
HELTE OG ANTIHELTE

VINTER
2020TINGEN

Afdelingsblad for idéhistorie

2

TINGEN

TINGEN - VINTER 2020
Tema: Helte og antihelte

TINGEN er idéhistories afdelingsblad.
Vi modtager artikler, anmeldelser,
essays, kritik, overvejelser, interviews
o.a. på ide.tingen@gmail.com.
Du kan også kontakte os på facebook.

Trykt af AU TRYK
1. oplag

Chefredaktør
Christian Fleckner Gravholt

Redaktion
Casper Folmer Jensen
Ida Katinka Ploug
Johan Bolding Rasmussen
Lucas Mygind Geertsen
Viktor W. Brøsted

Layout
Ida Katinka Ploug
Tobias Ulrik Fogtmann Nielsen

3

IDEER

Helte og antihelte
MADS HOLGERS SIDSTE ØNSKE
Christian Fleckner Gravholt

Idéer
OFFENTLIGHED OG KONTINGENS
Tobias Ulrik Fogtmann Nielsen

HVAD ER BRODERSKAB?
Del I: Hans-Jørgen Schanz
Del II: Freja Værnskjold Dzougov
Del III: Christian Fleckner Gravholt

“ALTING HÆNGER SAMMEN“
Tobias Ulrik Fogtmann Nielsen

IDÉHISTORIEN SOM PARADOKS
Lucas Mygind Geertsen

Idéhistorie
HUMANIORA PÅ ARBEJDSMARKEDET:
INTERVIEW MED KNUD ROMER
Christian Fleckner Gravholt

Anmeldelser og anbefalinger
ANTIFEMINISME af Mikkel Thorup
Johan Bolding Rasmussen

BEGYNDELSEN ER NÆR
Casper Folmer Jensen

7

15

30
32
41

46

48

51

63

67 af Lars Christiansen

INDHOLD

Rumsterer det i kælderen
på Kronborg?

LEDER

Et øjeblik af overordentlig skønhed
Allerede fra de homeriske skrifter ’Iliaden’ og ’Odysseen’, hvori persongalle-
riet udgør en vrimmel af helte, har kunsten været optaget af fremstillingen
af helten som figur. Heltedåd og heltedyd har været kunstens moraliserende
udtryk – heltene har været inspirerende og idealistiske, de har givet håb, de
har inkarneret og repræsenteret tro, ånd og idéer. De har karakteriseret og
defineret selve forståelsen af godt og ondt, tænk bare på Achilleus, Romeo og
Julie, Steppeulven, Kældermennesket, Robinson Crusoe, Zarathustra og Sal
Paradise. Kulturen er fuld af disse helte og antihelte, der maler vores forstå-
else af menneskets væsen. Men også historien forstår vi gennem heltene og
antiheltene, tænk for eksempel på Sokrates, Cæsar, Jesus, Spartacus, Jeanne
d’Arc, Da Vinci, Napoleon, Gandhi, Hemingway eller Churchill.

Det er noget fundamentalt menneskeligt at have helte, ved hvem man nærer
håb og drømme. Det skyldes ikke mindst, at helten altid er forbundet med
en vis transcendens; helten er kujonens antitese – han/hun udviser det for-
nødne mod, det kræver at bære idealets fakkel, og derved er helten den mel-
lemkomst, som forbinder mennesket med det transcendente, hvad enten det
er i form af Gud, Platons idélære eller noget tredje. Det er underordnet, om
helten tager form som filosof, kriger, orator, digter, geni eller fodboldspiller

Kan vi klare os uden helte? Mellem fjendebilleder og beskyldninger om
skurkagtighed levnes der ikke meget plads til heltehyldest i disse så yderst
turbulente og foruroligende tider.

af Christian Fleckner Gravholt

– det afgørende er, at tiden opløses, så der for en stund hverken er fortid
eller fremtid, at der for en stund kun er øjeblikket, det nuværende og nærvæ-
rende, for i det moment har helten givet os indblik i det evige, og en sådan
bedrift gør endvidere, at det rent private knuses til fordel for det fællesmen-
neskelige, og at der gives mod og inspiration. Derfor er helte og heltinder så
usigeligt vigtige og beundringsværdige.

Helten er blevet træt
Engang var James Bond stilsikkerheden og selvsikkerheden selv, men nu er
selv han psykologiseret, traumatiseret og alkoholiseret. Med True Detective
har vi set opløsningen af grænsen mellem helte og antihelte, hvor hovedper-
sonerne i første sæson, Rust Cohle og Marty Hart, begge er så fejlbarlige,
slukørede og moralsk tvivlsomme, at man næppe selv får lyst til at være hi-
storiens helt. Den sammenrykning af helte- og antihelte-forståelsen ses alle-
rede i film som The Godfather, Taxi Driver og Apocalypse Now, og i dag sy-
nes helten nærmest pensioneret og forvist fra ’the big screen’. Antihelten er
blevet hovedpersonen, måske mest fremragende fremstillet i Breaking Bads
Walter White, som er antihelten par excellence. Lignende takter har vi set i
Game of Thrones, House of Cards og med Daniel Day Lewis’ Oscarpræmie-
rede skildring af Daniel Plainview i There Will Be Blood.
Ret skal være ret: Hollywood har også givet masser af plads til heltefiguren,
men selvom det – at bruge filmen til at undersøge menneskets mørke sider –
ikke er noget nyt, så ser det ud til, at det tema fylder mere og mere i de store
produktioner, og at helten for tiden er forvist til temmeligt tarvelige B-film.

Hvad siger det om tiden, at antihelten stjæler al opmærksomheden? Helten
synes forstenet som Holger Danske, og som sagnet siger, vil han, først i en tid
præget af den yderste nød, vågne op til dåd og redde os. Men er tiden inde?
Det er spørgsmålene.

H
EL

TE
 O

G
 A

N
TI

H
EL

TE

7

Charlatan, flanør, dandy, libertiner, verdenserobrer, tuberkuløs Dorian Gray
eller romantisk provokatør. Meget er blevet sagt om Mads Holger – af andre
og af ham selv.

Måske har du hørt historierne om hans eskapader i det københavnske natte-
liv, om hans lange linje af muser og elskerinder fra Herlufsholm Kostskole,
der fulgte ham i tykt og tyndt, om de russiske gangstere, om de arabiske
prinsesser eller historien om dengang Mads Holger – under dæknavnet Grev
Strand – indtog Monaco? Eller måske har du hørt om dengang, han chartre-
de et fly, kaldte det ’Valkyrien’, og inviterede den halve danske pengeadel, en
flok unge fotomodeller og halv- og helkendte danskere til eventyrlige baller
i Moskva, Istanbul, Stockholm, Beirut og Marokko, hvor de i en kulisse af
balkjoler, diademer, svanekostumer, cigaretrør, champagne og kanonsalut-
ter dansede til tonerne af Tchaikovsky og forargede hele det finanskriseram-
te Danmark?

Mads Holger, som mange enten elskede at hade, hadede at elske, eller ønske-
de at slå hen som en simpel plattenslager, var dog mere end blot en provoka-
tør, og han havde en samlet ambition for sit virke: Han ville skabe en kulturel
opblomstring i Danmark. Ser man på hans samlede skrifter, fremtræder en
rød tråd af idéer om ånd, fællesskab, livskraft og grandiositet, som vi i Dan-
mark synes at have mistet i løbet af de seneste 50 år.

af Christian Fleckner Gravholt

Mads Holgers sidste ønske

Det er nu mere end fire år siden, Mads Holger tog sit eget liv i familiens som-
merhus på Thurø, d. 4. juli 2016, hvor han blev fundet liggende død under Dan-
nebrog. Mads Holger var en ener, og han gav os svaret på modernitetens gåde.

8

TINGEN

Den sidste romantiker
Det altoverskyggende element i Mads Holgers tænkning var idéen om at ska-
be en historie.

Det var på mange måder en reaktion på hans egen opvækst i en tid, som var
præget af Fukuyamas proklamation af ’historiens afslutning’, fortsættelsen af
ungdomsoprørerets aftraditionalisering af samfundet og grunge-periodens
grimhedsæstetik. Undervejs så han Danmark blive et kulturelt ørkenland af
ironi, apati, hundepsykologer, gajolshots, reality-tv, Snapchat, fjerdebølge-
feminisme og joggingtøj. Mads Holger savnede storheden og fællesskabet,
der begge blev knægtet af den fortsatte opløsning af traditioner og værdier,
og han frygtede, at Danmark vil ende som et åndløst ingenmandsland, hvor
det eneste fællesskab består i at hylde demokratiet og – for den borgerlige
fløj – et ønske om at smide indvandrerne ud af landet. For når også det pro-
jekt bliver gennemført eller aflyst, hvilket fællesskab har vi da egentlig tilba-
ge i Danmark – udover en selvfølgelig anerkendelse af demokratiet?

Derfor ønskede Mads Holger at gøre op med dekonstruktivismen, postmo-
dernismen, socialkonstruktionismen og resten af de ’progressives’ kulturelle
amokløb, som ifølge ham forkastede hele det klassiske værdisæt. Som mod-
stykke ville han genrejse et fællesskab, der er funderet i en borgerlig kultur-
forståelse, ved at genoplive ånd, æstetik, lidenskab, poesi, tro og helte. Det
idéhistoriske forbillede fandt han dels i den græske antiks dydskatalog, men
også særligt i romantikkens idealer og kunstneriske udtryk.

Med uovertruffet vid og et lynende intellekt gik han forrest for at igangsætte
et romantisk projekt, der skulle genindføre struktur, optimisme, helteberet-
ninger og romantik – med andre ord det storslåede og episke. Han tog af-
stand fra kulturradikalismen og dens minimalisme og historieløse idealer,
og med en renæssance-æstetik, der for mange fremstod karikeret og svulstig,
gik han til kamp for sit projekt. Først som aktør, siden som forfatter og de-
battør.

Altid iklædt sort jakkesæt, hvid skjorte, slips og slangeskindsstøvler blev
Mads Holger en ikonisk københavnerfigur, som Søren Kierkegaard og Dan
Turèll havde været det før ham. Den konservative fremtoning, det gammel-

9

HELTE OG ANTIHELTE

danske sprog, hans entourage af unge elskerinder og hans ukuelige afstand-
tagen til Jantelovens bestemmelser vakte anstød og blev en kilde til evig
forargelse i det flade Danmark. Han var kantet, markeret, selvsikker – og i
manges øjne arrogant. Men han beviste, at der i det højæstetiske i dag ligger
en langt større provokation end i et hvilket som helst antal stive pikke i Para-
dise Hotel eller i Lars von Triers film.

”Vi lever ikke længere midt i en jazztid, men i en tid hvor kunsten på mest
sørgmodige vis forsøger at vinde samme illegitimitet med vold, porno og per-
versioner, men ingen blandt publikum løfter et øjenbryn.” – Mads Holger

Som modtræk til 90’ernes grunge-dyrkelse advokerede Mads Holger for pa-
tos, pragt og schwung, og med funklende, Gatsby-lignende champagnefester
søgte han at provokere det senmoderne – eller måske snarere postmoderne
– Danmark, som han kaldte ’den ituslåede verden’. Det var et led i det, han
selv betegnede som et ’genopbygningsprojekt’, der skulle antænde en kultu-
rel revolution og bane vejen for en borgerlig identitetsforståelse, der kunne
manifestere sig æstetisk og kulturelt. Dermed håbede Mads Holger også at
afskaffe den åndløse og idéfattige fladskærms- og silikonebabs-liberalisme,
som han afskyede inderligt.

Fortællingen om provokatøren Mads Holger er for mange ganske velkendt.
Imidlertid er det ofte overset, at hans projekt ikke kun angik indførelse af
nye, større og flottere former. Det angik i mindst ligeså høj grad indhold og
genoplivning af ånd, idealer, livskraft og fællesskab.

Modernitetens gåde
Mads Holger interesserede sig især for spørgsmålet om, hvordan man und-
går den apati, der følger af at have adgang til alting hele tiden – modernite-
tens gåde.

”En del af charmen ved eskapaderne i de år var ubestrideligt, at jeg under
deres udførelse var ludfattig. Jeg ejede ikke en krone, og dette skulle tages
helt bogstaveligt (…). Heri bestod [således] skønheden, for det var immervæk
mere henrykkende at være Jeppe i baronens seng end blot at være baronen i
baronens seng. Ville man opleve skønhedens harmoni, måtte man først være

10

TINGEN

undertrykt i det, hvori man siden så henrykkende optoges, ellers udeblev har-
moniens treklang af det dominerende, det undergivende og den højere enhed.
Just som i Ohms lov, der også forudsatte både kraft, modstand og spænding.
Modernitetens store problem var, at den troede at kunne fjerne modstanden
og stadig bevare spændingen.” – Mads Holger

Mads Holger så ’Ohms lov’ som et generisk princip, der gælder kulturelt og
menneskeligt i bred forstand: Mennesket må have noget at stræbe efter, no-
get eksklusivt og sakramentalt, der ikke er umiddelbart tilgængeligt – noget
man kun kan få adgang til via umage og mod, for derved at overskride det
element af modstand, som muliggør den sande forløsning. Princippet kan
henføres på alle områder af tilværelsen: hengivelse til en kæreste, hengivelse
til Gud, optagelse på en uddannelse, indvielse i en loge, indblik i Heideggers
filosofi, bemestring af et instrument et cetera.

Den naive forestilling om at kunne fjerne modstanden, men bevare lyrens
spænding, ser vi i dag med gymnasieskolen, som tidligere kun var for de få,
bogligt dygtigste elever, men som i dag er blevet omtrent en menneskeret
herhjemme. Desværre har det haft den konsekvens, at det faglige niveau er
faldet betragteligt, og indirekte har det ført til, at idéen om ’dannelse’ som et
centralt element i gymnasiet for længst er forladt. Man har sænket kravene
– modstanden – for optagelse, og resultatet er, at luften er gået af ballo-
nen. Uden modstand er der ingen spænding, og således heller ingen kraft,
og resultatet er, at man i gymnasieskolen spiller billard med en fortsat mere
gradbøjet kø.

Princippet gælder også for Mads Holgers vante udtryk om, at fra frihed kan
man ikke frigøres. Det skyldes, at frihed og frigørelse er væsensforskellige
kategorier, idet frihed er en tilstand, mens frigørelse er en bevægelse. Det
er netop frigørelsesprocessen, der skaber udvikling, og det ses overalt i stor
kunst: Det er det, Springsteen kredser om, når han forsøger at kortlægge af-
standen mellem den amerikanske drøm og den amerikanske virkelighed, og
det samme gælder Shakespeares ’Romeo & Julie’ eller Mads Holgers yndede
eksempel ’Tristan og Isolde’. Et element af friktion forud for forløsning er
alfa og omega. Frigørelsen er forløsende, det er friheden ikke i sig selv.

11

HELTE OG ANTIHELTE

”Vil du helst have en kvinde, der er nøgen, når du møder hende, eller en, du
kan afklæde? Målet er intet, vejen er alt. Jeg vil skabe et anderledes i morgen
end i dag. Verden i dag er flad, udstrakt hede. Lad os få noget op at stå på den
hede.” – Mads Holger

Hvis vi i den grænseløse dyrkelse af individet fortsætter med at fjerne græn-
ser, forkaste traditioner og nedbryde autoriteter og hierarkier, eliminerer vi
den modstand, der skaber spænding i tilværelsen. Hvis vi ukritisk hylder den
totale frihed, risikerer vi at ende et sted, hvor der ikke længere er hverken
drift eller udvikling, da der ikke længere er hverken modstand, autoriteter,
forpligtelser eller en drage, der skal bekæmpes. Da vil kampen og sejren ligge
bag os, og vi vil være frie – og forbandede.

Løsningen på modernitetens gåde

”Jeg har gjort mig den erfaring, at der her i livet findes to generiske problemer;
at man ikke kan få prinsessen, og at man godt kan få prinsessen. Det sidste
lader sig vanskeligt løse. Man begærer ikke, hvad man har, som der står i Pla-
tons Symposion. Det moderne problem er den apati, der følger af at have alt.
Det er centralt for et menneske, at noget forbliver eksklusivt, både erotisk og
i det hele taget, og en af grundene til, at vores samfund og kultur stagnerer, er
den evige tilgængelighed – af alt. Vi skal have en motivation.” – Mads Holger

68’ernes autoritetsopgør og aftraditionalisering af samfundet medførte en
total udryddelse af de grænser, værdier og idealer, som tidligere var ret-
ningsanvisende og således opdragende. Fællesskabet fandtes dermed ikke
længere i værdierne, men i den fælles ambition om at nedbryde alle snæren-
de bånd; grænser, hierarkier, autoriteter og så videre. Ambitionen lykkedes,
båndende blev kappet, frigørelsesprojektet blev realiseret: Vi blev fordømt til
frihed. Dermed forsvandt den fælles ambition, og fællesskabet blev således
opløst i takt med, at der ikke var flere institutioner, grænser, traditioner eller
autoriteter at bryde ned, endsige at være fælles om.

”Hvis jeg havde levet i 1950’erne, så havde jeg været Marlon Brando, det skal
du ikke tage fejl af. Men der er da ikke noget værre end folk fra 1990’erne
– og langt op i 00’erne – der stadig troede, at det var grænseoverskridende
at tage på Roskilde Festival og ryge to gram sort maroc. Det er da det mest

12

TINGEN

patetiske. Det er at knuse noget, der allerede er knust. Det at knuse skår, det
er det værste, jeg ved. Og det er min generations store sørgmodige tragedie:
opfordringen til grænseoverskridelse i en verden blottet for grænser. Min
løsning blev at genopbygge lortet. Og dét var provokerende. Det gav ballade.”
– Mads Holger

Mads Holgers svar var, at eftersom der ikke længere er mere at bryde ned,
er den eneste mulighed igen at bygge op. Vi må derfor (gen)opbygge nogle
samlende idealer, værdier, hierarkier og traditioner: Vi må genopbygge et
fællesskab, hvori der er rum for det sakramentale, det fordringsfulde, det
raffinerede, det mytiske og alt det, der rækker ud over det rent pragmatiske
og nyttige. Skal vi bidrage til historiens fremskridt og skrive endnu et kapi-
tel – ikke en epilog – må vi have en historie at fortælle, og som altid før må
kunsten være verdensåndens fortrop.

Helten skal atter redde dagen
Om kunstens væsen sagde Mads Holger rammende, at den består af identifi-
kation og fascination. Identifikation handler om dem, vi er. Den indrammer
vores liv i en større sammenhæng og kan trøste eller opmuntre os – den
sætter os i forhold til verden. Fascination handler om dem, vi kan blive. Den
antænder håbet om, at vi kan blive til mere og andet end det, vi kommer af.

”Identifikationen hører sig til, men den må ikke få monopol og fortrænge fas-
cinationen. Vi kan ikke have en Askepot, der kun skurer gulve og støver af. Jeg
må insistere på ballet på slottet også.” – Mads Holger

Problemet er imidlertid, at kunsten i dens socialrealistiske bestræbelser har
glemt fascinationskraften i en rendyrket jagt på identifikation, og til Mads
Holgers frustration har den trivielle danske gråvejrsvirkelighed tiltvunget sig
plads, hvor den ikke hører hjemme. Dramaer om almindelige menneskers
almindelige problemer og om halv-heltinder, der skal balancere karriere og
familieliv, svigter kunstens ærinde, eftersom fascinationen udebliver. Mads
Holgers ønske var, at vi igen lader lærredets magi forplante sig i publikum
frem for at føre hverdagsalmindeligheder op på lærredet. Kunsten må be-
handle det ekstraordinære og det opløftende. Den skal vække til begejstring
og bestyrke livskraft.

13

HELTE OG ANTIHELTE

Den gode histories nøglefigur er helten, som netop skal give os følelsen af
identifikation og fascination. Helten udstråler de værdier, der er værd at
kæmpe for og udvider grænserne for det mulige – heltefiguren inviterer til
fællesskab i kraft af fascinationen. Identifikation er den uomgængelige for-
udsætning for fascination, men heller ikke meget mere; den flytter ikke no-
get.

Mads Holger sagde, at der for et menneske kun findes to roller: helten og
fortælleren. Det er heltens opgave at udføre heroiske gerninger, og det er
fortællerens opgave at berette om disse heroiske gerninger. Ikke alle kan
være historiens helt, men man må som minimum forpligte sig til at fortælle
heltens historie, for derved at opmuntre andre til at søge eventyr og være
heltemodige, så der skabes nye historier, der kan fortælles.

Mads Holger var ubøjelig i troen på de værdier og idealer, han skattede hø-
jest: skønhed, offervilje, sammenhold, umage, vitalitet, gejst og fortællingen
som noget ukrænkeligt. Han forsvarede uvægerligt disse værdier i kampen
mod den golde rationalitet og mod postmodernismen og kulturradikalismen.
Han betalte den højeste pris for denne kamp: Ensomheden, som følger af at
blive en myte.

”Den grådige mand troede altid, at jeg var ude på at tjene penge. Den lider-
lige var altid overbevist om, at jeg agerede for at vinde kvinders gunst. Den
snobbede vidste sig sikker på, at jeg gjorde det for at stige i sociale hierarkier
etc. Jeg gjorde det imidlertid næsten udelukkende for at fortælle en historie.”
– Mads Holger

Mads Holgers sidste, ensomme ønske var opblomstringen af en ny tid, en
ny guldalder, som fejrer det inspirerende, det fortræffelige, det fortryllende,
det smukke og det heltemodige. Han stod op for de gamle dyder og passi-
onens hellige status som fremskridtbringende våben. Mads Holger var en
gudsbenådet historiefortæller, men endte som en tragisk helteskikkelse – for
og under Dannebrog.

ID
EE

R

15

Richard Rortys og Jacques Rancières teorier om offentligheden – hvad vi
bredt kan forstå som det almene, det der ikke angår privatlivet, eller der hvor
det politiske foregår – lægger begge vægt på anfægtelsen af etablerede kri-
terier for hvad offentligheden er, kan og inkluderer. Et ofte gentaget diktum
om demokrati, der har ligheder med begge teoretikeres positioner, er, at de-
mokrati aldrig kan være et system eller et regime (fx Deweys ”democracy is a
way of life”). Heraf følger at demokrati ikke alene kan være et spørgsmål om
politisk repræsentation i demokratiske institutioner – for det demokratiske
i institutionerne består ikke i institutionerne. Vi finder et lignende udgangs-
punkt i teorien om deliberativt demokrati; demokrati består i deliberativt
opstået konsensus mellem samfundsdele, ikke i stemmer der repræsenterer
befolkningen.

Jeg vil her argumentere for at Rortys politiske filosofi, som den findes i Con-
tingency, Irony, and Solidarity (herefter CIS) og Objectivity, Relativism
and Truth, forudsætter en forståelse af demokrati som repræsentation, på
trods af at Rortys teorier om demokrati kan læses som anti-repræsentative.
Med Rancière vil jeg diskutere Rortys teorier om demokrati, samt forsøge at
formulerer et korrektiv til Rortys forståelse af demokratiske institutioner.
Dette korrektiv vil bestå i en diskussion af hhv. Rortys og Rancières ideer om
ændringer i offentligheden – hvad disse ændringer består i, hvordan de tilve-
jebringes, samt deres relation til demokrati. Jeg vil forsøge at vise at demo-
krati for Rorty og Rancière ikke kan indbefattes af et sæt af principper, men
at demokrati nærmere bør forstås som en praksis jeg vil betegne fælles logos.
Fælles logos betegner skabelsen af nye kriterier for hvad der kan forstås som
offentligt – hvordan kriterier, der ikke kan udledes af etablerede kriterier,
opstår. Jeg vil argumentere for, at demokrati ikke er et sæt af principper for

O fentlighed og kontingens:
Rorty og Rancière om demokrati

f

af Tobias Ulrik Fogtmann Nielsen

16

TINGEN

hvad der gælder som deliberativt opstået konsensus mellem samfundsdele,
men derimod først og fremmest en ændring af kriterier, hvilket vil sige at
demokrati er noget der sker, eller at demokrati er en slags praksis.

Liberal politik som praksis
1.1 Sprogets kontingens
I CIS argumenterer Richard Rorty mod ideen om, at udsagn kan stemme
overens med noget a priori – så som Sandhed, ”facts” eller menneskets natur
–, og at disse udsagn derved er ”rationelle”, ”objektive”, ”sande” eller lign. En
sådan teori indbefatter at udsagn, for at være korrekte, bør korrespondere1
med noget der transcendere social eller historisk kontekst. Ideen om noget
ahistorisk forudsætter ydermere distinktionen mellem fremtoning og virke-
lighed, eller mellem forestilling og sandhed. For Rorty er denne distinktion
meningsløs: ”Truth cannot be out there – cannot exist independently of the
human mind – because sentences cannot so exist, or be out there. […] Only
descriptions of the world can be true or false. The world on its own – unai-
ded by the describing activities of human beings – cannot”. (Rorty 1989: 5)
At sandhed kun giver mening at snakke om som menneskets beskrivelser er
verden, er adækvat med at sige, at der ikke findes nogle a priori kriterier for
hvad der er sandt, i det omfang sandhed betyder overensstemmelse med ver-
den. Alle kriterier for hvad der er sandt, er derimod lokale, sociale og histo-
riske. Kun beskrivelser kan være sande; derfor består sandhed i de kriterier
mennesker skaber, når de skaber en bestemt måde at tale på. (ibid.: 9)

Forskellige sprog er forskellige, blandt andet fordi de har forskellige krite-
rier for hvad der er sandt. Disse kriterier er inkommensurable. For Rorty er
dette en udelukkende negativ pointe. Vi bør droppe ideen om, at nogle sprog
kan være a priori bedre eller værre end andre. I stedet bør vi forstå sprog
som et set af distinkte redskaber med forskellige praktiske applikationer.
(ibid.: 8) Kriterier bør forstås som ”temporary resting places”, fremfor som
transcendentale betingelser. (ibid.: xli) Når vi dropper ideen om en absolut
Sandhed, forstår vi, at forskellige sprog har forskellige kriterier, fordi de har

1 Jeg kunne her også have skrevet at et udsagns status, ifølge de teorier Rorty argumenterer
imod, vurderes ift. om det ’repræsentere’ noget uden for sprog. Udsagnets repræsentation af
verden skal, ifølge disse teorier, korrespondere med noget transcendent for at udsagnet er sandt.

17

IDEER

forskellige formål – hvilket igen er grunden til at de har forskellige kriteri-
er. Vi kan sagtens bruge ordet ”sandhed”, men dette betyder ikke andet end
”retfærdiggjort af lokale kriterier”. (Rorty 1998: 2) For Rorty er sandhed en
overbevisning der stemmer overens med bestemte kriterier, hvilket ligeledes
er overbevisninger.

Rorty bruger Wittgensteins analogi mellem sprogspil og redskaber til at il-
lustrere hans forståelse af sprog. Hvad vil det sige at skabe en måde at tale
på? For Rorty er dette analogt med at skabe et nyt redskab, hvis formål er en
funktion, som andre eksisterende vokabularer ikke opfylder. Analogien er
dog kun vejledende; for den der opfinder et nyt vokabular, er ofte ikke klar
over, hvad formålet for dette sprog er; formålet eksistererede ikke, i hvert
fald ikke formuleret, i tidligere vokabularer. (Rorty 1989: 13) At skabe en
måde at tale om noget på kan bedre sammenlignes med at skabe et redskab
mens det bruges.

Denne forståelse af sprog dropper ideen om sprog som et medium. Vi kun-
ne, for eksempel, forstå sprog som et medium for ikke-lingvistisk mening,
og udviklingen af nye sprog kunne forklares som reduktionen af et bestemt
sprog til et nyt eller bedre sprog. For Rorty er der intet at medierer; der er
kun sprog, og relationer mellem sprog. Et sprog kan dog sagtens være bedre
end et andet sprog, fx i forhold til et bestemt formål; men det vil altid være
bedre i relation til dette andet sprog, og ikke i relation til noget uden for
mangfoldigheden af sprog.

1.2 Offentlighedens kontingens
Vi kan her hæfte os ved to egenskaber ved Rortys teori om sprog som den
udlægges i CIS: 1) der findes ingen eksterne kriterier som sprog kan stem-
me overens med; 2) sprog, forstået som et redskab, skabes mens det bruges.
Rorty bruger denne forståelse af sprog som et springbræt til at formulerer en
politisk filosofi, som vi kan kalde pragmatisk liberalisme. Rorty bruger ordet
liberalisme stort set synonymt med demokrati.
1) og 2) betegner centrale elementer af Rortys politiske filosofi. I politisk sam-
menhæng vil 1) sige, at vi ikke kan basere vores politik på ideer om retfærdig-
hed eller rettigheder som noget a priori. Ifølge Rorty ville dette heller ikke
være ønskværdigt. For Rorty er liberalisme bedre tjent af en overbevisning

18

TINGEN

om at mennesket ikke har ansvar for noget ud over sig selv (det kategoriske
imperativ eller gud kunne være eksempler på noget ud over mennesker). 2)
kan vi forstå som den kontingens der betegner at en måde at tale på altid er
partikulær, og derfor mulig at ændre eller lægge bag sig. (ibid.: 12)

I CIS formulerer Rorty en idé om liberalisme, der kombinerer en forpligtelse
over for liberalt demokrati med en bevidsthed om liberale værdiers kontin-
gens. (ibid.: 61) Hvis vi tilkendegiver os til liberalisme, er det altid, per defi-
nition, af partikulære årsager – på grund af sociale og historiske omstændig-
heder. Rortys liberalist er kendetegnet ved at tage sin egen, og samfundets,
kontingens på sig. Det kan virke problematisk: Hvis vi ikke a priori kan sige
at det liberale, frie og lige samfund er bedre end andre slags samfund, hvor-
dan kan vi så være sikre på at disse værdier er bedre end andre?

For Rorty indbefatter liberalisme en proces af ”de-divinization”; i det ideelle
liberale samfund giver det ingen mening at forestille sig, at der skulle eksi-
stere noget ”mellem” eller ”bag” menneskers relationer til hinanden. (ibid.:
45) I dette samfund eksisterer der ingen ”objective moral values”. For Rorty
indbefatter liberalisme ikke først og fremmest en gradvis approksimering af
ideel retfærdighed, eller mobiliseringen af universelle rettigheder. Det vig-
tigste for et liberalt samfund er derimod en fælles, pluralistisk offentlighed:

It is central to the idea of a liberal society that, in respect to words as opposed
to deeds, persuasion as opposed to force, anything goes. This openminded-
ness should not be fostered because, as scripture teaches, Truth is great and
will prevail, nor because, as Milton suggests, Truth will always win in a free
and open encounter. It should be fostered for its own sake. A liberal society
is one which is content to call ”true” whatever the upshot of such encounters
turns out to be. That is why a liberal society is badly served by an attempt to
supply it with “philosophical foundation”. For the attempt to supply founda-
tion presupposes a natural order of topics and arguments which is prior to,
and overrides the results of, encounters between old and new vocabularies.
(ibid.: 52)

Ud fra det citat kan vi definere to centrale elementer af Rortys liberale sam-
fund: a) det liberale samfund er ”free and open”; b) kriterierne for god politik
er bestemt af hvad end deltagere i det liberale samfund bestemmer som god

19

IDEER

politik. Vi kan med det samme konkludere at Rortys liberale samfund ikke er
en beskrivelse af hvad vi kalder ”vestlige liberale demokratier”. Rortys libe-
rale samfund bør nærmere forstås som et ideal. Rortys revitalisering af libe-
ralisme består bl.a. i at identificere de radikale befordringer a) og b) udgør.
Hans politiske filosofi kan derfor læses som et eksempel på inkohærensen
mellem den historiske liberalismes radikale befordringer, så som lighed og
frihed, og den politik der normalt kaldes liberal. At det liberale samfund er
det samfund, der vokser ud af et frit og lige samfund, vil sige, at de liberale
værdier udgør en slags ramme. Liberale værdier er, for Rorty, betingelserne
for en bestandigt igangværende og pluralistisk offentlig samtale. Det ”sande”
ved liberale værdier består således i deres praktiske konsekvenser.

Hvordan tilvejebringes den politiske frihed, der er nødvendig for det liberale
samfund, for at skabe et ”free and open” samfund, og derved en offentligt,
pluralistisk samtale? For Rorty har de etablerede demokratiske institutioner
potentialet til at skabe politiske frihed. Ifølge Rorty har den demokratiske
offentlighed allerede gennemgået sin sidste ”conceptual revolution”, som
består i J. S. Mills forslag om at ”governments [should] devote themselves
to optimizing the balance between leaving people’s private lives alone and
preventing suffering”. (ibid.: 63) Vi kan kalde den liberale offentlighed, der
tager Mills forslag som sine grundsten, for Mills offentlighed. Mange vil nok
melde sig uenige i Rortys identificering af et selvkorrigerende potentiale hos
de etablerede demokratiske institutioner: De klassiske liberale idealer er
gode, men det nuværende samfund er så ilde indrettet for at kunne tilveje-
bringe disse, at der er behov for en omvæltning der er tilstrækkeligt stor til at
kunne betegnes som en ”conceptual revolution”. I den forstand er der brug
for en omvæltning for at tilvejebringe Mills offentlighed.2

Rortys identificering af et reformistisk potentiale hos de eksisterende demo-
kratiske institutioner kan dog siges at være af anden orden. Liberal politik
består først og fremmest i at tilvejebringe en fri og åben offentlighed, hvilket
Rorty mener et pluralt og ikke-metafysisk samfund er bedst egnet til. Derud-
over mener Rorty, at reform af de eksisterende demokratiske institutioner
er den bedste mulige for at bibringe denne offentlighed. Det kan forstås som
et praktisk, politisk sats, og vi kan sagtens beholde Rortys liberale politik

2 Størstedelen af de tekster jeg inddrager fra Rorty, er udgivet i hhv. 1989 og 1991. Rorty skriv-
er i indledningen til Objectivity, Relativism and Truth fra 1991: ”Several of these democracies
[“western liberal democracies”], including the United States, are presently under the control of

20

TINGEN

samtidig med at vi efterlader hans idealisering af eksisterende demokratiske
institutioner. Derved kan vi sige, at da det ikke er tilfældet at de nuværende
demokratiske institutioner inkarnerer Rortys liberale værdier, må liberal po-
litik nødvendigvis indbefatte at ændre disse institutioner.

1.3 Kontingens og praksis
At vi ikke a priori kan sige at liberale værdier er bedre end andre, er ikke det
samme som at sige at alle værdier er lige gode. For vi befinder os altid i en
kontekst, hvor noget fremstår bedre eller værre for os; derfor er ideen om,
at noget skulle være ”objektivt” bedre eller værre, meningsløs. Indvendingen
”hvorfor bør jeg være liberal, hvis jeg ikke kan være sikker på, at liberale
værdier er objektivt korrekte”, giver kun mening hvis det forudsættes, at der
findes et standpunkt, hvorfra en objektiv korrekthed af lokale kriterier kan
vurderes. Ifølge Rorty findes et sådant standpunkt ikke. (ibid.: 50) Hvis vi
ønsker at lave god politik, må vi må tage udgangspunkt i den situation vi
befinder os i, samt i de kriterier vi mener er gode.3

Rorty forstår ”moral progress” som et spørgsmål at tale på nye måder, samt
at argumenterer fra kriterier der ikke er kommensurable med etablerede kri-
terier. (ibid.: 49) Det er dette sammenstød mellem gamle og nye måder at
tale på, der foregår inde for Rortys ”free and open encounters”. At det libera-
le samfund tager resultaterne af sådanne ”encounters” for ”sandheden”, vil
sige, at det liberale samfund er karakteriseret af John Deweys ”experimenta-
lism”. Pointen i Deweys ”experimentalism” er, ifølge Rorty, at moralsk hand-
len altid består i en spænding mellem generelle principper og en justering af
principper på baggrund af deres praktiske konsekvenser. (Rorty 1991: 68)

3 Denne idé – at vi ikke kan stille os ud over lokale kontekster og kriterier, og derfor må starte
hvor vi er, har at gøre med Rortys begreb ”ethnocentrism”, der samtidig betegner, at der ikke
findes noget metasprog, og den politiske kendsgerning, at man faktisk – og bør – identificerer
sig med et bestemt fællesskab. (Rorty 1991: 13-15) Angående relationen mellem liberalisme og
etnocentrisme skriver Rorty: “We Western liberal intellectuals should accept the fact that we
have to start from where we are, and that this means that there are lots of views which we simply
cannot take seriously”. (Rorty 1991: 29)

an increasingly greedy and selfish middle class – a class which continually elects cynical dema-
gogues willing to deprive the weak of hope in order to promise tax cuts to their constituents. If
this process goes on for another generation, the countries in which it happens will be barbarized.
Then it may become silly to hope for reform, and sensible to hope for revolution”. (Rorty 1991:
15)

21

IDEER

Moralske principper bør derfor forstås som principper der formuleres i rela-
tion til en partikulær situation, og som udgør principper for en bestemt måde
at handle på i denne situation. At Rortys liberalist tager sin kontingens på
sig, vil sige, at hun er en slags moral eksperimentalist, der forstår, at praksis
er udgangspunktet og formålet for moralske principper. Derfor kan rigtighe-
den af moralske principper kun bestå i deres praktiske konsekvenser. Der er
ingen grund til at tro, at ”objektive” principper skulle være bedre eller mere
moralske end Deweys moralske experimentalisme; for begge må vurderes på
baggrund af deres konsekvenser.

Hvem taler i offentligheden?
2.1 Offentlighedens grænse
Da politik, først og fremmest, er praksis med konsekvenser, kan vi sige, at
liberal politik er den praksis hvis konsekvenser er tilvejebringelsen af Mills
offentlighed. I den forstand indeholder liberal politik en afgørende temporal
dimension; at liberale værdier er en ramme, vil sige, at de består i den poli-
tiske proces der tilvejebringer Mills offentlighed. Liberale værdier er således
ikke et fastlagt sæt af principper, men derimod en bestandigt igangværende
ramme for offentligheden, der må justeres på baggrund af den konkrete of-
fentlige situation.

I CIS skriver Rorty, at Mills offentlighed forudsætter ”a firm distinction bet-
ween the private and the public”. (Rorty 1989: 83) Denne distinktion går
ud på at selvskabelse a la Nietzsche eller Sartre, der kunne begrænse Mills
offentlighed, dvs. der ikke tjener formålene at forhindre lidelse og beskyt-
te privatliv, må holde sig til privatlivet. (ibid.: 65) Offentlighedens eneste
grænse er, at den ikke må begrænses. Sammenfaldet mellem selvskabelse
og offentligheden er således kun problematisk, hvis selvskabelsen begrænser
offentligheden. Dette argument er gangbart, da Rorty samtidig argumente-
rer for, at liberal politik giver mest mulig pluralitet og repræsentation inde
for den offentlige sfære.4

4 Rortys privat/offentlig distinktion indeholder langt flere facetter end dem jeg inddrager her.
Fx hævder Rorty, at en fælles identifikation af autonomi (privat) og solidaritet (offentligt) for-
udsætter en metafysisk teori om menneskets natur. Rortys distinktion forudsætter til gengæld
mangel på en principiel filosofisk antropologi. For Rorty er autonomi og solidaritet derved ikke
modsatte, universelle egenskaber ved mennesket.

22

TINGEN

I artiklen Solidarity or Singularity kritiserer Nancy Fraser Rortys privat/
offentlig distinktion. Hun pointerer at marxistisk og feministisk teori, samt
alverdens sociale bevægelser, har vist, at det private er politisk. (Fraser
1988: 264) En skarp skilning mellem det private og det offentlige synes i
den sammenhæng uforenelig med progressiv politik. Hvis vi tager Rortys
progressive formål i betragtning, virker distinktionen derfor stærkt reduktiv
over for kompleksiteten af den politiske virkelighed. Fraser forstår det
at privatiserer ”radikal” teori – at adskille selvskabelse fra politik – som
adækvat med at fraskrive sig et ønske om et opgør med status quo. Det virker
modstridende med Rortys forståelse af den liberale offentlighed som sfæren
for ”free and open encounters”. Fraser skriver:

Political discourse in fact is restricted by Rorty to those who speak the lan-
guage of bourgeois liberalism. Whoever departs from that vocabulary simply
lacks any sense of solidarity. Likewise, it turns out that the adherent of bour-
geois liberalism have a monopoly on talk about community needs and social
problems […] Rorty ends up supposing there is only one legitimate political
vocabulary, thereby betraying his own professed commitment to a polylogical
politics. This, too, is a paradoxical result for a thought that seemed to always
insist on the decisive importance of vocabulary choice for the framing of is-
sues. (ibid.: 267)

Fraser synes at presse en naiv liberalisme i munden på Rorty. Nye radikale
diskurser spiller netop en afgørende rolle for Mills offentlighed – så længe
disse ikke begrænser offentligheden. Vi kan for eksempel sige, at hvor Rorty
associere seksualitet med det private, afviser han på ingen måde seksualitet
som et emne med offentlig betydning. For Rorty er det netop det ideelle li-
berale samfund der kan lade seksualitet komme til syne som offentligt, hvor-
ved et problem relateret til seksualitet han blive et offentligt problem, der
kan løses politisk. At forstå den diskurs, der sætter sådanne problemer på
dagsordenen som ontologisk lig med alle andre diskurser, forstår Fraser som
adækvat med at lukke disse stemmer. For Rorty er ligheden mellem måder

Rortys distinktion er rettet mod en bestemt relation mellem selvskabelse og Rortys liberale sam-
fund. Jeg beskæftiger mig her alene med betydningen af nye måder at tale på for den liberale
offentligheds vedkommende. Rorty teoretiserer dog også ”det selvskabende menneske” – som
han kalder ironikeren –, og dennes relation til Mills offentlighed.

23

IDEER

at tale på derimod netop betingelsen for tilsynekomsten af nye stemmer som
offentlige.

Ligesom noget kan, og i vise tilfælde bør, holde sig inde for den private sfære,
kan vi også sige, at noget kan offentliggøres. Sammenspillet mellem gamle
og nye måder at tale på ændrer bestandigt hvad der forstås som offentlige
problemer. Det virker derfor misforstået at argumenterer mod selve det, at
Rorty skelner mellem det private og det offentlige. For ifølge Rortys liberale
politik, er ændringer i hvad der forstås som privat eller offentligt en afgøren-
de del af den demokratiske politiske proces, i det omfang Rorty forstår nye,
radikale stemmer som en afgørende del af den liberale offentlighed. (Rorty
1991: 15) Nye stemmer skubber bestandigt til hvad der forstås som offentligt
og privat. Privat/offentlig distinktionen påpeger derved blot det banale fak-
tum, at visse problemer på et givent tidspunkt, og fra et givent perspektiv,
forstås som enten private eller offentlige. Rortys liberalisme kan forstås som
beskyttelsen af folks ret til at privatiserer og offentliggøre som de vil, i den
forstand at det der forstås som privat eller offentligt i det liberale samfund er
konsekvenserne af ”free and open encounters”.

2.2 Nye stemmer
Offentliggørelsen af et problem, og den måde at tale på der formulerer dette
som et problem, udgør en ny stemme. Nye stemmer er drivkraften bag ”mo-
ral progress”. For Rorty har “moral progress” intet at gøre med den gradvise
anerkendelse af andres ”core selves”, men består derimod i ”the ability to see
more and more traditional differences (of tribe, religion, race, customs, and
the like) as unimportant when compared with similarities with respect to
pain and humiliation – the ability to think of people wildly different from ou-
rselves as included in the range of “us”. (Rorty 1989: 192) ”Moral progress”
består i at identificerer sig med, og forstå, andres lidelse, og på den baggrund
at kunne tænke forskelle mellem os og dem som ligegyldige.
For Rorty er forfattere og etnografer eksempler på folk der bidrager med nye
stemmer. (ibid.: 94) Man må formode at fx feministiske teoretikere og klima
aktivister også er eksemplar på folk der bidrager til ”moral progress”, netop
ved at gøre problemer der forstås som private eller eksterne til offentlige pro-
blemer – dette fx ved at gøre folk opmærksom på den lidelse klimaforandrin-
ger kommer til at bibringe. Det liberale diktum ”take care of freedom and

24

TINGEN

truth will take care of itself” eksemplificere dette aspekt af Rortys politiske
filosofi. Hvis vi har politisk frihed og lighed, vil de problemer der bør være
offentlige – problemer folk anser som havende offentlige løsninger – auto-
matisk repræsenteres i offentligheden og af staten. Spørgsmålet er således,
hvordan vi tilvejebringer politisk frihed. Det må ligeledes være et spørgsmål
om ”moral progress”, og derfor et spørgsmål om nye stemmer.
Liberal politik er altså en slags praksis, der offentliggør problemer. Utilitari-
stiske løsninger udgør en kernefunktion af det offentlige, nemlig staten, men
”moral progress”, den egentlige liberale politik, består i bestandigt at ændre
offentlighedens funktioner og indhold for at skabe politisk frihed
.
2.3 Stemme/støj
Nye stemmer er nye, fordi de italesætter nye offentlige problemer, og taler
om disse problemer på en måde, der ikke kan udledes af den offentlighed,
for hvilken stemmerne er nye. ”Moral progress” er ikke et spørgsmål at tage
allerede eksisterende problemer og gøre dem offentlige, men derimod om
at skabe problemer som offentlige. Nye stemmer ændrer først og fremmest
kriterierne for, hvad der kan forstås som offentligt.

I Disagreement teoretiserer Jacques Rancière demokrati som politiske
handling der blotlægger offentlighedens kontingens. For Rancière er demo-
krati bundet til anfægtelsen af etablerede repræsentative systemer – anfæg-
telsen af, hvad der kan og ikke kan repræsenteres i offentligheden. Derfor
kan demokrati aldrig være betegnelsen for adækvat repræsentation. Demo-
krati består derimod i selve anfægtelsen af betingelser for, hvad der kan re-
præsenteres.

Ifølge Rancière bør demokrati ikke forstås som et homogent system, men i
stedet som det heterogene sammenstød mellem to modstillede logiker: Ik-
ke-egalitær politi logik, og egalitær politisk logik. (Rancière 1999: 32) Sam-
menstødet mellem disse logikere omhandler distributionen af det sanselige
[the distribution of the sensible]. Distributionen af det sanselige betegner
selve præsentationen af det, der kan repræsenteres. Rancière definerer di-
stributionen af det sanselige som

the system of self-evident facts of sense perception that simultaneously dis-

25

IDEER

closes the existence of something in common and the delimitations that de-
fine the respective parts and positions within it. A distribution of the sensi-
ble therefore establishes at one and the same time something common that
is shared and exclusive parts. This apportionment of parts and positions is
based on a distribution of spaces, times, and forms of activity that determines
the very manner in which something in common lends itself to participation
and in what way various individuals have a part in this distribution. (Rancière
2013: 7)

Distributionen af det sanselige udgør betingelserne for hvilke og hvis pro-
blemer der kan offentliggøres; ”[it] reveals who can have a share in what is
common to the community”. (ibid.: 8)

Rancière udlægger forholdet mellem ”having a part”, at være repræsenteret,
og ”having no part”, at være ekskluderet, gennem dikotomien stemme/støj
[voice/noise]. Distributionen af det sanselige går forud for enhver repræ-
sentation eller eksklusion. Ifølge Rancière omhandler politik grundlæggende
spørgsmålet om, hvad der kan tales om, hvad der kan siges om det, og hvem
der kan sige noget om hvad. Derfor indbefatter politisk strid to modstillede
parter: Dem der kan tale, om dem der ikke kan tale. (Rancière 1999: 22)
De repræsenterede stemmer har logos; det de siger kan høres af/i offentlig-
heden. De ekskluderedes udgør derimod en slags støj der udtrykker enten
tilfredshed eller utilfredshed med systemet. Disse ’lyde’ er derfor ikke offent-
lige, men er nærmere udtryk for et objekt der skal administreres. (ibid.: 23)
Mennesker uden logos taler så at sige ikke; de har ingen stemmer, og derfor
er der ingen grund til, at de skulle kunne høres offentligt.

Distributionen af det sanselige bør ikke forstås som undertrykkende magt,
men som en distribution af, hvem der kan tage del i hvad. Det kan foregå på
mange måder – åbenlyst såvel som mere subtilt. Rancière kalder den struk-
tur der organiserer og reproducere distributionen, ”politiet” [the police]. Po-
litiet er ”an order of the visible and the sayable that sees that a particular
activity is visible and another is not, that this speech is understood as discou-
rse and another as noise”. (ibid.: 29) Politiet administrerer hvem der kan
tage del i hvad (politiet har i den forstand ikke nødvendigvis noget at gøre
med ordensmagten, men betegner derimod et mere omfattende fænomen).

26

TINGEN

Politik og demokrati består derimod i en anfægtelse af distributionen af hvem
der kan tage del i hvad. For Rancière er politik ”[a] conflict over the existence
of a common stage and over the existence of those present on it […] Poli-
tics exist because those who have no right to be counted as speaking beings
make themselves of some account”. (ibid.: 26-27) Politik er egalitær – dem
der ikke har del i offentligheden, tager, på trods af de er ekskluderede, del i
offentligheden.

Lighed og fælles logos
3.1 Repræsentation og kontingens
Med lighed forstår Rancière ”the sheer contingency of any social order”.
(ibid.: 15) Ifølge Rancière grunder ethvert samfund i umuligheden af arkhê
(ibid.: 13) – umuligheden af et grundlag som en harmonisk administration af
samfundet kan udledes af. Arkhê er netop et eksempel på politilogik – ideen
om et harmonisk samfund, hvor alle har sin plads. Umuligheden af arkhê
kan forstås som det faktum, at et harmonisk samfund aldrig kan udledes af
et sæt partikulære distributions-principper.

Rancière kalder repræsentationen af det præsenterede for ”a count of
the community ”parts””. (ibid.: 6) Repræsentationen indbefatter altid ”a
miscount” – en umulighed af adækvat repræsentation – hvilket manifesterer
sig som ”a part of those who have no part”. (ibid.: 11) At der eksisterer en del
af samfundet, der ikke har en del i offentligheden, splitter samfundet i de
ovennævnte dele: Dem med logos, og dem uden. Muligheden for at trodse
sin tildelte plads som uden logos fortolker Rancière som det faktum, at alle
mennesker, i sidste instans, er lige. Der findes lighed, fordi enhver distribu-
tion af det sanselige altid kan ændres eller fralægges – netop fordi en sådan
distribution grunder i kontingente årsager.

Politik er sammenstødet mellem administrationen af samfundet og samfun-
dets grundlæggende kontingens – mellem den etablerede orden, og dem der
har ”no part” i denne orden. (ibid.: 17) Den politiske handling blotlægger, og
inkarnere, det faktum at alle og enhver i princippet kan forstyrre og ændre
distributionen af det sanselige. Lighed er ikke andet end noget ”the part of
those who have no part” formoder når de tager del i offentligheden, hvorved

27

IDEER

ligheden bevises. De ekskluderede inkarnerer således den lighed der gør sig
gældende for alle – demokrati består i antagelser om, at dem der ikke har del
i offentligheden, har lige så meget del i offentligheden, som dem der har. Før
”the part of those who have no part” tager del i offentligheden, eksisterer lig-
hed så at sige ikke – for ligheden skabes i selve deltagelsen i offentligheden.
(ibid.: 39) I den forstand er demokrati for Rancière altid partikulær praksis,
der skaber en situation, hvor dem der ikke har del i offentligheden, tager del
i den.

3.2 Metaforer og fælles logos
Den politiske handling skaber ”a common world of speaking”. (ibid.: 51) Den
politiske aktør bliver nød til at antage eller lade som om en fælles logos5 fin-
des, selv om denne fælles logos på ingen måde kan udledes af den etablerede
distributions logik. Den politiske situation er en slags grænsesituation, hvor
den politiske aktør samtidig identificerer sig med en fælles logos, og træk-
ker sig tilbage fra sin tildelte del, da denne netop ikke er kompatibel med
en fælles logos. Før offentligheden administreres, skal distributionen af det
sanselige fastlægges. Den politiske handling forhandler selve distributionen.
(ibid.: 55)
Politisk rationalitet har for Rancière således intet at gøre med overensstem-
melse med et sæt af etablerede kriterier, så som objektivitet eller intersub-
jektiv rationalitet. Med Rorty kan vi sige at politiske rationalitet derimod
er et spørgsmål om at lade nye stemmer, der forhandler distributionen af
det sanselige, komme til syne, hvilket forudsætter en villighed til at ændre
den offentlige logos. (Rorty 1992: 581) I et argument mod Jürgen Haber-
mas pointerer Rancière, at den politiske handling undergraver Habermas
distinktion mellem ”poetisk”, verdens-åbnende tale, og den lukkede tale der
argumenterer og validerer. (Rancière 1999: 55-56) For Rancière er den po-
litiske tale altid både metaforisk og argumentatorisk – den politiske hand-
ling skaber sit objekt, og argumenterer for dette objekt som offentligt. Det er
netop i situationer der omhandler hvad der overhovedet gælder som fælles,
hvem der kan tage del i hvad, at fælles logos foregår. (ibid.: 56)
Rorty argumenterer mod Habermas på en lignende måde: Et liberalt sam-

5 Jeg skelner her mellem offentlig og fælles logos. Med offentlig logos mener jeg den logos der
gælder for den etablerede offentlighed. Med fælles logos mener jeg den tale, der anfægter den
offentlige logos.

28

TINGEN

fund er ikke et samfund der opererer med en ”subject-centered reason”, men
et samfund der fralægger sig ideen om en overensstemmelse og harmoni
mellem det politiske subjekt og offentligheden. (Rorty 1989: 67) Konvergens
mod Mills offentlighed er ikke et spørgsmål om mere og mere fri intersub-
jektiv rationalitet, men består derimod i anfægtelse af den offentlige logos.

At den metaforiske tale skaber sit objekt, vil sige, at en metafors mening ikke
kan udledes af situationsspecifikke lingvistiske kriterier. Ifølge Rortys læs-
ning af Donald Davidsons teori om metaforer betyder metaforer ikke noget
inden for eksisterende lingvistiske kriterier. (Rorty 1991: 163) Davidson ar-
gumenterer for, at metaforers kognitive værdi sagtens kan forklares, uden
at forudsætte at ”[a] metaphor does its work by having a special meaning,
a specific cognitive content”. (Davidson 1984: 262) Metaforers effekter kan,
ifølge Davidson, forstås alene ud fra deres bogstavelige betydning og brug i
en bestemt kontekst. Derfra konkluderer Rorty, at metaforer er udsagn, der
enten fungerer eller ikke fungerer for et bestemt formål. (Rorty 1989: 18) Et
formål kunne fx være at give os et sprog for at tale om fænomener, vi ellers
ikke kunne tale om. Fælles logos kan være årsag til nye måder at offentlig-
gøre på, netop fordi den eneste begrundelse for metaforens ændring af det
offentlige er, at metaforen kan fungere – ikke at den stemmer overens med
eksisterende kriterier. Derved udvider metaforer det ”logiske rum” for, hvad
der kan tales om som offentligt. Men selve det hvorved den offentlige logos
udvides, kan ikke sige at have nogen bestemt logik.

3.3 Demokrati kan aldrig være et system
For Rancière betyder det faktum, at demokrati består i politiske handlinger
der blotlægger og inkarnere samfundets kontingens, at demokrati aldrig kan
identificeres med et bestemt system eller regime. Rancière kritiserer hvad vi
normalt kalder liberalt demokrati, hvilket han kalder konsensus demokrati
[consensus democracy]. Hans kritik går, meget kort sagt, ud på, at konsen-
sus demokrati præsenterer samfundet som en helhed der inkluderer ”the
part of those who have no part”. Konsensus demokrati foregiver på den måde
at være et harmonisk samfund, hvor der ikke eksisterer intern splid i offent-
ligheden. (Rancière 1999: 102-103) Et problem med konsensus demokrati er
forestillingen om, at befolkningen allerede er inkluderet, og demokrati der-
for blot er et spørgsmål om ”objectifying problems”. (ibid.: 102) Samfundets

29

IDEER

dele og modeller for at løse problemer forstås som allerede givet, hvilket,
ifølge Rancière, er det modsatte er demokrati. Hvis vi skal forstå eksklusion
i dag, skal vi derfor, ifølge Rancière, ikke alene tænke at nogen er udenfor
det repræsentative system, men også at der ikke findes nogle sprækker hvor
distributionen af det sanselige kan anfægtes. (ibid.: 116)
En afgørende del af demokrati er derimod den bestandige offentliggørelse
af nye problemer. Med Rorty har vi identificeret det liberale samfund – for
Rorty synonymt med demokrati – som det samfund der er resultatet af ”free
and open encounters” i offentligheden. Vi har derudover også identificeret
offentlighedens rammer, hvilket vi kan opsummere som at intet må 1) be-
grænse andres muligheder for at offentliggøre; 2) forbryde sig mod Mills of-
fentlighed. Vi har med Rorty og Rancière konkluderet, at det demokratiske
ved samfundet altid består i partikulære demokratiske handlinger, hvorved
demokrati ikke alene kan identificeres med institutioner eller et sæt af prin-
cipper. Det demokratiske ved den demokratiske offentlighed består således i
at den grunder i, og peger frem mod, anfægtelse af offentligheden. Demokrati
består enten i bestandigt igangværende og pluralistisk offentlig samtale, eller
i tilvejebringelsen af muligheden for dette, hvilket i praksis er uadskilleligt.

Litteraturliste:
Davidson, Donald (1984): Inquiries into Truth and Interpretation. Oxford: Clarendon Press.

Rancière, Jacques (1999): Disagreement: Politics and Philosophy. Minneapolis: University of

Minnesota Press.

Rancière, Jacques (2013): The Politics of Aesthetics: The Distribution of the Sensible. London/

New York: Bloomsbury Academic.

Rorty, Richard (1989): Contingency, Irony, and Solidarity. New York: Cambridge University

Press.

Rorty, Richard (1991): Objectivity, Relativism, and Truth. New York: Cambridge University

Press.

Rorty, Richard (1992): ‘A Pragmatist View of Rationality and Cultural Difference’. Philosophy

East and West, vol. 42, no. 4, pp. 581-596.

Rorty, Richard (1998): Truth and Progress. New York: Cambridge University Press.

Fraser, Nancy (1988): ‘Solidarity or Singularity? Richard Rorty Between Romanticism and Te-

chnocracy’. Praxis International, vol. 3, no. 8, pp. 257-272.

30

Ordet broderskab gled, som en række andre ord, ind i den semantiske gæ-
ringsproces, som Den franske Revolution også var. F.eks. blev ’pøbel’ her for
første gang transformeret til ’folk’, og her opstod konservativisme såvel som
socialisme som politiske doktriner.

En af parolerne under Den franske Revolution var som bekendt ”frihed, lig-
hed, broderskab eller døden!”. Det med døden gled senere ud, da Den tredje
Republik gjorde parolen til sin.

Mens frihed og lighed begge blev bestemt i Menneskerettighedsdeklarati-
onen under Revolutionen, var det ikke tilfældet med broderskab. Og ordet
kom herved til at blive ret luftigt. Frihed og lighed, især frihed, havde på det
tidspunkt allerede en lang filosofisk diskussionskarriere, det havde broder-
skab ikke. Så hvad betyder og betød det?

Den franske Revolution var storsværmer i forhold til, hvad den opfattede
som den romerske politiske kultur. Nu genopfandt/opdagede man en række
af de romerske politiske udtryk og talemåder. Og måske, men nu tilsat et
stænk kristendomspåvirkning gennem flere århundreder, skal vi finde bro-
derskabets betydning her. Altså i det romerske begreb for dyd ’virtus’ (areté
på græsk). Her i det romerske var dyd et politisk begreb, som i modsætning
til det græske areté også rummede fædrelandskærlighed eller patriotisme.

af Hans-Jørgen Schanz

Del I: Hvad er broderskab?
BESVARELSE AF SPØRGSMÅLET

TINGEN stiller skarpt på spørgsmålet ’Hvad er broderskab?’. Frihed og lig-
hed diskuteres endnu heftigt, men broderskabsidéen er umiddelbart forsvundet.
Hvad er det for en idé, og hvad blev der af den? Professor emeritus Hans-Jørgen
Schanz kridter banen op i første del, og så får de studerende ordet i anden og
tredje del.

31

IDEER

Frihed og lighed var omtalt og bestemt i menneskerettighedsdeklarationen.
Frihed var således frihedsrettigheder så som forsamlingsfrihed, ytringsfri-
hed, religionsfrihed etc.; lighed var lighed for loven og i forhold til menne-
skerettighederne i øvrigt.

Men broderlighed var ikke bestemt i deklarationen. Ordet betød vel – i mod-
sætning til frihed og lighed, der jo var individorienterede – kærlighed og of-
fervilje i forhold til fællesskabet, som her var den franske stat. Under alle
omstændigheder kontrasterer broderskab frihed og lighed ved at knytte sig
til et fællesskab. I øvrigt: At broderskabet ikke var omtalt i menneskerettig-
hederne, var jo en direkte konsekvens af, at disse menneskerettigheder var
individorienterede og byggede på den helt centrale ide om, at hvert enkelt
individ var et selvstændigt retssubjekt. Franskmændenes sværmen for det
romerske kom også til udtryk i selve menneskerettighedsdeklarationen, hvor
mange af bestemmelserne – f.eks. at der ikke kan lovgives med tilbagevir-
kende kraft, og som det hedder, ”Ingen forbrydelse uden en lov” – var hentet
direkte fra romerretten. Romerrettens direkte tilstedeværelse i Den franske
menneskerettighedsdeklaration adskiller denne markant fra forløberen i
den amerikanske uafhængighedserklæring, som ikke i større omfang ser ud
til at inddrage romerretten.

Hvis vi skal oversætte ordet broderskab til nutidig sprogbrug, dækker det vel
over det fænomen, der kaldes solidaritet, som jo i øvrigt også har en temme-
lig bred betydningshorisont, hvor det centrale imidlertid altid er, at der er
tale om en gruppe, et kollektiv, et fællesskab og ikke om hin enkelte. Det er
nonsens at hævde, at man er solidarisk med sig selv.

Det var næppe nogen tilfældighed, at ordet broderskab ikke kom til at indgå
hverken i den politiske liberalisme eller den politiske konservatisme, men
derimod i den politiske socialisme, hvor der på en af de første socialdemo-
kratiske faner i Danmark stod: ”Frihed, lighed og brodersind”.

Som et kuriosum: Da Storebæltsbroen og tunnelen blev indviet 1. juni 1997,
havde intercitytogene et motto, der hed: ”Frihed, lighed og en lille en til kaf-
fen”. Det var dengang, hvor man endnu kunne købe ”en lille en” i togene og
således forsøge at være ”solidarisk” med sig selv.

32

Et broderskab er en form for fællesskab, men ikke et hvilket som helst slags.
Det er ikke blot et foreningsfællesskab, hvori folk mødes med udgangspunkt
i en fælles interesse – nej, til det er dets klang for stærk; stærkere end selv i
venskabet. Ligeledes adskiller det sig fra ægteskabet – mangler den kropslige
intensitet og duale dynamik. Men hvad er det, ikke i forhold til andre slags
fællesskaber, men derimod i broderskabet selv, der gør det til broderskab?
Hvad er dets væsen?

Jeg vil i dette essay udvikle den tanke, at broderskab er den slags fællesskab, der
opstår mellem mennesker i kraft af deres fælles oprindelse, og på den baggrund
undersøge, hvilke oprindelser der lader de sundeste broderskaber gro frem.

Oprindelsens natur
Tanken om at broderskaber er de fællesskaber, der er grundet i, at mennesker
har samme oprindelse, har jeg bygget på den primære betydning af ordet,
hvori to mennesker er brødre, hvis de har samme forældre. Imidlertid er hele
ideen, at det også kan abstraheres, således at nationalistiske mennesker kan
forstå sig selv som en del af et broderskab konstitueret af ens fælles ophav
i et bestemt sted, eller kommunister kan fremhæve det globale broderskab
mellem verdens arbejdere, netop fordi arbejderes oprindelse som arbejder er
hans arbejde. Det kræver imidlertid, at dette noget, man anser for en fælles
oprindelse, ikke blot er et tilfældigt karakteristikon, man deler – så ender vi

af Freja Værnskjold Dzougov

Del II: Hvad er broderskab?
BESVARELSE AF SPØRGSMÅLET

TINGEN stiller skarpt på spørgsmålet ’Hvad er broderskab?’. Frihed og lig-
hed diskuteres endnu heftigt, men broderskabsidéen er umiddelbart forsvundet.
Hvad er det for en idé, og hvad blev der af den? Professor emeritus Hans-Jørgen
Schanz kridter banen op i første del, og så får de studerende ordet i anden og
tredje del.

33

IDEER

nærmere i foreningsfællesskaber; man bliver ikke brødre af at spille fodbold
sammen to gange om ugen – men derimod det, hvori man anser sig selv for
at være grundlæggende konstitueret, hvorved alt andet netop skubbes væk
som tilfældighed. En sådan tænkning om oprindelse betegner altså ikke blot
en skabelsesproces i et punkt i tiden, men er derimod nærmere formuleret i
forlængelse af Aristoteles’ tanker over udgangspunkter (archê) – der netop
er defineret ved ikke blot at starte nogets væren, men derimod ligeledes at
styre den til fuldendelse. Han udvikler disse i sin metafysik, idet han forsøger
at finde ud af, hvilken af sine fire årsager, der må forstås som en tings archê.
Det står ham klart, at det er blandt disse, han må finde den, da årsagerne
(aitia) netop er det, der er skyld i, at noget er til på den måde som det er.
Efter langvarige overvejelser kommer han frem til, at alle årsagerne er archê
i en eller anden forstand, men at den, hvorom det i sandhed siges, er formen
(morfê), der ligeledes er tingens natur (physis) eller væsen (eidos) – altså den
måde den er til på – og at formen ligeledes indeholder finalårsagen (telos) i
sig, idet noget sjældent fuldt ud er kommet til sig selv i det øjeblik, det intro-
duceres ind i virkeligheden, men at formen derimod er noget, man langsomt
viser sig i kraft af og udvikler sig ind i. Således er oprindelse ikke blot begyn-
delsespunkt, men nærmere et udgangspunkt i den forstand, at det i sig in-
deholder en fordring eller retning for, hvad det vil sige at komme til sig selv.

Broderskabets dårlige lyd
I den forstand må broderskaber altså tænkes som noget, der stiftes idet man
påtager sig en fælles oprindelse, men som først fuldføres, idet man gror den-
ne oprindelse frem i sig som sit primære væsen. Det er herigennem, at bro-
derskabet får sin styrke i forhold til andre fællesskaber – nemlig ved at det
kræver en form for førsteret over, hvordan et menneske finder hjemme i sit
eget liv. Det giver det imidlertid ligeledes en lyd af autoritet, som umiddel-
bart klinger skævt både i individualistisk og universalt fikserede ører. Indi-
vidualisten finder i det toner af tvang – et brud på ens frihed til selv at vælge
sin egen skæbne – særligt, hvis broderskabet er noget man fødes ind i frem
for noget, man senere slutter sig til; eksempelvis et nationalt borgerbroder-
skab eller familiebroderskabet mellem biologiske brødre. Omvendt ser den
universalistisk orienterede person et problem idet, at broderskabet af natur
lader til at være eksklusivt, så nogen er inkluderede, hvorved de får et særligt

34

TINGEN

ansvar i forhold til hinanden og således let kan føle sig retfærdiggjorte i at
behandle andre dårligt med den begrundelse, at deres natur er en anden.

Revolutionen
Imidlertid blev ét broderskab stiftet med det primære formål at gøre op med
netop disse to aspekter, der hurtigt kan ende med at vise sig i broderskaber.
Her sigter jeg til det broderskab, som blev udråbt under ’Den franske revo-
lution’ i parolen ”frihed, lighed, broderskab”. I det hævdes individets frihed
og menneskenes lighed altså helt eksplicit i forsøget på at stifte en ny form
for broderskab, der derfor nødvendigvis må gøre op med de tidligere ideer
om slægt, nation, tvang og alt det andet, de revolutionære forbandt med det
gamle regime. Imidlertid var det ikke en hel let manøvre, og jeg vil i det føl-
gende dykke ned i de nærmere mekanismer, der gjorde sig gældende i stiftel-
sen af et sådant frit, lighedsskabende broderskab.

Som sagt ligger der nemlig latent i selve ideen om broderskab dels, at man
er født ind i det (man vælger ikke sine forældre), og at det er eksklusivt (ikke
hele verden har samme forældre som én selv). Der må således en meget radi-
kal redefinering af den menneskelige oprindelse til, hvis den skal lykkes med
både at inkludere den ganske menneskehed og være noget, man frit vælger
at tage del i. Revolutionisternes idé var at introducere rationalitet som den
menneskelige oprindelse. Heri arbejdede de ikke på fuldstændig bar bund
– allerede Aristoteles havde ladet mennesket være zoon logon echon (dyret
med sprog/rationale) – men det begreb om rationalitet, som oplysnings-
tænkerne arbejdede med, var noget forskelligt fra det, der havde hersket i
tidligere tider, hvilket især er grundet i den meget radikale sjæl-legeme-dua-
lisme, der var blevet fashionabel på deres tid. Hvor nemlig sjælebegrebet
(som indeholdt evnen til tænkning) hos Aristoteles var blevet forstået som
kroppens form, og de to ting altså var intimt sammenbundne, så havde man
i middelalderens skolastik i høj grad fået hevet den øverst opfattede, såkaldt
rationelle, sjæl ud af kroppen i den forstand, at den kunne leve videre efter
kroppens død og forvitring; en teori der nok er mest potent formuleret hos
Descartes, hvis projekt netop var en metafysisk todeling af virkeligheden.
Videre ind i Oplysningstiden levede tanken i bedste velgående, om end den
ikke altid blev metafysisk-teoretisk funderet, men ofte fremkom i en mere

35

IDEER

praktisk-etisk form som ideen om, at mennesket var delt mellem en ufri,
dyrisk, driftsdreven følelsesdel og en fri, rationel, ren, fornuftsdel, og at men-
nesket først sandt blev menneske idet, det definerede sig selv i forhold til
denne øvre del. Fornuften blev nemlig her set som menneskets oprindelse,
og de individer, der ikke formåede at identificere sig med denne oprindelse,
havde således dømt sig selv ude af det menneskelige broderskab, der var stif-
tet på baggrund af denne fællesmenneskelige natur. Således sikrede oplys-
ningstænkerne altså dels, at broderskabet i princippet burde indeholde alle
mennesker på lige fod, men at hver enkelt ikke desto mindre først trådte ind
i det, idet han selv valgte at gøre det ved altså at forstå sig selv som fornufts-
frem for følelsesvæsen. Kun deri ville den enkelte nemlig blive i stand til at
se bort fra sine egne, kontingente interesser, der var bygget omkring hans
specifikke, kropslige og tidslige betingelser, og i stedet handle på en måde,
der var i overensstemmelse med fornuftens evige love – derved kom menne-
skehedens rationelle broderskab til gode frem for blot det enkelte kropslige
individ. Mest potent ser vi denne teori formuleret i Kants kategoriske im-
perativ, der netop er karakteriseret ved at lovgive alle rationelle individers
interne forhold, ikke som en udefrakommende lov fra en højere instans, men
derimod som en indre fordring fra individets egen fornuftige natur. Yderme-
re, gør Kant det også klart, at handling netop må ske udelukkende med årsag
i denne natur, og selv hvis man ikke kan formå at fjerne alle såkaldt patologi-
ske motiver – såsom glæden ved at hjælpe et andet menneske eller ens egen
fordel ved at gøre det – så må de aldrig spille ind i selve beslutningen om at
udføre en handling; udelukkende opstå som et tilfældigt biprodukt.

På den måde blev kroppen elegant skrevet ud det broderskab, som revolutio-
nen ønskede at fremme, hvilket gjorde det ufattelig velegnet til at definere så-
kaldt universelle broderrettigheder på baggrund af. Principielt varierer ratio-
naliteten nemlig ikke mellem mennesker, var deres tanke, og den eneste grund
til diskrimination var således i hvor høj grad en person vælger at ofre sig selv
i rationalitetens navn og i hvor høj grad han klynger sig til sin egen specifik-
ke, kropsligt situerede person. Altså var det der krævedes for en indlemmelse
i Oplysningstidens broderskab, at man var villig til at se bort fra egne inte-
resser og nydelse, og deltage i opbygningen af et rationelt funderet samfund.

36

TINGEN

Kritik
Denne rationalitetsfetichisme har nydt megen kritik fra forskellig hånd. Dels
er der den gængse kritik af, at de mennesker der ikke umiddelbart levede op
til oplysningstænkernes ide om rationalitet – såsom kvinder og sorte menne-
sker – ikke nød synderlig godt af revolutionen. Imidlertid falder denne kritik
ofte over i en grøft, hvori den erklærer, at det ikke som sådan er idealet om
rationalitet, der er problemet, men derimod den fordomsfulde dom over vis-
se menneskegrupper, der rent faktisk er lige så rationelle som alle de andre.
Det er altså ikke en kritik af projektet som sådan – nærmere er det en po-
tensering af det, idet problemet netop er, at visse mennesker ikke formår at
tænke rationelt nok til at dømme andre på en fornuftig måde. Andre former
for kritik går på, at Vestens idé om rationalitet i det hele taget er sygelig – at
den forherliger idealer skabt af gamle, hvide mænd, og ikke tager hensyn
til al den kulturelle mangfoldighed af værdiskabelse, som finder sted i an-
dre kulturelle lag. En sådan kritik rammer oplysningsbroderskabet mere i
dens kerne, men er i fare for at ende enten med et optegnet krigsbrat, hvorpå
forskellige fraktioner hver forsøger at hævde deres oprindelsesprincippers
gyldighed, eller en forsoning, hvori alle blot lever efter deres eget hoved og
støder ideen om fællesmenneskeligt broderskab til jorden, idet man ender i
en ligegyldighedens relativisme, hvor alt er lige så godt som alt andet, og det
ikke længere giver mening at forsøge at finde frem til noget, man kan være
fælles om. Krig synes jeg ikke har meget charme, det er så evigt trættende i
længden, og hyperrelativisme har trods sin meget fine legesyghed også sine
grænser, idet den ikke opfordrer til en dybere undren over verden, men der-
imod bliver overfladeekspressiv og grundlæggende lige-glad.

Den kritik, jeg imidlertid her vil tage fat i og uddybe, er ligesom den sidste
fokuseret på at ramme rationalitetsbroderskabet i dets essens, men omvendt
den sidste vil jeg ikke opstille kritikken fra et alternativt punkt uden for dette
broderskab, men derimod undersøge konsekvenserne ved en fuldbyrdet del-
tagelse i det og på den baggrund pege på det usunde ved at identificere sin
oprindelse i sin fornuft på kroppens bekostning. Vel at mærke er der her tale
om en kritik af ideen tænkt netop idealt, hvorfor det netop er den fuldbyr-
dede deltagelse i rationalitetsfællesskabet, jeg er ude efter og ikke forskellige
pragmatiske mellempositioner.

37

IDEER

Min pointe er her, at et indre paradoks gør sig gældende i rationalitetsbro-
derskabet – nemlig det faktum, at rationaliteten som princip blev oppustet i
en sådan grad, at den selv kunne siges at have påtaget sig en patologisk ka-
raktér i den forstand, at der blev taget stor nydelse i fravælgelsen af nydelse.
Fravælgelsen af egne interesser blev pludselig set som en interesse i sig selv.
Man får altså ikke som en ideal deltager i fornuftsbroderskabet afviklet al ny-
delse, men nydelsen ender blot med at påtage sig en masochistisk karaktér,
idet den fremdyrkes som nydelsen ved ofring af sin egen og andres person
i rationalitetens navn. En sådan måde at handle på har stor tendens mod
fanatisme. Den kan ses komme i udbrud en række steder, mest åbenlyst i ter-
rorregimets passionerede henrettelser af alle, der så meget som antydede at
have kontrarevolutionære tendenser. Imidlertid er en sådan elimination af
folk, der stritter imod ens politiske projekt ikke just specielt for rationalitets-
broderskaber, men noget der er fare for på tværs af samtlige broderskaber
overhovedet, der jo netop ønsker enhed i oprindelse, og derfor tit har ten-
dens mod at udskille fremmedelementer. Et mere specifikt eksempel findes
i Kants udsagn om, at man må tage stolthed i at se sin ven brutalt myrdet
hellere end at udtale en løgn, der tilsyneladende kunne redde ham – idet
løgnen i hans optik er kerneeksemplet på det fornuftsstridige; forsøget på at
ophæve det til en generel regel vil nemlig emme af løgnerparadoksets udta-
lelse af at ”jeg lyver altid.” Konklusionen her er, at man må finde en måde,
hvorpå man kan identificere sin egen person med selvopofrelse på, for altså
at undgå et paradoks’ abstrakte trussel mod logikken, hellere end at redde
sin elskede vens liv, hvilket blot ville være en rent personlig, følelsesladet
og kropslig handling. Et andet sted, hvor rationalitetens livsforvrængninger
viste sig tydeligt, var i forbindelse med kroppens mekanisering – altså ideen
om at menneskekroppen, idet den underlægges rationalitetens herredømme,
må ses som en ren maskine. Det er et tema, der er blevet behandlet ekspli-
cit i mange litterære værker med det formål at undersøge dets sammenstød
med menneskets indre fornemmelse af det at være til som krop. Et eksempel
forefindes i Johannes V. Jensens Einar Elkjær, der beskæftiger sig med en
persons mentale undergang og død, i og med han begynder at tænke sin egen
krop om til rene atomer. Ligeledes beskæftiger Choderlos de Laclos’ Les Lia-
sions dangereuses sig med ideen om mennesket som maskine, og hvordan
det reducerer kærligheden til en ren biologisk proces, som således kan styres
og fremtvinges på kommando – hvis man altså lærer sig at bemestre forførel-

38

TINGEN

sens videnskab. Hovedpersonen her bliver dog ikke skør ved at identificere
sig selv med en maskine, men formår derimod at overleve sin egen rationa-
litet ved at overgive sig til sjæl-legeme-dualismen og således hævde, at han
modsat de fleste andre, har formået at holde sit sind rent fra rent kropslig
påvirkning ved netop at undertvinge den med en rationel fortolkning, hvor-
med hans tænkning er blevet fri. Andre steder, hvor sådanne tendenser kan
spores, forefindes i oplysningstidens ideer om dyreforsøg, der i vide kredse
blev set som fuldstændig tilforladelige i kraft af dyrenes rene maskinalitet,
hvorved al medlidenhed og ubehag blev anset for kvindagtig irrationalitet.
På den baggrund blev der nemlig taget stor stolthed i ens evne til at for-
trænge sådanne fornemmelser og stå som kold tilskuer af eksperimenter-
ne. Denne mentalitet ses desuden fuldt ud aktualiseret i Marquis de Sades
døds-orgie-kælderfantasier, der netop var formuleret under hovedpersoner-
nes overrationaliserede idé om menneskets rene maskinalitet, moralens il-
lusionære karakter og at nydelse var det eneste princip at klynge sig til i en
ellers kold og død verden.

I alle disse tilfælde ses det, hvordan en form for vulgær dødsglæde lader til at
springe frem af oplysningens tænkning, hvilket også er logisk nok, idet den
ultimative ofring af kroppen vel netop består i kropsligt mord. Rationalitets-
broderskabet, der altså var ment til at binde menneskeheden sammen i et
fælles, nøgternt og objektivt verdenssamfund, hvori al egenkærlig egoisme
var ophørt, viste sig altså at have en mørk bagside, som bestod i en form for
overdreven og nydelsesfuldt selvpineri, i hvilken ens krop og følelser blev for-
trængt og derved viste sig i alverdens grimme former, og der hvor man mindst
ventede dem. Men spørgsmålet er, om man på den baggrund skal give op på
ideen om det verdensomspændende, fællesmenneskelige broderskab? Ikke
nødvendigvis, men der er et stærkt incitament til ikke at definere den ud fra en
idé om, at menneskets oprindelse er rationalitet – eller nogen anden enkelt-
kvalitet ved mennesket i det hele taget, da lignende forvrængninger også ville
have mulighed for at opstå, hvis man bad mennesket fortrænge andre dele af
sig selv – rationaliteten eksempelvis. Spørgsmålet er da, hvordan man kan
finde et fælles oprindelsespunkt for menneskeheden uden at det leder til, at
den enkelte må skubbe sine personlige karakteristika i baggrunden som rene
tilfældigheder, når det angår deltagelse i broderskabet; hvordan finder man
en fælles oprindelse, som lader den fulde menneskelige person finde hjemme

39

IDEER

i sig selv, frem for at påstå, at hjemmet findes i en afvikling af de dele af sig
selv, som man ikke har tilfældes med andre? Mit bud herpå er at fundamenta-
lontologisere diskussionen med inspiration fra kristne klosterbroderskaber.

Kærlighed
Klostret har i kristendommen spillet rollen som himmel på jord. Ideen var,
at man her havde steder, som ikke var styret af rent ontisk-jordiske gøremål,
men derimod havde deres fulde opmærksomhed rettet mod at forvandle den
måde, mennesket eksisterede på. Således er selve klostrets rytmer og aktivi-
teter ikke interessante i deres rene ontiske hvad-hed, men trækker derimod
deres mening fra deres ontologiske hvordan-hed, der består i at lade munke
og nonner blive forvandlet på en sådan måde, at de møder alt med tak, øm-
hed og lovprisning for dets blotte væren til frem for at fokusere på hvilke
kvaliteter det indeholder. Det broder(/søster)skab, man finder her, har altså
ikke sin definition i et bestemt menneskeligt karakteristika, som gøres til op-
rindelsen for den menneskelige væren i sin helhed, men består derimod i at
forstå oprindelsen som noget uden for mennesket, der opretholder det i sin
helhed ved en uforklarlig nådegerning, men som ikke selv lader sig definere
ved at blive differentieret ud fra andre ord, idet oprindelsen netop går forud
for og grunder selve disse ord, og altså ikke kan forstås i kraft af dem. Altså
modsat en oprindelse i rationaliteten, der udelukkende udlevede og forstod
sig selv i en fortrængning af kroppen, vil klosterbroderskabet ikke kunne se
sig selv grundet i en udstødelse af visse ting i mennesket eller verden, men
må derimod finde sig selv i en forvandling af den måde, man forstår dem alle
sammen på.

Styrken, hævder jeg, i denne form for broderskab, er netop denne dobbelt-
hed af en absolut tro på oprindelsen, og en lige så absolut viden om, at den
er udefinérbar og derved uforklarlig – den kan udelukkende anes, idet man
fordyber sig i undren over det faktum, at man er til frem for ikke at være det.
En sådan undren har nemlig indlejret i sig både muligheden for angst over
egen kontingens, idet man indser, at man netop ikke kan være oprindelse til
sin egen væren (man kan ikke selv bestemme at blive til), og muligheden for
en absolut taknemmelighed, der kun styrkes gennem angsten, idet man dag
for dag fortsætter sin væren frem for at falde ud i intetheden. Et broderskab

40

TINGEN

grundet i sådanne fornemmelser vil altså lede til, at menneskene finder sam-
men omkring det faktum, at alle er overgivet til en verden, som de ikke selv
har valgt at træde ind i, og hvor muligheden for udslettelse hele tiden lurer
– også bag den andens blik, hvori alverdens ondsindede intentioner har mu-
lighed for at skjule sig. En analyse af dette vilkår er udviklet af Emmanuel Le-
vinas’ beskrivelse af etikken som førstefilosofi, hvor han beskriver, at det er
i den andens ansigt, at vi møder vores egen skrøbelighed, men netop i kraft
af det også finder muligheden for kærligheden som en absolut ubegrundet
tiltro til, at den anden vil opretholde hele ens væsen i ren taknemmelig glæde
frem for at lade det ydmyge, krakelere eller i yderste tilfælde slå ihjel. Et bro-
derskab, der er grundet i den slags kærlighed, er således langt sværere at fa-
natisere end rationalitetsbroderskabet (eller andre broderskaber, der forstår
sig selv i kraft af en oprindelse inden for verden selv), idet det ikke fordrer,
at mennesket afsiger en del af sig selv, eller verden i det hele taget, men der-
imod forsøger at bevare en oprigtig ømhed overfor sig selv, verden og andre
mennesker i sin bevidsthed om, at intet i verden meningsfyldt kan ophæves
til den oprindelse, som alt det andet skal forstås og dømmes igennem.

41

Hvad betyder det, når et ord forsvinder? Ikke nødvendigvis særligt meget.
Sproget er levende, det er i udvikling, og det kan i nogle sammenhænge være
trist at bevidne, men at det er levende og i udvikling er en god ting, for et stiv-
net sprog er et døende sprog, ja velsagtens et dødt sprog. Hvad betyder det,
når et begreb forsvinder? Ikke nødvendigvis særligt meget, men nok alligevel
en betydelig smule. Noget i vores forsøg på at forklare eller forstå verden må
have rykket sig. Hvad betyder det, når en idé forsvinder? Formentlig noget
helt afgørende, for dermed er selve mennesket forandret; vores handlinger og
vores handlingsgrunde har med tabet af idéen mistet et orienteringspunkt.

Liberté, égalité, fraternité. Så smukt klinger ekkoet fra Oplysningstiden, som
nok i større stil end nogen anden periode har formet de bærende søjler for
den vestlige kulturkreds og dens politiske og sociale horisont. Men i over-
leveringen synes denne sidste part af treenigheden at være gledet bort, for
medens der endnu tales friskt og frejdigt om frihed og lighed, så er der ikke
mange – hvis overhovedet nogen – der slår til lyd for mere eller stærkere
’broderskab’.

Hvad er broderskab?
Besyngelsen af ’broderskab’ indikerer et ønske om forbrødring. I forbindelse
med ’den franske revolution’ var det helt konkret en sammenknytning af det

af Christian Fleckner Gravholt

Del III: Hvad er broderskab?
BESVARELSE AF SPØRGSMÅLET

TINGEN stiller skarpt på spørgsmålet ’Hvad er broderskab?’. Frihed og lig-
hed diskuteres endnu heftigt, men broderskabsidéen er umiddelbart forsvundet.
Hvad er det for en idé, og hvad blev der af den? Professor emeritus Hans-Jørgen
Schanz kridter banen op i første del, og så får de studerende ordet i anden og
tredje del.

42

TINGEN

franske folk inden for en politisk ramme.
	 Det er tydeligt, at der med ’broderskab’ sigtes til forholdet mellem brødre.
Her er det vigtige, at brødre er forbundet af et rent objektivt afhængigheds-
forhold i kraft af deres ophav. Brødre kan fundamentalt aldrig skilles, da de
altid vil være forbundet igennem et fælles udgangspunkt. Blodet, der strøm-
mer gennem deres årer, er dem givet, det er et vilkår. Kaster vi igen blikket
tilbage til ’den franske revolution’, er det Frankrig som fædrelandet, der er
det fælles udgangspunkt, om hvilket forbrødringen skal finde sted og broder-
skabet etableres.
	 I løbet af de lidt mere end 2000 år, der er mellem Aristoteles’ formulering
af mennesket som et ’zoon politicon’, som et politisk dyr eller et ’polisvæ-
sen’, og ’den franske revolution’, fastholder man altså Aristoteles’ forståelse
af mennesket som et politisk dyr, blot er rammen for den politiske ageren og
det politiske fællesskab rykket fra bystaten (polis) til nationen.
	 Her aner vi også konturerne af den højaktuelle problematik omkring for-
holdet mellem internationalisering og nationalisme, for kort før ’den fran-
ske revolution’ udgiver Immanuel Kant sine historiefilosofiske skrifter, hvori
han introducerer begrebet om ’verdensborgeren’ som et sidste stade i udvik-
lingen af de politiske fællesskaber. Med andre ord: Medens Kant formulerer
tanker om ’verdensborgeren’, er idéen om broderskab – som den formule-
res i Frankrig – et udtryk for, at mennesket gennem nationen/fædrelandet
sættes i et (etisk) afhængighedsforhold til sine landsmænd. Stridigheden an-
går nærhedsdimensionen i fællesskabet, for spørgsmålet er, hvorvidt men-
nesker kan forbrødres på globalt niveau (Kant), på nationalt niveau (’den
franske revolution’) eller kun på bystatsniveau (Aristoteles).

Der må gøres et kort ophold ved det forhold, at den broderlige relation be-
står i kraft af noget rent objektivt, der ikke kan opgives, og som tjener som
fælles forudsætning brødrene imellem. Som anført ovenfor kan denne fæl-
les forudsætning være nationen, men det kan også være f.eks. modersmålet,
kongehuset, Grundloven eller Gud – altså en række af traditioner eller insti-
tutioner, der udgør det fundament, hvorpå et slægtskab oprettes. Hertil kan
man naturligvis indvende, at man godt kan opgive f.eks. sin Gud, og at der
af den grund ikke er tale om noget rent objektivt, men det gælder, at der i
skabelsen af et broderskab må være en ydre instans, hvorigennem individer
forbindes, og det er en præmis for en sådan ydre instans, at den i sig har en

43

IDEER

urokkelig kerne, noget som ikke er til diskussion, at der er en fast grund, som
må accepteres, og som der kan handles ud fra og i forhold til. Muligheden for
broderskab vil altså foreligge, hvis der i kraft af et fællesskabs traditioner el-
ler institutioner er støbt nogle indiskutable værdier, der kan tjene som orien-
teringspunkter for en fælles etik, som angiver visse grænser for godt og ondt.

Hvorfor inddrog man denne tredje komponent, broderskab, i forlængelse af
ønsket om frihed og lighed? Hvad er det ved ’broderskab’, der ikke er inde-
holdt i de to første begreber? Broderskab adskiller sig fra de to andre, frihed
og lighed, ved ikke at være bundet op på jura. Frihed er lovmæssig ytringsfri-
hed, trosfrihed, bevægelsesfrihed, tankefrihed og så videre. Det er individets
ret til frihed fra undertrykkelse og frihed til selvstændighed. Lighed handler
først og fremmest om lighed for loven, sidenhen – i en særvariant – om øko-
nomi og rigdom. Broderskab er derimod ikke et juridisk anliggende. Det er et
følelsesmæssigt og etisk forhold. Broderskab er det, der løber på tværs igen-
nem hele samfundet. Det er den røde tråd, der forbinder kongen og krøblin-
gen, kunstneren og kassedamen. Broderskab er den fælles forståelse, der er
mellem høj og lav, gammel og ung af, at når alt kommer til alt, så er vi gjort
af det samme stof og rundet af de samme værdier. På den måde understøtter
broderskab friheden og ligheden og den tilsikrer, at de ikke bliver hinandens
modsætninger, men hinandens forudsætninger. Broderskab er samhørighed
mellem mennesker, som netop ikke er ens, men som er fælles om noget.

Hvorfor er forestillingen om broderskab gået tabt?
Ordet ’broderskab’ smager for de fleste danskere nok en smule hengemt, som
om det mest har noget at gøre med ridderne af det runde bord, frimurerlogen
eller middelalderlige munkeordener, og måske er svaret så simpelt, at ordet
ganske enkelt er for klodset, og at det derfor er blevet sorteret fra. Dog er det
næppe så enkelt, for vi bruger f.eks. stadig ordet ’registreringsafgift’, og det
er jo noget af et skrummel.

Forestiller man sig alligevel, at det er selve ordet, den er gal med, er det selv-
følgelig en mulighed, at broderskabsidéen lever videre, men under en an-
den betegnelse. Man kan måske endda sige, at ’broderskab’ indirekte blev
revitaliseret i form af kusinen ’solidaritet’, der som idé indeholder nogle af

44

TINGEN

de samme elementer som broderskabstanken, blandt andet at man må stå
sammen om noget, som er større end den enkelte. Ligeledes er der med so-
lidaritetstanken en parallel til ’den franske revolution’, idet man også her
udtrykker et behov for, at ’folket’ må stå sammen. Der er imidlertid den store
forskel imellem ’broderskabstanken’ og ’solidaritetstanken’, at sidstnævnte
primært angår økonomiske forhold. Her er det ’arbejderne’, der er fælles om
at være imod konkrete undertrykkende økonomiske omstændigheder. Det
er altså en konkret og aktuel konflikt, der er omdrejningspunktet for soli-
daritetstanken, og derfor er det også en konflikt, som kan overvindes. Det
er netop det, vi har oplevet i Danmark, at den konflikt er overvundet, hvor-
for solidaritetsformuleringer efterhånden er yderst sjældne. Selvom broder-
skabstanken ganske vist også blev formuleret i anledning af en konkret og
aktuel konflikt, så er der i denne tanke en fælles forståelse af at være for
noget, og dette ’noget’ kan så forsvares, hvis det bekriges, men broderskab-
stanken er – modsat solidaritetstanken – også nærværende i fredstid.

En anden del af forklaringen kan findes i det, jeg tidligere omtalte som ’nær-
hedsdimensionen’, hvor vi har de tre positioner: bystat, nation og det ver-
densborgerlige stadie. Det er helt banalt, men afgørende vigtigt, at ’broder-
skab’ er sammenhold mennesker imellem indenfor en afgrænsende ramme.
Spørgsmålet er altså, hvor stor en sådan ramme kan blive, førend det bliver
meningsløst at tale om reel broderskabsfølelse.
	 Spørgsmålets vigtighed er tydelig, for den stadige internationalisering og
globalisering synes at dele de vestlige samfund op i to grupperinger; på den
ene side er der det globale hold, som hælder mod Kants teori om en frem-
adskriden mod det bedre, hvor det verdensborgerlige er en art slutpunkt;
på den anden side er der det nationale hold, som frygter den nedbrydning
af grænser, som det globale hold tiljubler. Det nationale hold er i det hele
taget kendetegnet ved en vis misstemning ved tidens udvikling, eller måske
nærmere ved udviklingens hast, fordi man frygter, at de progressive er for
villige til at kaste arvesølvet overbord, hvis bare det får skibet hurtigere mod
horisonten.
	 De to grupperingers splittelse skyldes endvidere en fundamental forskel i
forståelsen af mennesket som værende primært natur eller kultur. Den nati-
onale front insisterer på menneskene som kulturfolk, der er dybt afhængige
af dets kulturelle og historiske udgangspunkt, medens den globale front be-

45

IDEER

toner menneskene som natur først og fremmest, hvor kulturen altså blot er
en dragt, man kan svøbe sig i eller afklæde sig, men som altså i princippet er
komplet udskiftelig. Anskueliggjort musikalsk kan man sige, at de nationale
frejdigt synger ”I Danmark er jeg født, der har jeg hjemme, dér har jeg rod,
derfra min verden går”, medens de globale drømmende synger ”Imagine the-
re’s no countries, it isn’t hard to do (…), a brotherhood of man, imagine all
the people sharing all the world”.
	 De to grupperinger – de verdensborgerlige/venstreorienterede/pro-
gressive overfor de nationale/højreorienterede/reaktionære – er igennem
de seneste årtier gledet hastigere fra hinanden. Ikke mindst på grund af de
mange flygtningekriser, verden har set, som synes at sætte den nærværende
problematik om ’broderskab’ på spidsen. Resultatet er på mange måder gan-
ske trist, for det ser ud til, at man i begge lejre i stigende grad definerer sig
selv negativt, som værende imod den anden lejr og dens synspunkter. Det,
der startede som uenigheder i en enkelt problematik, blev til grundlæggende
forskelle i livssyn. Forskellene imellem disse to fronter er mange, og lige nu
ser det ud til, at afstanden bliver større, tågen tager til, og muligheden for en
håndsrækning og fælles fodslag svinder ind.

Den sidste del af forklaringen, jeg vil komme ind på her, angår det, jeg har
tematiseret som en grundingrediens for ethvert ’broderskab’, nemlig det at
der findes en ydre instans, som angiver noget urokkeligt og indiskutabelt,
broderskabets medlemmer kan mødes om. Det er virkelig tidens tern, at al-
ting er til diskussion, og derfor har alle forestillinger om broderskabsfølel-
se meget ringe kår. Kirken er til diskussion, kongehuset er til diskussion,
Danmarks Radio er til diskussion, historiens store mænds storhed er til dis-
kussion, enhver autoritet er til diskussion, kønnene er til diskussion, og nu
er selve sandheden endda også til diskussion. Der gives ikke længere forhold,
som er indiskutable. Vi har ikke længere fast grund under os, vi flyder rundt
på hver vores isflage i et smeltende landskab, og mens vi varmer os ved tan-
ken om, at der er frihed til alle og halv pris i baren, så er samhørigheden
sendt til tælling.

Står vi sammen, eller står vi hver for sig?

46

Når vi siger ”alting hænger sammen”, mener vi, at noget ikke er så afgræn-
set og simpelt, som vi, eller nogen, ellers mente det var. Men at hævde at
x hænger sammen med alt andet, er samtidig at hævde, at vi ikke har et
adækvat sprog til at udtrykke eller tænke hvad vi vil om x – at vi ikke forstår
den kompleksitet eller rolle x består i. At sige at x ikke kan afgrænses og
derfor står i relation til alt andet er at hævde, at vi ikke har et tilstrækkeligt
sprog om x – at vi ved noget om x, vi føler har relevans, som vi dog ikke kan
udtrykke eller tænke.

Hvis ”alting hænger sammen” imidlertid forstås som ”intet er separat eller
bør adskilles fra noget andet”, er det et fuldstændig tomt udsagn. For det, vi
taler om, har altid et partikulært forhold til noget andet; netop fordi alting
er en sammenhæng og altid fremstår for os i en bestemt betydningshelhed
eller med en bestemt funktion. Dette faktum er, for eksempel, blevet illu-
streret af Heideggers begreb i-verden-væren, samt af den Wittgensteinske
idé om, at sprog altid er brug i en kontekst, og at det, vi taler om, derfor kun
kan refereres til og forstås i udsagnets kontekst. Vi kan også sige at både
Heidegger og Wittgenstein afviser den kartesianske begreb om det mentale
som et privat indre; det mentale bør forstås som eksternaliseret i verden som
en konsekvens af dets forhold til sprog. Så det er tydeligt, at alting også er
separat (fra noget andet), for vi forstår altid noget bestemt ved en bestemt
måde at tale om eller forstå noget på, og vi forstår altid dette bestemte i en
partikulær kontekst. Vi forstår altid (bevidst eller ubevidst) ting som haven-
de bestemte sammenhæng med bestemte andre ting; men vi forstår aldrig
ting som havende sammenhæng med ting, vi ikke forstår dem som havende
sammenhæng med. Dette opleves imidlertid ikke som at denne ting ikke har
sammenhæng med noget andet; det betyder blot, at det ikke forstås som me-
ningsfuldt, eller overhovedet opfattes som en mulighed, at x skulle have en
relation til y. Dette er et socialt og historisk spørgsmål: For det er et spørgs-

af Tobias Ulrik Fogtmann Nielsen

“Alting hænger sammen”

47

IDEER

mål om, hvordan det gik til, at bestemte ting forstås som havende sammen-
hæng med eller betydning for bestemte andre ting.

Nogle gange er det tydeligt, at det vi normalt forstår x som, ikke er udtøm-
mende for x. I det tilfælde bliver det svært at sige at x hænger sammen med y,
men ikke med for eksempel z, eller at x overhovedet hænger sammen med y;
x er ikke længere noget vi helt kan placere, fordi der er blevet sat spørgsmåls-
tegn ved de relationer x består i. Dette illustrerer det faktum, at et ”objekt”
altid er en sammenhæng. ”Alting hænger sammen” er en talehandling, der
samtidig illustrerer, at x er en sammenhæng, og sætter spørgsmål vel den
bestemt sammenhæng x består i. Det ville dog være forkert at sige, at vi bør
forstå alt som en sammenhæng med alt andet, altså at forstå ”alting hænger
sammen” som et epistemisk grundlag. Når vi sætter spørgsmålstegn ved x,
handler det ikke om at udbrede x for at inkluderer de ubevidste sammen-
hæng som x indgår i. De handler derimod om at ændre selve x ved at ændre
x som sammenhæng – x ændres, men det er intet substantielt ved x der æn-
dres; for x er netop den sammenhæng, der ændres. Nye sammenhæng ska-
bes og andre efterlades – derved italesættes et nyt ”objekt”. ”Alting hænger
sammen” ville i den forstand umuliggøre diskursiv innovation og forandring.
For vilkåret for dette er netop, at noget altid er en partikulær sammenhæng,
og at det derfor kan indgå i en anden sammenhæng.

”Alting hænger sammen” er altså en problematiserende talehandling, der il-
lustrerer, at den sammenhæng vi forstår x som, ikke er udtømmende for x.
Den nye sammenhæng, der ændrer x, eksisterer ikke før talehandlingen. Ta-
lehandlingen inkarnerer det faktum at vi ikke kan sige, at x har en substantiel
eller uforanderlig sammenhæng, hvilket illustreres ved at sætte spørgsmåls-
tegn ved x som den sammenhæng, vi forstår x som. Formålet for talehandlin-
gen ”alting hænger sammen” er således at ændre x som den sammenhæng,
der har en relation til det ved x, vi tidligere ikke var klar over x havde en
relation til – at ændre x som sammenhæng, hvorved vi kan sige og forstå
noget nyt om x.

48

af Lucas Mygind Geertsen

Idéhistorie som paradoks

Trods sceneriet – fuldt udstyret til én aftens forestilling, fremstående ud-
tryksfuld givet en række former, en bestemt dikotomi mellem skillevæggene,
vertikale grænser, kontrasterende nuancer bag kulisserne placeret nøjsomt
side om side på polerede gulve, beregnet til dybsindig udfoldelse af horison-
ter og således tidsligt og på forskellig vis sagligt forankret ... så sker der nu
alligevel noget, når først sceneperspektivet tilføjes to individer, som begge
skiller sig ud fra hele landskabet ved at ændre omverdenens forventning til
forestillingens saglige grænser, om så bevidst eller ej. Antag nu, at skuespil-
lerne på scenen – i rollerne som hhv. Alter og Ego – begynder at skændes
om, hvem af hvem publikum synes ’er bedst’, hverken bare i disse roller eller
i dette stykke, men som et generelt spørgsmål for fuld belysning på en mere
eller mindre overbooket aften! Salen bliver ivrig, så halvt forarget, nogle nok
mere nysgerrige end andre: alle mere eller mindre reflekterende over situa-
tionen. – Hvordan tror de dog, ’De’ kan tillade sig at opføre...? Strømmer det
igennem folks hoveder. Men pludselig! – antager vi nu igen – synes skue-
spillerne enige om noget. – Det står velnok klart som dagen, at set fra hin-
andens perspektiver kan vi kaldes lige gode om at fremlægge vores ’rygrad’
til offentlig skue, at vi, for egne øjne her på scenen og med vores tale alene,
formår at smuldre betingelserne for den, hvis vi fortsætter, og at vi begge er
bedre skuespillere end Jer! Udbryder Ego rimelig panisk. – Så kom dog vide-
re! Hvad skulle noget af dét til for!? Råber et par publikummer raskt tilbage;
og dermed falder sondringen mellem en mest besynderlig problemstilling og
ligeså mærkværdig løsning til jorden uden helt at forlade omverdenen... Skal
’u-stykket’ eventuelt illustrere mere?

Det er formentlig ikke alle, som forventer deres aften i teateret afbrudt så
hysterisk. Som et spørgsmål om to forskellige sagsforhold dog: dels mellem
publikum og skuespillere, og dels mellem skuespillere og teaterstykket, bli-
ver det interessant at spørge, hvad hver sag især ’er’ i forhold til den anden,

49

IDEER

og hvad der kunne stå bag. For hvor sagsforholdet mellem publikum og skue-
spillere fra publikums side forudsætter adskillige kontingente forventninger
om et ’helt’ teaterstykke, som så undervejs ’rystes’, er det uklart, hvad der
fra skuespillernes side lægger op til denne ’rysten’? Omvendt kan vi sige,
at sagsforholdet mellem skuespillere og teaterstykket forudsætter diskreti-
on omkring publikums kontingente forventninger i og for muligheden for
tilknytning til en planlagt progression, som ’rystes’ i det, disse bringes til
diskussion på scenen.
	 Pludselig fremstår publikums ’omverdensrolle’ forskudt til et sagsforhold,
som i forholdet mellem publikum og skuespillere, set fra dette blik umuligt
kunne have været forventeligt.
	 (Det skal siges, at diskussionen altså mest for ’underholdningen’s skyld
koblede sagsforhold op på hinanden trods deres forskellige tematikker; hvor-
for skuespillerne så at sige tvinges ind i en uløselig cirkel og sfære pga. pro-
blemets dobbeltsidighed. Med ’underholdning’ menes helt klart ikke sagen
set fra skuespillernes side af det såkaldt ’underholdende’, men at illustratio-
nen menes at ’underholde’ og ikke analysere i form af en dialogisk udvikling
af forskellige forhold. Således kan det også menes, at denne selv-referentielle
’underholdning’ kun skiller sig ud som underholdning frem for eksempelvis
analyse derved, at den betragtes i forhold til analysen af denne ’underhold-
ning’, således at analysen ikke nu ses blot som et forsøg på ’underholdning’.)

Den fatale konsekvens af ’Ego’s udbrud har altså intet at gøre med bestemte
kontingente forventninger, publikum kunne have om, hvorvidt skuespille-
re deltagende i et teaterstykke, som endnu ikke kendes, skulle være ’bedre
skuespillere end dem selv’, men i beslutningen fra skuespillernes side om at
fiksere den kontingente ’forventning’ foran publikum, således at den indtil da
ubestemte dobbeltkontingens med hensyn til skuespillernes rolle udover de-
res roller blev ’behandlet blindt’. Fatalt altså fordi, disse publikummer – an-
tageligvis – kunne have haft deres kontingente forventninger mødt af mange
andre forhold, scener, samtaler, oplysninger, udviklinger, genkendeligheder
o.s.v. følgende teaterstykkers ’reelle’ udvikling, men behandlet blindt ikke
kun med hensyn til, hvad eller hvordan der frit kunne fortolkes ud fra et
stykkes progression (da dette højst sandsynlig ville følge af den ’reelle’ udvik-
ling), men simpelthen en blindhed over for det, at hver enkelt publikummer
fandt skuespillerne deltagende i ét stykke.

ID
EH

IS
TO

RI
E

51

Kort fortalt
Knud Romer er en retorisk orkan. Den falsterske, staccato-prægede dialekt
gør ham umiskendelig, og ordene strømmer ud af ham. Han taler i overskrif-
ter, og han har været garant for harmdirrende tordentaler, længe før Kirsten
Birgit bragede ud i æteren med Den Korte Radioavis.

Tag endelig ikke fejl – Knud Romer er et meget sammensat menneske. Han
var evighedsstudent på litteraturvidenskab på Københavns Universitet i 17
år, men fik aldrig færdiggjort sit speciale om den offentlige hygiejne i Paris
i perioden 1750-1850. Gennem en bekendt fik han i stedet en fod indenfor i
reklamebranchens berygtede verden. Her steg han hastigt til tops, kom højt
på strå som kreativ direktør for et af Nordens største reklamebureauer, og
ad tilfældets vej ledte det til en rolle i Lars von Triers film Idioterne, som
kandiderede til guldpalmen ved filmfestivalen i Cannes. Herefter kom han i
unåde i reklameverdenen og blev persona non grata, da han udgav artiklen
’Det smukkeste ord’, hvori han afslørede branchens ufine metoder – med
ét havde han kappet alle bånd til det arbejde, der gav ham en årlig milli-

af Christian Fleckner Gravholt

Knud Romer:
“Humanister skal prøve at tænke,
at de ikke er for fine til noget job”

TINGEN INTERVIEWER

Dette interview indgår i TINGENS føljeton om forholdet mellem humaniora og
arbejdsmarkedet i dag. I denne serie taler jeg med en rækker personer, som har
baggrund i humaniora – det kan være filosofi, sociologi, idéhistorie, litteratur-
videnskab eller noget helt femte – om deres karrierevej og deres syn på huma-
niora. Ideen er et give inspiration til studerende og udvide forståelsen for, hvad
mulighederne er, når man står med diplomet i hånden og skal vælge sin vej.

52

TINGEN

ongage. Men det var ikke uden bagtanke; Knud Romer ville være forfatter.
Han udgav debutromanen Den som blinker er bange for døden, der blev en
kæmpesucces og præmieret med litteraturprisen ’De gyldne laurbær’. Han
blev udgivet i Tyskland på Insel Verlag, der også har udgivet Goethe, Rilke og
Walter Benjamin, ”Gudernes forlag”, som Romer selv kalder det. Sidenhen
har han blandt andet medvirket i ’Smagsdommerne’, været foredragsholder,
radiovært og meningsdanner, og efter det, der minder om 11 års skriveblo-
kade, kom så den svære 2’er, den meget roste Kort over paradis, under hvis
tilblivelse han blev blind på det ene øje. Men Knud Romer har set og læst det
meste, og – som han blev præsenteret som vært på Radio24syv – ”han kan
tale om alt, og ved stort set alt om alt”. Men nu skal det handle om humani-
ora.

Alle veje fører til Thise
Frederiksstaden, København. Allerede inden vi får sat os tilrette i sofaen er
Knud Romer i gang med at fortælle. Medens han stopper piben, får jeg histo-
rien om idéhistorikeren, som blev mejerist.

»Klaus Gjørup er idéhistoriker, men havde ikke noget arbejde. Han var flyt-
tet til Skive efter at have studeret i Aarhus, og så ringede han til Thise meje-
ri, hvor han kom til ansættelsessamtale hos milliardæren, der ejer mejeriet.
Selvom sådan en idéhistoriker ikke kan ”bruges til noget”, så kan han allige-
vel godt bruges til noget. Han blev ansat for at arbejde med bl.a. intern kom-
munikation, men han lærte også at vende oste. Han var uddannet idéhistori-
ker, men er blevet mejerist. Og alle de penge, han tjener i Thise, dem bruger
han til at udgive Danmarks smukkeste bøger på forlaget Wunderbuch, som
Nirvana Press trykker; det er smukt papir og smukt design. De har også ud-
givet nogle af Dorthe Jørgensens æstetiske afhandlinger.«

»Folk har sådan en vrangforestilling om et underligt én-til-én-forhold mel-
lem uddannelse og job.«

Efter en intens skriveperiode i forbindelse med udfærdigelsen af manuskrip-
tet til Kort over paradis opdagede Knud Romer, at han havde mistet synet
på det ene øje; grøn stær. For nogle måneder siden skulle han holde foredrag
for ledelsen i HK, og da han ikke længere kan køre bil, blev han hentet på

53

IDEHISTORIE

banegården af en medarbejder fra HK.

»Da vi kørte i bilen, fandt jeg ud af, at han var uddannet idéhistoriker og hav-
de været sprogofficer. Idéhistorie?! Manden går i jakkesæt og slips, og han er
en del af toppen af en af de mest indflydelsesrige fagbevægelser i Danmark.
Han fortalte, at han havde siddet to år nede i Freiburg og læst Sein und Zeit
på tysk med en gammel Heidegger-elev. Jeg spurgte ham, hvordan fanden
han var havnet her: ”Prøv og hør her, Knud… Hvis du kan sidde i Freiburg i
to år og læse Sein und Zeit, så kan du sgu også være en del af ledelsen i HK”.«

»Det viser jo to ting. Man skal for det første ikke skue hunden på hårene;
folk er mere end deres umiddelbare fremtræden, titel eller jobfunktion. For
det andet viser de to historier, at hvad som helst kan føre til hvad som helst.
Og så skal man huske, at de krav, man stiller ude i ’virkeligheden’, er intet
i forhold til de krav, man stiller til sig selv som studerende, og som bliver
stillet til en, når man skal skrive speciale på filosofi, idéhistorie eller littera-
turvidenskab.«

»De kvalifikationer, man faktisk får på idéhistorie og på humaniora, er ikke
umiddelbart noget, som giver et job, for man får ikke et job af at kende tinge-
nes kulturhistorie – men det, der følger med; historisk bevidsthed, analytisk
bevidsthed, evnen til at sætte sig ind i store stofmængder og forholde sig kri-
tisk til dem, udlede konklusioner og så videre… De evner er abstrakte, og de
kan bruges til hvad som helst, hvor som helst. Det, du lærer på humaniora,
kan bruges i en hvilken som helst sammenhæng, særligt i et informations-
samfund.«

Den store udfordring består i at gøre erhvervslivet bevidst om, at humanister
kan bruges i mange sammenhænge, siger Knud Romer og tilføjer, at der altså
er et enormt oplysningsarbejde, fordi erhvervslivet ellers ender med at an-
sætte flere erhvervsøkonomer, som er det, de kender og kan forholde sig til.

Hvor midlerne helliger målet
Hvad ser du som årsagen til, at man mange steder ser på humaniora med
større skepsis end taknemmelighed?

54

TINGEN

»Et af de store problemer er, at attituden på universiteterne stinker. Det er
ikke lige så slemt i Aalborg, på Syddansk og i Aarhus, men det gælder i høj
grad på Københavns Universitet, som er det toneangivende. Der sidder pro-
fessorer og lektorer med en arrogance, som er helt urimelig. De tror, at hele
verden drejer sig om dem, og at samfundet er til for deres skyld. Det er det
ikke. Formidlingen af forskning stinker, og de gør sig ingen umage, de bruger
ingen tid på at gøre sig gældende i debatten og i oplysningen ude i den offent-
lige borgerlighed. De skal formidle deres forskning og vise, at den er relevant
og interessant, og at den tilfører livet noget. Det gør de ikke, og derfor kan
humaniora blive afskaffet for et godt ord, for så er der ikke en kæft, der pro-
testerer, når de humanistiske fakulteter bliver beskåret.«

Knud Romer veksler imellem i ét øjeblik at tordne mod humaniora, for så i
det næste at rose det til skyerne, som var det selve kulturens navle. Han kri-
tiserer gerne humanister for at være irrelevante, selvfede, bedrevidende og
for at være fundamentalister på randen af samfundet, men på et tidspunkt
blev han så træt af den evindelige humaniora-bashing, at han inviterede da-
værende uddannelses- og forskningsminister Morten Østergaard og uddan-
nelsespolitisk chef for Dansk Erhverv ind i sit radioprogram Romerriget på
Radio24Syv for at tale om netop humaniora. Ifølge Romer blev det i løbet af
programmet klart, at de ikke forstår humaniora, fordi de enøjet lever efter
en økonomisk-rationel tankegang, som i dag er udbredt i en stor del af den
Cand.polit.-uddannede politiker-bestand.

»De hænger fast i en uddateret utilitaristisk tankegang, hvor tings eksistens-
berettigelse bygger på, at det skal kunne bruges til noget, der skal være et
afkast – alting skal være midler til det nødvendige mål. Midler til et mål?!
Jamen, sex? Skal vi have børn, hver gang vi har sex? Skal du høre musik for-
di? Skal du skrive musik fordi? Skal du studere matematik fordi?«

»Økonomi er jo et middel til et mål, som kan være moralsk eller æstetisk,
men som trods alt er et menneskeligt mål. Vi bruger økonomien med henblik
på. Men det er blevet vendt om, så vi er blevet gjort til midler for et øko-
nomisk mål. Se på CEPOS, som har ’uddannelsesgevinst.dk’, hvor de opgør
alle uddannelser efter gevinsten, målt på den forventede livsindkomst. Alt-
så materiel berigelse, forbrug. Det er tankegangen, men man kunne i stedet
forestille sig et rigere liv på helt andre betingelser.«

55

IDEHISTORIE

»Hvorfor er der ikke en kulturminister, der siger ”nu sætter jeg musik på
dagsordenen”, sådan at ethvert barn fra Aabenraa til Gilleleje fra børneha-
veklassen bliver ført ind i musikhistorien og lærer at spille på et instrument,
ligesom de lærer at cykle – de skal lære at læse noder, ligesom de lærer at
læse bogstaver, sådan at der efter 10 år kommer nogle mennesker ud af det.«

Romer vrænger med stemmen, gør den nasal og siger ”Jamen hvad kan det
bruges til?”, og svarer selv:

»Det kan bruges til, at der komme nogle hele mennesker ud af det, som kan
udfolde sig og selvrealisere sig, og som, i stedet for at have et passivt kultur-
forbrug, får mulighed for at have et aktivt musikliv, der beriger deres liv.«

»Det, som de så altid siger, er ”hvad skal vi så prioritere væk? Matematik?
Eller fysik eller kemi?” Nej! For hvor mange timer om ugen skal man have
musikundervisning for at gøre det her? To timer om ugen. Danmarks Radios
pigekor er resultatet af to timers korsang om ugen – fra de er fem år gamle.
Og så får du pigekoret!«

»Det, der er så dumt, er, at man jo keder børn ihjel, fordi de skal lære ma-
tematik, kemi eller musik af en afledt grund. Man skal studere matematik,
så man kan blive ingeniør, så man kan tjene nogle penge. Hvem gider det?
Du skal studere tysk, fordi det er vores største handelspartner. Jamen hvem
gider det? Det er der da ikke en kæft, der gider, fordi tingen i sig selv øjen-
synligt ikke er noget værd. Den er kun noget værd i kraft af afledte gevinster.
Igen gør man tingene til et middel til det rationelle mål i form af en økono-
misk gevinst. Det, vi skal tilbage til, er at dyrke fagene for deres egen skyld.«

Derfor er svaret, mener Romer, at humaniora bliver aktivistisk og leverer en
reel kritik af hele den tankegang. Det skal blive tydeligt, at humaniora står
for idéer, moral og æstetik.

»Man er nødt til fra humanioras side at være stolte og tydeligt bevidste om,
hvad man står for, og hvad man kan. Og så skal man stå ved det og ikke lade
de andre bestemme sammenhængen og betingelserne, man diskuterer på,
for så har man altid tabt.«

56

TINGEN

Evnen til netop at analysere betydningssammenhænge og ændre diskussio-
nens betingelser er ofte det, der får Knud Romer i vælten. Det kommer også
til udtryk i hans harme over den udbredte tendens til at opdele alting og
hierarkisere på et forkert grundlag.

»Det der med at skelne popkultur fra finkultur og erhvervsliv fra humaniora,
hvor man spiller dem ud mod hinanden, det betyder bare, at man får det
værst tænkelige fra begge dele. Man spiller provinsen ud mod hovedstanden,
danskerne ud mod de fremmede, folket ud mod eliten og så videre. Dansk
Folkepartis seneste filmudspil var ’mindre Lars von Trier, mere Far til fire’ –
jamen hvorfor kan man ikke dyrke både arthouse-film og familiefilm?«

»Man taler om ’den brede kultur’, håndbold, og så spiller man det ud imod
Det Kongelige Teater. Komikken er, at håndbold har mange flere midler og
meget bedre betingelser end eksempelvis billedkunst. Men billedkunst anses
for at være elitært og for de få, mens håndbold anses for at være folkeligt.
At der ligger en håndboldhal i hver en flække skyldes kommunesammen-
lægningen i 60’erne, men tænk hvis de havde været større, hvis det havde
været folkehaller med kultur og sport samme sted, hvor billedkunst, poesi og
musikundervisning havde foregået side om side med sporten – og på samme
betingelser. Det er kulturen – eller kunsten – der bliver talt ned. Tænk hvis
man sagde ”nu kommer du til billedkunst tre gange om ugen, i regnvejr og
frost, og der er udstilling i weekenden”. Ville man bare anlægge de samme
betingelser, krav og midler i kulturen, så ville det se helt anderledes ud. Men
man har vendt diskussionen på hovedet, og så lader man som om, at eliten
dyrker kultur, mens folket spiller håndbold og bingo. Det er bare en pseu-
do-folkelighed.«

Tak for kaffe
Synes du, at man bør uddanne færre humanister?

»Man skal bare uddanne andre humanister. Problemet på humaniora er, at
de ikke har nogen praktisk livssammenhæng. De flyder rundt der og er til for
deres egen skyld, og så får man sådan nogle mennesker med én lang finger,
der er højt specialiserede, men som ikke formår at gøre sig gældende. Hvis
mennesker ikke skal være invalider, så skal de være hele mennesker, og hu-

57

IDEHISTORIE

maniora er ikke hel, den mangler praktisk livssammenhæng. Humanisterne
mangler en forståelse af dem selv i forhold til samfundet.«

»Humaniora må indgå i et samarbejde med erhvervslivet – send dem ud på
Novo Nordisk! Jurister eller læger lærer jo ikke at udøve deres erhverv i kraft
af deres uddannelse. Det lærer de først på arbejdspladsen, med træningen
på klinikken eller erfaringen på advokatkontoret. Du lærer først at kunne
bruge din uddannelse til noget, når du kommer ud på en arbejdsplads. Få
en praktikplads og gør dig uundværlig, så de ansætter dig efter endt studie.«

Lægger du dermed op til, at humaniora skal rette sig mere direkte efter
erhvervslivets efterspørgsler?

»Man skal skille tingene ad. Du bliver jo ikke en bedre humanist af at rette
ind efter, hvad erhvervslivet tror, de har brug for. Du holder op med at være
humanist, hvis det er erhvervslivet, der bestemmer, at du skal være en Cand.
merc.’er. Som det er nu, foregår alting på erhvervslivets præmisser, og hu-
maniora bliver dimensioneret, fordi det ikke er klart, hvad det kan bruges til.
Så man skal sørge for at uddanne nogle humanister, som ved, hvad de kan,
og som kan komme ud og gøre sig gældende.«

Grunder humanioras udfordringer ift. arbejdsmarkedet ikke i, at det helt
essentielt ikke er produktivt, det er ikke producerende, det er ren analyse af
store spørgsmål om livsformer, men i virkeligheden rejses der flere spørgs-
mål, end der gives svar?

»Nej, jeg synes, det er en forkert udlægning. Man kan også sige, at viden-
skaben bare stiller spørgsmål, for der er ikke noget, der er sandt, det er bare
’sandsynligt’. Jeg kan give et eksempel: Der er en dame, som har arbejdet
20 år i Rigsarkivet, og hun har skrevet en bog om nydelsesmidlernes kultur-
historie i Danmark – hun har skrevet teens, kaffens, vinens og chokoladens
kulturhistorie, og når du har læst den bog, så vil du have en helt anden ople-
velse af en kop kaffe, end du har nu. Da kaffen kom til Danmark, kostede en
håndfuld kaffebønner det samme som en hest.«

»Det handler jo om oplysning. Humaniora skaber oplyste forbrugere, oply-
ste mennesker, som kan gennemskue de sociale situationer, de befinder sig

58

TINGEN

i. Den forskning, der foregår på humaniora, hvis bare den bliver formidlet
ordentligt, så vil den tilføre folk en værdi i form af øget bevidsthed og øget
frihed, fordi det lader dem overskue de strukturer, der normalt har sat sig
igennem bagom ryggen på dem.«

Mellem verdener
Jeg har selv studeret både erhvervsøkonomi og idéhistorie, og jeg har
iagttaget, hvor langt der er politisk og åndeligt imellem de to miljøer – jeg
kan konkludere, at alle klichéer lever i bedste velgående: Idéhistorie er fle-
ece-trøjer, genbrugstøj i falmede farver, sort neglelak, Alain Badiou og kli-
maaktivisme. På erhvervsøkonomi drømte man om direktørstillinger, sili-
konebryster, store biler og første klasse til Mauritius. For mig ser det ud til,
at kløften er for stor til, at der kan bygges bro over…

»Ja, det er helt sort. Det sjove er, at de tror, at de er kritisk bevidste. Men
de er stereotypiserede. Jeg blev gift med en klassisk violinist, og på det tids-
punkt var jeg gået fra at dyrke tysk litteratur til at være en popdreng. Hun
stod hovedrystende tilbage, når jeg fortalte om Saint-Étienne, natklubber,
mode og så videre. Men hun var jo vant til at gå i sort tøj og bukke og spille
klassisk musik. Så jeg bad hende udpege bare én ud af hendes 1.000 plader,
hvor dirigenten smiler på pladecoveret – det kunne hun ikke, for hvis man
smiler, så er man overfladisk, forfængelig og dum. Hvis du derimod ser sur
ud, så er det udtryk for dyb alvor, seriøsitet, dybde og refleksion.«

»Jeg er jo vokset op med, at hvis du bruger make-up, så er du den prostitu-
erede varesjæl, så er det Amerika, forfængelighed, dumhed, udbytning, ma-
terielle goder og sjælens forfald, medens hvis du havde dårlige tænder og gik
i grimt tøj, var ucharmerende og bedrevidende, så var du beredt til åndens
piedestaler.«

Har du et bud på, hvordan opdelingen kan mindskes?

»Selvkritik. Erkendelse er ubehageligt, men det er at lære dine egne grænser
at kende, at kunne se dig selv bagom ryggen og forstå, at du er styret. Du er
ikke fri.«

59

IDEHISTORIE

»Det fede vil jo være at indføre erhvervsøkonomi på humaniora og humani-
ora på erhvervsøkonomi; to års filosofikum, men så også to års skattetænk-
ning, nationaløkonomi og hvad fanden. Men det skal gå begge veje.«

»Humaniora vil tit have, at folk skal leve op til deres krav. Erhvervslivet ved,
at de skal leve op til markedets krav – de er fremmedstyrede, de er ikke ude
på at pådutte folk noget, de er ude på at give dem det, de vil have. Problemet
med humaniora er, at de har meget svært ved at forstå, at de ikke er ”art for
art’s sake”.«

Selvom der findes mange dårlige statistikker over humaniora, så viser tal-
lene, at humanister faktisk i stigende grad bliver ansat i det private er-
hvervsliv. Er det en udvikling, du tiljubler?

»Ja, det er fantastisk. Det er da den eneste vej frem. Det er godt at have et
job, og det går ud på at producere noget og tilføre værdi. Du kan godt være
drevet af idealer, men du må jo starte et sted for at realisere dem.«

»Den anden dag var jeg inde ved Forbrugerrådet, og deres kommunikations-
chef viste sig at være uddannet idéhistoriker. Hans første job var på et so-
cialkontor ude på Vestegnen, hvor det endte med, at de ansatte måtte spørge
ham om lovgivningen, fordi de var ude af stand til at læse og forstå den, men
det kunne han, og han blev nærmest det store dyr i åbenbaringen på Vesteg-
nen, fordi han kunne sætte sig ind i bekendtgørelserne og lovgivningen. Da
de så skulle have nyt IT-system, satte han sig ind i det, og i dag er han IT- og
kommunikationschef inde i Forbrugerrådet.«

»Da jeg selv var kreativ direktør på et reklamebureau, blev en af mine gode
venner ansat. Han var bz’er og stærkt venstreorienteret, og han studerede på
RUC. Jeg hyrede ham som tekstforfatter. Han er nu chef for Verdens Skove,
fordi han kunne bruge det, han lærte i reklamebranchen om konceptudvik-
ling og markedsorientering. Det handler dybest set om at lære, hvordan du
får folk til at give penge for dine ydelser – det behøver dine ydelser ikke at
ændre sig af. Nu kan han blande junglekapitalisme med idealisme og drive
Verdens Skove.«

60

TINGEN

Det glade gidsel
Historierne fra Knud Romers tid i reklamebranchen er både talrige og farve-
rige, f.eks. skrev han en tekst til bagsiden af den nye Mathilde-kakao, hvori
han gemte en hemmelig besked: hvis man tog det første bogstav i hver sæt-
ning, dannede det sætningen ”DET SMAGER AF LORT”. Salgbare slogans
sprøjtede fra ham, ”Quit bad coffee for good” eller ”Kig ind og se godt ud”.
Og så var der selvfølgelig hele miseren med Bodum-direktøren og ’det smuk-
keste ord’.

I Kort over paradis beskriver Romer sin oplevelse af at blive ansat på rekla-
mebureau som et stockholmsyndrom; reklamebranchen havde været ærke-
fjende nr. 1 for hele sindelaget på litteraturvidenskab.

»Det fede ved reklamebranchen var jo blandt andet, at jeg kom ud af min
boble og kom ud til andelsbønder og kom ud til Anthon Berg og kom ud på
arbejdspladsen og så, hvad der faktisk skal til. Det er jo vildt, fordi det arbej-
de, du laver, er ikke i forlængelse af din lyst og fascination – det er lidelses-
fuldt, det er smertefuldt, du giver noget af dig selv, og derfor får du penge for
det. Lønnen er jo en belønning for, at du har gjort noget for andre, ikke for
dig selv.«

»Jeg var superidealist og brugte 17 år på litteraturvidenskab. Jeg kan min
Heidegger og min hermeneutik, jeg kan fem fremmedsprog, men det var én
stor boble. Jeg ledte efter sandheden og den ultimative forklaring – jeg kun-
ne knap nok skrive en sætning uden at rette den og rette den og rette den. Jeg
trådte på stedet, fordi der ikke var en instans uden for mig, der stillede nogle
krav og en deadline. For mig var det at gå ind i reklamebranchen det samme
som at blive kastreret, det var som at dø som menneske. Det var nøjagtigt
det, jeg ikke ville. ”Hvad fanden skal jeg her? Hvad rager kontorforsyninger,
tøjforretninger og bounty-barer mig?”. Men før det tjente jeg jo ingen penge,
jeg havde ingen kollegaer, ingen julefrokost, jeg havde ikke noget liv. Plud-
selig kom jeg ind et konkret sted, folk sagde ”godmorgen”, jeg fik en stol og
kollegaer, der blev stillet arbejdsopgaver, som skulle løses. Det er konkret, og
der er krav til levering, og det er nu. Ordet ’nu’ var aldrig gået op for mig før.«

En anden markant forskel, jeg har oplevet på erhvervsøkonomi og idéhisto-
rie er, at man på idéhistorie slet ikke taler om at skulle ud og have et arbejde

61

IDEHISTORIE

– det er ikke indenfor horisonten. Det var helt modsat på erhvervsøkonomi.

»I min tid på litteraturvidenskab var det, man stræbte efter, en invalidepen-
sion, og hvis du fik et arbejde, var du et dårligt menneske. Jeg synes, det er
så sørgeligt.«

»Humanisterne skal prøve at tænke, at de ikke er for fine til noget job. De
skal tage et job, hvor de kan få det – lige meget hvad. Og så skal de gøre sig
gældende, de skal være dem, der tømmer opvaskemaskinen og slukker lyset.
De skal skabe deres eget job. De skal forstå, at intet kommer af intet, og af
noget kommer noget andet og mere. Så få fodfæste et eller andet sted. Hvad
som helst kan føre dig til hvad som helst. Ethvert menneske er en mulighed,
ethvert menneske kan føre dig ind på en anden vej, åbne en ny dør, så sig
ja! Alt er spændende, alt er interessant! Om det er en chokoladefabrik eller
et andelsmejeris salgsafdeling; alt er spændende og fyldt med mennesker,
der er interessante. Sig ja og få fodfæste, gør dig gældende, udvikl dit job,
gør dig uundværlig, gør dig til en guttermand. Der er ikke noget, der hedder
’nej’, for et ’nej’ fører ingen vegne. Hvis du siger nej, fordi noget er dumt, så
kom med noget bedre eller hold din kæft. Du må starte et sted, men det er
én stor svingdør, så et hvilket som helst sted kan føre et andet sted hen. Du
starter ikke i toppen – det er bare sådan en X-factor-forestilling. Du starter
på et socialkontor på Vestegnen, og så ender du som kommunikationschef
for Forbrugerrådet eller et eller andet.«

Små to timer er gået, siden Knud Romer bød velkommen i lejligheden på
Toldbodgade. Samtalen slutter her, for han har et andet møde fem minut-
ter senere. Uden at gå i detaljer om sin egen rolle i sagen, forklarer han, at
det involverer en film med hemmelige optagelser fra Donald Trumps kam-
pagnestab, som kan influere den amerikanske valgkamp. Fem minutter kan
åbenbart være afstanden mellem fremtiden for humaniora og fremtiden for
Amerika. Terningerne er kastet.

AN
M

EL
D

EL
SE

R

63

Hvor går man hen, når alt går ned? Hvad gør man af sig selv, når ens værdi-
er skrider, og man efterlades bag en accelererende vogn af globalisering og
ligestilling? Det lader til at være spørgsmål, som nyder stor udbredelse på
flere internetfora og i visse kredse af overvejende frustrerede mænd. Men
hvor spørgsmål ofte fordrer refleksion, lader det til, at eftertænksomheden
glimrer ved sit fravær i visse af disse fora, hvor postulater sjældent møder
kritik, og vold i yderste konsekvens lader til at være løsningen. I hvert fald
hvis man skal tro det overordnede tema i professor Mikkel Thorups nye bog
Antifeminisme, som har undertitlen Kvindehad i lighedens tidsalder. Den
lader os nemlig forstå, at der findes et udbredt had til kvinden – både rettet
mod specifikke kvinder, men også til kønnet generelt. Et had, der i høj grad
blomstrer på disse fora i den mere odiøse ende af internettet, heriblandt på
diskussionsplatforme som ´4chan´ og ´reddit´, men samtidig også på, hvad
der i nogles øjne kan betegnes som de mere tvivlsomme fløje af den intellek-
tuelle verden.

Bogen igennem kortlægges det, hvordan dette kvindehad og denne mands-
chauvinisme på mange måder ikke kan siges at være nogen videre banebry-
dende eller revolutionerende holdning til hverken kvinder eller ligestilling.
Derfor rettes opmærksomheden mod den nyere fremkomst af såkaldt antife-

Mandehad i
feminismens
tidsalder

Antifeminisme af Mikkel Thorup
Forlaget Antipyrine
206 sider, 200 kr

af Johan Bolding Rasmussen

64

TINGEN

minisme, der kan ses som resultat af, eller nærmere modsvar til, den stadig
stærkere kamp for lige rettigheder, blandt andet kønnene imellem. Bogen
forklarer grundlaget for denne ideologi som værende mandens frygt for, at
kvinden ikke indtager den plads i skyggen af ham, som han forventer og ser
som ganske naturlig. Samtidig prøver bogen på sin vis at afdække, netop
hvordan disse holdninger kommer til udtryk, og hvorfor de kategoriseres
som netop antifeministiske og kvindehadende. Den forsøger i glimt at tilba-
gevise de antifeministiske påstande og postulater, selvom det i høj grad tages
for selvfølgeligt, at denne bevisførelse ikke er nødvendig, fordi det tværtimod
er disse antifeminister den er galt fat med.

I mange af disse kredse, der refereres til i bogen, lader det til at være en ud-
bredt opfattelse, at man må ligestillingen til livs. I bogen henviser Thorup
til talrige eksempler, der bevidner, at de mænd, som nyder taletid på både
deres egne platforme, gerne som anonyme brugere, og de, der udtaler sig
i landsdækkende eller verdensomspændende medier – heriblandt Henrik
Day Poulsen eller Milo Yiannopoulos – alle har forskellige mere eller mindre
enslydende versioner af et mantra om en herskende mandsdomineret natur-
tilstand, der nu oplever en undergravende feminisme. Problematikken hos
disse mænd lader sig fint forklare i Michel Houllebecqs tvetydige forfatter-
skab, hvori det gentagende gange gøres klart, at det i den moderne verden,
karaktererne befolker, ikke længere kan betragtes som en selvfølgelighed,
at kvinden og ikke-europæeren er den hvide mand underlegne. En underle-
genhed, der tidligere gjorde det forventeligt, at kvinden og ikke-europæeren
indtog en plads i skyggen af manden. Men da det ikke er tilfældet, giver det
gerne anledning til stor frustration hos bøgernes hovedpersoner – der alle er
hvide mænd.

I sin indledning til bogen gør Thorup det klart, hvad formålet er; idet fe-
minismen i lang tid har været placeret i periferien af de problematikker og
spørgsmål, som han har beskæftiget sig med, er det nu ikke til at undgå at
inddrage feminismen i disse interessefelter. Derfor har han set sig nødsaget
til at beskæftige sig indgående med, hvad der i hans øjne er en radikal og
farlig modstand mod nutidens feminisme. Hvert kapitel er derfor også ud-
styret med en bunke henvisninger og opfordringer til videre læsning, både
på den feministiske side af debatten, men næsten lige så vigtigt også på den

65

ANMELDELSER

antifeministiske side. Gentagende gange lader Thorup flere markante femi-
nistiske stemmer – heriblandt Martha Nussbaum, Sara Ahmed og Susan Fal-
audi – komme til orde, hvilket fungerer som gedigen rygdækning for bogens
undersøgelse.

Bogen kommer i sine to første kapitler vidt omkring og berører både den
feministiske idéhistorie, mange af de antifeministiske tilgange samt de po-
litiske aspekter af ideologien, og lader slutteligt i kapitel tre sit fokus lande
på den tidligere omtalte intellektuelle verden. Kapitlet udmærker sig ved at
være en art skamstøtte for den pikante intellektuelle og stærkt omdiskute-
rede psykologiprofessor Jordan B. Peterson. Med udgivelsen af 12 Rules for
life – An antidote to chaos gjorde Peterson sig både positivt og negativt be-
mærket ved sin markante indtræden på bestsellerlisterne. Bogen går hoved-
sageligt med at harcelere over, hvad han ser som fremkomsten af umandige
mænd, der i høj grad lader kvinderne tage styringen i det, Peterson forstår
som et nulsumspil, hvor alt er en kamp kønnene imellem, og hvor kvinden
pludselig har den frækhed at udfordre manden i alle livets aspekter. Kapit-
let formår på både underspillet og humoristisk vis at få udstillet hykleriet i
Petersons argumentation og problematiserer flere gange, hvordan han har
formået at blive en alfaderlig skikkelse for store grupper af mænd og en helt
blandt flere på højrefløjen, selvom diskriminationen i mange tilfælde skin-
ner klart igennem i Petersons holdninger. Eksempelvis refererer Thorup til
et terapi-forløb, der foregår på baggrund af en kvindes voldtægtsoplevelser,
hvortil Peterson ikke citeres for andet end sine smårefleksioner over patien-
ten, såsom at hun var ”vag, til grænsen af ikke-eksistens” og slutteligt må
Peterson konkludere at hun ”længtes efter orden”, hvilket så ikke følges op
af en begrundelse for disse betænkninger ved hendes facon eller en mindre
redegørelse for resultatet af det videre forløb.

En anke ved bogen må dog være, at hvis man i forvejen skulle være blot en
kende feministisk anlagt bringer bogen ikke meget andet end velfunderet
skyts til bordet. For disse vil den fungere udmærket som underholdende læs-
ning med skarpe iagttagelser og en hudflettende kritik af stadigt herskende
kønsidealer, men mere udfordret på ens feministiske holdning bliver man
måske ikke. For nytilkomne til den feministiske debat og hele den verseren-
de diskussion af kønsrollerne må det dog medgives, at bogen kommer med

66

TINGEN

ganske fyndige bud på antifeminismens kerne og hovedpointer. På den måde
agerer den fremragende indgangsvinkel til den skarpladte og højaktuelle de-
bat.

Antifeminisme formår på glimrende vis at få det gjort klart, hvordan der i
nogens øjne stadigvæk er grundlag for et indædt forsvar af tidligere tiders
kønsidealer og mænds påståede overlegenhed. Denne kamp lader netop til
at leve i bedste velgående i forskellige ekkokamre og kritikvakuummer på
internettet. Her flyder en lind strøm af lumre bemærkninger, sexistiske me-
mes og terroristiske manifester i en ukendelighed brugere imellem. Bogen
eksemplificerer dermed, at ligestillingen langt fra er i hus. Blot fordi mands-
chauvinismen og antifeminismen forlader kontorgangene, baglokalerne eller
bardiskene, så betyder det ikke, at den ikke sagtens kan leve sit parasitiske liv
på diverse internetfora og måske i et omklædningsrum nær dig?

67

”FOR JØDERNE ER HVERT sekund den port, Messias kan træde ind af” (s.
7) - med dette Walter Benjamin (1892-1940) citat som indledning og sam-
tidig vigtig læsenøgle præsenterer Lars Christiansen (1972-) i sin nye bog,
Begyndelsen er nær, Benjamins tænkning. Som bogens titel også indikerer,
er det et citat med store historiefilosofiske implikationer. I den jødiske tænk-
ning kan Messias hvert øjeblik komme til os, og forløsningen fra verdens
fortrædeligheder kan ske når som helst. Frigørelsen og tilbagevendelsen til
en paradisisk tilstand kommer ikke gennem en langstrakt kamp, men fra det
ene øjeblik til det andet, og nuet bliver derfor hos Benjamin ladet med stor
potens. Som det fremgår i bogen, betyder det også, at Benjamins forhold til
marxismen igennem hans liv var af en ejendommelig karakter. Revolutionen
var ikke en ”logisk afslutning på en lang proces, hvis drivkraft er modsætnin-
gen mellem klasserne, men den abrupte opvågnen fra et mareridt, et råb om
hjælp, en eksplosion af emancipatoriske kræfter” (s.59). Benjamin har altså
et teoretisk udgangspunkt, der emmer af vildskab, og som higer efter radikal
forandring. I lyset af f.eks. Greta Thunbergs (2003-) tilgang til klimaforan-
dringerne, tror jeg, at Benjamin taler lige ind i nutidens intellektuelle klima,
hvilket sandsynligvis også kan forklare hans stigende popularitet på huma-
niora de sidste par år. Forandringerne kræves nu.

Begyndelsen er
her - hvis du vil
indføres i Walter
Benjamin

Begyndelsen er nær af Lars Christiansen
Forlaget Fønix, 2020
133 sider, 150 kr

af Casper Folmer Jensen

68

TINGEN

Filosofisk stringente argumenter har aldrig været Benjamins mest yndede
gesjæft, og det er derfor kærkomment, at Lars Christiansen præsenterer
Benjamins tænkning med netop messianske motiver som gennemgående
prisme. Fremstillingen i det lys gør det muligt at komme vidt omkring, og
bogen analyserer både religion, politik og litteraturvidenskab. Det er selv-
følgelig idéhistorisk interessant, eftersom den messianske vinkel implicerer,
at idéer samt konstellationer af samfund er foranderlige og plastiske, da for-
andringer kan ske i det næste nu. Men det for alvor vilde og idéhistorisk in-
teressante hos Benjamin er, i min optik, med hvilken kraft og tidslig tyngde
hans politiske visioner fremstår i krydsfeltet med teologi.

Christiansen skriver energisk, og med stort vid inden for det tyske åndsliv,
dog virker sproget enkelte gange en anelse forceret. F.eks. kunne der i stedet
for ”participere” og ”prætendere” lige så godt have stået ”deltager” og ”fore-
giver”(s. 90 og s.108). Det skal dog ikke skygge for, at bogen er vellykket, og
for mit vedkommende sidder jeg tilbage med et væld af indtryk og overvejel-
ser, som man snildt kunne fordybe sig mere i.

Man kunne f.eks. udforske menneskets handlerum i paradis, som med Mes-
sias’ komme vil opstå på ny. I første kapitel udlægges Benjamins overvejel-
ser nemlig om menneskets distancering fra et ursprog, som vi beherskede i
Edens Have. Her havde vi en paradisisk tilstand mellem tegnet og det be-
tegnede, men i kraft af syndefaldet er mennesket trådt ind på veje, hvor der
kan fældes dom over godt og ondt. Det er et paradoks for Benjamin, for i
et paradis, hvor der ikke findes ondskab, står der alligevel et kundskabens
træ og frister (s.24). Som Christiansen konkluderer, så bliver mennesket hos
Benjamin straffet, ”fordi det ikke kunne tøjle sin nysgerrighed”(s.25). Særligt
smukt udlægges det lidt senere: ”Syndefaldet er subjektivitetens selvhæv-
delse, dets ambition om at gøre sig til herre over skabningen i stedet for at
være dens loyale fortolker”(s. 26). Vi kunne med andre ord ikke gebærde os.
Rollen som fortolker af verden var ikke nok, og netop fortolkeren virker til at
være en heltefigur for Benjamin - han er ikke interesseret i at dømme verden,
men søger derimod at forstå den. Dog synes nysgerrigheden her at fremstå i
et noget anderledes lys end man er vant til, og det er svært at lade være med
at tænke tanken til ende. For hvis det var menneskets nysgerrighed, der fæl-
dede os i Edens Have, så er der vel ikke noget til hinder for, at det kunne gå

69

ANMELDELSER

galt igen, når Messias en dag kommer til jorden? Når nu’et og den radikale
forandring kommer hos Benjamin, lader det til, at det godt kunne gå rabun-
dus med menneskets eksistens en gang til - for selv paradis lader ikke til at
være perfekt. Jeg overvejer derfor, om menneskets nysgerrighed om godt og
ondt er noget, vi ikke bare kan trække ud, og var der netop ikke i Benjamins
samtid brug for at skelne mellem godt og ondt? Husk på at vi befinder os i
et Tyskland, der i 1920’erne var en politisk smeltedigel, der mundede ud i,
at næsten 2/3 af stemmerne i 1933 gik til antidemokratiske partier, der ef-
terfølgende frembragte et moralsk sammenbrud uden fortilfælde, og som jo
også ledte til Benjamins egen død i kraft af et selvmord i Pyrenæerne på flugt
fra Nazismen i 1940. Måske overtænker jeg her Benjamin til det urimelige,
og pointen med Benjamin er nok ikke at lede efter konsistens i alle hans
billeder og metaforer, men det er alligevel tankevækkende, hvordan et fokus
på fortolkning af verden sammen med guddommelig emancipation ændrer
menneskets mulighed for at agere.

Og fortolke, det lod Benjamin til at mestre. Christiansen kommer omkring
et væld af litterære referencer og analyser, blandt andet Franz Kafka (1883-
1924), Johann Wolfgang von Goethe (1749-1832), Thomas Mann (1875-
1955), tyske sørgespil og græske tragedier. I Benjamins analyse af Goethes
roman Valgslægtskaberne fra 1809, der handler om ægteskab og utroskab,
reflekterer Benjamin over oplysningstidens syn på ægteskab, som Christi-
ansen eksemplificerer ved Immanuel Kants (1724-1804) altid morsomme
definition af ægteskab, som er givet ved ”en livslang kontrakt om eksklusiv
ret til gensidig benyttelse af hinandens kønsorganer” (s.71). I bogen bliver
Benjamin altså præsenteret lidt som et modstykke til oplysningstiden og
dens syn på ægteskab. Men forholdet mellem modernitet og oplysning er en
relation, der godt kunne uddybes yderligere i bogen. For selvom Benjamin
på mange måder kan ses, som en del af et opgør med oplysningstænkningen,
så lader han selv til at repræsentere en sær form for frigørelsesproces, hvor
mennesket skal løsrive sig fra de mytiske bånd, der binder os i samfundet.
Det er måske en idé, som Frankfurterskolens tanker om falsk bevidsthed
står i gæld til? Men det er også en idé, som har et mellemværende med op-
lysningstænkningen, da den f.eks. har klare paralleller til Kants idé om, at
mennesket skal frigøre sig fra dets selvforskyldte umyndighed. Med andre
ord så er Benjamins forhold til oplysningstiden komplekst, og jeg tror, at

70

TINGEN

Christiansen med fordel kunne have dyrket det yderligere. Særligt i lyset af
den aktualitet forholdet senere fik i kraft af Theodor Adornos (1903-1969)
og Max Horkheimers (1895-1973) Oplysningens Dialektik fra 1944, som på
mange måder fint kan tænkes i forlængelse af Benjamin.

Lige som Adorno og Horkheimer er Benjamin ikke altid lige opløftende læs-
ning, og vejene ud af det undertrykkende samfund, og dermed de håbefulde
elementer i forfatterskabet, kommer hos Benjamin kun til syne i ”forjætten-
de glimt af en højere orden, hvor mennesket er forløst fra mytens band og
forsonet med sig selv og verden”(s.79). At jeg til tider har svært ved at forstå
Benjamins forløsning, har nok netop at gøre med radikaliteten af hans mes-
sianske tese som vej til forandring. Håbet ligger simpelthen uden for den
gældende orden, og kun enkelte gange skinner det igennem hos os. Man kan
sige, at vi hos Benjamin lever i et samfund dækket af et amorft mørke, som
guddommelige messianske motiver en sjælden gang forsøger at bryde igen-
nem og derved nå frem til os med håb. Om det egentlig er en særlig håbefuld
tanke, kan jeg ikke helt blive klog på.

Som I måske kan læse, kan man hurtigt blive suget ind i overvejelser over
Benjamins tænkning i denne lille kompakte bog. Det er ikke en bog, der vil
bringe meget nyt for kyndige Benjamin-kendere, men hvis du endnu ikke
selv har vandret i hans vilde tankeunivers, så er der nu en perfekt mulighed
for at blive taget i hånden.

T
IN

G
EN

 V
IN

T
ER

 2
02

0
H

EL
T

E
O

G
 A

N
T

IH
EL

T
E

	_GoBack
	_GoBack
	_GoBack

