevråd, men den sammenligning
dur ikke. I et elevråd kan man ikke få medbestemmelse i hverken pensum eller
uddannelsens struktur - det kan man i UN: Som det også siges inde på en af arts
mange webportaler, er en af UN’s opgaver: “At udvikle alle uddannelser i dialog
mellem VIP’er og studerende gennem bl.a. diskussion af det faglige indhold af
uddannelserne, pædagogisk praksis, studiemiljø, dimittenders beskæftigelse
og censorformandskabets årlige rapporter”. (AU webside) “VIp’erne” er de
afdelingslederen og de undervisere, jeg på hvert møde er i samtale med. De
lytter og er imødekommende, når jeg præsenterer de problemer, løsninger og
forbedringer, som studerende på idéhistorie er kommet frem til i fællesskab.
Hvor mødes vi studerende så henne? Her kommer fagudvalget ind i billedet.

Opråb til idéhistories
studerende
Peter Græsbøll Holm

Tema: Udødelighed

9

 Når jeg sidder i UN som repræsentant for studerende på idéhistorie, er
det demokratisk set vigtigt, at min holdning ikke er min holdning, men vores
holdning. Fagudvalget er det sted, hvor vores holdninger skabes, og det er det
DU skal få øjnene op for. Man skal ikke vælges til fagudvalget og alle studerende
fra idéhistorie (og filosofi) er velkomne. Det er her vi kan tage ansvar for
vores studie. Her diskuteres alt det praktiske: eksamensformer, arbejdsbyrde,
instruktorundervisning, undervisningsmiljø - det er her du helt konkret kan være
med til at forme og sætte dit præg på den uddannelse, du har valgt. Det er også
en mulighed for at møde og snakke med folk fra andre årgange end din egen i et
rum, hvor både den faglige og sociale del af studiet er centralt.
 På fagudvalgets facebookside “Idéhistories fagudvalg - Ifag” kan du finde flere
informationer om fagudvalget og dets vedtægter. Møder I fagudvalget afholdes
én gang hver måned i lokalet ved siden af tekøkkenet tæt på fredagsbaren
panta rei. Møderne lægges normalt om fredagen, så der er mulighed for at
tage videre til fredagsbar lige ved siden af, når mødet slutter. Det foregår
således, at der i starten af mødet vælges en referent og ordstyrer, hvorefter vi
diskuterer programmets punkter. Ved slutningen af mødet besluttes det, hvad
studenterrepræsentanterne skal tage med videre til UN.

Der er ikke mere tilbage at sige end: VÆR MED! vær med til at give idéhistorie
liv - form det, så det afspejler dig og dine medstuderende.

Litteraturliste

https://medarbejdere.au.dk/fakulteter/ar/kvalitetsportal-for-arts/
kvalitetspraksis-foruddannelsesomraadet-paa-arts/kvalitetsorganisation-roller-
og-ansvar/

Opråb til idéhistories studerende

10

Følgende artikel undersøger, hvad jeg vil opsummere med betegnelsen ”det
uendelige ansvar”, som eksplicit refererer til Jacques Derridas begyndende
overvejelser om arv og spektralitet, anslået i ambitionen om en udarbejdelse af
en spektral fænomenologi under betegnelsen hantologie, fra Spectres de Marx.
Følgelig skal jeg spore denne tænknings egen arv til en vis fænomenologisk-
eksistentiel tradition (fra Husserl og især Heidegger), der både skal stille
spørgsmål ved dette ansvars udsigelsesposition og sætte den i relation til en vis
idé om det politiske engagements mulighed. Essayene fra Spectres de Marx har
en særlig rolle i Derridas forfatterskab, da den skulle markere en begyndende
indflydelse på det, vi kender som erindringskultur (internationalt kendt som
Cultural Memory Studies), og som jeg vil hævde opsummerer en af de betydeligste
indflydelser på historiestudierne i dag. Det kan med sikkerhed siges, at en af de
første ting, en historiker er bevidst omkring, er hvorfor og for hvem de skriver
historien. Dette er naturligvis opstået som følge af en intensiveret bevidsthed
om, især i vesten, hvad der er blevet taget for givet som almene betingelser for
at give form til historien.
 Det er i lyset af denne bevidsthed, at jeg ønsker at genaktualisere Derridas
overvejelser om dette ”responsabilité infinie”1, da det i mange henseender også
er i et opgør med konsekvenserne af Derridas tænkning (og konsekvenserne
af en art postmoderne etos i almindelighed), at man, og her tænker jeg både

1	 Derrida 1993: 11

Det uendelige ansvar
Mikkel Jørgensen

Tema: Udødelighed

11

internationalt og på idéhistorie specifikt som studiemiljø, ønsker at bane vejen
for en ny interesse og forståelse af samtiden. Denne bevidsthed kan naturligvis
ikke tilskrives Derrida eller bredere erindringskulturstudierne alene, men de
stiller til gengæld et spørgsmål til historikerens udsigelsesposition, trukket ud i
den yderste radikalitet ved på stædig vis at stille det evige trættekære spørgsmål
om historikerens udsigelsesposition. Det er at spørge til opkomsten af historisk
bevidsthed. At bevæge sig ind i Derridas sprog, som også er Husserls og Heideggers
sprog, betyder at bevæge sig henimod at tænke over ”historiens problem”, som
betyder at komme med et spekulativt bud på, hvor kontingensbevistheden
oprinder fra. Som Søren Gosvig skriver, så betyder ”[h]istorie […], spekulativt
formuleret, overgangen fra noget til dette noget som dette noget”2, som her skal
antyde en spekulation over den overgang, der bringer spørgsmålet om historien
frem i lyset. Det er åbenlyst, at denne tænkning fører mange vildveje med sig. At
stille spørgsmålet om historiens problem, i forlængelse heraf om det uendelige
ansvar, er at stille spørgsmålet om udsigelsespositionens selvundergravelse
under hensyntagen til en uendeligt fjern andethed. Derfor udlægges
konsekvenserne af Derridas tænkning ofte som et apolitisk forehavende, der i
sin mistanke overfor enhver potentiel vold i et affirmativt udsagn ender med
at omfavne en problematisk status quo. Jeg vil udfordre denne kritik og denne
tanke om en ufravigelig samtidighed, der kommer før alt andet, som også bliver
en udfordring af idéen om det politiske engagement, der, som Derrida selv
skriver et sted, er en vis fortolkning af Marx selv og som har taget patent på
hvad det vil sige at handle politisk. Jeg vil følgelig præsentere og argumentere for
den fortsatte relevans af en fænomenologisk og dekonstruktivt funderet måde
at tænke betingelserne for det at skrive historie. De centrale begreber for sådan
en tilgangsvinkel til at konceptualisere historie på er spektralitet og væren-med
de døde.3 Disse betegnelser er her forstået som begyndelsen for enhver historie,
men det er dog ikke hele historien om historien. Det er også i den henseende en
udfordring af Derridas egen udsigelsesposition, som han selv altid var i gang med
at undergrave, der fordrer at vi må hinsides det uendelige ansvar.

2	 Olesen: 58
3	 Sidstnævnte en opsummerende betegnelse, der formalontologisk sammenfatter struk-
turhelheden, der begrunder muligheden historisk bevidsthed. Hans Ruin nyligt udgivne Being with
the Dead er et projekt orienteret mod at udarbejde et tværkulturelt sprog, der kan forklare de dødes
indflydelse på menneskelivet i tæt, men kritisk, samspil med de humanvidenskaber der har under-
søgt menneskets udtryksformer omkring de døde.

Det uendelige ansvar

12

Det uendelige ansvar og genfærdets historicitet
Hovedtanken i Spectres de Marx anslås med at adressere, med implicit reference
til Heidegger, det eksistentielle imperativ, der ligger i at leve med visheden om
at skulle dø. Derrida spørger, hvordan man kan lære at leve. I den sammenhæng
mener Derrida, i modsætning til (hans idé om) Heidegger, at man i besvarelsen
af dette spørgsmål må bevæge sig ud over den blotte konstatering i livets
begrænsning mellem fødsel og død, som er strengt orienteret mod den enkeltes
isolerede livsforløb, og i lige så høj grad forholde sig til relationen til dem, som ikke
længere er. At lære at leve indebærer således i en eller anden forstand at kunne
leve med, at have en væren-med, spøgelser eller genfærd (spectres). Denne
”væren-med spøgelser [spectres] ville også, men ikke kun, være en politik om
erindring, arv og generationer.”4 Dette forhold til de døde er politisk, men måske
i lige så høj grad etisk (dog i en forstand meget fjernt fra hvad der i almindelighed
forstås ved etik), da dem, der leves på baggrund af, har så stor en indflydelse
på de levendes selvforståelse, at det er i forhold til dem, de retter deres ansvar.
I Derridas tilfælde kunne man måske i højere grad tale om et uundgåeligt krav
om at svare de døde, fremfor et egentligt ansvar, som ville antyde en bestemt
fortolkning og bestemmelse af de dødes bud, som i så fald skulle antyde, at det
var op til menneskets valg.
 Derrida udarbejder denne ambition ud fra en spektral fænomenologi, som
også går under betegnelsen hantologie. Derridas knytter her an til det franske
sprogs fonetik for at illustrere sin pointe, da hantologie er fonetisk uskelneligt fra
det almindelige franske ord ontologie. Således hævder Derrida, at tiden altid er
delt. Det er ikke således, at det, der hjemsøger os, kan vælges til og fra ved siden
af et mere stabilt grundlag, men nærmere at hele virkeligheden altid allerede er
hjemsøgt af disse døde, hvis magt og krav man står i uendeligt underskud til. Det
spektrale indtager et indetermineret rum mellem de levende og de døde, mellem
bevidstheden og verden, dette metafysiske modsætningsforhold, som det alle
dage var Derridas hovedopgave at undersøge. For Derrida ligger interessen
altid i laget mellem det, der postuleres som empirisk, og det, der betragtes som
transcendentalt. I sin udarbejdelse af différance med a, som ikke må forstås
som et egentligt begreb, men som en betegnelse for hele det spil, der skaber et
modsætningsforhold fra begyndelsen, hævder Derrida følgelig, at ”differancen,

4	 Derrida 1993: 15

Tema: Udødelighed

13

som den skrives her, ikke er mere statisk end genetisk, ikke mere strukturel end
historisk. Eller ikke mindre, og det er ikke at læse, […] når man, ud fra et af de ældste
metafysiske modsætningsforhold, vil komme med indvendinger gående ud på at
modstille et taksonomistisk-strukturalistisk synspunkt et eller andet generativt,
eller omvendt.”5 Som citatet antyder, begynder Derrida fra metafysikkens spil,
hvor det, der postuleres som faktisk og fiktivt, er destabiliseret. Det er også,
hvad betegnelsen différance skal tjene, som er en anden neologisme Derrida
danner ved at substantivere formen af verbet ”différer” i perfektum participium,
”différant”. Med det mener Derrida at have fundet en måde at artikulere den
iboende usamtidighed, der ligger som forudsætning i ethvert udsagn. Før enhver
forskel (différence), der kan artikuleres, er der noget som allerede ”har været”,
og det er det, ”différance” med a antyder.
 Alt det og meget mere kan siges om Derridas projekt. Hvor vi vil bevæge os
henimod her, er nærmere de politiske konsekvenser, der er blevet uddraget af
Derridas tænkning; både af ham selv og andre. Konsekvenserne for et politisk
engagement er da også vidtrækkende (det lader Mikkel Bolt os vide6). For Derrida
har naturligvis trukket metafysikkritikkens omfang ud i sin yderste radikalitet,
hvorfor også hans tænkning, i lighed med Heideggers og fænomenologiens
tradition i almindelighed, stod i et prekært forhold til humanvidenskaberne.
Dekonstruktionen er den konsekvente holden ved ethvert modsætningsforholds
ligeoprindelighed. Denne omfatter alle repræsentationsformer, også
humanvidenskaberne. ”Det drejer sig her om at have en kritisk holdning til de
humanistiske videnskabers sprogbrug og om kritisk ansvarlighed i diskursen. Det
gælder om udtrykkeligt og systematisk at formulere problemet om, hvilken status
den diskurs har, der fra en overlevering låner de nødvendige ressourcer til de-
konstruktionen af den selvsamme overlevering. Det er spørgsmål om økonomi
og strategi.”7 Det er det spil, Derrida er optaget af. Enhver, der postulerer at have

5	 Derrida 2002 [1968]: 61
6	 Jeg refererer her til Mikkel Bolts essay ”Ja, selvfølgelig, men…”, som oprindeligt er udgivet
i tidsskriftet Passage og er blevet tilføjet til hans relativt nyligt udgivne På råbeafstand af marxis-
men. Eksemplarisk for den gængse kritik af Derrida, som her er en noget mere reflekteret af sin
slags, udpensler Bolt konsekvenserne for det politiske engagement, der bliver resultatet af Derridas
tænkning. Essayet fortæller om Derridas overvejelser omkring det uendelige ansvar i lyset af den
underskriftsindsamling, der blev søsat af Jean Genet til støtte for George Jackson, der på daværende
tidspunkt uretmæssigt var blevet fængslet og senere dræbt. Bolt konkluderer, at Derrida forbigik at
engagere sig i en presserende politisk sag, der krævede øjeblikkelig handlevillighed.
7	 Derrida 2001 [1967]: 145-146

Det uendelige ansvar

14

bevæget sig hinsides metafysikken, falder lige lukt tilbage i den, fordi man aldrig
formulerer sig på andre betingelser end de metafysiske begreber.
 Dette får følgelig også åbenbare konsekvenser for den politiske forpligtelse.
Om arven hævder Derrida at det, ”[a]t vi er arvtagere, [ikke] betyder […] at vi
har eller at vi modtager dette eller hint, at denne arv en dag beriger os med
dette eller hint, men at væren af det vi er først og fremmest, er arv, hvad end om
vi bryder os om det, er klar over det eller ej.”8 Det er med dette som afsæt, at
Derrida udformer idéen om l’arrivant (den ankommende), der bliver hans version
af en evigt udskudt messiansk tilendebringelse, som er truslen fra metafysikkens
lukning; hvis ikke ville det

[i] modsat fald hvile […] på den gode samvittighed at have gjort sin pligt, [hvorved]
den mister sin udsigt til fremtiden, løftet eller appellen, ligeledes længslen (det vil
sige sin ”egen” mulighed) efter denne ørkenagtige messianisme (uden indhold
og uden identificerbar Messias), […] i forventningen eller appellen fra det vi her
giver tilnavn uden at kende det messianske: den andens komme, den absolutte og
uanticipatiperbare singularitet af den ankommende [l’arrivant] som retfærdighed.9

Men denne retfærdighed kan aldrig bringes frem i lyset. Derridas hovedærinde
var alle dage at fortolke fortolkningen, den proces, hvormed en erkendelsesform
foregriber verden med reference til et givent fællesskab eller en given
handlingsprocedure. Hvad der er centralt at betone her, er på den ene side den
implicitte kritik af Heidegger, der rettes, og på den anden side den privativitet,
der bliver konsekvensen af Derridas tænkning, da han konsekvent bevæger sig ud
fra en analyse og dekonstruktion af metafysiske begreber. Det altoverskyggende
kritikpunkt mod fænomenologien, både rettet mod den udefra, og fremført
indefra, er rækkevidden af dens orientering mod førstepersonsperspektivet.
I Derridas tænkning genlød der også en vedvarende kritisk impuls overfor
fænomenologien og Heidegger selv, fordi de orienterede sig mod et
funktionscentrum, mest paradigmatisk angivet i Heideggers Daseinsanalytik, der
betragtede enhver menneskelig eksistens som fundamentalt set fremmedgjort
fra sin verden. Dette kom han ikke ud over ved at formulere et projekt om at
genforene mennesket med verden, men ved at udarbejde en ”hantologisk”

8	 Derrida 1993: 94
9	 Derrida 1993: 56

Tema: Udødelighed

15

beskrivelse, der hverken placerer ansvaret i en autentisk konception af den
enkeltes handlen i verden eller i noget åbenlyst eksternaliseret moment, som
skulle være noget bestemt fællesskab. Jeg skal i sidste del, med inddragelse af
Hans Ruins nyligt udgivne bog, Being with the Dead, kommentere dette problem
vedrørende en individuel autentisk handling på traditionens muligheder, der
ofte stilles i modsætning til en besindelse på sørgearbejdets ubetingede ansvar

Hinsides de døde og de levende
Den afsluttende bemærkning, jeg vil bevæge mig henimod på bagkant af
ovenstående skitsering af Derridas hantologiske projekt fra Spectres de Marx, angår
en problematisering af en for skarp adskillelse mellem det politiske engagement
og det personlige autentiske ansvar, som jeg vil foretage på baggrund af Ruins
bog. Jeg vil med dette insistere på, som jeg også antydede indledningsvis, at det
er et grundlæggende ontologisk problem for historieskrivning. Men også at dette
ikke behøver at betyde, at ethvert engagement synker hen i ligegyldighed og
apati af denne grund, men at det netop skal være tilskyndelsen til historikerens
praksis i almindelighed.
 Ruin indleder Being with the Dead med at præsentere en grundlæggende
skepsis overfor en falsk dikotomi mellem at skulle rehabilitere en affortryllet
verden (en kritik rettet mod Max Weber), hvor forholdet til de døde er svundet
bort, og på den anden side en udlægning, der betoner en politisk rationalitet som
decisionistisk instans, der egenhændigt kan bestemme omfanget af de dødes og
dødens indflydelse i almindelighed. I det ene tilfælde risikeres påberåbelsen af
en nødvendig rehabilitering af en oprindelig relation til sin herkomst, og i det
andet er de døde blevet gjort totalt pacificerede i forhold til de levendes mål.
Som Ruin formulerer det:

Der er et behov for at modstå fristelsen til at objektivere de dødes liv som de levendes
politiske, kulturelle og spirituelle ejendom, lige så vel som der er et behov for at
bevæge sig hinsides nogen ureflekteret ærefrygt foran deres skyggeagtige væren og
krav. Set fra nutidens perspektiv, er de døde ynkværdige, altid svagere end de levende
hvis blod deres skygger behøver for at blive hørt. Men fra de døde og døendes
perspektiv, er de levende blot korte, flimrende lys der afventer at tage deres plads
blandt dem i det have-værendes temporalitet. 10

10	 Ruin: 14

Det uendelige ansvar

16

Hvad jeg sigter til med reference til Ruin, knytter sig til en bestemt besindelse
på Derridas overvejelser omkring det politiske engagement, som, på trods af en
flittig reception af Derridas tekster, ikke er blevet tilstrækkeligt håndteret. Ruin
har skrevet en bog, der bl.a. agter at gøre dette med intentionen om at formulere
en formalontologisk beskrivelse, der, med hans egne ord, ”reflekterer dybere og
mere kritisk over hvad det vil sige at bebo jorden som et sted hvor liv har været.”11
Der er noget provokerende i Ruins formulering, som angår hævdelsen af en
udsigelsesposition, der fremstår så privativ, at enhver form for appel til et bredere
sanktioneret vokabular og socialhistorisk beskrivelse bliver betragtet som en
utilstrækkelig tilgangsvinkel i forhold til den temporale kategoris formaliserende
syrebad. Alligevel bærer Ruins bog præg af en tydelig villighed til at gå i dialog
med de videnskaber (navnlig antropologien og arkæologien), der alle har været
fremtrædende i bearbejdelsen af de fænomener (begravelsesritualet etc.), som
man forbinder med døden.
 Relevant for denne artikel er den relative affinitet, som Ruin påpeger mellem
opkomsten af Derridas arbejde og et studieområde som erindringsstudier, hvilket
han eksemplificerer ved Jan Assmanns undersøgelse af egyptisk dødskultur.
Den centrale lighed som Ruin hævder mellem dekonstruktion og de teoretiske
hovedantagelser, som Assmann udstikker for et studieområde om kulturel
erindring, er antagelsen om at afmærkningen af et fikseret tegn, istandsat ved
begravelsesritualet, bliver åbningen af en selvsymboliseringsproces, der kan
aflæses af generationer ude i fremtiden, som følgelig bliver betingelsen for
tradition (mens de mundtlige kulturer altid på et tidspunkt ville dø ud). ”Graven
er det første tegn […] efter den afdøde, en bekendtgørelse af den andens fravær
i nuet. Graven er også den sociale kontinuitets eksterne stabilisering. […] Ved
dette stiftende øjeblik for erindringskulturstudier blev en forbindelse således
taget op fra Derridas analyse af forholdet mellem subjektivitet, skrift og død,
i form af en konkretisering og kontekstualisering af argumentet igennem en
fælles anlagt historisk sammenskrivning af skriftens historie med dødskultur.”12
Det interessante som Ruin påpeger ved Assmanns undersøgelse af det egyptiske
begravelsesritual, er hvordan den bevæger sig ind på et sprog, der i en vis forstand
kommer til at tage en universel dødskultur for givet, på trods af sin selvforståelse

11	 Ibid.
12	 Ruin: 185

Tema: Udødelighed

17

som et lokalt forankret studie af en kontingent kulturs udtryksform.
 Dette er ikke mindst tilfældet, da Assmann (i Death and Salvation) senere
hen kommer til at fremhæve sin undersøgelse af Egyptens tidlige dødskultur i
modsætning til en moderne individualistisk orienteret kultur, som han tilskriver
Kierkegaard og Heidegger. Skridtet, Assmann således tager, bliver at udpege
et autentisk forhold til de døde, som er Egyptens ældre dødskultur, til forskel
fra en eksistentiel-filosofisk position, der som følge af en moderne teknificeret
tilgangsvinkel til sin omverden har afskåret sig fra de døde og dermed en naturlig
relation til sit ophav. Konsekvensen bliver følgelig, ifølge Ruin, at Assmann
forveksler to konceptuelle niveauer. For mens han med sit arkæologiske og
religionshistoriske arbejde formår at historisere og kontekstualisere nogle af
de ledende teoretiske principper, som genfindes i f.eks. Derridas tænkning og
som er forbilledet for studiet af erindringskultur i det hele taget, foretager han
det skridt, at dette skulle være oprindelsen til den universelle menneskelige
beskæftigelse at vedgå de døde; problemet er følgelig, at Assmann opstiller et
alternativ mellem at være med de døde eller ikke at være med de døde. Det er
ikke fordi kritikken af den eksistens-analytiske tilgangsvinkel er ugyldig, som vel
og mærke også blev bedrevet mod Heidegger fra skikkelser internt beskæftiget
med fænomenologien som Lévinas og Derrida. Det kan bestemt hævdes, at
Heideggers Daseinsanalytik i sin konsekvente orientering mod Dasein som
den der er sig selv nærmest, risikerer at tænke et decisionistisk handlingsrum,
med voldelige konsekvenser til følge for de kontingente betingelser, den altid
befinder sig som del af. Ruins egen konklusion bliver en omfavnelse af denne
uløselighed forbundet med at leve efter og samtidig betinget af de døde (da de
er et vidnesbyrd om vores egen endelighed). Der er måske ingen udødelige, men
vi lever alle med de døde. Således konkluderer Ruin med en fatalistisk, og også
en smule patetisk, formulering: ”Ikke alle sår heles med tiden. Tiden selv er et
sår inden for hvilket livet træder frem.”13 Det er nok, hvad man kan forvente af en
heideggerianer, der efterhånden er trådt ind i tresårsalderen.
 Vi behøver dog ikke stå tilbage med en fornemmelse af magtesløshed i
skyggerne fra de dødes ubarmhjertige og unddragelige evighed, der i sidste ende
aldrig vil kunne gribes i andet end et digterisk sprog (og det ville Ruin næppe
heller hævde). Det er efterhånden blevet en alment accepteret antagelse, og, vil

13	 Ruin: 201

Det uendelige ansvar

18

jeg medgive, en meget berettiget en af slagsen, at denne art filosofisk spekulation
honorerer en bestemt filosofisk og privilegeret diskursform, der knægter ethvert
politisk initiativ og forhåbning om bedre at kunne inddrage en rækker stemmer,
der aldrig har kunne udøve en indflydelse på globalt plan. Mikkel Bolt hævder,
at den centrale forskel på en skikkelse som Jean Genet til forskel fra Derrida er,
at ”Genet omfavnede det risikable og var villig til at risikere sin egen udslettelse
som hvid til fordel for Jackson som revolutionær.”14 Derrida var forbeholden
overfor denne hvide intellektuelle sanktionering af George Jacksons digte, fordi
han var bange for at engagementet som hvid, ikke ville ende med destabilisere
hans egen position, men ende med at undergrave George Jacksons mulighed for
at blive sit eget litterære og revolutionære forbillede for sorte amerikanere. Men
sagen er ikke så enkelt endda, for er det Derrida, der var uvillig til at sætte sig
selv på spil og dermed implicit (om end uvildigt) konsoliderede sin egen magt,
eller var det Genet, der handlede forhastet? Det er hverken eller. Det politiske
engagement må ikke detroniseres, men lige så lidt man foretage den fejlslutning,
at der kan udvælges et endeligt fællesskab, der kan bane vejen for en egentlig
retfærdighed eller forbillede (og det er ikke en afvisning af retfærdighedssans
eller forbilleder i almindelighed).
 Det må ikke tros, at historiens problem uden videre kan forbigås som en eller
anden kontingent traditions vilkårlige påfund. Ikke fordi historiens problem ikke
er kontingent og ikke er stillet af mennesker under kontingente betingelser, men
fordi det er selve betingelsen for hvorfor man i det hele taget skriver historie (som
altid forbliver uudgrundelig). Det lyder som en tautologi. Men væsentligt i hvad
det indebærer er en indledningsvis besindelse på dette spørgsmåls udformning.
En historiker der aldrig forholder sig til det, er ganske enkelt holdt op med at
spørge til, hvorfor de gør hvad de gør. Dette må ikke heller ikke misforstås som
om, at man kun kan stå ved historiens problem og ved det uendelige ansvar.
Der må artikuleres en nærmere metodisk tilgangsvinkel til den verden, som vi
forsøger at forstå. Hvis ikke falder historiens problem om i en mystisk incestuøs
febervildelse, der mener at udlede en ren historicitet af logikken selv. Denne
har sin grimmeste udformning hos tyske intellektuelle som Heidegger og Carl
Schmitt, der på hver deres måde blev besnæret af behovet for en formulering
af en ren suveræn handlingsmulighed, funderet i autentisk fællesskab, de

14	 Bolt: 134

Tema: Udødelighed

19

ikke ville stå ved (det tyske folk). I den situation får vi præcis det, som Arendt
netop adresserede i lyset af Heideggers knæfald for nationalsocialismen, der
er ”filosoffen der vender sig bort fra politik, for derefter at vende tilbage for
at påføre menneskelige forhold sine standarder.”15 Men det politiske er heller
aldrig helt igennem noget i og for sig. Det er lige så ideologisk naivt at hævde, at
man kan bevæge sig hinsidigt noget helhedsperspektiv, som det er at forudsætte
nogen helhed på forhånd.

Litteraturliste:

Arendt, H. (1993) [1961]: Between Past and Future. Harmondsworth: Penguin
Books.

Bolt, M. (2009): “Ja, selvfølgelig, men...”. Passage(61), s. 27-39.

Bolt, M. (2019): På råbeafstand af marxismen. Aarhus: Antipyrine.

Derrida, J. (1993): Spectres de Marx : l’État de la dette, l travail du deuil et la
nouvelle Internationale. Paris: Galilée.

Derrida, J. (2001) [1967]: “Struktur, tegn og spil i humanvidenskabernes diskurs”
[originaltitel: “La structure, le signe et le jeu dans le discours des sciences hu-
maines”]. I B. K. Walther (Red.), Litteraturteoretisk antologi (E. Jerlung, Ovs., s.
141-158). København: Gyldendal Uddannelse.

Derrida, J. (2002) [1968]: Differance [originaltitel: La différance]. (S. G. Olesen,
Ovs.) Frederiksberg: Det lille Forlag.

Olesen, S. G. (2006): Dialog med dekonstruktion. København: Museum Tuscula-
num.

Ruin, H. (2018): Being with the Dead: Burial, Ancestral Politics, and the Roots of
Historical Consciousness. Stanford, California: Stanford University Press.

15	 Arendt: 17-18

Det uendelige ansvar

20

Oldtidshistorikeren Neville Morley udkaster i sin bog Antiquity and Modernity
en tese om samspillet mellem netop de to epokale begreber, der er rummet i
værkets titel. Hvad Morley peger på, er, hvordan det antikke materiale, som er
indeholdt i begrebet om det klassiske, var tvunget til at omformulere sit krav på
normativitet i en tid, hvis selvforståelse var at være ny i emfatisk forstand, og
som derfor orienterer sig mere mod fremtidig forventning end fortidig erfaring.
I forlængelse af Reinhardt Koselleck finder Morley denne omvending – eller, om
man vil: ”omsadling” – påbegyndt i det 18. århundrede. Det klassiske kunne
ikke længere finde sig til rette i samtiden med henvisning til sit potentiale for
reaktualisering, og måtte i stedet genbeskrive sig med et begreb, som stadig i dag
figurerer ved omtale af klassiske eller blot specielt udmærkede kulturgenstande,
nemlig: ”tidsløshed” (Morley, 2009, s. 6). For at bevare den aura af ophøjethed,
der omgiver det antikke kulturstof og gør det til mere end blot meget gamle
tekster og monumenter, måtte det klassiske som begreb undergå denne
defensive omfortolkning.
 Hvor Morleys bog er beskæftiget med det klassiskes rolle hos en række af
de tænkere, der typisk associeres med moderniteten (Marx, Nietzsche, Freud,
Weber), mener jeg, at denne betragtning kan tjene som en frugtbar indfaldsvinkel
til at undersøge en af de mest toneangivende perioder i vestlig humanistisk
videnskabshistorie: etableringen af oldtidsstudier (Altertumswissenschaft) som
selvstændig disciplin. I denne lille artikel skal blot de allermest rudimentære

Gentagelighed og
tidsløshed

Johan Falke Cederfeldt Mendes

- to modi for begrundelsen af det
klassiske

Tema: Udødelighed

21

linjer af dette problemfelt trækkes op. Mit udgangspunkt er receptionen af
den tyske klassicismes nok mest prominente figur, J.J. Winckelmann (1717 –
1768). Winckelmann var et stabilt referencepunkt hos alle hovedpersonerne
i oldtidsstudiernes tidlige disciplinhistorie. Han og hans umiddelbare
virkningshistorie markerer en markant overgangsperiode, da Winckelmann selv
forfægtede et begreb om det klassiske, der, jf. Morleys opdeling, befinder sig både
indenfor den moderne og den før-moderne forståelse. Hvor Winckelmann stadig
kunne plædere for gentagelsen som normativ model for det klassiske, udfoldede
han samtidig principperne for den historiekontekstualisme, der dannede
grundlag for den metodologiserede og disciplinerede Altertumswissenschaft,
der i det 19. århundrede krævede, at det klassiskes krav på ophøjethed og
normativitet blev omfortolket.

Winckelmanns paradoks: historismens spæde skridt
Grundtrækkene for vores nuværende begreb om det klassiske lader sig på
mange måder føre tilbage til Winckelmann. Hvad der udmærker netop ham,
var, at han ”genopdagede” den græske kultur på et tidspunkt i historien, det
18. århundrede, hvor den romerske i hovedsagen nød en prioriteret position i
Europa. I Frankrig, der på Winckelmanns tid umiskendeligt overskyggede den
tysktalende verden som kulturnation, var den romerske antik det forbilledlige
ideal. Igennem den franske indflydelse i de tyske hof var det romerske også
her elitens kultur. Winckelmann havde derfor en formelig subversiv rolle
at spille, og hans opskrivning af det græske kan ses som et led i Tysklands
frigørelse fra det franske åndsherredømme. Hvad der gør Winckelmann
interessant i videnskabshistorisk regi, er, at han repræsenterer et idéhistorisk
skæringspunkt mellem to grundlæggende måder at anskue oldtiden, der med
at par historieteoretiske kategorier kan karakteriseres som beroende på hhv.
en eksemplarisk og en historistisk logik. Dvs. på den ene side en betoning af
fortidige handlingers og idéers gentagelighed og forbilledlighed, og på den
anden deres kontekstbundethed og individualitet. Dette lader sig anskueliggøre
med henvisning til pædagogikkens idéhistorie, eftersom baggrundsantagelser
om det antikkes normativitetskrav her finder eksplicit udtryk.
 Tidlig-moderne tids humanistiske uddannelsestanker beroede på det
antikkes eksemplariske status, hvilket kan ses helt konkret i de gældende
undervisningspraksisser, hvor eksempelvis færdigheder i tro gengivelse af

Gentagelighed og tidsløshed

22

Ciceros1 stil og retorik - begrundet i behovet for en gentagelse af Ciceros
oratorisk funderede humanitas-tanke - var af højeste prioritering. Det antikke
stof blev kanaliseret fra det litterære til den samtidige politik, eftersom
renæssancehumanismen, i opposition til skolastikkens kultivering af en
kontemplativ livsform, orienterede det klassiske studie mod et offentligt vita
activa. Dette påpeger også Max Weber i følgende bemærkning fra ”Politik som
Levevej”: ”Der var engang hvor man lærte at skrive latinske taler og græske vers
med det formål at blive politisk rådgiver for en fyrste, og frem for alt forfatter af
politiske betænkninger til ham.” (Weber, 2003, s. 230).
 En sådan eksemplarisk logik finder udtryk i Winckelmanns kunsthistoriske
refleksioner, og sammenfattes prægnant i følgende citat: ”Den eneste vej,
ad hvilken vi kan blive store, ja om muligt uimiterbare, er ved gentagelse af
de antikke.” (Winckelmann, 1885, s. 8). Gentagelse (Nachahmung) skal ikke
forstås blot som inspiration eller forbilledlighed, som det skulle blive i den
senere dannelsestradition, men bogstaveligt som reproduktion af den klassisk-
græske skulpturs formsprog. Imidlertid introducerer Winckelmann også et
historisk kontekstprincip, der kan betragtes som en tidlig artikulation af den
historistiske kulturrelativisme: han mener, at den antikke kunst var intimt knyttet
til den græske livsform som denne fandtes indenfor rammerne af det attiske
klima og det periklæiske demokrati. Et grundlæggende karakteristikum for
historismen var en relativ kulturforståelse, der afviste muligheden for at måle
én kultur med en andens æstetisk, moralske eller politiske målestok. Disse to
komponenter frembringer således et grundlæggende paradoksalt (mis)forhold
mellem det normative og det deskriptive element i Winckelmanns klassicisme.
Hvor den (i Morleys termer) præ-moderne tolkningsparadigme af det klassiske
altså stadig indeholder en overbevisningskraft på Winckelmanns tid, skal hans
videnskabshistoriske indflydelse komme igennem den (proto)historistiske
side, eftersom netop historismen skulle blive det dominerende idégrundlag
for den tidlige Altertumswissenschaft. Ulrich von Wilamowitz-Moellendorff
(1848 – 1931), der regnes som den mest fremtrædende repræsentant for den
historistiske tilgang til filologien, fremhæver også Winckelmann som den tænker,
der lagde grunden for hans egen faglige selvforståelse:

1	 Netop Cicero var, som Koselleck viser, en central figur i frembringelsen af den eksempla-
riske historieforståelse. Det er fra ham, vi har betegnelsen historia magistra vitae (Koselleck, 1979,
s. 40-41).

Tema: Udødelighed

23

”Er det ikke netop Winckelmann, der, fremdragende et eviggyldigt eksempel,
demonstrerede den måde, hvorpå de generelle regler for videnskabelig kritik er
nødvendige også for kunsthistorien, ja ligefrem for en forståelse af hvert individuelt
kunstværk? Var det ikke Winckelmann, der viste, hvordan æstetisk beundring alene
kan uddrages fra opfattelserne af den tid, i hvilken kunstværket opstod og fra det folks
ånd, der frembragte kunstværket?” (Moellendorff, 1872, s. 9).

I dette citat fremhæves Winckelmanns bidrag til en (æstetisk) kulturrelativisme
og en kontekstualistisk kunsthistorie, der danner grundlag for Moellendorffs
egen filologiske selvforståelse. Moellendorffs historisme trækker således
på den side af Winckelmanns paradoks, der betragter antikken ud fra det
individualitetsprincip, der skulle fungere som et aksiom for store dele af det
tyske human- og samfundsvidenskabelige miljø i det 19. århundrede. Denne
historiske kontingensbevidsthed øgede erkendelsespotentialet i studiet af
antikken, eftersom oldtiden nu påtog sig en karakter af mere gennemgribende
fremmedhed, end hidtil havde været tilfældet, hvormed periodens særegenheder
kunne fremstå klarere for det analytiske blik. Jævnføring med velkendte
fænomener mistede sin gyldighed som hermeneutisk princip i undersøgelsen af
fortidige tanker, hændelser og genstande. De klassiske studier begyndte, med
filologen Mikhail Gasparovs ord, “when people started to feel the historical
distance between themselves and the ancient world that so interested them.”
(Gasparov, 2015, s. 136). Samtidig problematiseredes, som konsekvens af samme
distanceerfaring, den imitatio, som udgør den anden side af Winckelmanns
paradoks.

Metode og dannelse
Af den kontekstuelle forståelse af kulturgenstande opstod behovet for
et specialiseret analytisk instrumentarium og en gennemreflekteret
erkendelsespraksis i omgangen med det antikke. F.A. Wolf (1759-1824)
repræsenterer udviklingen af Altertumswissenschaft (indeholdende både
genstands- og sprogstudier) som et samlet fagfelt baseret på en historisk-
kritisk metodologi, der udfyldte dette behov. Den tysktalende verden oplevede
under Wolfs karriere en veritabel eksplosion af interesse i oldtiden indenfor
universitetsverdenen. Hvor der knap var 20 lærestole i filologi, da Wolf som ung
begyndte sine studier, var der over 500 ved hans død (en proces, som rejsningen

Gentagelighed og tidsløshed

24

af Humboldt-universiteten i 1809/1810 var instrumentel i at gennemføre).
Oldtidsstudierne blev etableret som et område i egen ret, og ikke bare som
propædeutiske discipliner til embedsfagene (hovedsageligt teologien), som de
tidligere havde været. Med metodens universalisering, dvs. med princippet om,
at lødig viden alene kom igennem den grundige og kompromisløse applikation af
den historisk-kritiske fremgangsmåde (hvis anvendelse i sig selv forudsatte stor
personlig lærdhed) blev enhver dilettantisme (som Wolf kun havde foragt for)
udgrænset fra studiet.
 Det klassiske måtte imidlertid betale for sin videnskabelige status, sin tilstand som
metodisk reguleret genstandsfelt, ved nu på nye præmisser at måtte retfærdiggøre
sit normative krav. Dette krav blev i stigende grad indordnet under dannelsen, der
som sit mest generelle grundtræk har princippet om ikke-instrumentalitet, og
som netop igennem dette princip tilbød et aktualiseringsmedium for det antikke
stof, der ikke beroede på direkte overførsel af handlingsmaksimer, moralske
principper eller retoriske manøvrer. Den ”genopdagelse” af det græske, der siden
Winckelmann havde udviklet sig i Preussen og de øvrige tysktalende fyrste- og
hertugdømmer, sikrede oldtidsstudierne en plads blandt de mest centrale
former for dannelsesviden (sammen med områder som filosofi, litteraturhistorie,
historie og musik).
 Det klassiske holdt sig i live ved at lade sig inddrage i dannelsens legitimatoriske
(og mere eller mindre metafysiske) forestillingsunivers: realisering af folkeånden
(der Volksgeist), nationalkarakteren (der Nationalcharakter), kulturens ”sædelige
magter” (sittliche Mächte) eller den sande humanitet (Humanität). Dertil fandt det
sig ikke sjældent indplaceret i en form for teutonsk-hellensk græcitetssværmeri,
der udpegede et åndeligt slægtskab mellem atheneren og preusseren. Denne
dannelse er et idéhistorisk fænomen, der ingenlunde bare handlede om, at de
finere lag ved deres middagsselskaber kunne føre sig frem med citater af Homer
på originalsprog – dannelsen var ligefrem, som Koselleck siger, ”selv en genuin
historisk faktor.” (Koselleck, 2007, s. 13). Den formåede at øve en dybtstikkende
indflydelse som strukturerende princip for tænkning og handlen, og udgjorde
ligefrem det ideologiske fundament for det udsnit af borgerskabet, som i
retrospekt er blevet sammenfattet med betegnelsen ”dannelsesborgerskab”
(Bildungsbürgertum), grundet den fælles selvforståelse i dannelsen, hvormed
dette sociale segment distancerede sig fra pengeborgerskabet.
 I denne kulturelle situation var disciplineringen af oldtidsstudierne på ingen

Tema: Udødelighed

25Gentagelighed og tidsløshed

måde et rent videnskabsimmanent anliggende: en hovedstrøm af dannelsesviden
var monopoliseret af professorer og institutledere.2 En ideologikritisk betragtning
vil her straks se en uoverensstemmelse mellem dannelsens idé og dens
realisering: parallelt med den legitimerende idé om det frigørende ved det ikke-
formålsbestemte, udarter den sig materielt til en mekanisme for social eksklusion
af dem, der, grundet umiddelbare behov for tilegnelse af livsfornødenhederne,
var afkrævet en erhvervsrettet uddannelse eller livsføring.
 Det klassiske øvede ikke længere sin reale indflydelse primært igennem dets
konkrete indhold, men i højere grad som kulturel kapital, hvis man vil bruge
en term fra Bourdieu, eller som et udtryk for standsære, hvis man vil tale med
Weber. Det klassiske blev varetaget institutionelt og værdibehæftet socialt på en
måde, der indlemmede det klassiske som en normativ faktor på en helt ny og
mangefacetteret måde, der her ikke kan udfoldes in extenso.3 Overordnet kan det
konstateres, at der med historismen indføjes en udvidet middelbarhed mellem
det antikke og dets aktualiserende applikation. En hermeneutisk mediering
mellem to selvberoende kulturelle identiteter forekommer, der på ingen måde
entydigt kan siges at have mindsket det klassiskes normative potentiale, men
som derimod har affødt nye virknings- og legitimationsformer.

Afrundende bemærkninger
Betragtet i sammenstilling med den begyndende disciplinering af oldtidsstudierne
i Tyskland tilkendegiver det klassiske en videnskabshistorisk kontingens, ikke
alene i sit konkrete indhold (i form af en opprioritering af det græske frem
for det romerske), men ligefrem i sit formale begreb (som bevægelsen fra en
eksemplarisk normativitet til en ikke-instrumentel). Denne formale forandring,
hvormed det klassiske påtog sig en kvalitet af tidsløshed, fuldbyrdedes i dets
indlemmelse i dannelsen, og blev dermed ikke vraget som et fortidslevn eller
reduceret til blot og bart musealt kuriosum af et erfaringsrum, der i stigende
grad forrykkedes fra sin tilsvarende forventningshorisont. Tidsløshed skal netop
ikke berettige sig selv ud fra duelighed i specifikke henseender: det klassiske blev

2	 I Danmark havde også lærde skole en væsentlig eksklusiv funktion, hvor monetære
privilegier lod sig omsætte til kulturelle.
3	 Den mest dybtborende behandling af dannelsen og dannelsesborgerskabets socialhi-
storie kan findes hos Arbeitskreis für moderne Sozialgeschichte, der, anført af Werner Conze og
Reinhardt Koselleck, har fremlagt deres omfattende forskningsresultater i tre bind under titlen
Bildungsbürgertum im 19. Jahurhundert.

26

tilskrevet en ny værdi i sig selv, når det antikke stof ikke længere skulle stilles til
rådighed for samtidige anliggender.
I denne artikel har jeg i brede strøg udpenslet, hvordan gentagelighed og tidsløshed
kan være virksomme analytiske begreber indenfor et videnskabshistorisk
perspektiv, hvor de finder deres udtryk indenfor hhv. en eksemplarisk og
historistisk historieforståelse. Men overordnet er dette begrebspar frugtbart
indenfor et væld af emner, navnlig når det historiske genstandsfelt ligger indenfor
rammerne af det, Koselleck kalder saddeltiden.

Litteraturliste

Koselleck, R. (2007 [1990]): ”Dannelsens antropologiske og semantiske struktur”
i Slagmark – Begrebshistorie, #48. Narayana Press, Gylling.

Koselleck, R. (1979): Vergangene Zukunft – Zur Semantik geschichtlicher Zeiten.
Suhrkamp Verlag, Frankfurt am Main.

Weber, M. (2003): Max Weber – Udvalgte Tekster. Hans Reitzel, København.

Wilamowitz-Moellendorff, U. (1872): ”Zukunftsphilologie!”. Gebrüder Born-
traeger, Berlin.

Winckelmann, J.J. (1885 [1756]): ”Über die Nachahmung der griechischen
Werke in der Malerei und Bildhauerkunst”. G.J. Göschensche Verlagshandlung,
Göttingen.

Tema: Udødelighed

27

28

Jeg vil her forsøge at sige noget om den franske filosof Alain Badious (1937-)
filosofi, med udgangspunkt i begrebet ’det Reelle’. Kort sagt kan vi sige, at det
Reelle er umuligheden i enhver situation, som gælder; det Reelle disignere
muligheden for et immanent brud med situationen. Det Badiouianske subjekt
er det som tilkendegiver sig til det der bryder med situationen. I den forstand
er mennesket som subjekt ikke givet på forhånd; et subjekt er noget der bliver,
under visse omstændigheder. Det brud som subjektet tilkendegiver sig til, kalder
Badiou en begivenhed.

Et brud i væren
Udgangspunktet for Badious ontologi er en aksiomatisk antagelse: ”Den
Ene er ikke”. Det vil sige at Gud er død. For Badiou er uendelighed ikke
inkarneret i den Ene, den sidste ’større end’, som lukker værens uendelighed,
og bestemmer en hierarkisk disposition af væren. Uendelighed er derimod
virkelighedens banale realitet; radikal uendelighed er simpelthen hvad der er.
En situation er struktureringen af værens uendelige mangefold - en situation
er væren præsenteret som en optælling, dvs. som en struktueret mængde af
elementer under et samlet en.1 En situation kan siges at være den samlede

1			 Den optælling der tæller-som-en udgør situationen, eller væ-
rens-strukturen. Badiou opererer imidlertid også med en anden optælling, som udgør værens meta-
struktur (det kaldes også situationens tilstand).

En ny subjektivitet
Tobias Ulrik Fogtmann

Tema: Udødelighed

29

betegnelse for operationer der tæller og præsentere væren som elementer. Det
strukturerede, dvs. optalte, er det der præsenterer sig. Det siger sig selv, at vi
kun kan gå til væren fra en situation. Derfor må væren-qua-væren, dvs. det som
tælles op og præsenteres som væren, ontologisk set være noget upræsentabelt,
da væren-qua-væren ikke er talt op. Derfor siges at være ustruktureret intet-
væren. Det vil dog ikke sige at en situation er en afgjort konsistent størrelse.
Det inkonsistente i enhver værens-situation består i, at optællingen af elementer
ikke tæller sig selv med. Det er den nødvendige undtagelse i enhver optælling
af elementer. Det som enhver optælling af uendelighed ikke kan inkludere, er
uendeligheden selv.2
 Dette er, meget simplificeret sagt, bruddet i væren: Vi kan sige at der er
noget der er ’større end’, men vi kan ikke sige hvor meget større. Uendelighed
er substantiel, men konceptløst, den befinder sig i en radikalt ubestemmelig
dimension. Situationens væren er præcis, som den ikke kan tælle med i sig selv.
For Badiou er dette overskud the real of being: ”[T]he uncountable excess of the
multiple itself, which escapes representation, is no less than the real of being, the
”being of Being”. (Zupancic 2017, s. 130) Væren indbefatter således et overskud af
uendelighed; et brud, som hjemsøger situationen.3 Badious begivenhedstænkning
tænker værens-bruddet som muligheden for omorganisering af en situation; det
er bruddet i væren, umuligheden som hjemsøger enhver situation, der åbner

2			 Den første optællings operation, dvs. situationen, tæller ikke sig
selv med. Derfor er det nødvendigt at tælle selve optællings operationerne op; det er er den anden
optælling, som Badiou kalder situationens tilstand. I artiklen differentiere jeg ikke mellem situatio-
nen og situationens tilstand, selv om det er en vigtig forskel.
3			 Når vi tæller optællings operationerne op, dvs. den anden optæl-
ling, håndterer vi at den første optælling ikke kan tælle sig selv, hvilket truer med undergrave situa-
tionens struktur. At det uendelige ikke kan inkluderes i optællingen af det uendelige beror sig netop
på, at det i så fald ville være et konsistent noget, og derfor ikke uendeligt. Men vi kan også sige, at
før vi talte det uendelige op, var elementerne præcis dette inkonsistent noget; de elementer vi talte
op var ikke et konsistent noget før de blev talt. Det uendelige er på den måde universelt inkluderet i
det strukturerede. Derfor er den anden optælling nødvendig: Det som ikke kan tælles med, som ikke
er en del af det konsistent en, ’strejfer om’ i enhver situation. Derfor må optællingerne af elementer,
den første optælling, endnu engang struktureres under betegnelsen ’optalte optællinger’, da denne
optælling præcis tæller optællingerne, som ikke inkluderer det uendelige, da selve optællingerne
ikke har væren, men blot er operationer. Derved håndterer den anden optælling det uendelige, ved
at tælle optællingens operationerne, i stedet for elementerne, hvor overskuddet huserer. Mere spe-
cifikt er det altså mellem den første og anden optælling, at bruddet i væren består; den anden op-
tælling som operation er ’større end’ de optællinger den inkluderer, da den inkluderer optællingerne.
Vi har altså at gøre med en optælling med et overskud af uendelighed, som er større end den første
optælling, hvor det uendelige huserede. Heri består det ’større end’ som er ubestemmeligt i radikal
forstand. (Dette er er en meget simplificeret (og sikkert ukorrekt) udlægning af de ontologiske konse-
kvenser Badiou drager af Cantors teorem)

En ny subjektivitet

30

muligheden for at tænke uden for situationen. Der hvor vi kan skabe og tænke
radikalt nyt, er med afsæt i en begivenhed, som muliggøres af bruddet i væren.4

Det Reelle og begivenhed
I Ethics skriver Badiou om begivenheden:

We must suppose, then, that what convokes someone to the composition of a subject
is something extra, something that happens in situations as something that they and
the usual way of behaving in them cannot account for. Let us say that a subject, which
goes beyond the animal (although the animal remains its sole foundation [support])
needs something to have happened, something that cannot be reduced to its ordinary
inscription in ’what there is’. Let us call this supplement an event (Badiou 2012, s. 41)

Begivenheden er noget, der bryder med etablerede situation, og introducerer
noget nyt. Begivenheden er det-der-sker, i modsætning til det-der-er (situationen).
Eksempler på begivenheder som Badiou ofte bruger er den franske revolution,
Schönbergs opfindelse af tolv-tone teknikken, og Cantors formulering af den
matematiske mængdelære. Begivenheden forudsætter situationens relation til
det Reelle; det Reelle er den grundlæggende ubestemmelighed der hjemsøger
enhver struktur, som muliggøre tænkningen af noget andet end situationen i
situationen. Dette andet kalder Badiou en sandhed, som er den proces, der,
med udgangspunkt i tilkendegivelsen til begivenheden, undersøger situationen
fra begivenhedens perspektiv. Som vi har bestemt foroven, inkludere enhver
situationen sin egen umulighed som et brud. Vi kan også sige, at enhver situationen
er ikke-alt. Det brud i væren som enhver ’stabil’ situation er struktureret ud fra,
er begivenhedens ontologiske position. Det er dette brud med situationen, der
er konceptualiseret som det badiouianske ’Reelle’; det Reelle er den umulighed,
som ikke desto mindre er immanent i situationen. Derfor kan vi også sige, at en
begivenhed altid er en begivenhed i en situation, den er altid en begivenhed for
en specifik situation.
 Begrebet ’det Reelle’ har Badiou fra den franske psykoanalytiker Jacques Lacan
(1901-1981). Det er dog afgørende forskelle på Badiou og Lacans konceptualisering
af det Reelle. Det lacanianske Reelle er den iboende umulighed i sprogets

4	 Afsnittet er baseret på afsnittet ’Et brud i væren’ i At tage parti for det nye. (Hansen
2007, s. 28-40)

Tema: Udødelighed

31

struktur, det der ikke lader sig symbolisere; det Reelle indikerer menneskets
endelighed i dets mest elementære forstand, den absolutte selvmodsigelse som
det lacanianske subjekt grunder i. (Badiou 2012, s. xvii-xviii)
 Det lacanianske Reelle er umuligheden af væren som sidder fast i væren. Som
bestemt foroven er det badiouianske Reelle en konsekvens af strukturering af
væren. Det lacanianske Reelle kan derimod siges at være bruddet i væren som,
i en karakteristisk lacaniansk vending, er reinstanseret i væren som sådan. Det
lacanianske Reelle er ikke det vi bandlyser for at konstruerer en situation. Det
er derimod selve den interne selvmodsigelse i væren, som skærer på tværs
af væren, det er selve umuligheden af en konsistent væren-qua-væren. Det
lacanianske Reelle er i grunden anti-filosofisk og metafysikkritisk: I ethvert
modsigelsesfrit (ontologisk eller diskursivt) system findes der umuligheder som
gælder. For Lacan er væren derfor uadskillelig fra dets egen umulighed (Zupancic
2017, s. 129), og dette er gældende for væren som sådan.
 Alenka Zupancic skriver om det lacanianske Reelle: ”[T]he very notion of
ontology (as ”the science of being qua being”) has to be expanded by an
additional concept (the Real [det Reelle]) that holds and marks the place of
its inherent contradiction/impossibility. And the subject is the effect of this
contradiction, not an offshoot of being”. (Zupancic 2017, s. 119) Vi kan sige at
det lacanianske Reelle markerer bruddet i væren, dog ikke det samme brud som
er beskrevet for oven; hos Lacan kan vi nærmere sige, at verden ikke indeholder
noget der er større end (overskuddet af uendelighed som er inkluderet i enhver
struktur), men at væren mangler noget som sådan, og at det præcis er denne
mangel, som væren er struktureret om. At subjektet er en konsekvens af den
interne umuligheder, som ikke kan italesættes under ”normale” (bevidste,
strukturerede) omstændigheder, gælder for både Lacan og Badiou.

Begivenhed og det Reelle
En sandhed er de subjektive konsekvenser af en begivenhed. Et subjekt er
subjektiveringen af det brud som begivenheden udgør; subjektet er det
der undersøger situationen fra begivenhedens perspektiv. En situation er
det etablerede, en horisont for tilværelsen. At undersøge situationen fra
begivenhedens perspektiv, dvs. med udgangspunkt i det brud som er indeholdt
i enhver situation, indbefatter en ny måde at være på. (Badiou 2012, s. 41-
42) Bruddet er netop det der ikke kan eksisterer i situationen; begivenheden

En ny subjektivitet

32

forudsætter derfor en ny subjektivitet. Begivenheden er derfor ikke underlagt
det empiriske det-der-er; begivenheden og dens subjektive konsekvenser er
den umulige konceptuelle konstruktion af noget nyt. (Zupancic 2017, s. 126)
Det badiouianske Reelle og det lacanianske Reelle følger her en fælles logik;
ekskluderingen af det umulige er nødvendigt for at konstruerer situationen, og
umuligheder er gyldige i enhver struktureret væren (diskursiv eller ontologisk).
 Forskellen mellem Lacans anti-filosofiske Reelle og Badious filosofiske Reelle, er
det Reelles ontologiske placering. Peter Hallward forklarer om det Badiouianske
Reelle:

”Badiou emphasizes the topological location of the Real, the Real as being, in a
situation, in any given symbolic field, the point of impasse, or the point of impossibility,
which precisely allows us to think the situation as a whole. The Real is what seems
empty or void from the perspective of those who re-present and dominate the
situation […] rejected from any stable assignation of place, it is thereby that which
calls into question the prevailing regime of place and placement tout court. Badiou’s
Real is always strictly situation-specific (Badiou 2012, s. xvii, min kursivering)

For Lacan er væren uadskillelig for sin egen umulighed. Der er ingen væren i det
Reelle, men væren er samtidig uadskillelig fra det Reelle; umuligheden af væren
implicerer væren og omvendt, eller begge er uadskillelige i den forstand, at de
konstrueres gensidigt. Badious Reelle som begivenhed har derimod en bestemt
topologiske placering; det badiouianske Reelle er en regional singularitet, det
umulige sted uden strukturel betydning, der ikke desto mindre kan sige at have
en bestemt placering. Det lacanianske Reelle afhænger af og er nødvendig for
strukturen (sproget, ontologien), hvorimod det badiouianske Reelle er placeret
dér hvor strukturen fejler. For Lacan sidder umuligheden af væren fast i væren
som sådan; fra et lacaniansk perspektiv, kan begivenheden kun finde sted, pga.
umuligheden er iboende i væren. (Zupancic 2017, s. 133) Det badiouianske
brud i væren finder dog præcis sted på grund af struktureringen af væren som
optællingen af inkonsistent væren-qua-væren; her er umuligheden noget der
sidder fast i situationen. (Zupancic 2017, s. 133) Begivenheden er mulig, da det
er ontologisk umuligt at inkludere det ustrukturerede (eller det der kan siges at
gælde i situationen uden at være reducerbar til situationen) i situationen, samtidig
med at det ustrukturerede huserer i det strukturerede som en umulighed.

Tema: Udødelighed

33

 Badious gengående eksempel på en begivenhed er den franske revolution.

Den franske revolution opstår på et ’begivenhedssted’, som hed ’bønderne,
les sans-culottes og guillotinerne’. Dette sted er en lokal singularitet, og
befinder sig ubestemt ift. situationen, da de ikke er talt med af den politiske
situation, som består af overklassen, de adelige osv., som en politisk faktor.
Den franske revolutions revolutionære er en politisk størrelse, som ikke er talt
med i den politiske situation; de er så at sige noget der har en relation til det
ustrukturerede. De revolutionære kan henvise til sig selv som revolutionen,
men de kan ikke henvise til en bestemt person (fx Ludvig den 16. af Frankrig)
eller et specifikt sted (fx Versailles) hvor magten (revolutionen) sidder. Det er
en radikalt ubestemt størrelse, der under selve revolutionsprocessen, kun kan
referer til sig selv som en lokal singularitet, noget der sker lige her i situationen,
uden at være repræsenteret i situationen. Det er en periode af omvæltning
og undersøgelse med udgangspunkt i det brud, som den franske revolution
udgør. Subjektiveringen er den enkelte franske revolutionæres troskab
over for den franske revolution som en begivenhed; konceptualiseringen af
det umulige som et tænkende subjekt, opfindelsen af en ny måde at være på.

Udødelighed som opgør med situationen
Konsekvensen er, at der for Badiou ikke er noget abstrakt subjekt. Der er kun
dette specifikt materiale, der som konceptualiseringen af det umulige udgør en
ny subjektivitet; der er kun dette specifikke subjekt. Materialet, dvs. menneskets
krop, udgør fundamentet for mennesket som subjekt, som ikke desto mindre
overskrider materialet; menneskets dødelige krop indgår som den endelige del
af en irreducibel begivenhed.
 Subjektiveringen af konsekvenserne af en begivenheder, kalder Badiou en
sandhed. Som tidligere nævnt, er sandhed en proces, som undersøger situationen
fra begivenhedens perspektiver. Det er som fikseringen af det menneskelige
materiale under sandhedens betingelser, som grunder i begivenheden som
et brud, at mennesker er et subjekt. Sandheder en slags umulig viden, da de
ikke er underlagt situationens betingelser, og derfor ikke kan sættes i relation
til eller forstås ud fra etableret viden; i den forstand kalder Badiou sandheder
for ’uendelige’. En sandhed er uendelig, da den ikke knyttet til en specifik
endelighed, eller til nogen specefik etableret viden, da den ikke kan sættes i
relation til den etablerede situation. En sandhed er altid universel i situationen,

En ny subjektivitet

34

da den er konsekvenserne af det brud en begivenhed udgør, og et brud med en
situation altid er et brud med hele situationen. Fx kan alle (principielt) tage del i
det friheds ideal, som den franske revolution, hvorimod enhver etableret viden, i
det her tilfælde den viden som udgør en politisk situation, altid vil være specifik
viden om noget, og derfor også en udelukkelse af noget andet. I den forstand er
udødelighed et udtryk for det ’except’ der optræder i aksiomet ”[t]here are only
bodies and language, except that there are truths”. (Badiou 2009, s. 45)
 (Da en sandhed altid er en sandhed for en bestemt situation, forstår vi også,
at der for Badiou ikke er behov for en ’trascendent’ retfærdiggørelse for et
opgør med situationen, fordi enhver situation er betinget af og betinger sin
egen mangel som umulighed. Et eksempel kunne være noget så vagt som en
politisk stat. En stat tænker på en bestemt måde, hvilket vil sige at staten tæller
og struktuerer mennesker. Det resulterer i forskellige mængder af inklusion eller
ekslusion i situationen, da enhver situationen er kontrueret ved at ekskluderer
det der (derfor) ikke eksisterer. Fordi bestemte mennesker er ikke-inkluderet
i situationen, vil der altid bestå et potentielt opgør med situationen, som kan
udfordre og potentielt forkaste situationens logik. I den forstand retfærdiggøre
et opgør, som kun kan siges at være genuint hvis og fordi det er universelt, altid
sig selv. Vi kan også sige, at et opgør med situationen undergraver situationen
præcis ved at være et udtryk for situationens sandhed, som er det universelle i
situationen, og derved det der bryder med den partikulære situation.)
 Det lacanianske Reelle indikerer menneskets endelighed i dets mest elementære
forstand: døden. (Badiou 2012, s. xvii-xviii) Her indbefatter den subjektivitet
som det Reelle forårsager en slags destruktion af positiv identitet; Slavoj Zizek
skriver: ”There is no subjectivity without the reduction of the subject’s positive-
substantial being to a disposable ”piece of shit”. (Badiou 2012, s. xviii) Det Reelle
udgør den absolutte grænse for mening, som det lacanianske ’splittede subjekt’
grunder i; præcis mødet med mennesket som ”unliving”, den umulige ”some…
thing” uden symbolsk mediering. Det Badiouianske Reelle separerer det Reelle
som overskridelsen i den partikulære hændelse, fra den radikale mangel, som
det lacanianske Reelle udgør. For Badiou indbefatter det Reelles underminering
af strukturen muligheden for genforhandling af enhver situation.

Tema: Udødelighed

35

Litteraturliste:

Badiou, Alain (2012): Ethics: An Essay on the Understanding of Evil. London:
Verso.

Badiou, Alain (2005): Being and Event. London: Bloomsbury Academia.

Badiou, Alain (2009): Logics of Worlds. London: Continuum.

Hansen, Brian Benjamin (2007): At tage parti for det nye. Aarhus Universitet.

Zupancic, Alenka (2017): What Is Sex?. London: The MIT Press.

En ny subjektivitet

36

I need to watch things die, from a good safe distance. Vicariously I live while the
whole world dies. - Tool

Vores dødelighed som mennesker er svær at acceptere. Man siger at nogle
mennesker eksisterer evigt gennem minder om, hvad de har gjort eller sagt. Dette
er ikke helt korrekt. Minderne er for det første ikke en akkurat udødeliggørelse af
et minde eller en person, det bliver udvandet. Bøgerne, sangene, digtene m.m.,
hvor deres historier bliver fortalt er også forgængelige på deres egen måde.
Navnet af den sene Heavy Metal sanger, Ronnie James Dio, jeg har tatoveret min
ene arm, er lige så forgængelig som min arm - hvis ikke mere forgængelig. Vi har
altså en higen efter udødeliggørelse, selvom det ikke ser ud til at vi på nogen
måde formår at komme tæt på et resultat, vi kunne være tilfredse med.
 Dog er der et dyr, der har mestret kunsten at blive udødeliggjort. Dette dyr
hedder Vampyroteuthis Infernalis, eller vampyrblæksprutten fra helvede. Dette
er virkelig vampyrblæksprutten fra helvede, en google-søgning burde i hvert
fald bekræfte et slægtskab til underverdenen. Denne blæksprutte har et utrolig
kompliceret biologisk ophav. Den er desuden et mysterium for mange, der har
studeret den, da den evolutionært har haft en mærkværdig historie. Den er
et af de få dyr, udover mennesket, der har muligheden for at lyve, bedrage og
være intentionelt ondskabsfulde (Flusser, 99:2019). Da den lever i et dyb, der er
utilgængeligt for de fleste mennesker, kunne den eksistere langt ude i rummet,

Dybets udødelighed
Jakob Rosenkrands Uldall

Tema: Udødelighed

37

og vi ville stadig ikke vide mere om den. Det vampyroteuthiske dyb er altså en
radikal anden verden i vor egen; fuld af mørke, bedrag og rædsel.
 Problemet opstår også for et så komplekst dyr som vampyrblæksprutten fra
helvede: hvordan overlever jeg? Dette problem bliver besvaret ved at minde
om dens evne til at bedrage: vampyroteuthis kan selvfølgelig reproducere,
men de vil gerne udødeliggøres som art og individuel vampyroteuth. Dette gør
vampyroteuthis gennem en kunst-handling, vi mennesker kender alt for godt:
sexakten. Sexakten er enormt kompleks for vampyroteuthis, den er nemlig fyldt
med løgne, mystiske bedrageriske sekreter, bioluminescens (lysshows i dybet) og
voldtægt. Voldtægtshandlingen er vigtig for den vampyroteuthiske overlevelse,
den overlever nemlig ved at udødeliggøre sig gennem sine artsfæller:

Et kunstnerisk udtryk fører sidstnævnte til klimaks, hvilket tillader den nyligt artikulerede
information at blive gemt i dens hukommelse (...) Det er en voldtægtshandling af en
anden Vampyroteuthis i bestræbelsen på at blive udødeliggjort i ofrets krop (Flusser,
92:2019).

Det er altså en form for voldtægt og had - bedrag, fiktion og løgn (Flusser,
92:2019). Den vampyroteuthiske udødelighed er baseret på et generelt had til
sine artsfæller og sit dyb, altså sin verden. Dens “kunst” ligger i at udødeliggøre sig
selv gennem sin kommunikation af bedrag, lysshows og voldtægt. Noget lignende
kan siges at finde sted uden for det vampyroteuthiske dyb. Menneskene synes
at have fået inspiration fra det vampyroteuthiske dyb og den vampyroteuthiske
evolutionsstrategi. Gennem en søgen for udødelighed har mennesket bygget
sine egne kommunikative bedrag og lysshows, der gennem voldtægt af hjernen
bliver udødeliggjort. Vilém Flusser har nogle eksempler på, hvordan mennesket
er begyndt at efterligne denne bedrageriske måde at blive udødeliggjort på:

Vi har bygget vores egne kromatoforer - fjernsyn, video og computerskærme, der
viser kunstige billeder, som tv- og nyhedskanaler løgnagtigt kan bruge til at forføre
deres publikum. På et tidspunkt vil denne kommunikative strategi helt blive kaldt
‘kunst’ (Flusser, 96:2019)

Vores tilegnelse af den vampyroteuthiske måde at udødeliggøre sig på har
efterladt os til at bruge midler, der voldtager den menneskelige hjerne - alt for

Dybets udødelighed

38

at blive udødeliggjort i en verden, hvor ingen betyder bestemt meget. Flusser
kommenterer desuden på andre steder, hvor man kan se den nye vampyroteuthisk-
menneskelige væren dukke op: arkitekturen (The Shape of Things - A Philosophy
of Design) og fotografier (Towards a Philosophy of Photography).
 Vilém Flusser var filosof og mediekritiker, og har skrevet om mange ting -
oftest med brug af Heidegger. Bogen, Vampyroteuthis Infernalis, viser hvordan
mennesket af og til forfalder til ondskab, også ved brug af forførende medier
såsom TV og computere. Opfordringen fra Flusser er, at det vampyroteuthiske
dyb er under så enormt tryk, at når det eksploderer, er det katastrofalt for
menneskeheden:

Det er overhovedet ikke nødvendigt for os at dykke for at fremprovokere dens
opdukken, for den dukker selv op for at lokke os ned. Den giver sig også i kast
med ekspeditioner og viser sig for os de mest uventede steder: i nazismens værk, i
kybernetisk tænkning, i værker om logisk analyse og i visse teologiske tekster, for at
nævne de seneste steder. Hvor den end viser sit ansigt, har den samme effekt som en
bombe. Dens levested er under stort tryk (et tusind atmosfærer): Når den dukker op,
eksploderer den.

Hvem ved, måske er det godt ikke at forsøge udødeliggørelse for enhver pris - det
ville under alle omstændigheder hylde det bedrageriske, vampyroteuthiske dyb.

Referencer:

Flusser, Vilém (2019): Vampyroteuthis Infernalis, Aarhus: Antipyrine

Flusser, Vilém (1999): The Shape of Things - A Philosophy of Design, London:
Reaktion Books

Flusser, Vilém (2000): Towards a Philosophy of Photography, London: Reaktion
Books

Tema: Udødelighed

39

40

”af jord som havs og himmels mellemting,
to mennesker, der overlod hinanden
et liv der ikke dør som ingenting.”
- Inger Christensen

Jeg søger i dette skrift at dræbe begrebet om udødelighed ved en kort
gennemgang af begrebets historiske forankring i religionen, litteraturen og os
selv. Det sproglige forhold vil, efter inddragelse af relevant litteratur, skitseres
gennem Ludwig Wittgensteins projektionsmetode og Richard Rortys døde
metaforer, hvilke sættes i forbindelse med udødelighedens afhængighed af
resonansen i det dødelige.

Fortællingen om udødelighed
Udødeligheden er først og fremmest et begreb, der associeres med en
overmenneskelig og mellemmenneskelig fortælling med etymologisk
oprindelse i det græske a-thanatos og senere det latinske, im-mortalis. Det
overmenneskelige ligger i det guddommelige, som begrebet har sin historiske
forankring i; fra de græske guders udødelighed til de abrahamske religioners
forståelse af et efterliv, er udødeligheden blevet brugt til at beskrive en tilstand
af uforanderlighed, der ligger udover det menneskelige. Når mytologien
beskrives som en mellemmenneskelig fortælling, er det grundet ved, at dødelige

Udødeligheden som
fortælling og genstand
forankret i det dødelige
August Valeur

Tema: Udødelighed

41

fortæller om gudernes udødelighed, der ikke er evig, men skabt af kaos. Det
overmenneskelige ligger i guderne på Olympens uforanderlighed, der adskiller
sig fra skaberguden, hvem mellemmenneskeligt fremstilles overmenneskeligt
som entiteten, der er ophav til både den himmelske og jordiske verden.
Spørgsmålet om den overmenneskelige fortælling om udødelighed er
afsættet for den mellemmenneskelige fortælling om udødelighed, der ikke er
guddommelig. Den overmenneskelige udødelighed hos de græske guder og den
guddommelige evighed, der tilbyder et efterliv i Guds rige, er trosspørgsmål,
som mennesket ikke kan få videnskabelige svar på, men som ikke desto mindre
har lagt fundamentet for fortællingen om udødelighed blandt os dødelige.
 Man kan ikke vide, hvad døden bringer, men blot spørge sig selv, hvorvidt den
trosfunderede udødelighed overhovedet er tilstræbelsesværdig; fra fortællingen
om Henrik Van Der Decken, der er dømt til at sejle på Den Flyvende Hollænder i
evig tid grundet sin forbandelse af Gud under en storm omkring Kap Det Gode Håb,
til efterlivet eller den græske mytologis udødelighed. Begrebet er anderledes end
det evige, som de abrahamske religioner beskæftiger sig med, men én betingelse
er den samme; liv, der ikke forsvinder. Heraklit skrev omtrent, at de levende er
de døende, hvilket er fundamentet for al liv. Derfor virker det unaturligt at skulle
være evigt levende, da det er et af menneskets vilkår, hvilket moderne viden
om entropien og jordens fremtidige destruktion jo også indikerer. Dog er det
værd at nævne, at denne form for unaturlighed er den overmenneskelige del
af fortællingen, som jeg blot spørger, om man overhovedet ville stræbe efter.
 Jorge Luis Borges beskæftiger sig med dette emne på flere niveauer i sin
forvirrende novelle ’Den Udødelige’. Her møder vi romeren Marcus Flaminus
Rufus gennem hans memoirer, hvori han erindrer mødet med troglodytterne,
der viser sig at være udødelige mennesker som efter tusinder af år har hengivet
sig til et liv i kontemplation. En af troglodytterne er Homer, og det er dennes og
de andre udødeliges dobbelthed, som jeg vil fokusere på. I fortællingen søger
Rufus udødeligheden og finder disse væsner, der da de på et senere tidspunkt
hører om dødelighedens flod, søger den for at mærke livets forgængelighed.
Værdien i livet syntes udvisket i den overmenneskelige udødeligheds uendelige
mulighed for udlevelse, hvilket Rufus, der fortæller om mødet med Homér,
understreger ved at se tilbage på sine eventyr og realisere, at han fortæller som
Homér. Det kan virke snørklet som en labyrint, og ovenstående er ikke en reel
analyse, så meget som et springbræt til at tale om den udødelige fortælling, der

Udødeligheden som fortælling og genstand forankret i det dødelige

42

er undersøgelsens egentlige objekt. Borges bruger Homér og andre legender
i sin egen fortælling og er altså med til at videreføre en mellemmenneskelig
udødelig arv, som skriften har skabt muligheden for. Gennem det skrevne
ord har mennesket muliggjort den ikke-guddommelige udødeliggørelse, der
kommer til udtryk i vores kanon og vores fortællinger om os selv som mennesker.
 Når mennesket lever videre gennem sine bedrifter gennem årtusinder, når vi
får fortalt om fortiden, læser klassikere, eller ser film som Troja og Alexander
den Store, er vi med til at holde udødeligheden i live. Det er denne form for
udødelighed, der er den eneste, vi kan vide noget om; vi dødeliges sproglige
forsøg på forevigelse.
 Med dette in mente vil jeg kort inddrage digtsamlingen ’Sommerfugledalen’,
hvor Inger Christensen i en medrivende sonetkrans behandler det skræmmende
og smukke i dødelighedens forgængelighed. Hun skriver sig ind på dødeligheden
gennem sommerfuglene i Brajcinodalens, der som ”kemisk grundstof” er
billedet på det levende, der fremtræder for os med vores ”slørede fornuft”.
Sommerfuglenes forgængelighed er et billede, vi er en del af, men bevidste om
som ”havs og himmels mellemting”: som mennesker er vi alene bevidste, men
lever sammen og derigennem overlader vi hinanden fortællinger i ”liv der ikke
dør som ingenting”. Vi har erindringer om de døde, der lever videre gennem
os ’fornuftsvæsner’, men som også er betinget af den natur, hvis uendelighed
i øjeblikket fortolkes gennem sonetkransen. Inger Christensen formår at lade
kransen danne sin naturlige cirkel og udviser eksemplarisk fortællingens
udødelighed fra en levende, der nu er død, men lever videre gennem sin
sproglige bedrift:

”Det er døden som med egne øjne
vil se sig selv i mig, som er naiv,
en indfødt, som er bundet til den nøgne
selvindsigt i det der kaldes liv”

Selvindsigten, som vi kender den, er en del af det at kende døden og kan
ikke adskilles fra sproget, der efterhånden burde være tydeligt, som det, der
ligger bagved fortællingen om udødeligheden, værende den guddommelige
eller mellemmenneskelige… Begrebet om begrebet synes derfor at måtte
undersøges…

Tema: Udødelighed

43Udødeligheden som fortælling og genstand forankret i det dødelige

 Hvis udødelighed er et ord, og ord er menneskeskabt i verden, er udødeligheden
menneskeskabt i verden. Verden er en ’genstand’ i kraft af vores sprog,
’associationen’ med genstanden og ’meningen’, der tillægges. Den materielle
verden er derude på trods af os, men forståelsen af ordet ’verden’ findes
sprogligt i og mellem os. Aristoteles – der kaldes videnskabens fader og udødelig
– bemærkede, hvordan man må sætte betingelserne op for, hvordan noget er x,
før man kan sige, om noget er x. Sproget bruges hos Aristoteles som fornuftens
redskab til forståelse af kosmos, hvor logikken i kosmos kan afdækkes sprogligt.
Når vi i prædikatslogikken f.eks. sætter et prædikat på et subjekt, siger det noget
om, hvordan subjektet er; det er dog som egenskab, hvis potentialitet allerede
er i ’genstanden’, før man siger det, da ’genstandens’ væsen kategoriseres i
substansen og herefter prædiceres ved de accidentelle egenskabskategorier.
Aristoteles var begrebsrealist og mente altså, at den rette afdækning af en given
ting, indkapslede sandheden om tingen i ordet. Problemet er, at ’kosmos’ kun er
’kosmos’ i kraft af sproget, der er mere end medium mellem subjekt og objekt.
Den tyske filosof Ludwig Wittgenstein adresserer et par tusind år efter Aristoteles,
hvad Friedrich Nietzsche også var inde på i essayet ’Über Wahrheit und Lüge im
aussermoralischen Sinne’: filosofiens manglende erkendelse af sproget som ikke
bare afdækkende, men konstituerende for vores verdensforståelse.
 Foregående gennemgang af fortællingen om udødelighed kan synes forsimplet
og selvfølgelig, men jeg har anset det som nødvendigt for at nå til det sproglige
fundament, der ligger til baggrund for vores fortællinger om udødelighed (og alt
andet) gennem historien. Lad os, med det i baghovedet, begynde analysen af
begrebsforståelsen og efterfølgende se, om den kan appliceres på et så abstrakt
begreb som udødelighed.

Sproget som fundament til fortællingen om det udødeliges betingethed i det
dødelige
Sproget støber vores virkelighed og bruges til beskrivelse af alting; det er måden
vi tænker på, det er måden vi taler på, det er måden vi skriver på. Tidligere har vi
filosofisk tænkt i en indre subjektiv bevidsthed og i ydre objekter, som vi beskriver.
Men sprog er ikke bare lyde og sætninger, det er forskellige måder, hvorpå vi
kan give mening til disse gennem projektionsmetoden. Wittgenstein forklarer
projektionsmetoden som metoden til at give sætninger mening og dermed give
et billede af verden. Når man hører ordet ’sofa’, vil man være indforstået med

44

hvilken genstand lyden og ordet henviser til, og dermed kan man tale sammen i
et sprogspil: ”Ordet sprogspil skal her fremhæve, at det at tale et sprog er en del
af en aktivitet eller livsform.” Sprogbrugeren indgår altid i en kontekstbestemt
social praksis, der er indlejret i de spil, sprogbrugeren er bekendt med i
situationen. Spilmetaforen bruges til at påvise et centralt emne ved sproget: at
ords betydning altid er indvævet i en større helhed af regler og relationer – til
en vis grad ligesom skakbrikker i et skakspil. Der er konkrete regler for, hvordan
man bruger de enkelte brikker, og på den måde tildeles hver brik i skakspillet
sin betydning i kraft af helheden, den indgår i. I spillet er brikkerne enten en
konge, dronning, springer eller bonde, med hver deres funktion og betydning,
men hvis de tages ud af spillet er de bare ligegyldige klodser. Wittgenstein
hævder, at det samme gør sig gældende for ord. Han mener, at ordets mening
er dets brug, og forståelse er at anvende ordet rigtigt indenfor det sprogspil, det
optræder i. Man kan fx sige at ’tegne’ situationen op, hvilket vil have en bestemt
betydning i et sprogspil, mens ’tegne’ vil betyde noget andet i andre sprogspil.
 Disse sprogspil er det, der frembringer og former vores kollektive livsverden og
skaber en social verden med en fællesmenneskelig virkelighed. Efterhånden som
ordenes anvendelsesmuligheder udvider sig, ændrer sprogspillene og reglerne
sig også som en del af den dynamiske sprogopfattelse, hvilken Wittgenstein
peger på som værende et sammensurium af sprogspil i bestandig ændring. Det
er disse, der har muliggjort og stadigt muliggør, at vi overhovedet kan tale om
sprogspil, det værende, udødelighed og Tingen.
 Den amerikanske filosof Richard Rorty bruger Wittgensteins filosofi til at
vise sprogets kontingens og forklare nogle mønstre for brug og udviklingen af
sproget. I den forbindelse italesætter han sandheden i sætninger, og sandheden
som en objektiv størrelse i virkeligheden, som sprog beskriver. Sproget er ikke
et medium af korrespondance mellem virkelighed og det indre, men tværtimod
noget menneskeskabt, der aldrig kan gengive virkeligheden, da ’virkeligheden’
kun kan erfares sanseligt. Sproget er en social konstruktion, som vi ikke kan vælge
at styre, men som former sig løbende gennem nye vokabularer. Vokabularer er
forskellige måder at beskrive ting på. Rorty beskriver i værket ’Kontingens, ironi
og moral’ udviklingen af sprog, som et spørgsmål om vaner og måder at tænke
på i de forskellige vokabularer (og de heri indlejrede sociale sprogspil):

Tema: Udødelighed

45Udødeligheden som fortælling og genstand forankret i det dødelige

”Europa besluttede ikke at acceptere idiomet af den romantiske poesi, eller den
socialistiske politik, eller af den galilæiske mekanik. Den slags skift var ikke viljen så
meget som det var resultatet af et argument. I stedet mistede Europa gradvist vanen
med at bruge bestemte ord og har gradvist erhvervet vanen med at bruge andre.
(...) Metoden er at omskrive ting på nye måder, indtil du har skabt et mønster, der
vil lede den næste generation til at vedtage det og derved få dem til at søge efter
passende nye former for ikke-lingvistisk adfærd, f.eks. optagelsen af ​​nyt videnskabeligt
udstyr eller nye sociale institutioner.”

Meningen med konkrete og abstrakte ting er altså noget, der udvikler sig
og ændrer sig gennem tiden – for eksempel er mytologiens udødelighed en
forståelse af, at der er noget guddommeligt udødeligt, men samtidig er den
noget mellemmenneskeligt, som vi genfortæller i vokabularerne. Ligesom
Iliaden og Sommerfugledalen er dødeliges skrifter, der bliver udødeliggjort
som mellemmenneskelige fortællinger, der forstås sprogligt, men hvis
’udødelighed’ adskiller sig fra et andet vokabulars tanke om, at børn og
dyr f.eks. er udødelige, da de ikke forholder sig til døden. Rorty omtaler
betydningen – eller fortællingen – af en ny måde at omtale ting som værende
metaforer, der kan ændre sig og dø. Det kan med fordel give mening at
starte ved konkrete ting, inden metaforbegrebet appliceres på de forskellige
fortællinger om udødelighed, som de kommer til udtryk i vokabularerne.
 Metaforerne i sprog kan blive til ’døde metaforer’ og blive legitime i de
vokabularer, de optræder i: når Shakespeare opfandt nye ord, var det altså iflg.
Rorty metaforer. Metaforer skal tillægges en vant betydning i et vokabular, inden
de kan blive til døde metaforer, der naturligt kan bruges og give ny mening.
Metaforen dør ved at få en plads i det sprogspil, der nu gør sig gældende i
vokabularet. Tag for eksempel vores syn på sukker: en gang en lækker ting, som
man så som noget godt. Nu er vi mere bevidste om, at det har nogle skadelige
effekter, og derfor har vi en noget anderledes tilgang til sukker. Fremtidige
generationer er ved at få det lært ind fra barnsben, at man skal passe på, at
det nærmest er noget farligt. Et andet og mere ligetil eksempel kunne være, at
jorden er flad til, at jorden er rund. En gang fandtes der ikke noget vokabular
med et sprogspil, der havde redskaberne til legitimt at kunne sige, at jorden er
rund. I dag eksisterer der ikke et fremtrædende brugbart og seriøst vokabular,
hvor man ved at følge spillereglerne kan sige, at jorden er flad.

46

 Metaforer kan altså dø, ord kan opfindes og syn på alt fra sukker til planetens
form indlejres som selvfølgeligheder i vores sprogbrug. Det har altid været
symptomatisk ved sproget, at sandheden følger sætningerne, hvilket kan være
problematisk for vores forståelse af virkeligheden. Når der tales nok om noget på
en bestemt måde, og man forstår, hvad afsenderen mener med sætningen, kan
man let ty til, at se det som en absolut sandhed. Men som eksemplerne indikerer,
er mønstrene i forandring, og der er ikke noget vokabular, der er mere ’rigtigt’
eller ’forkert’ end et andet, da metaforerne kan ændre sig med situationerne:

”Vi skal lave en distinktion mellem påstanden om, at verden er derude og påstanden
om, at sandheden er derude.”

Verden er derude ved effekter af årsager, som ikke inkluderer menneskelige
bevidsthedstilstande. Rorty er enig med Wittgenstein i, at sandheden er derude,
fordi vi gennem sproget skaber den: hvor der ikke er nogen sætninger, er der
ingen ’sandhed’. Til gengæld findes der meninger om sukker, jordens form og
udødelighed – disse meninger er meninger om genstande, og ændrer sig med
vores associationer jævnfør de døde metaforer. Wittgenstein opstillede en model
for forståelsen af ord ved genstand, association og mening. Modellen skal vise
hvordan, at vi perciperer ord og tildeler dem en betydning i vores bevidsthed:

Genstanden er ordet, associationen er den association man får, som det
rammedannende for hvilken mening man tillægger genstanden. Hvis man
hører ordet ’hest’, associerer man det altså med noget, f.eks. en brun hest, en
bestemt type hest eller bare et generelt billede af heste alt efter konteksten og
personen. Hvis der blev sagt hoppe, ville det være yderlige konkretiseret. Ud
fra associationen man får, danner man en mening, der refererer til den nævnte
genstand og det vil ofte stemme overens med den generelle term i form af
hest. Et andet eksempel kunne være ’hus’, hvor nogle måske associerer det
med villa og andre med parcelhus – og dermed giver huset denne mening.

Tema: Udødelighed

47Udødeligheden som fortælling og genstand forankret i det dødelige

 De to ovennævnte eksempler er begge konkrete genstande, som man ville
kunne pege på og røre ved. Grunden til denne simpelt fremstillede sproglige
gennemgang er, at vi ofte taler om ord, der ikke er konkrete. Derfor syntes det
væsentligt at fremstille baggrunden for et ords mening i forlængelse af, hvor
vidt associationsmulighederne for en genstand som ’udødelighed’ rækker.
Meningerne bliver forskellige, formet af de fortællinger vi associerer den
sproglige genstand ’udødelighed’ med. Man kunne tænke sig, at nogle ville
betegne vandmanden Turritopsis Dohrnii, der efter at have nået et voksent
stadie kan vende tilbage til det præmature igen og igen, som udødelig. Indenfor
et vokabular defineres det som udødeligt, mens vandmanden stadig kan dø, og
altså ikke er udødelig som de græske guder – ligesom vi heller aldrig bliver det,
på trods af teknologiske landvindinger og alverdens mulige sci-fi-scenarier som
neurale netværksoverførsler, stamcelleregenerering og Gud ved hvad. Man kan
altså sige, at udødeligheden, og ’alt’ andet, er formet gennem sproget, hvor
sprogspillene og projektionsmetoden ligger til grund for ords vokabularbestemte
brug og baggrund, og de døde metaforer viser, at meningen om ting kan ændre sig
alt efter hvor og hvornår de optræder. Fortællingerne er sproglige konstruktioner,
de er idéer og bedrifter, vi tillægger udødeligheden, hvis status er afhængig af
genklangen i vi dødelige på tværs af tid og rum. Derfor er udødeligheden som
sproglig genstand dødelig i den forstand, at de udødelige fortællinger er betinget
af associationen i os dødelige, der giver dem fortsat mening. Vi er i et dynamisk
og dannende forhold med udødeligheden, der er med til at forme os, men kun
er udødelig i kraft af resonansen i os, som øjeblikkets dødelige mennesker.
Gennem vor udødelige fortællinger overlader vi hinanden liv, hvilke ikke dør som
ingenting, men aldrig bliver udødelige som det overmenneskelige, der først kan
kendes, hvis døden ikke er ’intet’ – og derfor aldrig kan vides som andet end
mellemmenneskelige fortællinger om en udødelighed, der kun kan ses i sproget.
Naturen holder jo af at skjule sig.

Litteraturliste:

Filosofiske Undersøgelser, Ludwig Wittgenstein
Kontingens, ironi og moral, Richard Rorty
Sommerfugledalen, Inger Christensen
Aleffen, Jorge Luis Borges

48

Idéhistorie

49En aktivistisk tankestrøm

En aktivistisk
tankestrøm
Nadri Abdi

Aktivisme, demonstrationer og strejker i Danmarkshistorien, vidner om at
en stor del af den danske arv er muligheden for at være ’civilt ulydig’, i form
af de redskaber som demonstrationer og strejker er. Muligheden for at strejke
eller demonstrere er en folkeret. Ytringsfriheden samt forsamlingsfriheden er
nogle af grundstenene i et demokratisk land som Danmark. Næsten i ordets
betydning démos (folke) krátos (styre) kan man fornemme friheden til netop at
protestere, hvis de folkevalgte begynder at afspejle andet end folkets værdier.
Ordet er fuldstændigt. Det beskriver, hvem der har magten og suveræniteten
i samfundet. Den bogstavelige ide om demokrati er netop den samme idé,
som jeg, som borger, i det 21. århundrede sidder med og, som essentielt var
ånden, da det blev udformet i det gamle Grækenland. Især det repræsentative
demokrati, som vi har i Danmark, bærer endnu tydeligere løftet om at værdierne
og lovene er en afspejling og er repræsentative af folkets. Folkets vilje er derved
lov, så utilfredshed i form af demonstrationer, strejker og aktivisme er noget som
der følger med i et reelt frit land. Når man slår ”aktivisme” op på nettet og
finder Gyldendals store danske står der ”aktivisme, lære, der betoner værdien
af beslutsomhed og praktisk handling frem for et mere teoretisk forhold til
virkeligheden”. Aktivisme har især præget en række revolutionære politiske
bevægelser af fx marxistisk, anarkistisk og fascistisk art. Hos Nietzsche og i den
moderne eksistensfilosofi har aktivismen fået en mere filosofisk udformning
uden tilknytning til noget bestemt politisk program. »

50

 Det modsatte af aktivisme er vel passivisme, men det vender jeg tilbage
til. Først vil jeg uddybe hvorfor jeg ikke vil påstå, at neutralisme også er et
modsætningsforhold. Neutralisme ment som, at du har læst op på en sag og
derfra vælger ikke at være for eller imod, men istedet vælger muligheden at
være neutral. Det er der også en kvalitet i, kan der argumenteres, så længe det
ikke vælges, fordi det er et let valg. Så neutralisme for mig er ikke passivisme.
Hvis man er enig og tilfreds med tilstandene og lovene, som nationen befinder
sig i eller har, er man ikke passiv. Hvis man derimod ikke personligt har
forholdt sig til diverse problematikker, eller at man ikke selv vil være med til at
kæmpe kampen, mod det man føler er uretfærdigt, det er derimod et bud på
passivisme. Førstnævnte eksempel er et bud for mig da det vidner (i hvert fald
i Danmark) om en som ikke deltager i samfundet, tanken om at man ikke har
hørt om burkaforbuddet, ghettoloven, Ellebæk, Sjælsmark, klimaproblemerne,
lønningerne i den offentlige sektor, pressede hospitaler, uddannelsesloft eller
minimumsnormeringer i daginstitutionerne i dagens Danmark er næsten umu-
lig at begribe, hvis man er en sund borger. Især de sager som får folk op af sofaen
og ud på gaderne, skal man forholde sig til som samfundsborger. Politik er
nemlig overalt den er evigt tilstede i alt vi gør, fra lovene i samfundet omkring os
til restriktionerne i vanerne i os. Klassisk passivsme er for mig det sidstnævnte
eksempel. Hvis man føler noget er uretfærdigt og man intet selv gør, men
forventer at andre gør, også derudover ikke hjælper til, når de så gør, er man et
eller andet sted længere ude i tankestrømmen en hæmmende faktor. Hvis man
er enig i en sag, men ikke involverer sig og andre omkring en bliver påvirket af
denne tilgang er man en hæmmende faktor. Hvis den ønskede ændring kommer
an på mængden af folket som står sammen (hvilket det gør og altid har gjort især
i dansk historie), og man ikke er med i den ligning, er man igen en hæmmende
faktor.
 Jeg kan supplere med en personlig oplevelse fra mine teenageår hvor jeg
kunne have forholdt mig passivt, men i stedet valgte en aktiv tilgang til en
problemstilling jeg mødte. Jeg har været professionel model siden en alder af
17 år. Da jeg startede min karrierer, var der ikke særlig bred repræsentation af
ikke nordiske udseende modeller i de danske bureauer. Især mørke modeller var
ikke udbredt eller efterbetragtede. Hverken i modeugen, hos bureauerne eller
kampagnerne. Et eksempel på dette kan være at første gang i 25 år modebladet
’Alt for damerne’ havde en mørk model på forsiden var i 2015. På dette tidspunkt

Idéhistorie

51

kan jeg erindre hvordan bureauerne havde måske 2 eller 3 mørke modeller ad
gangen. Tanken var at hvis man skulle bruge en mørk pige havde man jo også
nogle få. Der var ikke diversitet som der var med hvide modeller hvor man
kunne finde blonde, brunetter, rødhårede, korthårede, blåøjede, brunøjede,
typemodeller (kaldes forskellige ting her menes der almindelige folk udenfor de
satte ’model rammer’) osv.
 Der var modeuge i København og jeg var 18 år. På trods af min højde, min
hudfarve og at jeg ikke havde været til audition, blev jeg castet og fik æren af at
åbne showet for en finsk designer. Dagen efter jeg havde gået det show jeg var
blev hyret til, fik jeg et opkald fra min daværende chef. Jeg var den eneste mørke
model han havde i bureauet på daværende tidspunkt, og han ringede for at ’fyre’
mig. Han ville ikke længere arbejde med en mørk model, fordi markedet ikke var
til det, og han ikke vidste hvordan han skulle bære sig ad med den opgave, det
viste sig at være. Jeg var ung, men tog imod det høfligt for ”det var nu engang
branchen”, og forsøgte derfra hurtigt at komme over det. I de efterfølgende år
opsøgte jeg ikke modebranchen. Jeg fik stadige henvendelser fra designerer og
fotografer, som ville arbejde med mig over mine private sociale medier. Efter et år
hvor dette stod på, valgte jeg at starte mit eget modelbureau som 19-årig, mens
jeg gik på mit sidste år på HF. Tanken var at jeg ville repræsentere og give plads
til de modeller, som ikke blev set eller fik en plads hos de danske bureauerer
af den ene eller anden grund. Jeg tog et aktivt valg om at skabe plads, et sted
hvor der ikke var det. I stedet for at forblive passiv og som resultat med tiden
muligvis føle mig nedslået. Modelbureauet havde jeg i 3 års tid og det var et
hyggeligt projekt for mig. Modellerne oplevede at komme ud til modeugen, de
gik for både canadiske designere samt danske designerer og de fik indimellem
nogle småjobs her og der. Det blev ikke det største bureau med fuldtidsmodeller,
men det var nu heller ikke meningen. Jeg prøvede på min måde at gøre en aktiv
forskel, og det var der værdi i, både for de der var involverede i projektet og
for mig. De fleste af pigerne var mine jævnaldrende, og flere af dem var mine
veninder. Modebranchen er i dag heldigvis anderledes end dengang for 7 år
siden. Bedre og bredere repræsentation af diversitet hos bureauerne (hvor jeg i
dag er repræsenteret hos et af Danmarks ældste og mest succesfulde bureauer)
diversitet i modeugen, i magasinerne, hos de største designbutikker og hos de
mindre eksklusive mærker. Jeg oplever at der reelt i dag er plads til modeller
af afrikansk, asiatisk, mellemøstligt udseende, endda modeller med hijab er

En aktivistisk tankestrøm

52

repræsenterede, og højden er ikke på samme måde en afgørende faktor som
den tidligere var. Når jeg tænker tilbage på alt dette, vil jeg mene det var noget
af den første aktivisme jeg udøvede dengang. Aktivismen kan man ikke sige
er ”under opblomstring”, da der længe har været aktivisme i Danmark: som
storkonflikten i 1973 hvor 155.000 mennesker strejkede, påskestrejken i 1985
hvor 300.000 strejkede, modstandsbevægelsen under anden verdenskrig der
smuglede jøder til Sverige eller protesterne under FN’s klimakonference i 2009
hvor ca. 80.000 mennesker gik sammen i protest. Selvom det ofte føles som en
opblomstring, især for de unge som for første gang begynder at bevæge sig ud
i de aktivistiske kredse, er de faktisk en del af en dansk arv og en kultur som de
bibeholder når de træder ind. Aktivisme og demokrati går hånd i hånd. Det er
svært at sige om aktivismen er et tegn på at demokratiet fungerer godt, eller
om det er et tegn på det modsatte. Aktivismen viser sin ånd og tilstedeværelse,
når noget i samfundet ikke er i overensstemmelse med en morale, som er
iboende hos folket. Når der er et ønske om en bedre tilstand som er kraftig nok
til at folk på kryds og tværs går sammen for at opnå det. At netop strejker og
demonstrationer er værktøjerne som borgerne benytter, at folket bevæger sig
indenfor en allerede eksisterende struktur, som her er demokratiet, er for mig
mest et vidnesbyrd på at demokratiet som styreform stadig er ønsket. At bruge
demokratiske værktøjer, selv i sin mest frustrerede tilstand, som samlet befolk-
ning eller større folkemængder er interessant, og vækker tanken hos mig, at
aktivisme måske bliver affødt af demokratiet. Jeg blev spurgt om at skrive denne
artikel på baggrund af min nuværende aktivisme.
 Jeg er blevet engageret i et initiativ som er blevet startet af en af mine gode
veninder. NGO’en hedder Together We Push. TWP er baseret på frivillige
donationer hovedsageligt modtaget over mobilepay. Hver søndag tager de
frivillige ud og handler madvarer ind for familierne med kvinder, mænd og børn i
flygtningelejren Sjælsmark. Sjælsmark er en tidligere indhegnet militærkaserne.
Der er aktive militærkaserner i områderne omkring Sjælsmark og Sandholm
lejren, hvor der udføres skyde-øvelser, kanonslag og håndgranat træning. Det er
traumatisk for de mange beboerne, der ofte lider af PSTD. En screening har vist
at 6 ud af 10 børn på Sjælsmark opfylder kritikerne for en psykiatrisk diagnose.
Børn og voksne for psykiske problemer af de brutale forhold omkring dem. Ofte
reporteres problematikker derfra af beboerne: som at nu virker radiatorerne
ikke, det varme vand har ikke løbet i en uge og der er eksempler på hvordan

Idéhistorie

53

maden de har fået serveret, har været i forrådense. Jeg har et venskab med en
kvinde på min alder, der bor på Sjælsmark med hendes 4-årige søn. Hendes søn
er født i Aalborg, hvor hendes mand og faderen til drengen bor. Hun har nu boet
i Sjælsmark i 1,6 år med sin søn væk fra deres tidligere normale tilværelse med
faderen til drengen. Hende hjælper jeg med advokat hjælp, oversættelse af breve
hun modtager, og vi har fået et venskab, hvor vi både taler i telefon og mødes.
Sjælsmark er en flygtningelejr gemt væk fra civilisationen som flere andre lejrer
heriblandt: Kærshovedgård, Ellebæk, Sandholmlejren m.fl. Det er karakteristisk
at disse lejrer ligger isoleret, fjernt og gemt væk fra befolkningen. Det gør de
bl.a for at de danske borgere rundt i lokalsamfundene sjældent støder på disse
mennesker, og derfor har borgerne ikke samme mulighed for at skabe relationer
til dem. At de afviste asylansøgere er gemt væk, er med til at distancere og
umenneskeliggøre dem, og dermed muliggøre den dårlige behandling af dem.
EU’s torturkomité har kraftigt kritiseret de danske flygtninge lejrer, især Ellebæk,
og har forlangt at den danske stat retter op på det i løbet af 3 måneder. Rapporter
fra Ellebæk vidner om kvinder der kun har adgang til frisk luft 30 minutter
om dagen, eller selvmordstruede personer som efterlades nøgne og alene i
observationsceller i flere timer af gangen. Ellebæk betegnes af torturkomiteen
som et af de værste i Europa. Der blev oprettet et borgerforslag, hvor målet var
at få 50.000 digitale underskrifter, for i første omgang at lukke Sjælsmark, eller at
forbedre forholdene. Det mål blev opnået, og borgerforslaget blev sendt ind til
folketinget. Under-skrifterne var et resultat af hårdt arbejde af borgere på tværs
af klasser, etniciteter og køn. Der blev fra folketinget besluttet at kvinder og børn
fra Sjælsmark skal flyttes til en anden lejr, hvor de fremover vil have muligheden
for bl.a. at kunne lave mad til deres familier i deres forbedrede boligsituationer.
Dette er et eksempel på vellykket online aktivisme. Hvor man førhen mobilisere
folk ved at tage ud på gaderne i store tal for at demonstrerer kan man nu (hvis
man er dansk statsborger) afgive sin digitale underskrift og derved støtte diverse
sager. Det kan betyde meget for aktivismen at den er blevet digitaliseret. I stedet
for at der dukker en menneskemængde på 50.000 op til en demonstration,
bliver der nu afgivet digitale underskrifter med nemId. Dette har både fordele og
ulemper. En fordel kan være, at der er flere der underskriver end der ville dukke
op til en fysisk demonstration, da det kræver det mindre. En ulempe er, at der
går noget af antallet af deltagende tabt, da det fx kræver et statsborgerskab at
underskrive, men ikke kræver et statsborgerskab for at marchere side om side med

En aktivistisk tankestrøm

54

sine medborgere. Lige nu er der fx en underskriftsindsamling til et borgerforslag
som foreslår at give statsborgerskab til borgere der er født i Danmark, samt
ikke kriminelle borgere, der bidrager med arbejdskraft og uddannelse til
nationen, efter en periode på 10 år. Det problematiske ved denne indsamling
er, at menneskerne som dette berør, inklusiv mig selv der er født og opvokset
i Danmark, men besidder en permanent opholdstilladelse og et fremmedpas
til, ikke kan stemme på hverken dette forslag eller andre. Der er tusindvis ud
af de foreløbige 34.000 personer, som har liket den officielle Facebook side de
sidste 2 måneder, der ikke har statsborgerskab. Utallige personlige beretninger
fra borgere om deres specifikke sager kan læses på både den officielle side samt
den uofficielle side ”Ja – Automatisk statsborgerskab efter 10 år!” Det der dog
stak mest ud for mig, var de flere hundrede kommentarer fra borgere, som ikke
kan støtte forslaget, selv grundet manglende statsborgerskab. Jeg oplever at
marginaliserede grupper af samfundet har fået tiltagende tendenser til at ville
tale for sig selv, til at ville fremføre egne sager, og lige her er man hæmmet på en
måde man ikke er når det er fysiske demonstrationer, fordi man ikke kan vedgive
sin stemme. Det var beboerne på Sjælsmark, fx 17-årige Abira Ali, der hjalp med
i første omgang at gøre aktivistiske minoritets miljøer i København opmærksom
på forholdende i Sjælsmark, og hun var flere gange selv ude og holde foredrag
i hovedstaden eller demonstrere, som mange andre beboer også gjorde. Det
krævede dog stemmerne fra statsborgerborgerne før det blev vedtaget at
børnefamilier ikke længere i fremtiden skal bo der. En af aktivismens bærende
søljer er alliance, solidaritet og empati. Aktivisme kræver at man går sammen på
kryds og tværs af klasser, racer og seksualiteter og kæmper fælles for en sag for
at lave en samfundsændring, og det har selvfølgelig den forudsætning at man
kan og vil deltage.
 Et spørgsmål som hænger lidt i luften, er spørgsmålet: Hvorfor jeg personligt
har valgt at læse idéhistorie. Er idéhistorie aktivistisk? Eller tilbyder idehistorie
en aktivistisk metodisk tilgang til hvordan vi ser på ideernes historicitet igennem
historien.
 Jeg ser nok disciplinen anderledes end mange af mine medstuderende. Jeg
kommer med en anden baggrund, som påvirker fx hvad jeg vil læse, hvad jeg ser når
vi læser vores pensum og hvad jeg som minimum forventer at blive introduceret
til i et fag som ”Idéhistorie”. Vi læser de samme tekster, men komparativt sætter
jeg nok nogle anderledes spørgsmål end mine medstuderende gør. For mig at se

Idéhistorie

55

er idehistorie indtil videre konservativt, og vores pensum er hovedsageligt vestlig
tænkning - derfor ser jeg frem til når vi længere henne i forløbet når til faget
globale studier. Jeg er opmærksom på at faget er en undersøgelse af vesten’s
idéhistorie og at der desuden er forskel på indhold og metode – dog influerer de
hinanden.
 Noget andet jeg er ved at erfarer er: at det er én ting hvad idéhistories
potientiale er, og det er én anden ting hvad idéhistorie faktisk er. Det har nemlig
potientialet til at være kritisk ift. vigtige spørgsmål, såsom hvor opstår ideer fra?
Hvordan udvikler ideerne sig? Hvis ideer bliver kanoniseret? Hvordan går man
metodisk kritisk til værks i sin tilgang til etablerede ideer, som vi tager for givet?
For at bringe nogle konkrete eksempler på banen: som fx den postkoloniale
tilgang til verden eller feminismens historie: At vi i 2020 kan vende feminisme
på hovedet og se på hvordan den faktisk blev etableret i den vestlige verden,
som var på bekostning af visse stigmatiserede grupper. At vi metodisk kan se
på problematikkerne som feminismen medbragte i sit tidligste stadie. Som
eksklusionen af ikke-hvide i USA og klasseproblemet hvor underklassen af hvide
kvinder blev udnyttet i sagen om arbejdsrettigheder for kvinder samt ligeløn. De
samme kvinder der blev efterladt af deres artsfæller som var bedre uddannede,
og som i sidste ende viste sig at kæmpe for retten om at være på ligefod med
deres mænd. De kæmpede ikke imod undertrykkelsen af alle kvinder på tværs af
race, seksualitet og klasse. Idehistorié, når brugt på den måde, tilbyder en aktiv
kritisk tilgang til den vestlige kanon, ideernes opståen, begrebernes udvikling
(fx ”samfundsborger”, hvem var ment?) og dynamikkerne som ideerne har ift.
hverdagen.

Litteratur

Gyldendahl (2009) aktivisme. Tilgængelig: http://denstoredanske.dk/Sprog,_
religion_og_filosofi/Filosofi/Filosofi_i_1800-_og_1900-t./aktivisme

Heidtmann, L. (2019) De største strejker og blokader i Danmark i tidens
løb. Tilgængelig: http://denstoredanske.dk/Kunst_og_kultur/Litteratur/
Genrebegreber/kanon

Prieur, A. Rømer, M., Mildwater M. (2020) I Danmark fængsler vi ofre for
menneskehandel. Tilgængelig: https://www.information.dk/debat/2020/01/
danmark-faengsler-ofre-menneskehandel

En aktivistisk tankestrøm

56

De fagkritiske an(t)onymer:
Til rette vedkommende,
 Vi gratulerer den effektive indstilling af slaphedens og splittelsens epoke på
idehistorie.
 Fikseringen på individualistiske interesser og præstationer er endegyldigt forbi.
Det konfirmerede dannelsesideal for idehistorie er ophørt: Væk er planløsheden og
vilkårligheden, eradikeret er ligegyldigheden overfor fagets eksistensberettigelse
og faglige muligheder, og forhindret er den sværmeriske selvoptagethed overfor
egne, mere eller mindre tilfældigt valgte og i hvert fald aldrig alment legitimerede
studieemner. Hvor pensum hidtil i babylonisk forvirring og supermarkedsstil har
gennemgået alt mellem himmel og jord indenfor idébranchen, er der nu en klar
bevidsthed om, hvad idehistorie egentlig er og hvordan idehistorie egentlig kan
eller skal drives.
 Kort sagt, idehistorie er ikke længere et tilholdssted for sværmere, fantaster og
speculantes.
 Vores forsigtige, men ikke desto mindre nødvendige, spørgsmål, er i forlængelse
heraf, hvordan det fremover skal sikres, at undervisningen på instituttet er
sag-, og ikke personorienteret, og hvordan kriterierne for hvad der tilbydes de
studerende skal hentes i fagets objektive, ikke subjektive muligheder.

Spørgsmål til
Mikkel Thorup

Idéhistorie

Mikkel Thorup er nyudnænvt professor i
idéhistorie. I denne udgave af Tingen har
studerende haft mulighed for at stille
Mikkel Thorup spørgsmål.

57

 Under arbejdet med dette spørgsmål blev vi klar over nødvendigheden af at
inddrage erfaringer og forhold, der ligger tilbage i fagets historie, for at forstå
idehistories hidtidige misere, selvom den fremtræder absorberet ved den aktuelle
stillingsbesættelse. Forudsætningen for vores inkvisition er, at man vil forstå det
aktuelle historisk, dvs. for en stund reflektere på det aktuelles forhistorie. Den
historiske refleksion på det idehistoriske fags funktion kommer ikke udenom en
aktualiseret genoptagelse af fagets debatter og konfrontationer.
 For man må indrømme, at manglen på fasthed og tradition, som i faget har
bevirket en planløshed på næsten alle niveauer (undervisning, forskning og
ansættelser), samtidig også har været en force for faget. De studerende har for
så vidt haft ideelle muligheder for at beskæftige sig med netop det emne, som de
hver for sig interesserede sig mest for, og nogle har valgt emner, der lå udenfor
den autoriserede undervisningsplan. Denne positive effekt af planløsheden har
imidlertid bidraget til etableringen af en falsk selvforståelse i faget. Planløsheden,
begrundet i dens metodiske ligegyldighed, og dens ideologiske formulering som
uspecificeret ‘originalitet’, blev tilforladelig i liberalitetens forklædning. At det i
realiteten ikke var tale om liberalitet, kan dokumenteres ved flere forhold.
 Den irrationalistiske, selvforstærkende mekanisme på idehistorie er ikke
opstået ved en tilfældighed. Siden fagets begyndelse kan man pege på to oplagte
forudsætninger for den, som vi frygter at den aktuelle stillingsbesættigelse, trods
sine gode hensigter, vil reproducere: kultdyrkelse og personlig stil.
 For det første den kendsgerning, at navnene “Sløk” og “Schanz” hidtil har
trukket mange interesserede gymnasiaster til studiet. Disse studenter har uden
større vanskeligheder kunnet affinde sig med planløsheden som en ideel ramme
for deres eksistentialistiske inventar. Forsøgene, som nu er realiseret, på at
objektivere studiets form, metode og indhold, har de instinktivt modarbejdet,
fordi disse forsøg var en anmasselse på deres private fordringer til et idéhistorisk
studium under professorernes personlige ledelse.

Hvordan vil professoren sikre sig at sin offentlige persona vil rekruttere reelle
vidensproducenter?

For det andet må vi pege på professorernes udstråling og stil, der struttende
af antiformalisme og liberalisme ganske rigtigt har været et effektivt middel
mod selvhøjtidelig dogmatik, men tillige i den konsekvente praktisering

Spørgsmål til Mikkel Thorup

58

kvælende for fagets målsætningsdiskussioner. Det har såvel i struktur- som
metodediskussionerne på idehistorie haft en fatal effekt for objektiverings- og
formuleringsforsøgene, at professorerne har investeret alt hvad de kunne opvise
af ironi, humor, arrogance, demagogi, demonstrativ ligegyldighed og fravær.
Uden at psykologisere diskussionen unødigt, kan man vist roligt konstatere - og
tilmed i sandsynlig enighed med professorerne selv -, at deres personlighed,
der har været så afgørende for arten af den politiske aktivitet på instituttet, har
været for spontan og enspænderagtig til at finde formaliserede, objektiverede
omgangsformer naturlige, og politisk har det dermed i sidste instans været dem
imod at give den afgørende magt fra sig, selvom de sikkert vil benægte dette
kraftigt. Og ikke ganske uden mening! Thi “Sløk” og “Schanz” kunne ikke lide en
politisk status, og da slet ikke en autoritær. Men én ting er denne deres politisk-
ideale selvforståelse, noget andet deres praktisk-reale funktion. Politisk magt er
nemlig ikke altid åbenlys autoritær fremtræden og undertrykkelse. Politisk magt
kan også - især under fraværet af formaliserede politiske magtrelationer - være
personlig autoritet. Og den har professorerne ikke ville give fra sig, ikke en tøddel.

Hvordan vil professoren sikre sig, at sin personlige udstråling og stil ikke ganske
reproducerer den liberalistiske antiformalisme, der fastholder den individualistiske
magt som personlig autoritet gennem showagtig jongleren med de professorale
kvaliteters privilegier?

Dette er den historiske mulighed for én gang for alle at hævde en videnskabelig
standard og eksplicitere gyldighedskriterierne for idehistorisk specificitet. Vi må
endegyldigt definere anderledes konkrete og distinkte betegnelser for vores
praksis end ‘originalitet’, ’selvstændighed’, ‘forskerbegavelse’ og lignende,
for ellers vil forskning såvel som undervisning igen forfalde til privatisme og
vilkårlighed. Tilfældigheden vil igen blive afgørende for, om instituttet nogensinde
leverer noget relevant videnskab. Rådvildheden og opløsningen vil igen hævne
sig helt ned i den enkelte students og undervisers arbejde.

Hvordan kan vi sikre en på én gang præcis, historisk afdækket kritik af dette
konkrete og aktuelle forhold samt lægge op til en seriøs faglig debat i fremtiden?

/ de fagkritiske an(t)onymer

Idéhistorie

59

Thorup: Tak for spørgsmålene og den store interesse i Idéhistorie, som de er
udtryk for, og som jeg deler. Jeg må dog haste med at sige, at jeg ikke deler
beskrivelsen af hverken Idéhistories fortid eller nutid. Jeg genkender dog tekstens
afhængighed af en tendens på Idéhistorie til (selv)mytologisering, ikke mindst
opskrivningen og fascinationen af enkeltpersoner (’fadermord’, ’konfliktlinjer’,
’kultdyrkelse’ etc). Det er ikke en trang, jeg finder hos mig selv, ej heller er
det en realitet, jeg ser i hverdagens arbejde, så jeg vil undlade at kommentere
på tekstens snævre diagnose, hvor uenig jeg end er i den som en dækkende
beskrivelse.
 Jeg vil dog meget gerne svare på andre dele, der knytter det snævre med det
bredere, Idéhistorie med omverdenen, eller mindre grandiost: rammerne inden
for hvilken det er muligt, ønskeligt og villet at agere som ’professor’ og hvordan
det knytter an til Idéhistorie som fag og som institution. Jeg sætter professor i
citationstegn, ikke af påtaget beskedenhed eller ud fra et ønske om at løbe fra
mine forpligtelser, men for indledningsvis at udfordre tekstens opskrivning heraf.
Professor er i første ombæring bare en stillingsbetegnelse. Den kommer ikke
med særlige privilegier, formel magt eller rettigheder, og jeg kan bevidne at der
heller ikke følger næsegrus beundring fra ens kollegaer med; forhold, jeg er glad
for og mener, er helt rigtige. På de rent indre linjer, ifht. universitetssystemet og
kollegaer er skiftet fra lektor til professor begivenhedsløst. Der er man i udpræget
grad kun det, man kan og gør, ikke den titel man har. Det ser lidt anderledes
ud betragtet andetstedsfra. Familie, journalister, studerende, tilhørere af alle
mulige slags tillægger i højere grad titel og navn betydning. Jeg oplevede det
første gang, da en journalist ændrede titlen på et interview, jeg havde givet som
lektor til ”Professor udtaler …”.
 Det er selvklart her i professornavnets virkning, at tekstens vigtige spørgsmål
kredser. Det formelle udtømmer ikke det reelle. Der er ofte noget auratisk, noget
i sig selv overbevisende, i professornavnet. Man har tit ret, før man siger noget.
Det er titlen, ikke indholdet af det sagte, der først høres. Jeg deler tekstens
forbehold over for professornavnets autokratiske forførelse men er nok mindre
bekymret over dets aktuelle kraft, idet teksten dels trækker på en lidt bedaget
forestilling om universitet og offentlighed og dels trækker underjordisk på samme
forestilling, som den kritiserer, nemlig idéen om den almægtige professor, der
egenhændigt kan forme sig selv og sine omgivelser. Hverken i eller uden for
universitetet kommanderer professoren den autoritet, som vedkommende tit

Spørgsmål til Mikkel Thorup

60

gjorde tidligere.
 Udfordringen i dag er, vil jeg mene, og det ligger vel også i teksten, hvordan
etablerer man et navn, en anerkendt og genkendt udsigeposition, i dagens
kakofoni af videns- og meningsmageri? Det er ikke en problematik eksklusiv
for Idéhistorie, men den er spændende for os at reflektere over, dels som en
idéhistorisk undersøgelse i egen ret af ændrede vidensproduktionsvilkår og
dels fordi idéhistorikere historisk og aktuelt er aktive i offentligheden som
undervisere, foredragsholdere, som interviewede, som samtalepartnere for gud
og hvermand. Der er derfor en uomgængelig og glædelig offentlig dimension
i det idéhistoriske hverv, som selvklart trænger sig mere på som opgave og
forpligtelse for en professor på stedet af den ene grund, at andre henvender sig
med større forventning.
 Den måde, jeg, som der står i teksten, ”jonglerer med de professorale kvaliteters
privilegier” (som jeg tolker som professornavnets aura) og søger at undgå den
ophøjelse, der flytter receptionen af det sagte fra indholdet til udsigeren, er
ved en ironisk leg med egen autoritet. Jeg tvivler på det vil berolige tekstens
forfattere, da de formodentlig hurtig vil indvende, at enhver afsværgelse af den
professorale aura risikerer at forstærke den. Man er den eneste, der kan afgive
den, og dermed bekræfter man den. Men det kan dog da vel gøres lidt mere
ærligt ved at insistere på sin perspektivisme, tænke højt mens man taler, kritisere
sig selv, problematisere autoritetstilskrivninger, flytte sig faktisk og symbolsk
hver gang man mødes af en ekstern professorialisering (som denne tekst er
et eksempel). Det er åbenlyst ufuldstændige strategier og udgør vel et miks af
personlige præferencer og strategisk overvejelse, men der er åbnet et rum, som
jeg fornemmer teksten også kredser om, hvor professor kunne blive en stemme
blandt andre. Det kræver dog et opgør med en anden tendens i teksten til at
forvente og afkræve professornavnet stor skaberkraft.
 I et aktuelt videnskredsløb domineret af meningsmagere er jeg optaget af
at undersøge og udvikle stærke udsigepositioner, der ikke har en mening om
alt, ikke taler kort, fyndigt og programmatisk hver gang, men som udforsker,
besværliggør, komplicerer men samtidig udsiger. Hvis det kommer med mindre
auratisk professoralitet eller mindre medieopmærksomhed, så ja tak.

Idéhistorie

61

Jakob Rosenkrands Uldall, 4. semester:
Hvilken rolle har filosofien i din forståelse af idéhistorie?

Thorup: For mig at se skal filosofi altid spille en væsentlig rolle i det idéhistoriske
arbejde; ikke lige meget for alle eller altid, men idéhistorie kan ikke undvære
en forpligtet omgang med filosofien af mindst tre grunde. For det første fordi
en masse væsentlig tænkning op gennem tiden er blevet gjort af filosoffer og
som filosofi. For det andet fordi der ligger filosofiske overvejelser og teorier bag
de tilgange og analytikker, vi anvender til at fortolke idéer og tekster, herunder
filosofiske. Og for det tredje fordi omgangen med filosofi er med til at skærpe
vores tekstkundskab, dvs. en forpligtethed på tekstens inderside, dens indhold
og budskab, dens argumentationsformer og sandhedskriterier; forhold der kan
risikere at blive sekundære ved en for ren kontekstualistisk tilgang, der vil tendere
til at prioritere tekstens yderside, dens omgivelser og opkomstbetingelser. Så
filosofi som materiale, analytisk baggrund og tekstforpligtelse forbliver væsentlig
i mit eget arbejde og jeg mener det også afgørende for idéhistorie i bredere
forstand.
 Når det er sagt så mener jeg også, at der er grund til at fastholde fokus på
afviklingen af det, jeg til tider kalder den ’filosofiske fordom’, dvs. ideen om
filosofiens primat. De sidste årtier internationale og hjemlige udvikling af
idéhistorien har bl.a. handlet om at frigøre sig fra filosofien som det altid
primære, eller endda nogle steder som det eneste eller det egentlige. Jeg er stor
tilhænger af pluraliseringen af idéhistoriens materialer, aktører og tematikker.
Det har været et ubetinget fremskridt, og det er helt klart sket på bekostning af
en – for mig at se overdrevet – ophøjelse af filosofien. For mig forbliver filosofi
som sagt væsentlig, men ikke a priori og ikke altid. Filosofi og filosoffer er bare ét
af de steder, vi kan kigge hen, når vi er interesseret i tænkningens historie.
 Jeg fortsætter dog med at læse en række samtidige filosoffer, Slavoj Zizek, Nancy
Fraser, Alain Badiou, Jacques Ranciere, Kwame Anthony Appiah, Judith Butler,
Giorgio Agamben, Byung-Chul Han, Peter Sloterdijk, Chantal Mouffe, Jodi Dean
mfl. (og to af mine tre største analysestrategiske inspirationskilder var filosoffer,
Friedrich Nietzsche og Richard Rorty), og det gør jeg af to grunde især: for at blive
klogere på, hvad der tænkes i og om nutiden, dvs. deres samtidsdiagnose, og for
at blive klogere på, hvordan nutiden kan tænkes, dvs. deres samtidsdiagnostiske
blik eller metode. For begge perspektiver gælder at jeg læser en masse filosoffer

Spørgsmål til Mikkel Thorup

62

men også politologer, kunstnere, sociologer, økonomer, journalister og alle
mulige andre.
 Jeg bilder mig aldrig ind, at filosofien er et på forhånd etableret større, bedre,
klogere, vigtigere perspektiv, men derimod at det netop er et perspektiv, et
særligt form for blik formet af sin tradition og vores forventninger til den, og at
vi som idéhistorikere altid må læse filosofien med et sæt af spørgsmål hentet
fra vores tradition, som vi stiller til filosofiens, herunder: hvem er filosoffen,
hvordan bliver man en sådan nu og til andre tider, hvad ligger i filosofnavnets
aura og prestige, hvad er de procedurer, institutioner, genrer og praksisser, der til
forskellige tider danner en person som filosof og et værk som filosofi? Hvad slags
tænkning er filosofi, hvordan er denne tænkning kaldet filosofi opstået, hvordan
har den udviklet sig, hvordan er forskellige genrer og personer vandret ind og ud
af betegnelsen filosof og dermed ud af filosofihistorien?
 Disse og andre idéhistorisk farvede spørgsmål er for mig essentielle at medtænke
i det nødvendige idéhistoriske arbejde med filosofien og med filosoffer.

Tobias Ulrik Fogtmann, 2. semester:
Min antagelse er, at det at beskæftige sig med samtiden idéhistorisk, på en måde
der kommer ud over det der er bestemt som nutidigt, indbefatter et brud med
den etablerede ’politiske’ (ideologiske eller statsmæssige) forståelse af samtiden.
Det må være et brud med en bestemt politisk eller ideologisk forståelse, hvilket
vil sige, at samtidsidéhistorie nødvendigvis må være politisk, for at afværge
muligheden for blot at reproducere den etablerede forståelse af samtiden.

Spørgsmål 1: Mener du at idéhistorie, og særligt samtidsidéhistorie, i den forstand
er/bør være politisk, og i så fald, hvad indebærer det for din idéhistoriske praksis?

Thorup: Jeg er i udgangspunktet enig i, at idéhistorie og særligt samtidsidéhistorie,
må operere med en fremmedhedstilgang, også kaldet afselvfølgeliggørelse, en
forundren over det, der virker naturligt. Det er, vil jeg mene, vores første skridt i
enhver idéhistorisk analyse: dette, der virker let og ligetil, det virker selvfølgeligt
og naturligt, hvordan er det blevet det? Hvordan skabes sandhed, naturlighed,
upåagtethed? Vi må undre os over det, der ikke bliver undret over i den tid og i
den tænkning, vi er interesseret i.
 Det stiller sig særligt prægnant og særligt udfordrende for en samtidsidéhistorisk

Idéhistorie

63

tilgang (sammen med Simone Sefland udgiver jeg senere på året bogen
Samtidsidéhistorie, hvor vi reflekterer over, hvordan man praktisk kan gå til
det samtidsidéhistoriske arbejde). Vi har da som analytikere ikke den fordel at
tidsafstanden i sig selv producerer fremmedhed, men tværtom det problem at vi
er medvirkende i og medskabende af den tankeverden, vi ønsker at undersøge.
 Det er ikke et problem, der er brug for at overdrive eller anse for uoverstigeligt,
men det stiller dog den analytiske opgave lidt anderledes og – hvilket er del
af spørgsmålet - det stiller os på en særlig måde i forhold til vores samtid og
samfund. Om det fordrer et ’brud’, som spørgsmålet siger, tænker jeg er mere et
temperamentsspørgsmål end et metodisk. Der er en skabelse af fremmedhed,
undren, afstand mellem ’det sande’ og det analytisk sagte, og det kan selvsagt
godt kaldes politisk, da det i stort eller småt kan siges at udfordre det, der virker
selvfølgeligt, men det kan også ses som mindre end et brud, da det ikke er givet, at
analysen af det nutidigt selvfølgeliges historicitet nødvendigvis skal følges af eller
i sig selv implicerer, at det selvfølgelige nu skal forlades, forandres, kritiseres. Det
er muligt at påpege eller besinde sig på nogets historicitet, dets grundlæggende
kontingens, dets-kunnen-være-anderledes-end-det-lige-blev-her, og så samtidig
tro lige så meget på det som før.
 Jeg mener ikke der i den forstand er noget nødvendigvis politisk forstået
som intentionelt transformativt i samtidsidéhistorie. Det afhænger af den, der
udfører det idéhistoriske arbejde, og sekundært af dem, der læser eller lytter til
det efterfølgende. Meget af et svar på det vil afhænge af, hvor bredt eller snævert
et begreb om politik, man arbejder med, såvel som man tænker politisk som en
politisk intention om at ændre noget eller man tænker politisk som den, måske
intenderende, måske ikke, forandring, der sker i og med at man med sin analyse
sender lidt andre signaler og udtryk ind i den samlede kulturelle medskabelse af
vor tids tanker og forestillinger.
 Personligt har jeg ofte et politisk anliggende med det, jeg laver, men det er nok
rimeligt at sige, at det mere er i formningen af, hvad jeg vælger at beskæftige
mig med, end det er i ambitionen om eller troen på, at mit arbejde har politisk
transformativ effekt. Hvis andre i deres idéhistoriske og samtidsidéhistoriske
arbejde har det anderledes, enten i at deres interesse stammer andre steder fra
eller de mener arbejdet skal rette sig imod ændringer af det bestående, så har
jeg det helt fint med det. Idéhistorie er et stort telt, og der er god grund til at
være opmærksom på, at der er forskel mellem hvad idéhistorie er, kan og skal

Spørgsmål til Mikkel Thorup

64

blive som fag og institution og så hvad konkrete idéhistorikere laver, hvordan og
hvorfor. De to kan ikke være helt adskilte, de må være forbundne, men de er dog
to forskellige ting, og – hvilket jeg ikke mistænker spørgsmålet for at implicere –
vi bør ikke alle lave det samme og af de samme grunde.

Spørgsmål 2: Mener du at universitetet som institution sætter begrænsninger for
(samtids)idéhistorie som en slags brud (med samtiden og med den etablerede
situations forståelse af samtiden), eller som bevidstheden om muligheden for et
brud?

Thorup: Personligt har jeg aldrig oplevet noget eksternt pres fra universitetet
eller omverdenen, der har haft væsentlig indflydelse på, hvordan jeg arbejder
eller med hvad. Jeg har altid forfulgt de temaer, tekster og publiceringer, der
kom inde fra min egen interesse og hvor mine læsninger førte mig hen. Når
det er sagt, så anerkender jeg spørgsmålets vigtighed og relevans af mindst to,
forbundne grunde.
 For det første at jeg taler fra en sikker position som fastansat og at vilkårene
er anderledes, hvis man er nyligt eller prekært ansat. Dette er forbundet med
det andet forhold, nemlig at vi aktuelt ser et pres på universiteterne, måske
særligt på humaniora, hvor man hurtigt kan blive stemplet som ’kontroversiel’,
’politiserende’, som bærer af en mening frem for en viden. Man risikerer
hurtigt at se sin position som vidensautoritet devalueret og delegitimeret til
at være meningsdanner, debattør eller lignende, hvilket kan have væsentlige
konsekvenser for ens mulige videre færd i universitetsverdenen. Vi oplever
for indeværende et betydeligt pres (tænk oksekødssag mm) på forskere og
dermed universitets-institutionen, der gør den offentlige del af en forskers
virke anderledes end tidligere. Jeg oplever ikke, at vi som akademisk kollektiv
reflekterer nok over det, eller at vi som universitet beskytter forskerne, særligt
de yngre forskere nok, imod de serier af angreb på troværdighed, faglighed
og udsigeposition, vi ser i dag; ej heller har vi tænkt nok over, hvordan de nye
mediale, politiske og økonomiske situationer ændrer på, hvordan man kan være
en offentlig akademiker.
 Der er også en anden måde at nærme sig spørgsmålet på, som måske
kommer tættere på, hvad det egentlig drejede sig som og som knytter an til
det ovenstående spørgsmål også, nemlig: kan universitetet som institution

Idéhistorie

65

rumme en praksis, der har som målsætning bruddet med det eksisterende?
Et universitetet ikke i sin essens en ’konservativ’ institution, forstået som
kulturbevarende, kulturbekræftende, sekundært langsommelig til at indoptage
brud, nyorienteringer, kritikker? Er dens operation ikke at depolitisere, at opstille
og overvåge skel mellem videnskab og politik?
 Jeg er ærligt talt uafklaret på det spørgsmål. På den ene side har jeg som
ovenfor nævnt ikke oplevet mig tæmmet eller kontrolleret (men måske er det
fordi tæmningen har været diabolsk effektiv, så jeg nu har indoptaget den?). På
den anden side ser jeg en diskussion om universitetet, hvor det på den ene side
beskyldes for at være politik i forklædning, for at løbe med alle modeluner, at
være rent negativ og destruktiv overfor det bestående (en kritik mestendels af
folk udefra eller som sidder indenfor men føler sig udenfor) og på den anden
side en kritik, der mestendels kommer indefra, der handler om universitetet som
trægt, kvælende, forandringsuvillig, uresponsiv etc.
 Jeg tror mit foreløbige svar på det mere konkrete spørgsmål er, at der for
mig at se ikke er noget i det universitære, der hindrer eller begrænser en
samtidsidéhistorisk praksis, men at der muligvis er begrænsninger på, hvor
ideelt en sådan institution kan rumme en eksplicit brud-villen. Og måske man
der skal besinde sig på, at et universitet, ganske som alle andre praksisser og
institutioner, ikke kan være alt for alle, og at man må se, hvor langt man komme
med det, man vil inden for institutionen – og presse den til så mange ændringer
som muligt – og så derfra tage redskaberne med udenfor murene.
 Jeg føler, jeg har svaret langt på dette spørgsmål, for at undslippe at skulle
svare. Jeg håber det fremgår, at det skyldes spørgsmålet prikker til en overvejelse,
jeg selv løbende går med, mens som jeg endnu ikke har fundet mig tilpas i en
besvarelse af.

Spørgsmål til Mikkel Thorup

66

Pensum for ‘Nyere tids filosofihistorie’, 2. semester, forår 2020:
1.	 Descartes: ’Meditationer over den første filosofi’
2.	 Leibniz: ’Monadologien’
3.	 Locke: Uddrag af ’Essay concerning Human Understanding’
4.	 Hume: ’An Enquiry concerning Human Understanding’
5.	 Oplysningen: (Tekster endnu ikke angivet)
6.	 Kant: Uddrag af ’Kritik af den rene fornuft’
7.	 Kant: ’Grundlegung zur Metaphysik der Sitten’
8.	 Hegel: Uddrag af ’Åndens fænomenologi’
9.	 Nietzsche: ’Götzen-Dämmerung’
10.	 Heidegger: Uddrag af ’Væren og tid’
11.	 Wittgenstein: Uddrag af ’Filosofiske Undersøgelser’
12.	 Judith Butler: Gender Trouble

Jeg mødte Morten Haugaard til en snak om, hvilke overvejelser, som må gøres, når
et pensum skal strikkes sammen. Udgangspunktet for samtalen var det konkrete
pensum, der er givet for faget ’Nyere tids filosofihistorie’, men jeg bad Morten
starte med at sige noget generelt om de tanker, der ligger bag pensumlister på
idéhistorie.

Hvordan udvælges
et pensum?

Idéhistorie

Christian Fleckner Gravholt

Interview med Morten Haugaard om
overvejelserne bag udvælgelsen af litteratur
til pensumliste.

67

Haugaard: ”Et pensum er altid et valg. Det er aldrig noget givet. Der findes ikke
et pensum, der ikke kan stilles spørgsmålstegn ved. Først og fremmest skal et
pensum kunne én ting: det skal kunne indfri de læringsmål, som faget har. Det
vil sige, at teksterne skal være meningsfulde ift. læringsmålene. Det er åbenlyst,
men det er også åbenlyst, at tekstudvælgelsen kan gøres på mange forskellige
måder. Løbende revurderes pensum for at tage hensyn til, hvad der ikke har
fungeret så godt, både ift. undervisning og eksamen. Det er værd at bemærke,
at det, der var god latin i går, ikke nødvendigvis er god latin i dag, så der sker
selvfølgelig en evaluering. Der er andre hensyn, men det har sgu ret meget med
eksamen at gøre: Hvad fungerer faktisk for folk?”

Da Morten nødigt ønsker at udtale sig på hele underviserstabens vegne, har han
forud for interviewet forgæves forsøgt at lokke Christian O. Christiansen med
ind i lærerloungen for at medvirke i interviewet. Men pludselig kommer Mikkel
Thorup forbi for at hente en frisk kop mokka. På trods af gerningens uskyldhed
bliver Thorup anråbt af Haugaard, som om han havde fingrene langt nede i en
kagedåse for at fange noget, han ikke havde gjort sig fortjent til: ”Hov, har du lige
tid til at komme herind i 5-10 minutter? 20 minutter?”

Thorup: ”Jeg må hellere skynde mig at sige ja, inden det bliver en halv time”.

Haugaard: ”Det er fordi, vi har Tingen på besøg til at snakke om pensum, og jeg
vil så nødigt tale på hele lærerkollegiets vegne…”

Thorup: ”Huh, jeg vil meget nødigt heller udtale mig på hele kollegiets vegne,
men vi udvider det med en hvid mand mere!”

Rygtet går på, at Schanz i sin tid holdt en forelæsningsrække, hvor hele
tekstgrundlaget for pensum kun var 45 sider fra Kapitalen. I dag synes pensum
at være lister af tænkere som perler på en snor. Skyldes det ændringer i
læringsmålenes formkrav?

Haugaard: ”Da jeg startede på idéhistorie, havde vi kapitallæsning som fag på
førstesemester, men der var ikke læringsmål skrevet ind i vores fag dengang.”

Hvordan udvælges et pensum?

68

Thorup: ”Der var tidligere væsentligt friere rammer – på godt og ondt – for,
hvordan undervisningen skulle fungere. Læringsmål og eksamenskrav var
ikke reguleret dengang, modsat i dag. Det betyder, at man ikke kort tid før
undervisningen beslutter sig for at gå i en helt anden retning. Det er en ulempe,
men det sikrer samtidig også, at der ikke er den arbitraritet i, at man pludselig får
en indskydelse og løber i en ny retning.

Haugaard: På nogle måder er det irriterende at blive pålagt den slags
begrænsninger, men på den anden side gør det det – forhåbentligt – også mere
transparent for de studerende, hvad det er for nogle krav, man skal leve op til. Vi
kan ikke så let flippe ud af en eller anden perifer tangent.

Er det en ulempe, at forelæsere ikke i så høj grad i dag kan sige ”Det er det her,
jeg har forsket i og engageret mig i, så det er det, vi lægger særlig vægt på”?

Haugaard: ”Både og… Når man giver sig til at ride sine egne snævre kæphæste,
kommer der sjældent særlig god undervisning ud af det.”

Thorup: ”I et vist omfang finder det stadig sted, fordi vi primært underviser i
det område, som vi arbejder og forsker inden for. Men på den anden side er
der – på en ikke-bolsjevikisk måde - sket en kollektivisering af pensumliste og
undervisningsplan, idet lærerkollegiet kollektivt har drøftet, hvad, vi mener, der
skal til for at blive en god idéhistoriker. Det vil sige, at det ikke kun beror på, hvad
den enkelte har lyst til, men hvad kollektivet og dets erfaringer med at undervise
viser, der skal til for at skabe gode idéhistorikere.”

Haugaard: ”Søren Mørch (dansk historiker, red.) sagde på et tidspunkt, at
universitetsundervisere havde et endnu mere privat forhold til deres undervisning
end til at gå på lokum. Det var der noget præcist om; det var virkelig ikke noget,
man delte med hinanden. Mikkel (Thorup, red.) har ret i, at nu har vi en meget
mere åben diskussion om det, og det er klart et gode!

Er nogle tænkere fravalgt i et bestemt pensum, fordi I har vished om, at de vil
dukke op andre i andre undervisningsforløb?

Idéhistorie

69

Haugaard: ”Der er truffet et valg ift. pensum for ’Nyere tids filosofihistorie’, hvor
vi i høj grad vil koncentrere os om et epistemologisk-ontologisk spor. Machiavelli,
for eksempel, har ikke meget at sige om erkendelsesteori og ontologi, kun på en
indirekte måde, og ham vil I stifte bekendtskab med i ’De politiske og økonomiske
ideers historie’.”

Thorup: ”Der er flere ting i det, synes jeg. For tiden er jeg ret interesseret i
spørgsmålet om: Hvad bliver inddraget som værende ’filosofi’, eller hvem
bliver inddraget i at være ’filosoffer’? Hvem er det, vi tager med i den kanon,
hvem hører naturligt hjemme deri, fordi, vi mener, at de er uomgængelige i en
filosofihistorisk gennemgang? Den anden del er spørgsmålet om at koordinere
på tværs af fag, hvilket vi bliver stadigt bedre til. Derved sikrer vi os, at der er en
bredere kreds af tænkere og positioner, som man skal stifte bekendtskab med,
men som man ikke behøver at stifte bekendtskab med i alle fag. Men på et eller
andet tidspunkt skal man møde, for eksempel, Descartes eller Machiavelli eller
Kant eller Nietzsche.”

Haugaard: ”Der er også nogle tænkere, som simpelthen bare er svære at få ind
på en god måde. Man kan med rimelighed spørge, hvorfor der ikke er noget
med Spinoza… Men det skyldes, at det er for svært at finde et meningsfuldt
tekstuddrag af Spinoza og få det til at fungere. Det samme problem gælder for
Husserl. Vi har oparbejdet nogle erfaringer for, hvilke tekster, som fungerer, og
hvilke det ikke er muligt at få til at fungere.”

Thorup: ”Men det handler også om, at vi prøver at fange en tænkning mere end
en tænker – og en filosofi mere end en filosof. Selvom det ikke afspejles i pensum,
hvor vi tit ender med at fokusere på tænkere og store tekster, så handler meget
af undervisningen, vi foretager, ikke om tænkere, men om ’Oplysningstiden’,
’Renaissancen’ eller ’Naturvidenskabernes revolution’ (selvom vi åbenbart ikke
længere må bruge det begreb). Så det kan nogle gange være helt pragmatiske
valg; det er svært at finde et godt uddrag, det er svært at rumme en given tænker i
den kronologi, vi har lavet. Derfor må vi somme tider vælge at føje nogle tænkere
ind som en del af en baggrundshistorie i stedet. Er det for eksempel vigtigt at
læse Voltaire? Måske ikke… Fordi så spændende og dybsindig en tænker var han
ikke, men det er alligevel vigtigt at få ham nævnt og sat ind i en ramme!”

Hvordan udvælges et pensum?

70

Haugaard: ”Voltaire er værd at nævne, men Rousseau er værd at læse, haha!
Voltaire var elegant, men Rousseau kunne tænke.”

Hvor forskellig skal filosofihistorien være på idéhistorie-uddannelsen over for
filosofi-uddannelsen?

Thorup: ”Hvis man ser på den måde, hvorpå vi beskriver indholdet og formålet i
faget, så er forskellen ganske markant. Forskellen ligger helt klart også i måden,
man læser teksterne på.”

Jeg forstår idéhistorie som ret tæt forbundet til virkningshistorie, hvilket måske
ikke er så afgørende for filosofferne. Er der konkrete eksempler på tænkere, som
er interessante for en idéhistoriker, men som ikke er vigtig på filosofistudiet?

Haugaard: ”Tidligere i dag nævnte jeg Christian Wolff, som har haft en enorm
virkningshistorie, men alligevel nævnte jeg alle de grunde til, at vi ikke læser
ham. Eller jeg kan nævne Turgot, som er en ret vigtig figur i Oplysningstiden.
Han er vigtig for Marx, fordi han begynder at tænke i historiske stadier og sådan
noget. Han er typisk sådan en, som idéhistorikere vil komme til at kende til, men
hvis du nævner hans navn for en filosof, vil de ikke ane, hvem han er.”

Thorup: ”Jeg kan huske, at jeg engang havde en diskussion med nogle fra filosofi,
fordi de i ’Politisk og social filosofi’ ikke læste Rousseau, og jeg tænkte: What?!
Deres argument var, at de syntes, han var for usystematisk, så det var ikke god
filosofi, fordi det ikke var stringent nok. Man vil aldrig kunne forestille sig et forløb i
politisk idéhistorie, hvor vi ikke vil have Rousseau med som en meget central figur.
En filosof vil sige, at det diskvalificerer ham, at han er selvmodsigende, hvorimod
det ikke diskvalificerer ham hos os. For os er det mere virkningshistorien, som
er interessant. Filosofferne kan tillade sig at være anakronistiske, de ser alle
historiens filosoffer som deres samtidige – som samtalepartnere – og det kan vi
ikke tillade os… Vi må historisere dem.”

Da jeg så pensum for ’Nyere tids filosofihistorie’ studsede jeg over, at Kierkegaard
ikke var at finde. Bør vi have et fokus på den danske idéhistorie og inddrage de
væsentlige danske tænkere og forfattere, eller skal vi fortælle en mere samlet,

Idéhistorie

71

europæisk – eller vestlig/global – idéhistorie?

Haugaard: ”Løgstrup og Kierkegaard tillader vi os at springe over i ’Nyere tids
filosofihistorie’, fordi I læser det i andre sammenhænge.”

Thorup: ”Hvis vi sammenligner os med vore norske og svenske kollegaer, må
man sige, at vi er meget mere europæisk orienteret. De har en mere naturlig
omgang med ’national idéhistorie’, ikke i Kierkegaard-Løgstrup-kategorien, men
– og forstå mig ret – meget lavere tænkere, mere praktisk orienterede tænkere.
I nordisk sammenhæng har idéhistorie i Danmark været meget lidt nationalt
orienteret. Vi betragter ikke os selv som kustoder på dansk tænknings vegne. Det
at bedrive ’Danmarks idéhistorie’ er ikke noget, vi ser som vores kerneydelse.
Det betyder ikke, at vi har lyst til at stoppe folk, som beskæftiger sig med dansk
idéhistorie, det er bare ikke den tradition, vi er vokset op i.”

Bør vi have mere tid til at fokusere på den konkrete virkningshistorie for den
enkelte tænker; hvordan tænkningen har haft indflydelse på debatliv, politik, tro
osv.?

Thorup: ”Vi forlader tænkere hurtigt, men det skyldes, at vi har så få timer til
rådighed, og så utroligt lidt tekst, vi kan nå at læse. Derfor er vi nødt til at tage
nogle helt vanvittigt valg, men jeg mener aldrig, vi må slippe ambitionen om
at læse primærtekster. Det at læse primærteksterne sker lidt på bekostning af
virkningshistorien, men forhåbentlig viser virkningshistorien sig alligevel gennem
senere tekster. Virkningshistorien er en del af den idéhistoriske opgave, men den
fylder ikke så meget i undervisningen, fordi arbejdet med primærteksten er så
vigtigt, da der deri er en kæmpestor forståelsesopgave.”

Haugaard: ”Selvom vi i så høj grad beskæftiger os med enkelte tænkere, er mit
fokus, for en enkelt undervisningsgang, at få det til at fremstå klar, hvad det
er for et projekt, der er gang i, mere overordnet. Det er også vigtigt at sige, at
pensum – og undervisning i det hele taget – skal betragtes som en trædesten for
de studerende. Det skal ikke ses som en definitiv liste, det er en invitation til at
arbejde videre.”
Der er allerede gået en halv time, siden Mikkel Thorup uforvarende blev trukket

Hvordan udvælges et pensum?

72

ind i interviewet og bedt om 5-10-20 minutter, så jeg lader ham slippe væk igen
og spørger i stedet ind til det konkrete pensum, der foreligger for ’Nyere tids
filosofihistorie’, som egentlig skulle have været omdrejningspunktet for det
meste af samtalen.

En af de første ting, der sprang mig i øjnene, da jeg gennemgik pensumlisten, var
manglen på utilitarisme. Hvorfor er det ikke en del af pensum?

Haugaard: ”Det er ret ukontroversielt at sige, at der er dydsetik, pligtetik
og utilitarisme som tre helt grundliggende etiske retninger. I ’Antikken og
middelalderens tænkning’ har I læst uddrag af Etikken, og det vil sige, at I er
introduceret til dydsetikkens fader. Kant er pligtetikkens fader. Men på idéhistorie
er vi nok underforsynede med utilitarisme. Men der er altså ingen, der forbyder
jer at læse Bentham eller John Stuart Mill… Så læs det!”

Er der en eller to tænkere, eller noget helt essentielt, som det ærgrer dig, der ikke
har været plads til på pensumlisten?

Haugaard: ”Jeg synes, at springet fra Hegel til Nietzsche er virkelig langt, på nogle
måder også for langt. Folk vil typisk sige, at der skulle man læse Marx, men Marx
er ikke nogen særlig interessant filosof. Han er interessant som alt muligt andet.
Måske er det også en smule snyd at sige, at fænomenologi er indfriet ved, at
vi læser Heidegger, men jeg har virkelig prøvet med mange forskellige Husserl-
tekster gennem årene, og jeg har ikke syntes, at det fungerede.”

Hvad med den tyske idealisme og den tyske romantik?

Haugaard: ”Ja, altså, Hegel er på. Mange filosofihistorikere vil sige, at Fichte og
Schelling er to lidt ligegyldige sessioner på et tog, der kører fra Kant til Hegel –
det er noget vås. Men det er der, hvor trædestenene kommer ind.”

Judith Butler er på pensum. Hvilke overvejelser har der været omkring det?

Haugaard: ”For det første ville jeg sgu gerne have, at der var kvinder på pensum.
For det andet taler hun lige ind i en aktuel diskussion, som man så kan synes

Idéhistorie

73

om, hvad man vil – og ikke vil, havde jeg nær sagt. For det tredje tager hendes
filosofiske diskussion udgangspunkt i, hvad det vil sige at være et subjekt, og i
hvilken forstand vores køn definerer os substantielt; med andre ord bruger hun
problemstillinger fra filosofihistorien til at bearbejde problemstillinger, som er
enormt aktuelle. Jeg ved godt, at nogen siger, at så snart man nævner Judith
Butler, så er det bullshit, men de ved ikke, hvad de taler om. Jeg pillede Rorty
af og satte Judith Butler på, selvom jeg elsker Rorty. Butler er enormt inspireret
af Foucault, så hun kan også bruges til anledning til at diskutere noget af den
radikale franske tænkning fra 80’erne og 90’erne.”

Hvorfor valgte du Judith Butler og ikke f.eks. Hannah Arendt?

Haugaard: ”Hannah Arendt læser vi i rigtig mange andre sammenhænge.
Hannah Arendt er ikke en overset tænker på idéhistorie. Åbenbart er der nogle,
der synes, at Judith Butler er en rød klud, men come on… Tag en tudekiks!”

Hvorfor er Schopenhauer ikke på listen?

Haugaard: ”Det er igen en af de der efterfølgere mellem Hegel og Nietzsche, som
man faktisk godt kan læse, men han er ikke på, fordi der ikke er plads til det hele.
Vi kommer til at læse Schopenhauer indirekte, da meget af hans virkningshistorie
går gennem Nietzsche og gennem Freud. Hvis man har læst det her pensum,
Kant, Hegel, Leibniz og Nietzsche, så er man godt udrustet til at læse ’Verden
som vilje og forestilling’.”

Der lægges meget vægt på den tidlige moderne tænkning, hvad skyldes den
fordeling?

Haugaard: At have et solidt kendskab til den tidlige moderne filosofi er en vigtig
forudsætning for at kunne læse den moderne filosofi. Det tidlige moderne
fylder meget, fordi jeg synes – vi synes –at det er et vigtigt sted at have et godt
fundament for at kunne læse det moderne og postmoderne (hvis det er en term,
man vil operere med). Nåh ja, forresten! Uden for citat, så er det endelig gået op
for mig, hvorfor…”

Hvordan udvælges et pensum?

74

Om nogle uger udgives Hans-Jørgen Schanz’ nye bog, ‘Menneskene og alt andet’,
som er en idéhistorisk skildring af de tanker, der knytter sig til spørgsmålet om
menneskenes forskellighed fra alt andet. Med andre ord er bogens ærinde at
beskrive, hvad der er tænkt om menneskenes artsspecificitet igennem historien,
og hvordan disse tanker har præget den menneskelige idéverden. I anledningen
af den snarlige bogudgivelse mødte jeg professor emeritus Hans-Jørgen Schanz
på kontoret på øverste sal i Nobel Parken.

’Menneskene og alt andet’ er en tour de force gennem de tanker, menneskene
har haft, om hvad der adskiller mennesket fra alt andet, fra antikken og til i
dag. Udover denne udviklingslinje viser Schanz, hvordan disse forestillinger om
mennesket har spillet sammen med en række andre idéer, såsom natur, religion,
individualitet, racisme, fremskridt, evolution, sandhed m.m.

DE EVIGE KILDER

Det idéhistoriske afsæt i bogen er antikken, hvor der sker en filosofisk opdagelse
af menneskenes forskel fra alt andet. Det siger sig selv, at den græske storhedstid
i antikken er idéhistorisk relevant, men hvad er det – mere generelt – der gør den

Kan vi lære af historien?

Christian Fleckner Gravholt

Interview med professor emiritus Hans-Jørgen
Schanz i forbindelse med den snarlige udgivelse
af bogen ’Menneskene og alt andet’.

’Menneskene og alt andet’ udgives medio marts 2020

Idéhistorie

75

græske tænkning til en evig kilde, der har inspireret så mange af åndshistoriens
store personligheder?

Schanz: ”For vores kultur – den såkaldt vestlige – er den græske kultur jo,
sammen med kristendommen, helt basal. Det er jo kilderne til opbygningen af
vores samfund. Til statsideer, til morrallære, til naturerkendelse. Alt har rødderne
i denne tradition. Og så er det selvfølgelig filosofien, der opstår som en bestemt
måde at bruge sproget på; nemlig ved at stille spørgsmål.”

Men er den antikke kilde kun af historisk værdi, eller skyldes den fortsatte
fascination og tiltrækningskraft, at den rummer noget andet, noget elementært?

Schanz: ”Jeg mener det sidste. Der er noget i den kilde… Jeg vil ikke sige, som er
evigt sandt, men som er evigt inspirerende. Der er forskel på naturvidenskaber
og samfundsvidenskaber og så kulturvidenskab eller filosofi. Hvis man
læser naturvidenskab i dag, behøver man ikke ane, hvem Newton var. Det er
fuldstændig ligegyldigt. Du bliver ikke dummere, hvis du ved, hvad hans teori gik
ud på, men det betyder ikke noget. Videnskaberne afvikler – i forbindelse med
deres historiske udvikling – afhængigheden af deres fortid. Deres gyldighed er
ikke afhængig af deres genesis. Anderledes forholder det sig med filosofi eller
kulturvidenskaber; de annullerer ikke deres forhistorie i den aktuelle situation.
Vi er nødt til hele tiden at have den fortid med. Og den ligger jo ikke fast. Platon
i dag er en anden Platon end for 50 år siden. Han vil også være anderledes om
50 år. Det er det, der er så produktivt ved disse store kilder – at de hele tiden
hermeneutisk er noget, som vi er henvist til, fordi de ikke siger det samme, men
siger noget nyt til hver generation.”

MENNESKET SOM NATUR OG HISTORIE

Du giver en række svar på spørgsmålet om, hvordan menneskene adskiller sig fra
alt andet; vilje, sprog, spontanitet osv. Hvorfor er det spørgsmål vigtigt at stille?

Schanz: ”Det er det af flere grunde. En af dem er, at jeg på den ene side
anerkender evolutionsteoretiske tilgange, men jeg anerkender ikke, at de får
monopol på udlægningen af mennesket. Når det sker, kommer man meget

Kan vi lære at historien?

76

let til at overse det, der er helt unikt for menneskene. Det er selvfølgelig ikke
mindst, det at mennesket er et sprogligt og symboludvekslende væsen. Det er
helt afgørende, og sådan har det været defineret siden Aristoteles. Udover det
vil jeg gerne oplyse, da det jo har vist sig, at inden for de sidste 2500 år har idéen,
om hvad mennesket egentlig er for en størrelse, ændret sig. Det er jo en ikke en
idé, der ligger fast. I første omgang – i den klassiske forestilling – er mennesket
uden historie, men i 1700-tallet ændrer menneskets specificitet sig, fra at være
det at mennesket har en natur, til at mennesket bliver et historisk væsen. I dag er
historien ved at forsvinde igen, og mennesket er ved at blive et – i anførselstegn
– rent naturligt væsen, sådan som det er tilfældet i evolutionsteoretiske
betragtninger. Jeg har villet gøre op med de selvfølgeligheder, der indfinder sig,
og som siger, at det er afgjort én gang for alle. Opfattelsen af, hvad mennesket
er, ændrer sig historisk.”

Hvad vil det sige, at mennesket bliver et historisk væsen?

Schanz: ”Det vil sige, at man hævder, at mennesket ikke har nogen fast natur. Når
Aristoteles eller Platon taler om menneskets sjæl, betragter de den som værende
ahistorisk; menneskets natur er ikke selv historisk. Med oplysningstænkningen
sker den ændring, at forestillingen, om at menneskets natur ligger fast, forsvinder.
Mennesket bliver selv et historisk foranderligt væsen. Jeg plejer at bruge Lockes
(John Locke, engelsk filosof, 1632-1704) billede, hvor han siger, at mennesket er
en ’tabula rasa’ (latinsk: tom tavle). Det vil sige, at mennesket har ingen medfødte
ideer. Det gør man meget ud af erkendelsesteoretisk, men jeg siger, at det er
faktisk et udtryk for, at han hævder, at mennesket ikke har en natur. Mennesket
er ren historie. Og hvis man går ud fra det – at mennesket er ren historie – så
kommer der lynhurtigt til at indfinde sig forskellige arter af idioti. Eksempelvis
at mennesket ændrer sig lige så hurtigt og i takt med verdensforandringen,
hvilket er en meget udbredt idé i dag; altså at mennesket simpelthen ændrer sig
fuldstændig ligesom verden. Min opfattelse er, at mennesket selvfølgelig ændrer
sig, men i en helt anden langsom takt end verden ændrer sig. I dag ser folk det
som en selvfølge, at de mennesker, der lever i dag, er helt forskellige fra dem, der
levede for 100 år siden. Det er helt forkert. Rent biologisk og hjernemæssigt har
mennesket jo ikke ændret sig de sidste 10.000 år. Ikke det mindste.”

Idéhistorie

77

 ”Det er også en af grundene til, at evolutionsteoretiske betragtninger på én
måde er vigtige, og på den anden side er uinteressante, fordi de springer hele
højkulturen over. Evolutionen af menneskets hjerne stoppede for, lad os sige,
10.000 år siden, men det er jo længe før, højkulturene opstår. De opstår omkring
år 500 f.v.t. Der har du jo Buddha, du har Zarathustra, du har det jødiske, og
du har den græske filosofi. Altså sådan et bredt bælte af højkultur, statsligt
organiseret. Den periode og frem til i dag er en blind plet i evolutionsteori. Og
det er jo sådan set et ret vigtigt tidsspand for mennesker.”

Du skriver i bogen, at ’historien er livets læremester’, og at det imperativ, der
ligger heri, stort set kun er fulgt i skåltaler og sjældent af de mennesker, der har
taget beslutninger. Er det ikke et enormt svigt, hvis ikke vi formår at udnytte den
klogskab, som historien tilbyder os?

Schanz: ”Jo, men forudsætningen, for at det udsagn kan give mening, er, at historien
stort set ikke ændrer sig. Fordi hvis den ændrer sig hele tiden, så er det, der var
aktuelt for 100 år siden irrelevant for mig. Spørgsmålet er ’om menneskene er de
samme’? Det var, det den klassiske forestilling repræsenterede; at til syvende og
sidst er menneskene ens overalt i historien. Det var det, som Platon, Aristoteles,
Herodot og Thukydid – og de romerske historieskrivere – gik ud fra. Det ændrer
sig fra Oplysningstiden, hvor historiseringen af menneskene kom ind. Dermed
kunne man ikke gå ud fra, at mennesket havde en fast natur, som var historisk
uforanderlig. Det er der, problemet opstår. Ideen, om at vi kan lære af historien,
er bundet til ideen, om at menneskene er ens i historien. At det er de samme
lidenskaber, de samme dumheder, de samme storheder og dyder, mennesket
har haft overalt, og derfor kan vi lære af historien. Det er grundtanken i klassisk
historieskrivning, men den opgiver man i oplysningstænkningen. Jeg er tilbøjelig
til at sige, at oplysningstænkningen overspiller historiseringen af menneskene;
ikke fordi den ikke er der, men den er vildt overspillet.”

FREMTIDSFORVENTNING OG HISTORIETRÆTHED

Du beskriver, at der opstår en idé om, at mennesker kan skabe historie. Den idé
synes at leve i bedste velgående. Er vi blevet for optagede af at skabe historie
frem for at lære af historien?

Kan vi lære at historien?

78

Schanz: ”Ja, i en vis forstand. Men på den anden side ser jeg også tendenser til,
at man er ved at sige, at det kan vi ikke; historiebevidstheden er svækket i dag.
Situationen efter 2. verdenskrig var udgjort af en enorm optimisme i 60’erne og
70’erne, og man mente at kunne forandre alt. I dag er der snarere tale om en
resignation overfor fremtiden. Der er ikke længere tale om den store optimisme
eller overbevisning om, at vi kan ændre alt. Snarere er det sådan i dag, at vi må
sgu hellere passe på, det vi har, for det, der kommer efter, er ikke noget, vi har
skabt, men et eller andet vi ikke har ønsket.”

Du skriver i bogen, at den historieoptimisme, der indledes i Oplysningstiden, er
blevet erstattet af historietræthed og undergangsteorier. Er det verdenshistorisk
unikt, at der er sådan en fremtidsnervøsitet?

Schanz: ”Nej, det tror jeg ikke. Hele middelalderen er gennemsyret af
dommedagsforestillinger. Nu var der selvfølgelig det med dommedag, at
der jo var noget på den anden side af dommedag, nemlig Paradis. Det er
selvfølgelig ret afgørende, at man kunne se frem til dommedag med en vis
fortrøstningsfuldhed. Det kan vi jo ikke længere. Men det er helt tydeligt, at den
historieoptimisme, der var i 60’erne og 70’erne, ikke findes længere. Tværtimod
er tiden gennemsyret af undergangsidéer i light-udgaver. Den lange bølge med
ekstrem historieforventning, der sættes i verden med oplysningstænkningen,
ebber ud omkring 60’erne og 70’erne, og i den forstand er studenteroprøreret
afslutningen af en periode i stedet for åbningen af en ny.”

Hvad var det, der afsluttede fremtidsforventningen?

Schanz: ”Se på 80’erne. Der var jo ikke nogen fremtidsforventning. Der var en
ekstrem tilspidsning af den kolde krig. Der var økonomisk krise og en helt masse
andre facetter. Postmodernismeteorierne og de nye relativismer opstod. De
store fortællinger var døde. Alt det er jo et indicium på, at fremtidsforventningen
var svækket ganske gevaldigt, og der er vi også i dag efter min opfattelse. Efter
murens fald var der den liberale utopi om historiens afslutning, men den løb jo
ud i tågerne efter ganske kort tid. Jeg mener, at vi i dag er i en situation, bl.a. på
grund af klimafrygt, hvor fremtidsforventningerne ikke er alt for store.”

Idéhistorie

79

ÅND OG UDDANNELSE

I bogen skriver du, at der er et graverende fravær af åndsambition i hele det
danske uddannelsesvæsen fra folkeskolen til og med universitetet. Hvordan kan
vi genindføre ånd?

Schanz: ”Ånd kan ikke måles. Du kan faktisk næsten ikke engang definere ånd, men
du kan slet ikke måle den. Et af de steder, hvor det viser sig, at ånd er fraværende,
er at alt skal kunne måles i undervisningssystemet i dag. Kompetenceudvidelse
og hvad fanden ved jeg. Selvfølgelig er det vigtigt, at folk får en viden som
også i nogen grad kan testes, men det er jo ikke nok. Uddannelse handler om
igangsættelse, det handler ikke bare om at udføre ordrer. Uddannelse er primært
en igangsættelsesproces – den tanke er helt væk i dag. Ligesom også det, at
man åbner perspektivet på den store verden og den enorme rigdom, og prøver
at få folk til at undre sig og også glæde sig over mangfoldigheden i stedet for at
kigge på de afgrænsede områder. Det er svært at forklare, men det er fandeme
let at konstatere. Problemet er, at i dag er det som om, at de kompetencer, man
opnår, er mål i sig selv. Det hele bliver åndsløst, ved at det hele er struktureret på
forhånd. Det interessante ved ånd er jo, at den er uforudsigelig. Du ved ikke, hvor
du kommer hen. På den måde spiller spontanitet – der jo er uforudsigelighed –
og ånd sammen, da begge har noget med frihed at gøre. Det er, det jeg prøver
at få frem i bogen. Så for det første skal uddannelseshastigheden ned, og så skal
man læse meget – og ikke kun det, man får for. Det er det, jeg mener med, at
undervisningen er igangsættelse og ikke mere.”

SANDHEDEN FINDES I EKSTREMERNE

I bogen peger du på et skifte, fra at normaliteten bestemmer sandheden, til at
sandheden findes i ekstremerne. Hvornår sker det skifte?

Schanz: ”Jeg bruger det som et eksempel på, hvordan man har opfattet kulturelle
normer, og det er helt tydeligt i antikken og den klassiske periode, at det er det,
som er normalt, der danner baggrunden for sandheden. Når vi kommer op i
moderniteten, bliver det modsat. Der er det ekstremen, der afslører sandheden,
hvorimod normalen tildækker den. Det ser man i psykoanalysen og i en række

Kan vi lære at historien?

80

kulturanalyser. Det sker allersenest omkring år 1900, hvor det bliver tydeligt.
I en vis forstand er Picasso jo et udtryk for det – altså i det omfang man kan
operere med sandhedsfordringer til æstetik. Hans sprængning af det realistiske
verdensbillede er jo et udtryk for, at det realistiske er usandt. Sandheden skal
findes i det sprængte, i det ekstreme og i undtagelsen.”

Hvor står vi i dag ift. sandhedsnormer?

Schanz: ”Jeg mener, at vi står i én stor forvirring. Der er traditioner, som fører
det gamle videre – hvor sandheden findes i ekstremerne – og så er der en
nyopfattelse, der er ved at svinge over til en mere kulturkonservativ opfattelse,
hvor det er i det normale, at vi skal finde grundlaget for normerne og sandheden.”

Er han/hun/hen-problematikken et udtryk for, at ekstremerne skal diktere
sandheden?

Schanz: ”Ja, i nogen grad. Det er et eksempel, på det at 99% tager fejl.”

DET MENNESKELIGE OG DET GUDDOMMELIGE

Du beskriver, at overgangen fra animisme til antropomorf religiøsitet betyder, at
det menneskelige og det guddommelige så at sige forbindes. Står menneskene
i dag tilbage som guder eller som universets herskere, efterhånden som
religiøsiteten svinder ind?

Schanz: ”Ja, det er jo det, man ofte ser. Man ser det dobbelt i den forstand, at vi
kan gøres ansvarlige for alt – at vi ødelægger kloden – og samtidig hermed kan
vi pålægges at gøre alt godt. I den forstand er der et eller andet, der minder om,
at vi har en guddommelig status. Det er også anlagt dybt i kristendommen: vi er
– som den eneste skabning – skabt i Guds billede. Der har man ideen, som viser,
at mennesket får en særstatus i naturen. Det samme opdages i filosofien, hvor
Aristoteles definerer mennesket som det eneste væsen, der har fornuft. Men her
skal vi passe på. I en vis forstand er det sådan, at det, der adskiller menneskene
fra alt andet, ikke betyder, at mennesket har en forrang. Det er det helt afgørende
for mig. Følger man genesis, gælder det jo at mennesket er skabt i Guds billede,

Idéhistorie

81

og at alt er skabt for at tjene mennesket, men samtidig er mennesket skabt for
at værne om det andet. Det sidste glemmer man. Menneskene skal ikke kun
udnytte naturen, ifølge kristendommen er det også en pligt at værne om den.”

ET PAR GODE RÅD TIL STUDERENDE

Hvad, tror du, det betyder for de studerende, at det ikke længere er nødvendigt
eller påkrævet at bemestre andre sprog end dansk og engelsk?

Schanz: ”Jamen det er da en stor indskrænkning af deres muligheder. Meget stor.
Altså det er jo helt vildt, at man ikke også kræver, at de kan tysk og fransk. I hvert
fald tysk, men også gerne fransk selvfølgelig.”

Er det noget, man bør gøre noget ved?

Schanz: ”Ja, det mener jeg. Man er jo nødt til at læse hovedværker. For det
første er det jo ikke alt, som er oversat. For det andet er det sådan, at selvom
de er oversat, er en oversættelse jo altid en interpretation også. Så man skal
simpelthen læse på originalsprog. Der er en tendens til i dag, at kun det, der
foreligger på engelsk, af udenlandsk stof, er noget, man kan tilegne sig. Enten
kommer man så til at vente med at tilegne sig det, indtil det er oversat til engelsk,
eller det bliver aldrig oversat, og så kommer man aldrig til at arbejde med det.
Jeg mener, at det er en meget stor indskrænkning af muligheder. Det er der ikke
tvivl om.

Du har før udtalt, at mange universitetsopgaver i dag er blevet for generiske
og bundet til et fast pensum. Hvordan kan man som studerende vælge atypiske
problemstillinger?

Det vil jeg ikke give nogle eksempler på. Opgaven er, at man selv finder på de
ting. Men man skal ikke være bange for at gå uden for hovedstrøget. Man skal
lade sig styre af indfald: Hvad er sjovt at undersøge her? Det handler om at tage
en chance, selvfølgelig. Det er jo den måde, man erkender noget på. Ved at
man går uden for stierne, der er nedtrådte. Så kan man muligvis træde ned i et
vandhul, det er risikoen – men man kan også finde juvelerne. Det gør man ikke,
hvis man jokker rundt der, hvor alle andre har gået.

Kan vi lære at historien?

82

Anmeldelser

83

Det tyvende århundrede var en tidsperiode, hvor alt var i konstant acceleration.
Historien drønede af sted, og overhalede sig selv indenom flere gange.
Kulturproduktionen på denne tid nåede uanede højder. Det var århundredet,
der begyndte med jazzen, slog en krølle om punken og løjede af med den tunge
grunge. Det var århundredet, hvor filmen bed sig fast som det mest afgørende og
udbredte kunstmedium, og hvor både romanen og forfatteren måtte lade livet i
overgangen fra modernismen til postmodernismen. Det var også århundredet,
hvor vores gængse rum- og tidskategorier måtte give efter for mobiltelefonens
og internettets forvitringer.
 Det var nok også derfor grunge ikke kunne komme på noget andet tidspunkt
end den gjorde. Hvor det tyvende århundrede havde fart på, så oplever vi
en helt anden stilstand i det enogtyvende. Der er ikke engang tale om en
decideret deceleration, men snarere en ubrydelig inerti. Det nyeste i musikken
er ikke en fremadstormende genre, der har afløst en anden, men snarere
kommercialiseringen af det, der tidligere var uafhængigt. Stilarter skiftes til
at være på mode, men det er de samme der altid har været i brug. Øjeblikket
strækkes til et uendeligt nu, og det ses, at det radikale nye forblev i det tyvende
århundrede.
 Mikkel Bolt har begået en bog, der kan siges at være det hauntologiske objekt
par excellence. Avantgardemanifester (2019) står som et minde om de fremtider,

Avantgarde-
manifester
af Mikkel Bolt
KLIM, 2019
478 sider, 350 kr

Simon Obirek Berg

Avantgardemanifester af Mikkel Bolt

84

der blev os lovet, men som aldrig blev udfoldet. Den fremstår som indehaveren
af alle de revolutionære potentialer som neoliberalismen i halvfjerdserne og
firserne for alvor skyllede væk. At læse samlingen af manifester i dag er at læse
noget sørgeligere end en nekrolog; de forskellige bevægelsers retninger for
samfundet nåede ikke engang at blive født eller at dø, men er forvist til et ikke-
liv, eller et uliv, et sted på kulturens margener.
 Bogen er på mange måder en skikkelig og aldeles harmløs oversigt
over en turbulent periode. Bolt formår at give en lødig gennemgang af
avantgardebegrebet, de enkelte bevægelser, der markerede sig i et afgrænset
tyvende århundrede og manifestets karakteristikker. Værket er delt op i to dele,
hvor den første del dækker den såkaldte historiske avantgarde og den anden del
udgøres af det Bolt kalder ”avantgarden efter”. Den historiske avantgarde tæller
de italienske og russiske futurister, dadaisterne, surrealisterne og vorticisterne,
mens den efterfølgende skare udgøres af situationisterne, lettristerne og CoBrA
med danske Asger Jorn i spidsen.
 Det lykkedes Bolt at tegne et billede af en historisk tendens, der gav udslag
imod det politiske og æstetiske nulpunkt. Det var en konvergens af forskellige
revolutionære energier, der indfanges under avantgardebegrebet. Der tegnes et
narrativ af de forskellige bevægelser, hvor eksempelvis de italienske futurister,
herunder især foregangsmanden Marinetti, skildres som hæmningsløse
fetichister af farten og metallet, mens surrealisterne fremstilles som nogen, der
udpegede de underliggende og ubevidste kræfter, som animerer og insisterer alt
andet. Det er ikke fordi disse udlægninger er forkerte, men de bliver udfoldet på
sådan en måde, at den danske idéhistorie begynder at finde sit populærkulturelle
udtryk. Nuancerne er få, mens underholdningsværdien er høj.
 Bolt fremlægger også en beskrivelse af manifestet som en litterær genre.
Han giver en suveræn gennemgang af dets markører (noget som allerede nu
er i modstrid med avantgardisternes projekter), og skriver blandt andet, at
manifestet indeholder et løfte. Hvis man forholder sig således, eller handler
således, venter en omkalfatring. Netop manifestet er et greb, der er overgået
til det enogtyvende århundrede. Her skrives der stadig manifester, som
påvirker og influerer. Interessant er det imidlertid, at Bolt inddrager Marx og
Engels’ Det kommunistiske manifest som et eksempel på ærkemanifestet. Nu
er dette manifest også særdeles klar i spyttet, noget som gør en karakteristik
af manifestformen lettere, men det ville have været spændende at se Bolt

Anmeldelser

85

kaste sig ud i en behandling af et mere svært tilgængeligt avantgardemanifest,
der foruden politikken og produktionen også har et program for kunsten og
æstetikken udtrykt gennem stilvalget.
 Bolts fremstilling af avantgardisterne slår én ting fast uden at nævne det
eksplicit: de led et stort nederlag. Godt nok fik de gjort op med traditionen, godt
nok fik de skubbet til samfundets antagonistiske spændinger, men kapitalismen
viste os, at den kunne rumme alle disse forandringer. Den er mere fleksibel
og føjelig end noget andet fænomen vi har oplevet. Museerne er nu mere
eksperimenterende end nogensinde før, kirken mere ubesøgt end nogensinde
før, akademiet er mere udhulet end nogensinde før, men alligevel består
kapitalismen som den sidste modstander—og den er i bedre behold end i det
tyvende århundrede. Avantgardisterne var med til at rykke i fundamenterne,
men socialismen og kommunismen bed sig aldrig fast, og når den endelig gjorde,
var det med en uappetitlig transcendentalisme. Kunsten har aldrig været så
institutionaliseret og så gennemsyret af kapital som den er i dag, og det samme
kan siges om mange andre områder.
 Hvad der står tilbage at sige er, at Bolt har præsteret et værk lig med
Slagmarks 1968. Der fokuseres på en bestemt begivenhed kendetegnet ved en
vis mangfoldighed, hvilket gøres gennem introduktioner og kontekstualiseringer,
men ellers står teksterne for sig selv. Det er svært at kritisere sådanne samlinger,
da de ikke eksplicit fremsætter eller beskytter påstande, men måske det
netop er dét en kritik skal gå på. Avantgardisterne—med undtagelse af et par
få afstikkere—iscenesættes som helte, der søger omvæltningerne, og deres
ultimative nederlag nævnes ikke. Der er også problemer med at demarkere
bevægelserne så meget fra hinanden, og isolere manifestet som en selvstændig
genre uden også at tydeliggøre poesiens indflydelse, men det forringer ikke
værket overordnet set.
 Avantgardemanifester er ultimativt et katalog over nogle af de mest kreative,
nyskabende og politisk ladede tekster i det tyvende århundrede. Den udmærker
sig som et opslagsværk, der giver alle mulighed for at revitalisere, om end kun
for en stund, de brydende strømninger. Jeg håber, den kan få os til at gentænke
forholdet mellem politik og kunst i en overvejende audiovisuel verden.

Avantgardemanifester af Mikkel Bolt

86

Alain Badiou (1937-) er en fransk filosof, som er blevet beskrevet som en
af samtidens vigtigste, men også mest kontroversielle, filosoffer. I Infinite
Thought beskæftige Badiou sig blandt andet med, hvad han identificerer som
filosofiens opgave i dag, som han, i vanlig polemisk forstand, hverken mener
den postmoderne, analytiske eller hermeneutiske tradition lever op til. Badiou
præsenterer i stedet en ny tænkning, som vi kan kalde en begivenhedstænking.
 Infinite Thought er en samling af forelæsningspapirer og essays, samt en koncis
introduktion til Badious ontologi. Et gennemgående tema er, for Badious post-
marxistiske filosofi som sådan, forholdet mellem filosofi og praksis. Derudover
har bogen ikke nogen åbenlys gennemgående argumentation. Derfor vil jeg i
stedet forsøge at udlægge nogen gennemgående dele af Badious filosofi, som
den præsenteres i teksterne. Overordnet synes jeg Infinite Thought er værd at
købe og læse (selv om mange af de tekster kan findes online), måske særligt som
introduktion til Badious filosofi, da de forskellige tekster går udenom Badious
mere tekniske terminologi.

1. Subjekt
Badious filosofi bevæger sig mellem en ”moderne” ontologi (mathematics is
ontology) og en rekonciliering mellem en teori om subjektet og en ontologi. Badiou
placerer sin teori om subjektet over for bl.a. Foucault, Derrida og Deleuze, der

Infinite Thought
af Alain Badiou
Bloomsbury Academic, 2014
164 sider, 230 kr

Tobias Ulrik Fogtmann

Anmeldelser

87Infinite Thought af Alain Badiou

ifølge Badiou ikke differentierer mellem subjektet og det generelle ontologiske
felt. Her er der ikke nogen spænding mellem væren og subjektet, altså ikke nogen
ontologisk plads for beslutning [agency] (heraf også at Poststrukturalismen
ofte er blevet beskyldt for at være apolitisk). (Badiou 2014, s. 3) Det er selve
spændingen mellem væren og subjekt, som Badious undersøgelse grunder i.
 Med Poststrukturalisterne kan vi sige, at der ikke er nogen løsning på
spørgsmålet om identitet; illusionen om en underliggende identitet er
produceret af selve den repræsentation som subjektet benytter (eller er fanget
i), for at identificere en substans som reference for identitet. Med andre ord
er subjektet intet andet end kontinuerlig bevægelse. (Badiou 2014, s. 4) Den
definition kan, meget groft sagt, bredes ud som Poststrukturalismens ontologiske
antagelse som sådan. I de ontologiske univers af différance eller ’language
games’ kan et subjekt ikke differentieres eller lokaliseres (og det er selvfølgelig
præcis hvad Poststrukturalisternes kritik af identitet og repræsentation består i).
Heraf følger det åbenlyse spørgsmål: ”If there is no self-identical subject, then
what is the ground for autonomous rational action?”. (Badiou 2014, s. 4) Det
er her Badiou tager sit afsæt, i selve spændingen mellem den tomme væren og
det handlende subjekt. Udgangspunktet er ikke identitet, eller en identificering
af en underliggende substans, men en identificering af handling [agency] som
subjektet. (Badiou 2014, s. 5) Spørgsmålet er ikke, hvordan et autonomt subjekt
skaber forandring i en situation, men hvordan subjektet bliver til i en autonom
kausal kæde i en situation præget af forandring (dvs. en ’ustabil’ situation, som
fx en politisk situation). Det er ikke mennesket som sådan der identificeres som
et subjekt, men mennesket som det der foretager et valg eller en handling, der
tilkendegiver sig det der bryder med situationen; det er en identificering af den
modstand, som magt (eller struktur) producerer. Det betyder, at vi ikke kan
identificere subjektet med det, der produceres af netværk af disciplinær magt
(Foucault), men præcis med den modstand, som enhver magtudøvelse eller
struktur afstedkommer; den mulige umulighed, der, fra situationens synspunkt,
ikke findes. (Badiou 2014, s. 5)
 Subjektet består i en aktiv undersøgelse af situationen fra et synspunkt, som
er en ustruktureret del af en struktureret situation, og som derfor ikke kan siges
at findes fra situationens perspektiv. Vi kan kalde Badious filosofi for en dialektik
for det nye: nye situationer skabes på baggrund af subjektets undersøgelse af
situationen. Subjektets synspunkt referer til en begivenhed, et brud med hvad-

88

der-er, som derfor ikke falder under hvad-der-er; begivenheden er et brud i
strukturen. Dialektikken består i det kontingente forhold mellem væren, hvad-
der-er, og begivenhed, det nye. Badiou insisterer i den forstand på historiske
og subjektive processer, som ontologisk set er identificerbare, men komplet
uforudsigelige; de er et udtryk for et valg eller en subjektivering.

2. Sandheder
Vi kan sige, at Badiou er en slags matematisk platonist (eller som Jacques Ranciére
kalder ham: En ultraplatonist); platonist, fordi hans projekt består i at hævde
sandhed og ideerne, og tilkendegivelsen til dem som en central størrelse for
filosofien i dag; matematisk, ”because mathematics is the only rational thinking
of infinity”; (Badiou 2014, s. 153) væren og sandhed må tænkes og identificeres
på en rationel basis.
 I essayet ”Philosophy and truth” fremlægger Badiou en række teser om
sandheder, bl.a.: ”We must conceive of a truth both as the contruction of a
fidelity to an event, and as the generic potency of a transformation of a domain
of knowledge”. (Badiou 2014, s. 48) En sandhed er den subjektive proces, der
transformerer artikulationen af situationens multiplicitet – dens logik. En
begivenhed er et brud i logikken og i den etablerede viden. Man kunne fremføre
mange eksempler på den slags brud: Freuds opdagelse af det ubevidste, Marcel
Duchamps Fountain, Oktober Revolutionen, Galileos grundlæggelse af den
klassiske mekanik osv. En sandhed er først og fremmest noget nyt, hvorimod
viden er det der gentager. Sandheder skaber et hul i viden, et radikalt ubestemt
sted, som ikke desto mindre befinder sig i situationen. (Badiou 2014, s. 49) Mod
Platon hævder Badiou, at subjektet ikke har adgang til sandhed som en slags
viden. Selve det, der produceres af sandheder, er selvfølgelig noget, der kan
vides, men den procedure, som subjektets handling grunder i, kan ikke begrundes
som ud fra en almen lov, dvs. med reference til etableret viden. Proceduren er
noget, der er ubestemmeligt; en sandhed er så at sige selvrefererende. Derfor
siger Badiou også, at subjektet er den endelige del af den uendelige sandhed;
sandheden må altid realiseres inden for situationens ramme (dog som det, der
bryder med situationen), men selve den sandhed, som konstituerer subjektets
ubestemmelighed, overskrider subjektets endelighed.
 Det fundamentale filosofiske problem ift. sandhed er, hvordan den viser sig, og
hvordan den bliver til, dvs. hvordan en sandheds-proces italesætter situationens

Anmeldelser

89

multiplicitet og konstruerer en ny logik. (Badiou 2014, s. 49) For Badiou
producerer filosofi ikke selv nogle sandheder; filosofiens forhold til sandhed
er derimod identificering af sandheder og deres betingelser, en tænkning af
sandheder som sådan, ikke en vurdering eller en fortolkning af sandhederne
selv. Filosofi er derfor en tænkning af sandheder, og hvordan de bliver til, som er
betinget af sandheder (som ikke er produceret af filosofien selv). Her ses Badious
forpligtigelse over for en praktis dimension, og hans troskab over for Marx:
Filosofi kan tænke nok så meget, men den kan umuligt realisere de sandheder,
den identificerer. (Badiou 2014, s. 146) I den forstand er filosofi fuldstændigt
uproduktiv ift. ”the law of the world”; filosofi er konditioneret af de sandheder,
som den ’griber’. Der er er kun Sandhed fordi vi kan referere til sandheder, der
er ingen sidste Sandhed, eller, filosofi er altid i dialog (med digterne, sofisterne,
de revolutionære…).

3. Logical revolt
I kapitlet ”Philosophy and desire” skriver Badiou:

”Philosophy is something like a ’logical revolt’. Philosophy pits thought against
injustice, against the defective state of the world. Yet it pits thought against injustice
in a movement which conserves and defends argument and reason, and which
ultimately proposes a new logic.” (Badiou 2014, s. 31)

Filosofi er muligheden for en ny tænkning, det er ”a throw of the dice”, som
tænker det universelle; i den forstand indbefatter filosofi altid en risiko. (Badiou
2014, s. 31) At filosofi formulerer noget universelt, indbefatter for Badiou, at
den er rettet mod alle, den er ’generisk’: ”Philosophy addresses all humans as
thinking beings since it supposes that all humans think”. (Badiou 2014, s. 32)
Den slags aksiomatiske antagelser er grundlæggende for Badious filosofi. Det
ville nok ikke være forkert at karakterisere Badious filosofi som en slags ”throw
of the dice”, et forsøg på at tænke den moderne verden, ikke ved at deducere
kendsgerninger, men ved at opstille aksiomer, og drage konsekvenser. Som
Badiou siger i et interview fra 1965: ”I would define the teaching of philosophy
as the teaching of the possibility of philosophy”. (2014, 45: 33)
 Et eksempel på Badious tilgang er hans begreb ’situation’. Badious ontologi
er baseret på mængdelære, en aksiomatisk tænkning af relationer mellem

Infinite Thought af Alain Badiou

90

matematiske mængder. En situation er et andet ord for mængde, som er en
struktureret mængde af elementer, der ikke differentierer mellem relationer
internt i mængden, eller differentierer mellem ”substanser”. En situation er for
Badiou er en ’multiplicity of multiplicity (of multiplicity etc.)’; uendelighed er
hvad-der-er, det er den banale realitet af enhver situation. Badiou bestemmer
altså enhver situation som uendelig. Inden for mængdelære er det dog også
muligt at karakterisere en mængde som endelig, som en multiplicitet, der ender.
Badiou vælger dog, hvilket også er muligt, at tænke enhver situation som uendelig.
(Badiou 2014, s. 152) Det er en ”modern conviction”, en aksiomatisk antagelse.
Det aksiom er ligeså gyldigt, som at enhver situation er endelig (hvilket har været
en generel overbevisning i filosofien, hvor uendeligheden ikke er immanent i
situationen, men er blevet udliceret til fx Gud). Derfor er et Badiouiansk aksiom:
”We are being-for-infinite”. (Badiou 2014, s. 153)

Litteraturliste

Badiou, Alain (2014): Infinite Thought. Truth and the return of philosophy.
London: Bloomsbury Academic.

Philosophie et vérité (02/06-2014). Youtube video, uploadet af Nishtavishe.
Besøgt 17/02-20. https://www.youtube.com/watch?v=v3M0SJ2sJqg

Anmeldelser

91

Én verden, én kamp. - Alain Badiou

Alain Badious (1937-) bog om “Hvad der må gøres” er ikke lang. Den er ikke svær
at læse eller forstå, tværtimod. Det er dog også pointen - et opråb til handling
skal vel næppe være forståeligt kun af intellektuelle. Jeg vil ikke udførligt
introducere Alain Badious filosofi, da dette vil tage synsvinklen væk fra bogens
argumentation, og da der i forvejen findes bedre introduktioner end jeg kunne
skrive (se kapitlet “Alain Badiou & den postmaioistiske dialektik” i antologien
“Venstrefløjens Nye Tænkere”). Dog som en appetizer har Badiou, som en af de
få nulevende og samtidige filosoffer, et begreb for sandhed - forfriskende hos
nogen, yt hos andre. Jeg vil i stedet introducere Alain Badiou som en filosof,
der insisterer på at tingene kunne være anderledes, og en insisteren der ikke
bygger på akademiske termer (Badiou, 7:2019). Denne handlingsorienterede og
“revolutionære” filosofi har såmænd også historiske spor:

Sand filosofi er ikke en abstrakt øvelse. Den har lige siden Platon sat sig op imod
verdens uretfærdigheder (Badiou, 12:2018).

Filosofien (som den introduceres her, som praktisk og handlingsorienteret), og
de ændringer man søger efter i efterstræbelse af lykke, kommer altså fra en

Hvad må der
gøres?
af Alain Badiou
KLIM, 2019
80 sider, 130 kr

Jakob Rosenkrands Uldall

Hvad må der gøres? af Alain Badiou

92 Anmeldelser

grundlæggende tanke om retfærdighed, fordi uretfærdighed skaber en affekt
(Badiou, 167:2007). Denne uretfærdighed kalder nærmest på oprør, en affekt
må i hvert fald kalde på et eller andet - denne bog er dette kald.
 Bogen indeholder to forelæsninger, Badiou holdt med cirka to ugers mellemrum:
den ene forelæsning to dage efter Trump blev valgt som præsident, og den anden
forelæsning 2 uger efter. For at forstå budskabet, der ligger i titlen, såvel som
indholdet, så skal man forstå at spørgsmålet «hvad må der gøres?» selv har en
historie. Vladimir Lenin stillede nemlig spørgsmålet i sit egen bog ”Hvad må der
gøres?”, der er fra 1901. Spørgsmålet samt bogen spillede en afgørende rolle for
arbejderklassens revolutionære i Rusland – bogen havde som formål, at diskutere
hvordan arbejderne skulle organiseres og kæmpe for magten. Spørgsmålet er
således et opråb til handling og en insisteren på, at det bestående ikke behøver
at bestå. Spørgsmålets betydningsfuldhed skal på samme måde, hos Badiou, ses
som et opfordrende ‘call to arms’ i vores tid.
 Den første forelæsning har en klar rystelse over sig, og føles egentlig meget som
en reaktion de fleste kommentatorer kunne have haft dengang. Badiou starter
ud med at sige, at valget af Trump skete i en:

… dyb nats rædsel (Badiou, 7:2019).

En umiddelbar reaktion de fleste i verden delte med Badiou. Dog går Badiou
videre og siger, at vi ikke skal reagere ud fra følelser af affekt, vi skal i stedet
forklare galskaben: Hvad er vores nutidige verden for en størrelse, siden dagen i
går kunne forvandle sig til en sådan rædsel? På det spørgsmål er Badiou som altid
klar i mælet: Den globale kapitalismes verdensomspændende sejr igennem 40 år
har betydet, at en enorm ulighed har terroriseret på et globalt plan. I mellemtiden
har denne sejr eksisteret uden nogen form for alternativ. De socialistiske stater
(Rusland, Kina m.m.), der egentlig skulle være et alternativ og en iboende
insisteren på en anderledes verden og visioner, er gået fallit. Historien, der går
forud for de sidste 40 år, samt de døde visioner er simpel ifølge Badiou. Vi har
på den ene side haft et liberalt valg, hvis rødder rækker helt tilbage til den yngre
stenalder (Badiou, 11:2019). Dette liberale valg indebærer en organisering af
rigdom og produktionsforholdene under den private ejendom, der er beskyttet
af politiet og magt. På den anden side har vi lige siden den franske revolution
haft et nyt, andet valg. Dette valg bygger på at afvise den private ejendomsret,

93

og derfra kollektivt organisere produktionsforholdene. For Badiou var dette
andet valg ikke bare et lokalt forankret valg, det var et valg, der handlede om et
generelt syn på mennesker og vores globale verden. I mellemtiden er der som
sagt sket en masse, dette andet valg er gået fallit sammen med de stater og
personer, der skulle indføre det:

I ca. fyrre år nu har den situation, vi står i, været kendetegnet ved fraværet af
et sådant valg. Den dominerende opfattelse i dag er, at der ikke er noget globalt
valg.

Hvad må der gøres, hvis der er et fravær af et reelt alternativ til den globale
kapitalisme (eller som han kalder “monsteret”), der gang på gang skaber rædsel
og frustration for verden? Hvordan skaber man en verden, der ikke bygger på
en enorm ulighed og rædsel, men det modsatte? Disse spørgsmål svarer Badiou
mere udførligt på i anden forelæsning. I anden forelæsning svarer Badiou egentlig
bedre, som filosof, på det forrige også. Dog vil jeg gerne vise, at Badious hensigt
med dette er en umiddelbar forståelse for at verden og verdenssituationen
kræver noget nyt, noget umiddelbart - denne hensigt er til stede ved den første
forelæsning og mindre ved den anden.
 Vi har nu lært fra Badiou, at verdenssituationen er grim. Dette har den altså
været i 40 år (ikke mindre?!). Der kræves altså noget nyt. Dette nye kalder Badiou
for en “idé”. Badiou og hans opråb for en ny idé er ikke ny, det florerer rundt
omkring i hans øvrige forfatterskab - eksempelvis i “Logics of Worlds”, der er
opfølgeren til hans hovedværk “Being and Event”. Alligevel skal det forklares
her, fordi det er nemlig denne idé, der er brug for, noget nyt og forfriskende,
der kan vifte kapitalismen væk som et kors mod djævelen. Denne nye idé skal
være bygget på handling mellem nationer og forskellige positioner, der arbejder
i en fælles bevægelse for det samme projekt (Badiou, 53:2019). Badiou har 4
principper for denne idé, der skal sikre idéens varighed og storhed - disse 4
principper er i øvrigt kommunismens principper. De 4 principper er:

1.	 Det første princip er det ældgamle kommunistiske princip: den sociale
organisering skal ikke være baseret på ulighed og privat ejendom –
produktionsforholdene skal være kollektive, da produktionsforholdene
har med det kollektive at gøre.

Hvad må der gøres? af Alain Badiou

94

2.	 Andet princip går ud på at fylde hullet mellem intellektuelt arbejde og
manuelt arbejde - for at være forenet i denne kamp må man forene
menneskeheden på alle niveauer.

3.	 Det tredje er et ”call to arms” mod grænser. Det handler især om
nationale, racemæssige, religiøse og seksuelle grænser. Forskelle skal
ikke være en hindring for den globale lighed. Grænser er ikke naturlove.

4.	 Det fjerde, og dermed sidste, princip handler om en afmontering af
statens magt og beføjelser. Det der har med mennesker at gøre kan
med fordel diskuteres og besluttes blandt menneskene selv.

Disse 4 principper, simple som de er, skal agere som dommer for enhver ny
idé, eller politisk udspil. Er idéen god? Kan idéen være en modsætning til den
bestående kapitalistiske rædsel? Det handler for Badiou om, at disse principper
skal nemt og effektivt kunne vælge en fordelagtig idé, eller kassere dårlige og
onde idéer. Dette er kampen for Badiou og de, der læser bogen. Kampen for en
idé, som verdens befolkning kan forenes under. Om projektet holder eller ej, kan
jeg ikke vurdere. Det vil under alle omstændigheder give en masse nye idéer, der
kan idéhistoriseres.
 Slutteligt vil jeg proklamere, at foruden den revolutionære “call to arms” som
de to forelæsninger gør bedst, føles det alt i alt som en appetizer på Badious
øvrige forfatterskab.

Referencer

Badiou, Alain (2007): Grundrids af metapolitikken, Aarhus: Slagmark

Badiou, Alain (2018): Lykke, Aarhus: Klim

Badiou, Alain (2019): Hvad må der gøres?, Aarhus: Klim

Badiou, Alain (2008): Logics of Worlds, London: Continuum

Lenin, Vladimir (1979): Udvalgte værker 2, København: Forlaget Tiden

Anmeldelser

95

Antisemitismen
af Hannah Arendt
KLIM, 2019
263 sider, 250 kr

Kathrine Holm

Antisemitismen er første del af Hannah Arendt trilogi, Totalitarismens Oprindelse,
hvor hun undersøger de historiske udviklinger i det 19. og 20. århundrede
der skabte grobunden for den nye politiske styreform, som Arendt kalder
totalitarisme. Det blev første gang udgivet i 1951 og blev i 2019 genudgivet af
forlaget Klim.
 Værket er primært historisk, men Arendt har også nogle mere filosofiske
overvejelser f.eks. hvordan assimilerede jøders adfærdsmønstre skabte en ”jødisk
type” der delte nogle psykologiske karaktertræk som endte med at udgøre det
man kaldte ”jødiskhed”. Dette skyldes et samfund der diskriminerede mod den
”almindelige jøde”, men hvor det samtidig var lettere for en uddannet jøde at få
adgang til de fornemme kredse end for ikke-jøde i samme stilling. Der blev altså
skabt en tvetydighed hvor de både skulle adskille sig fra ”jøden i almindelighed”,
men de kunne heller ikke tillade sig at forsvinde i mængden netop fordi at de
var veluddannede jøder. Det skabte en ”følelse af at være anderledes end andre
mennesker på gaden fordi de var jøder, og forskellige fra andre jøder hjemme,
fordi de ikke var som almindelige jøder”. Konsekvensen af denne tvetydighed
bliver at de veluddannede jøder ikke tilhører nogen af klasserne, og dermed
ikke kan identificere sig hverken det jødiske samfund eller de fornemme og
intellektuelle kredse (Arendt s. 151-152).
 Værket består af en indledning og 4 kapitler. Indledningen er skrevet af Jacob

Antisemitismen af Hannah Arendt

96

Dahl Rendtorff, som ikke blot forsøger at introducere læseren til værket, men
også leverer en ganske udmærket introduktion til Arendts politiske filosofi, der
giver et godt grundlag for at forstå hendes tanker om samfundet og hvordan
antisemitismen opstod i samfundet.
 I Antisemitismen skildrer Arendt fra et historisk perspektiv antisemitiske
bevægelser fra 1792 frem til Dreyfus-affæren, en spionagesag om en fransk
officer af jødisk herkomst, som kom til at splitte den franske befolkning, da det
viste sig at være justitsmord. Arendts undersøgelse af antisemitismen slutter altså
før nazismen indtræden, men den nævnes dog ofte i værket for at sammenligne
forskelle og ligheder.
 I Arendts egen indledning gør hun det klart at Antisemitismen er er ”en
verdslig ideologi fra det nittende århundrede – som var ukendt før 1870’erne
af navn, om end ikke i sin argumentation – er åbenlyst ikke det samme som
religiøst jødehad...” (Arendt s. 35). To af Arendts nok vigtigste argumenter for
antisemitismens opståen er for det første at de europæiske jøder ikke tilhørte
nogen bestemt klasse eller tilhørte en stat, og havde derfor svært ved at gøre
samlet modstand. For det andet var nogle få jøder beskyttet af staten og havde
privilegier som andre borgere ikke havde i kraft af deres økonomiske arbejde
og tjenester for staten. Disse få jøders privilegier og statsbeskyttelse, blev af
nogle antisemitistiske bevægelser brugt til at fremlægge en tese om at alle jøder
er overpriviligerede og under statens beskyttelse. Dette var, ifølge Arendt, en
forudsætningerne for den politiske antisemitisme, som der fokuseres mest på i
værket.
 Værket er rent sprogligt blændende flot skrevet, det kan dog diskuteres hvor
historisk man skal forstå værket. Arendt tillader sig at komme med mange af sine
egne filosofiske overvejelser, som fremlægges som historiske. Alt i alt er det et
vigtigt, desværre også meget relevant, og velskrevet værk. Jeg tilslutter mig dog
Frank Beck Lassens (Information) opfordring til at læse Arendts triologi som et
”uendeligt langt, historisk rigt essay”.

Litteratur

Antisemitismen, Hannah Arendt, Klim

”Hannah Arendts unikke og ikke uproblematiske undersøgelse af totalitarismen”,
Frank Beck Lassens, Information

Anmeldelser

97

98

99

Idéhistorisk Forening
Forår 2020

05/03 | Er integration det eneste, jeg må tale om?
Farhiya Khalid, cand. mag. i historie og journalistik
Kevin Shakir, journalist
Mødelokale 2 i studenterhuset

19/03 | Psykoanalyse lyder skide kedeligt
- Om det teoretiske potentiale i moderne elektronisk musik
Anders Ruby, musikproducer, underviser på Engelsholm
Højskole, og cand. mag. i idéhistorie
Mødelokale 2 i studenterhuset

07/05 | Designteori og materialitet i historieskrivningen
- Betonhøjtalere i Taiwan, eksperimenterende plantegninger
og tilfældige megastrukturer
Morten Nyborg, cand. mag. i idéhistorie
Mødelokale 2 i studenterhuset

20/05 | 10 måder at dø - et idehistorisk perspektiv
Jakob Bek-Thomsen, lektor på idéhistorie Aarhus Universitet
Mødelokale 2 i studenterhuset

Entré koster 20 kr og indebærer te og kaffe. Nærmere information
om de enkelte arrangementer kommer løbende.

Entré er gratis for førstesemester studerende på idéhistorie.

facebook.com/IdehistoriskForening

100

101

Hvordan fungerer Tingen? Og hvordan gør man?
 Vil du skrive en artikel, et opråb, en anmeldelse, et interview, en guide, en
afhandling, en joke eller noget helt andet i Tingen, skal du inden eller efter
påbegyndt skrivning, sende en mail til: ide.tingen@gmail.com så tildeler vi dig
en redaktør. En redaktør er personen som vil rette din tekst, holde dig oppe på
deadlines og en du kan spare med undervejs. Vi har tre overordnede sektioner,
men vi kan nok også finde plads til det hvis du skriver noget der ikke passer nogle
af stederne. Vi har i alle sektioner ingen begrænsning på antal anslag.

Tema: I denne sektion er der artikler under udgavens tema - f.eks. ‘Udødelighed’,
eller den næste udgaves tema, ’Data’. Du er velkommen til at skrive om lige hvad
du har lyst til, så længe det har bare et minimum af relevans for temaet.

Idéhistorie: Denne sektion omhandler alt der har at gøre med Idéhistories afde-
ling, universitetet som sådan, metodiske overvejelser, pensumvalg, fagudvalget,
undervisere, undervisning etc.

Anmeldelse: Hvis du gerne vil anmelde en bog (eller noget andet) kan du gøre
det her. Hvis du ikke allerede har bogen, kan du skrive til os, så kan vi sammen
skrive til forlaget, som måske vil sende dig et anmeldereksemplar.

Du kan finde formalia på vores facebook.

Guide til Tingen

102DATA

TINGEN

103

Frist for indsendelse: 18/05-20
Du kan kontakte Tingen på ide.tingen@gmail.com eller på facebook

Som det ofte bliver pointeret i dag, er data ikke en forklaring i sig selv. Problemet,
får vi at vide, er ikke data som sådan, eller at der opsamles empiriske kendsger-
ninger, men at der bliver konkluderet fejlagtigt, eller at data tænkes som en for
omfattende forklarings grund.
 Hvad er den gode måde at omgås med data på? Spørgsmålet om data omfatter
spørgsmålet om fortolkning som sådan. Her må vi spørge: Er fortolkning indlejret
i data og/eller indsamling af data på forhånd? Hvilken rolle spiller videnskabe-
lighed? Hvori består den åbenlyse fascination af data, fx som ”matter of fact”
forklaring? Hvornår har vi for meget data; kan data tage overhånd? Hvilken rolle
spiller bureaukrati og private virksomheder ift. dataindsamling? Hvem tænker:
”svaret er (mere) data”? Hvorfor er data godt politisk, og hvornår er data en kæp
i hjulet? Hvad er forholdet mellem data og (politisk) magt?
 Et andet spørgsmål kunne være: Hvorfor fungerer data så godt? I dag beskæf-
tiger mange grene af filosofien sig med resultater fra kognitionsvidenskab, og
vi ser også filosofiske bevægelser som fx object-orienteret filosofi, der mener
at filosofi bør indrette sig efter de moderne videnskabers forbillede. Hvilken
rolle spiller data og videnskab, er det problematisk, er det et redskab, eller er
det muligheden for noget nyt? Er den relation, der i dag er mellem filosofi og
videnskab, anderledes fra de relationer, vi ser hos fx Aristoteles, eller efter Gali-
leis grundlæggelse af den klassiske mekanik? Er data i dag en teologisk kategori,
noget der bare skal gøres, som den irrationelle kerne i rationalismen; og er det
mest fornuftige, som modsvar på data-fetichismen, rehabiliteringen af ’ånden’
og af ’meningen’? Giver data et af mange mulige svar på forhånd, hvilket derved
fungerer friheds indskrænkende?
 Data har også at gøre med de meget aktuel spørgsmål om overvågning, big
data, reklamer osv. Med disse problematikker alene, er det tydeligt, at spørgs-
målet om data har afgørende betydning, og er noget alle niveauer og segmenter
af samfundet må forholde sig til.

Call for papers:
Data

104

TINGEN
udødelighed
vinter/forår 20

